

 TPTCL-COMM-2020

15th June' 2020

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 here by submitting FORM IV for the month of May -2020.

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-May-2020 31-May-2020 0:00:00 23:59:59 6.60 CHOUDHARY POWER PROJECT PRIVATE LIMITED HYDRO Jammu & Kashmir ELECTRICITY DEPARTMENT, GOVT OF GOA Utility GOA 5.18 5.22 0.04

2 1-May-2020 31-May-2020 0:00:00 23:59:59 1.34 ESSAR IPP Gujrat INDIA POWER CORPORATION LIMITED Utility West Bengal 3.08 3.10 0.02

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC)
Period of Power Delivery Time of Power Delivery Purchased From Sold To

Sr. No. Start Date

(DD - MON- YYYY)

End Date

(DD - MON - YYYY)

Start Time

(HH:MM)

End Time

(HH:MM)

Scheduled

Volume

(MUs) Name of Seller Category State Name of Buyer
Remarks

Category State

Purchase

Price

(Rs/kwh)

Sale

Price

(Rs/kwh

)

Trading

Margin

(Rs/kwh)

RemarksCategoryCategoryCategoryCategory StateStateStateState 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 Trading Trading Trading Margin Margin Margin Margin (Rs/kwh)(Rs/kwh)(Rs/kwh)(Rs/kwh)Short-term Inter-State Transactions of Electricity by Trading Licensees (Peak*)Short-term Inter-State Transactions of Electricity by Trading Licensees (Peak*)Short-term Inter-State Transactions of Electricity by Trading Licensees (Peak*)Short-term Inter-State Transactions of Electricity by Trading Licensees (Peak*)Period of Power DeliveryPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power Delivery Time of Power DeliveryTime of Power DeliveryTime of Power DeliveryTime of Power Delivery Purchased FromPurchased FromPurchased FromPurchased From Sold ToSold ToSold ToSold ToSr. No.Sr. No.Sr. No.Sr. No. Start DateStart DateStart DateStart Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) End DateEnd DateEnd DateEnd Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) Start TimeStart TimeStart TimeStart Time(HH:MM)(HH:MM)(HH:MM)(HH:MM) End TimeEnd TimeEnd TimeEnd Time(HH:MM)(HH:MM)(HH:MM)(HH:MM) Scheduled VolumeScheduled VolumeScheduled VolumeScheduled Volume(MUs)(MUs)(MUs)(MUs) Name of SellerName of SellerName of SellerName of Seller CategoryCategoryCategoryCategory StateStateStateState Name of BuyerName of BuyerName of BuyerName of Buyer

1 1-May-2020 31-May-2020 0:00:00 23:59:59 10.69 Himachal Pradesh State Electricity Board Discom Himachal Pradesh BSES YAMUNA POWER LTD Utility Delhi 4.620 4.623 0.003

2 1-May-2020 31-May-2020 0:00:00 23:59:59 33.37 DB POWER LIMITED IPP Chattisgarh UTTAR PRADESH POWER CORPORATION LTD. Utility Uttar Pradesh 3.60 3.62 0.02

StateStateStateState Purchase Price (Rs/kwh)Purchase Price (Rs/kwh)Purchase Price (Rs/kwh)Purchase Price (Rs/kwh) Sale Price (Rs/kwh)Sale Price (Rs/kwh)Sale Price (Rs/kwh)Sale Price (Rs/kwh) Trading Margin (Rs/kwh)Trading Margin (Rs/kwh)Trading Margin (Rs/kwh)Trading Margin (Rs/kwh) Remarks

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 DeliveryPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power Delivery Time of Power DeliveryTime of Power DeliveryTime of Power DeliveryTime of Power Delivery Purchased FromPurchased FromPurchased FromPurchased From Sold ToSold ToSold ToSold ToSr. No.Sr. No.Sr. No.Sr. No. Start DateStart DateStart DateStart Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) End DateEnd DateEnd DateEnd Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) Start TimeStart TimeStart TimeStart Time(HH:MM)(HH:MM)(HH:MM)(HH:MM) End TimeEnd TimeEnd TimeEnd Time(HH:MM)(HH:MM)(HH:MM)(HH:MM) Scheduled Scheduled Scheduled Scheduled VolumeVolumeVolumeVolume(MUs)(MUs)(MUs)(MUs) Name of SellerName of SellerName of SellerName of Seller CategoryCategoryCategoryCategory StateStateStateState Name of BuyerName of BuyerName of BuyerName of Buyer CategoryCategoryCategoryCategory

1 1-May-2020 31-May-2020 1.06 JHAJJAR POWER LIMITED IPP Haryana TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.71

2 1-May-2020 31-May-2020 153.70 MAITHON POWER LIMITED IPP Jharkhand TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.16

3 1-May-2020 31-May-2020 147.71 MAITHON POWER LIMITED IPP Jharkhand WEST BENGAL STATE ELECTRICITY DISTRIBUTION COMPANY LT Utility West Bengal 4.16

Name of BuyerName of BuyerName of BuyerName of Buyer CategoryCategoryCategoryCategory StateStateStateState 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 LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power Delivery Purchased FromPurchased FromPurchased FromPurchased From Sold ToSold ToSold ToSold ToSr. No.Sr. No.Sr. No.Sr. No. Start DateStart DateStart DateStart Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) End DateEnd DateEnd DateEnd Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) Scheduled VolumeScheduled VolumeScheduled VolumeScheduled Volume(MUs)(MUs)(MUs)(MUs) Name of SellerName of SellerName of SellerName of Seller CategoryCategoryCategoryCategory StateStateStateState

1 1-May-2020 31-May-2020 33.57

DAGACHU

HYDRO POWER hydro bhutan

WEST BENGAL STATE

ELECTRICITY

DISTRIBUTION COMPANY

LT Discom West Bengal 3.60

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 LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading LicenseesPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power DeliveryPeriod of Power Delivery Purchased FromPurchased FromPurchased FromPurchased From Sold ToSold ToSold ToSold ToSr. No.Sr. No.Sr. No.Sr. No. Start DateStart DateStart DateStart Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) End DateEnd DateEnd DateEnd Date(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY)(DD-MON-YYYY) Scheduled Scheduled Scheduled Scheduled VolumeVolumeVolumeVolume(MUs)(MUs)(MUs)(MUs) Name of SellerName of SellerName of SellerName of Seller CategoryCategoryCategoryCategory StateStateStateState Name of BuyerName of BuyerName of BuyerName of Buyer CategoryCategoryCategoryCategory StateStateStateState

1 1.32 Gujarat

2 5.27 West Bengal

Intra-State Transactions of Electricity by Trading LicenseesSr. No.Sr. No.Sr. No.Sr. No. Total Transacted Volume Total Transacted Volume Total Transacted Volume Total Transacted Volume (MUs)(MUs)(MUs)(MUs) StateStateStateState Remarks

1 1-May-2020 0.7313
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

2 1-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

3 1-May-2020 1.1990
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

4 1-May-2020 0.0960 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

5 1-May-2020 0.1147
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

6 1-May-2020 0.0456 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

7 1-May-2020 0.0528 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

8 1-May-2020 0.7681 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

9 1-May-2020 0.9240 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

10 2-May-2020 0.7688
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

11 2-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

12 2-May-2020 0.0261 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

13 2-May-2020 1.0867
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

14 2-May-2020 0.2250 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

15 2-May-2020 0.1278
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

16 2-May-2020 0.0456 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

17 2-May-2020 0.8573 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

18 2-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

19 3-May-2020 0.8063
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

20 3-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

21 3-May-2020 0.0200 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

22 3-May-2020 1.2549
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

23 3-May-2020 0.1520 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

24 3-May-2020 0.1423
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

25 3-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

26 3-May-2020 0.1290 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

27 3-May-2020 0.9485 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

28 3-May-2020 0.8880 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

29 4-May-2020 9.0988
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

30 4-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

31 4-May-2020 1.2533
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

32 4-May-2020 0.0240 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

33 4-May-2020 0.1447
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

34 4-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

35 4-May-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

36 4-May-2020 0.9646 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

37 4-May-2020 0.8760 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

38 5-May-2020 11.2175
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

39 5-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

40 5-May-2020 1.1835
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

41 5-May-2020 0.0240 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

42 5-May-2020 0.1389
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

43 5-May-2020 0.0456 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

44 5-May-2020 0.0864 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

45 5-May-2020 0.9254 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

46 5-May-2020 0.8652 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

47 6-May-2020 12.3483
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

48 6-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

49 6-May-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

50 6-May-2020 1.1555
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

51 6-May-2020 0.0301 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

52 6-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

53 6-May-2020 0.1141
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

54 6-May-2020 0.0360 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

55 6-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

56 6-May-2020 0.7628 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

57 6-May-2020 0.8652 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

58 7-May-2020 15.0638
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

59 7-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

60 7-May-2020 0.0156 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

61 7-May-2020 1.1555
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

62 7-May-2020 0.0301 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

63 7-May-2020 0.0180 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

Day Ahead Power Exchange Transactions of Electricity by Trading LicenseesDay Ahead Power Exchange Transactions of Electricity by Trading LicenseesDay Ahead Power Exchange Transactions of Electricity by Trading LicenseesDay Ahead Power Exchange Transactions of Electricity by Trading LicenseesPurchased FromPurchased FromPurchased FromPurchased From Sold ToSold ToSold ToSold ToSr. No.Sr. No.Sr. No.Sr. No. Date of DeliveryDate of DeliveryDate of DeliveryDate 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 clientclientclientclient Name of Seller/ Name of PXName of Seller/ Name of PXName of Seller/ Name of PXName of Seller/ Name of PX StateStateStateState Name of Buyer/ Name of PXName of Buyer/ Name of PXName of Buyer/ Name of PXName of Buyer/ Name of PX StateStateStateState Remarks

64 7-May-2020 0.1225
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

65 7-May-2020 0.0360 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

66 7-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

67 7-May-2020 0.8178 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

68 7-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

69 8-May-2020 15.2970
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

70 8-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

71 8-May-2020 0.0133 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

72 8-May-2020 1.0584
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

73 8-May-2020 0.0301 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

74 8-May-2020 0.0840 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

75 8-May-2020 0.0951
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

76 8-May-2020 0.0360 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

77 8-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

78 8-May-2020 0.6354 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

79 8-May-2020 0.8760 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

80 9-May-2020 15.3613
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

81 9-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

82 9-May-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

83 9-May-2020 1.1139
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

84 9-May-2020 0.0301 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

85 9-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

86 9-May-2020 0.1014
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

87 9-May-2020 0.0360 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

88 9-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

89 9-May-2020 0.6778 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

90 9-May-2020 0.8544 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

91 10-May-2020 14.6453
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

92 10-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

93 10-May-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

94 10-May-2020 1.1139
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

95 10-May-2020 0.0321 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

96 10-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

97 10-May-2020 0.1203
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

98 10-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

99 10-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

100 10-May-2020 0.8052 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

101 10-May-2020 0.8664 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

102 11-May-2020 14.6285
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

103 11-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

104 11-May-2020 0.0200 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

105 11-May-2020 1.1139
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

106 11-May-2020 0.0330 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

107 11-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

108 11-May-2020 0.1203
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

109 11-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

110 11-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

111 11-May-2020 0.8062 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

112 11-May-2020 0.8784 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

113 12-May-2020 15.2425
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

114 12-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

115 12-May-2020 1.1696
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

116 12-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

117 12-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

118 12-May-2020 0.1076
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

119 12-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

120 12-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

121 12-May-2020 0.7214 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

122 12-May-2020 0.8664 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

123 13-May-2020 15.1578
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

124 13-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

125 13-May-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

126 13-May-2020 1.1139
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

127 13-May-2020 0.1231
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

128 13-May-2020 0.0421 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

129 13-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

130 13-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

131 13-May-2020 0.8233 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

132 13-May-2020 0.8784 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

133 14-May-2020 15.1433
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

134 14-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

135 14-May-2020 0.0400 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

136 14-May-2020 1.2810
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

137 14-May-2020 0.1296
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

138 14-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

139 14-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

140 14-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

141 14-May-2020 0.8720 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

142 14-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

143 15-May-2020 6.1330
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

144 15-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

145 15-May-2020 0.0260 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

146 15-May-2020 1.3088
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

147 15-May-2020 0.1392
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

148 15-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

149 15-May-2020 0.0280 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

150 15-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

151 15-May-2020 0.9337 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

152 15-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

153 16-May-2020 15.1363
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

154 16-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

155 16-May-2020 1.5872
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

156 16-May-2020 0.0180 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

157 16-May-2020 0.1456
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

158 16-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

159 16-May-2020 0.0804 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

160 16-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

161 16-May-2020 0.9750 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

162 16-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

163 17-May-2020 14.7480
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

164 17-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

165 17-May-2020 1.5872
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

166 17-May-2020 0.0645 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

167 17-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

168 17-May-2020 0.1539
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

169 17-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

170 17-May-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

171 17-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

172 17-May-2020 1.0257 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

173 17-May-2020 0.8892 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

174 18-May-2020 14.7145
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

175 18-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

176 18-May-2020 0.0067 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

177 18-May-2020 1.6740
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

178 18-May-2020 0.0768 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

179 18-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

180 18-May-2020 0.1540
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

181 18-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

182 18-May-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

183 18-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

184 18-May-2020 1.0287 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

185 18-May-2020 0.9000 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

186 19-May-2020 14.6225
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

187 19-May-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

188 19-May-2020 1.6462
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

189 19-May-2020 0.0720 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

190 19-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

191 19-May-2020 0.1579
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

192 19-May-2020 0.0349 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

193 19-May-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

194 19-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

195 19-May-2020 1.0542 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

196 19-May-2020 0.9240 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

197 20-May-2020 1.9958
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

198 20-May-2020 0.0065 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

199 20-May-2020 0.0435 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

200 20-May-2020 1.4507
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

201 20-May-2020 0.0528 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

202 20-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

203 20-May-2020 0.1243
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

204 20-May-2020 0.0349 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

205 20-May-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

206 20-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

207 20-May-2020 0.8288 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

208 20-May-2020 0.8726 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

209 21-May-2020 1.2138
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

210 21-May-2020 0.0065 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

211 21-May-2020 0.0750 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

212 21-May-2020 1.2558
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

213 21-May-2020 0.0288 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

214 21-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

215 21-May-2020 0.1409
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

216 21-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

217 21-May-2020 0.2078 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

218 21-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

219 21-May-2020 0.9395 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

220 21-May-2020 0.9240 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

221 22-May-2020 1.1878
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

222 22-May-2020 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

223 22-May-2020 0.0400 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

224 22-May-2020 1.3393
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

225 22-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

226 22-May-2020 0.1532
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

227 22-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

228 22-May-2020 0.2231 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

229 22-May-2020 0.0480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

230 22-May-2020 1.0202 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

231 22-May-2020 0.4380 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

232 23-May-2020 1.1590
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

233 23-May-2020 0.0416 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

234 23-May-2020 1.7029
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

235 23-May-2020 0.0336 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

236 23-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

237 23-May-2020 0.1870
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

238 23-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

239 23-May-2020 0.2116 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

240 23-May-2020 0.0819 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

241 23-May-2020 1.2495 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

242 23-May-2020 0.4608 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

243 23-May-2020 0.2450 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

244 24-May-2020 1.1350
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

245 24-May-2020 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

246 24-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

247 24-May-2020 0.0400 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

248 24-May-2020 2.2323
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

249 24-May-2020 0.0360 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

250 24-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

251 24-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

252 24-May-2020 0.2105
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

253 24-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

254 24-May-2020 0.2193 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

255 24-May-2020 0.0922 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

256 24-May-2020 1.4068 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

257 24-May-2020 0.5880 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

258 25-May-2020 1.1528
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

259 25-May-2020 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

260 25-May-2020 0.2500 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

261 25-May-2020 0.0800 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

262 25-May-2020 1.8772
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

263 25-May-2020 0.0408 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

264 25-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

265 25-May-2020 0.2159
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

266 25-May-2020 0.2193 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

267 25-May-2020 0.0902 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

268 25-May-2020 1.4482 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

269 25-May-2020 0.5760 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE Delhi

270 26-May-2020 1.1390
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

271 26-May-2020 0.0175 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

272 26-May-2020 0.2600 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

273 26-May-2020 0.0825 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

274 26-May-2020 2.2374
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

275 26-May-2020 0.0456 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

276 26-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

277 26-May-2020 0.2095
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

278 26-May-2020 0.0340 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

279 26-May-2020 0.2193 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

280 26-May-2020 0.0844 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

281 26-May-2020 1.4055 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

282 27-May-2020 1.0685
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

283 27-May-2020 0.0275 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE Delhi

284 27-May-2020 0.2700 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

285 27-May-2020 0.1100 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

286 27-May-2020 2.3070
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

287 27-May-2020 0.0480 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

288 27-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

289 27-May-2020 0.2217
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

290 27-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

291 27-May-2020 0.2269 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

292 27-May-2020 0.1152 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

293 27-May-2020 1.4862 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

294 28-May-2020 0.9338
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

295 28-May-2020 0.2400 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

296 28-May-2020 0.0249 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE Delhi

297 28-May-2020 1.9572
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

298 28-May-2020 0.0672 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

299 28-May-2020 0.0480 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

300 28-May-2020 0.0440 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

301 28-May-2020 0.2123
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

302 28-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

303 28-May-2020 0.1887 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

304 28-May-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

305 28-May-2020 1.4242 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

306 29-May-2020 0.9296
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

307 29-May-2020 0.1200 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

308 29-May-2020 1.7063
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

309 29-May-2020 0.1320 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

310 29-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

311 29-May-2020 0.0720 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE Delhi

312 29-May-2020 0.2046
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

313 29-May-2020 0.0365 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

314 29-May-2020 0.1887 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

315 29-May-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

316 29-May-2020 1.3718 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

317 30-May-2020 0.3355
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

318 30-May-2020 0.1200 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

319 30-May-2020 1.7342
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

320 30-May-2020 0.1320 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

321 30-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

322 30-May-2020 0.2083
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

323 30-May-2020 0.0300 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

324 30-May-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

325 30-May-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

326 30-May-2020 1.3973 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

327 31-May-2020 1.0685
Jindal_India_Thermal_Power_Limited_(JITPL)_

TPT
ORISSA INDIAN ENERGY EXCHANGE Delhi

328 31-May-2020 0.1200 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE Delhi

329 31-May-2020 1.7899
GoHP_(12%_Free_Power_From_Karcham_Wa

ngtoo_Project)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

330 31-May-2020 0.0768 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE Delhi

331 31-May-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE Delhi

332 31-May-2020 0.1875
GOHP_(13%_Free_Power_From_Sainj_HEP_H

PPCL)
HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

333 31-May-2020 0.0300 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE Delhi

334 31-May-2020 0.0240 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE Delhi

335 31-May-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE Delhi

336 31-May-2020 1.2568 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE Delhi

337 1-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

338 1-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

339 1-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

340 1-May-2020 0.0290 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

341 1-May-2020 0.0116 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

342 1-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

343 1-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

344 1-May-2020 0.0346 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

345 1-May-2020 0.0506 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

346 1-May-2020 0.0347 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

347 1-May-2020 0.0315 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

348 1-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

349 1-May-2020 0.0710 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

350 1-May-2020 0.0267 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

351 1-May-2020 0.0597 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

352 1-May-2020 0.0069 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

353 1-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

354 1-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

355 1-May-2020 0.0196 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

356 2-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

357 2-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

358 2-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

359 2-May-2020 0.0286 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

360 2-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

361 2-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

362 2-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

363 2-May-2020 0.0700 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

364 2-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

365 2-May-2020 0.0350 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

366 2-May-2020 0.0310 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

367 2-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

368 2-May-2020 0.0710 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

369 2-May-2020 0.0273 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

370 2-May-2020 0.0546 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

371 2-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

372 2-May-2020 0.0067 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

373 2-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

374 2-May-2020 0.0126 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

375 2-May-2020 0.0438 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

376 3-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

377 3-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

378 3-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

379 3-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

380 3-May-2020 0.0097 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

381 3-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

382 3-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

383 3-May-2020 0.0700 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

384 3-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

385 3-May-2020 0.0366 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

386 3-May-2020 0.0310 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

387 3-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

388 3-May-2020 0.0703 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

389 3-May-2020 0.0273 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

390 3-May-2020 0.0591 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

391 3-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

392 3-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

393 3-May-2020 0.0071 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

394 3-May-2020 0.0116 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

395 3-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

396 4-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

397 4-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

398 4-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

399 4-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

400 4-May-2020 0.0119 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

401 4-May-2020 0.0175 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

402 4-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

403 4-May-2020 0.0794 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

404 4-May-2020 0.0532 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

405 4-May-2020 0.0419 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

406 4-May-2020 0.0353 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

407 4-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

408 4-May-2020 0.0850 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

409 4-May-2020 0.0309 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

410 4-May-2020 0.0661 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

411 4-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

412 4-May-2020 0.0292 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

413 4-May-2020 0.0400 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

414 4-May-2020 0.0072 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

415 4-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

416 4-May-2020 0.0116 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

417 4-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

418 5-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

419 5-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

420 5-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

421 5-May-2020 0.0432 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

422 5-May-2020 0.0123 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

423 5-May-2020 0.0164 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

424 5-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi Shri_Jagannath_Steels_&_Power_Ltd ORISSA

425 5-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

426 5-May-2020 0.0950 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

427 5-May-2020 0.0560 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

428 5-May-2020 0.0490 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

429 5-May-2020 0.0418 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

430 5-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

431 5-May-2020 0.0854 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

432 5-May-2020 0.0315 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

433 5-May-2020 0.0703 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

434 5-May-2020 0.0024 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

435 5-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

436 5-May-2020 0.0380 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

437 5-May-2020 0.0220 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

438 5-May-2020 0.0073 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

439 5-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

440 5-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

441 5-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

442 6-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

443 6-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

444 6-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

445 6-May-2020 0.0345 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

446 6-May-2020 0.0115 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

447 6-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

448 6-May-2020 0.1248 INDIAN ENERGY EXCHANGE Delhi Shri_Jagannath_Steels_&_Power_Ltd ORISSA

449 6-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

450 6-May-2020 0.0714 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

451 6-May-2020 0.0487 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

452 6-May-2020 0.0368 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

453 6-May-2020 0.0314 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

454 6-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

455 6-May-2020 0.0796 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

456 6-May-2020 0.0289 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

457 6-May-2020 0.0667 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

458 6-May-2020 0.0075 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

459 6-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

460 6-May-2020 0.0250 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

461 6-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

462 6-May-2020 0.0070 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

463 6-May-2020 0.0464 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

464 6-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

465 6-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

466 7-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

467 7-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

468 7-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

469 7-May-2020 0.0340 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

470 7-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

471 7-May-2020 0.0175 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

472 7-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

473 7-May-2020 0.0704 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

474 7-May-2020 0.0419 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

475 7-May-2020 0.0366 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

476 7-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

477 7-May-2020 0.0498 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

478 7-May-2020 0.0743 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

479 7-May-2020 0.0273 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

480 7-May-2020 0.0640 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

481 7-May-2020 0.0094 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

482 7-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

483 7-May-2020 0.0329 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

484 7-May-2020 0.0260 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

485 7-May-2020 0.0068 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

486 7-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

487 7-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

488 7-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

489 8-May-2020 0.0341 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

490 8-May-2020 0.0124 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

491 8-May-2020 0.0175 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

492 8-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

493 8-May-2020 0.0707 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

494 8-May-2020 0.0482 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

495 8-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

496 8-May-2020 0.0322 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

497 8-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

498 8-May-2020 0.0780 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

499 8-May-2020 0.0286 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

500 8-May-2020 0.0673 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

501 8-May-2020 0.0094 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

502 8-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

503 8-May-2020 0.0330 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

504 8-May-2020 0.0216 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

505 8-May-2020 0.0070 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

506 8-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

507 8-May-2020 0.1920 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

508 8-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

509 8-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

510 8-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

511 8-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

512 8-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

513 8-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

514 8-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

515 9-May-2020 0.0340 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

516 9-May-2020 0.0112 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

517 9-May-2020 0.0174 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

518 9-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

519 9-May-2020 0.0704 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

520 9-May-2020 0.0470 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

521 9-May-2020 0.0366 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

522 9-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

523 9-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

524 9-May-2020 0.0787 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

525 9-May-2020 0.0289 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

526 9-May-2020 0.0680 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

527 9-May-2020 0.0098 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

528 9-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

529 9-May-2020 0.0355 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

530 9-May-2020 0.0236 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

531 9-May-2020 0.0068 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

532 9-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

533 9-May-2020 0.1920 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

534 9-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

535 9-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

536 9-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

537 9-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

538 9-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

539 9-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

540 9-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

541 10-May-2020 0.0340 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

542 10-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

543 10-May-2020 0.0099 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

544 10-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

545 10-May-2020 0.0674 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

546 10-May-2020 0.0434 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

547 10-May-2020 0.0362 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

548 10-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

549 10-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

550 10-May-2020 0.0733 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

551 10-May-2020 0.0276 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

552 10-May-2020 0.0457 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

553 10-May-2020 0.0126 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

554 10-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

555 10-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

556 10-May-2020 0.0069 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

557 10-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

558 10-May-2020 0.1920 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

559 10-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

560 10-May-2020 0.0432 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

561 10-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

562 10-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

563 10-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

564 10-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

565 10-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

566 11-May-2020 0.0340 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

567 11-May-2020 0.0118 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

568 11-May-2020 0.0174 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

569 11-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

570 11-May-2020 0.0698 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

571 11-May-2020 0.0545 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

572 11-May-2020 0.0362 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

573 11-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

574 11-May-2020 0.0863 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

575 11-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

576 11-May-2020 0.0739 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

577 11-May-2020 0.0152 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

578 11-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

579 11-May-2020 0.0260 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

580 11-May-2020 0.0207 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

581 11-May-2020 0.0072 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

582 11-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

583 11-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

584 11-May-2020 0.2160 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

585 11-May-2020 0.0552 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

586 11-May-2020 0.0432 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

587 11-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

588 11-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

589 11-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

590 11-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

591 11-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

592 12-May-2020 0.0352 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

593 12-May-2020 0.0174 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

594 12-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

595 12-May-2020 0.0142 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

596 12-May-2020 0.0714 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

597 12-May-2020 0.0550 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

598 12-May-2020 0.0370 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

599 12-May-2020 0.0328 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

600 12-May-2020 0.0864 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

601 12-May-2020 0.0315 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

602 12-May-2020 0.0740 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

603 12-May-2020 0.0197 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

604 12-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

605 12-May-2020 0.0300 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

606 12-May-2020 0.0294 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

607 12-May-2020 0.0073 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

608 12-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

609 12-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

610 12-May-2020 0.2160 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

611 12-May-2020 0.0552 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

612 12-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

613 12-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

614 12-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

615 12-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

616 12-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

617 12-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

618 12-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

619 12-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

620 13-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

621 13-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

622 13-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

623 13-May-2020 0.0347 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

624 13-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

625 13-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

626 13-May-2020 0.0104 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

627 13-May-2020 0.0704 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

628 13-May-2020 0.0452 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

629 13-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

630 13-May-2020 0.0323 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

631 13-May-2020 0.0767 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

632 13-May-2020 0.0286 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

633 13-May-2020 0.0655 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

634 13-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

635 13-May-2020 0.0507 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

636 13-May-2020 0.0296 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

637 13-May-2020 0.0067 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

638 13-May-2020 0.0489 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

639 13-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

640 13-May-2020 0.2160 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

641 13-May-2020 0.0552 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

642 13-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

643 13-May-2020 0.0225 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

644 13-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

645 13-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

646 13-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

647 13-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

648 13-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

649 13-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

650 13-May-2020 0.0444 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

651 14-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

652 14-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

653 14-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

654 14-May-2020 0.0343 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

655 14-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

656 14-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

657 14-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

658 14-May-2020 0.0097 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

659 14-May-2020 0.0698 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

660 14-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

661 14-May-2020 0.0364 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

662 14-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

663 14-May-2020 0.0752 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

664 14-May-2020 0.0283 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

665 14-May-2020 0.0641 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

666 14-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

667 14-May-2020 0.0567 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

668 14-May-2020 0.0479 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

669 14-May-2020 0.0067 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

670 14-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

671 14-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

672 14-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

673 14-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

674 14-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

675 14-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

676 14-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

677 14-May-2020 0.0040 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

678 14-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

679 14-May-2020 0.1380 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

680 14-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

681 14-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

682 14-May-2020 0.0560 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

683 15-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

684 15-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

685 15-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

686 15-May-2020 0.0343 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

687 15-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

688 15-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

689 15-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

690 15-May-2020 0.0692 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

691 15-May-2020 0.0440 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

692 15-May-2020 0.0368 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

693 15-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

694 15-May-2020 0.0812 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

695 15-May-2020 0.0296 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

696 15-May-2020 0.0694 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

697 15-May-2020 0.0183 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

698 15-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

699 15-May-2020 0.0424 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

700 15-May-2020 0.0250 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

701 15-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

702 15-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

703 15-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

704 15-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

705 15-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

706 15-May-2020 0.0416 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

707 15-May-2020 0.0210 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

708 15-May-2020 0.0168 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

709 15-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

710 15-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

711 15-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

712 15-May-2020 0.1265 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

713 15-May-2020 0.0263 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

714 15-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

715 15-May-2020 0.0514 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

716 16-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

717 16-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

718 16-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

719 16-May-2020 0.0318 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

720 16-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

721 16-May-2020 0.0180 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

722 16-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

723 16-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

724 16-May-2020 0.0700 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

725 16-May-2020 0.0542 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

726 16-May-2020 0.0375 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

727 16-May-2020 0.0326 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

728 16-May-2020 0.0860 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

729 16-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

730 16-May-2020 0.0736 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

731 16-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

732 16-May-2020 0.0201 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

733 16-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

734 16-May-2020 0.0310 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

735 16-May-2020 0.0259 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

736 16-May-2020 0.0074 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

737 16-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

738 16-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

739 16-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

740 16-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

741 16-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

742 16-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

743 16-May-2020 0.0225 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

744 16-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

745 16-May-2020 0.0168 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

746 16-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

747 16-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

748 16-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

749 16-May-2020 0.0895 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

750 16-May-2020 0.0182 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

751 16-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

752 16-May-2020 0.0528 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

753 17-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

754 17-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

755 17-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

756 17-May-2020 0.0348 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

757 17-May-2020 0.0180 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

758 17-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

759 17-May-2020 0.0143 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

760 17-May-2020 0.0782 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

761 17-May-2020 0.0585 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

762 17-May-2020 0.0417 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

763 17-May-2020 0.0367 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

764 17-May-2020 0.0813 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

765 17-May-2020 0.0313 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

766 17-May-2020 0.0768 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

767 17-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

768 17-May-2020 0.0219 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

769 17-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

770 17-May-2020 0.0156 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

771 17-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

772 17-May-2020 0.0073 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

773 17-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

774 17-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

775 17-May-2020 0.0072 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

776 17-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

777 17-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

778 17-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

779 17-May-2020 0.0432 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

780 17-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

781 17-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

782 17-May-2020 0.0912 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

783 17-May-2020 0.0168 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

784 17-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

785 17-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

786 17-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

787 17-May-2020 0.0290 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

788 17-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

789 17-May-2020 0.0280 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

790 18-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

791 18-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

792 18-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

793 18-May-2020 0.0347 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

794 18-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

795 18-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

796 18-May-2020 0.0138 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

797 18-May-2020 0.0818 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

798 18-May-2020 0.0572 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

799 18-May-2020 0.0049 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

800 18-May-2020 0.0385 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

801 18-May-2020 0.0860 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

802 18-May-2020 0.0309 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

803 18-May-2020 0.0736 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

804 18-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

805 18-May-2020 0.0252 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

806 18-May-2020 0.0045 INDIAN ENERGY EXCHANGE Delhi KCP_Ltd_CEDC_N_HTSC_1044 TAMILNADU

807 18-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

808 18-May-2020 0.0296 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

809 18-May-2020 0.0268 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

810 18-May-2020 0.0070 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

811 18-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

812 18-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

813 18-May-2020 0.0072 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

814 18-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

815 18-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

816 18-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

817 18-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

818 18-May-2020 0.0912 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

819 18-May-2020 0.0168 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

820 18-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

821 18-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

822 18-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

823 18-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

824 18-May-2020 0.0510 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

825 18-May-2020 0.0182 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

826 18-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

827 18-May-2020 0.0504 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

828 19-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

829 19-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

830 19-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

831 19-May-2020 0.0351 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

832 19-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

833 19-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

834 19-May-2020 0.5500 INDIAN ENERGY EXCHANGE Delhi Tata_Steel_Limited_Kalinga_Nagar ORISSA

835 19-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

836 19-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

837 19-May-2020 0.0828 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

838 19-May-2020 0.0560 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

839 19-May-2020 0.0390 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

840 19-May-2020 0.0429 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

841 19-May-2020 0.0842 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

842 19-May-2020 0.0302 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

843 19-May-2020 0.0720 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

844 19-May-2020 0.0192 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

845 19-May-2020 0.0276 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

846 19-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

847 19-May-2020 0.0068 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

848 19-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

849 19-May-2020 0.0632 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

850 19-May-2020 0.0072 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

851 19-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

852 19-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

853 19-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

854 19-May-2020 0.0372 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

855 19-May-2020 0.0884 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

856 19-May-2020 0.0168 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

857 19-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

858 19-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

859 19-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

860 19-May-2020 0.0464 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

861 19-May-2020 0.1110 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

862 19-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

863 19-May-2020 0.0478 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

864 20-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

865 20-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

866 20-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

867 20-May-2020 0.0323 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

868 20-May-2020 0.0126 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

869 20-May-2020 0.0180 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

870 20-May-2020 0.0078 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd(UNITII) _VEDC_HTSC_308 TAMILNADU

871 20-May-2020 0.0332 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

872 20-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

873 20-May-2020 0.0142 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

874 20-May-2020 0.0808 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

875 20-May-2020 0.0437 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

876 20-May-2020 0.0418 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

877 20-May-2020 0.0833 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

878 20-May-2020 0.0299 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

879 20-May-2020 0.0707 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

880 20-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

881 20-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

882 20-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

883 20-May-2020 0.0069 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

884 20-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

885 20-May-2020 0.0682 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

886 20-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

887 20-May-2020 0.0244 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

888 20-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

889 20-May-2020 0.2300 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

890 20-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

891 20-May-2020 0.0368 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

892 20-May-2020 0.0874 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

893 20-May-2020 0.0163 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

894 20-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

895 20-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

896 20-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi
Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HT

SC_1132
TAMILNADU

897 20-May-2020 0.0464 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

898 20-May-2020 0.1515 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

899 20-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

900 20-May-2020 0.0478 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

901 21-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

902 21-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

903 21-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

904 21-May-2020 0.0333 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

905 21-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

906 21-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

907 21-May-2020 0.0132 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd(UNITII) _VEDC_HTSC_308 TAMILNADU

908 21-May-2020 0.0332 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

909 21-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

910 21-May-2020 0.0143 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

911 21-May-2020 0.0788 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

912 21-May-2020 0.0467 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

913 21-May-2020 0.0421 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

914 21-May-2020 0.0403 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

915 21-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

916 21-May-2020 0.0289 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

917 21-May-2020 0.0683 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

918 21-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

919 21-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

920 21-May-2020 0.0067 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

921 21-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

922 21-May-2020 0.0669 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

923 21-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

924 21-May-2020 0.0602 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

925 21-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

926 21-May-2020 0.2300 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

927 21-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

928 21-May-2020 0.0178 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

929 21-May-2020 0.0178 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

930 21-May-2020 0.0364 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

931 21-May-2020 0.0863 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

932 21-May-2020 0.0163 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

933 21-May-2020 0.0033 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

934 21-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

935 21-May-2020 0.0432 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

936 21-May-2020 0.1920 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

937 21-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

938 21-May-2020 0.0478 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

939 22-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

940 22-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

941 22-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

942 22-May-2020 0.0399 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

943 22-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

944 22-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

945 22-May-2020 0.0132 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd(UNITII) _VEDC_HTSC_308 TAMILNADU

946 22-May-2020 0.0332 INDIAN ENERGY EXCHANGE Delhi Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

947 22-May-2020 0.0680 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

948 22-May-2020 0.0159 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

949 22-May-2020 0.0876 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

950 22-May-2020 0.0560 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

951 22-May-2020 0.0474 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

952 22-May-2020 0.0453 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

953 22-May-2020 0.0842 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

954 22-May-2020 0.0305 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

955 22-May-2020 0.0714 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

956 22-May-2020 0.0394 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

957 22-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

958 22-May-2020 0.0360 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

959 22-May-2020 0.0070 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

960 22-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

961 22-May-2020 0.0669 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

962 22-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

963 22-May-2020 0.0688 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

964 22-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

965 22-May-2020 0.2300 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

966 22-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

967 22-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

968 22-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

969 22-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

970 22-May-2020 0.0858 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

971 22-May-2020 0.0368 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

972 22-May-2020 0.0874 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

973 22-May-2020 0.0163 INDIAN ENERGY EXCHANGE Delhi
Bannari_Amman_Spinning_Mills_Ltd_CBE_MEDC_HTSC_34

0
TAMILNADU

974 22-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

975 22-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

976 22-May-2020 0.0400 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

977 22-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

978 22-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

979 22-May-2020 0.0472 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

980 23-May-2020 0.1080 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

981 23-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

982 23-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

983 23-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

984 23-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

985 23-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

986 23-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

987 23-May-2020 0.0143 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

988 23-May-2020 0.0836 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

989 23-May-2020 0.0642 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

990 23-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

991 23-May-2020 0.0433 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

992 23-May-2020 0.0833 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

993 23-May-2020 0.0302 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

994 23-May-2020 0.0706 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

995 23-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

996 23-May-2020 0.0346 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

997 23-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

998 23-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

999 23-May-2020 0.0068 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1000 23-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1001 23-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1002 23-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1003 23-May-2020 0.0899 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1004 23-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1005 23-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1006 23-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1007 23-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1008 23-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1009 23-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1010 23-May-2020 0.0246 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1011 23-May-2020 0.0216 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1012 23-May-2020 0.0513 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1013 23-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1014 23-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1015 23-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1016 23-May-2020 0.0690 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1017 23-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1018 23-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1019 23-May-2020 0.0472 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1020 24-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1021 24-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1022 24-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1023 24-May-2020 0.0356 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1024 24-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1025 24-May-2020 0.0143 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1026 24-May-2020 0.0826 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1027 24-May-2020 0.0649 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1028 24-May-2020 0.0443 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1029 24-May-2020 0.0443 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1030 24-May-2020 0.0766 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1031 24-May-2020 0.0298 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1032 24-May-2020 0.0692 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1033 24-May-2020 0.0324 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1034 24-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1035 24-May-2020 0.0456 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1036 24-May-2020 0.0069 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1037 24-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1038 24-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1039 24-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1040 24-May-2020 0.1052 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1041 24-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1042 24-May-2020 0.2300 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1043 24-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1044 24-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1045 24-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1046 24-May-2020 0.0866 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1047 24-May-2020 0.0021 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1048 24-May-2020 0.0049 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1049 24-May-2020 0.0044 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1050 24-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1051 24-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1052 24-May-2020 0.0380 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1053 24-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1054 24-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1055 24-May-2020 0.0190 INDIAN ENERGY EXCHANGE Delhi Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1056 24-May-2020 0.0258 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1057 25-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1058 25-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1059 25-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1060 25-May-2020 0.0336 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1061 25-May-2020 0.0126 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1062 25-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1063 25-May-2020 0.0320 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1064 25-May-2020 0.0143 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1065 25-May-2020 0.0512 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1066 25-May-2020 0.0634 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1067 25-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1068 25-May-2020 0.0365 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1069 25-May-2020 0.0833 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1070 25-May-2020 0.0302 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1071 25-May-2020 0.0706 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1072 25-May-2020 0.0335 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1073 25-May-2020 0.0288 INDIAN ENERGY EXCHANGE Delhi Mumbai _International_Airport_Ltd_900000784496 MAHARASTRA

1074 25-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1075 25-May-2020 0.0456 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1076 25-May-2020 0.0069 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1077 25-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1078 25-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1079 25-May-2020 0.0118 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1080 25-May-2020 0.1257 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1081 25-May-2020 0.0805 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1082 25-May-2020 0.2300 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1083 25-May-2020 0.0575 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1084 25-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1085 25-May-2020 0.0290 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1086 25-May-2020 0.0012 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1087 25-May-2020 0.0029 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1088 25-May-2020 0.0033 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1089 25-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1090 25-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1091 25-May-2020 0.0485 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1092 25-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1093 25-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1094 25-May-2020 0.0472 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1095 26-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1096 26-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1097 26-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1098 26-May-2020 0.0314 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1099 26-May-2020 0.0158 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1100 26-May-2020 0.0140 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1101 26-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1102 26-May-2020 0.0142 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1103 26-May-2020 0.0696 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1104 26-May-2020 0.0574 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1105 26-May-2020 0.0380 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1106 26-May-2020 0.0375 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1107 26-May-2020 0.0768 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1108 26-May-2020 0.0276 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1109 26-May-2020 0.0652 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1110 26-May-2020 0.0343 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1111 26-May-2020 0.0082 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1112 26-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1113 26-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1114 26-May-2020 0.0119 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1115 26-May-2020 0.1196 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1116 26-May-2020 0.0770 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1117 26-May-2020 0.2200 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1118 26-May-2020 0.0550 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1119 26-May-2020 0.0225 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1120 26-May-2020 0.0866 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1121 26-May-2020 0.0016 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1122 26-May-2020 0.0038 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1123 26-May-2020 0.0033 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1124 26-May-2020 0.1495 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1125 26-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1126 26-May-2020 0.0690 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1127 26-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1128 26-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1129 26-May-2020 0.0037 INDIAN ENERGY EXCHANGE Delhi Tata_Motors_Ltd UTTARAKHAND

1130 26-May-2020 0.0472 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1131 27-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1132 27-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1133 27-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1134 27-May-2020 0.0383 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1135 27-May-2020 0.0159 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1136 27-May-2020 0.0210 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1137 27-May-2020 0.0160 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1138 27-May-2020 0.0142 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1139 27-May-2020 0.0784 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1140 27-May-2020 0.0579 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1141 27-May-2020 0.0420 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1142 27-May-2020 0.0412 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1143 27-May-2020 0.0777 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1144 27-May-2020 0.0279 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1145 27-May-2020 0.0659 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1146 27-May-2020 0.0322 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1147 27-May-2020 0.0083 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1148 27-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1149 27-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1150 27-May-2020 0.0116 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1151 27-May-2020 0.1237 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1152 27-May-2020 0.0735 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1153 27-May-2020 0.2100 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1154 27-May-2020 0.0525 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1155 27-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1156 27-May-2020 0.0093 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1157 27-May-2020 0.0016 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1158 27-May-2020 0.0038 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1159 27-May-2020 0.0033 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1160 27-May-2020 0.1365 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1161 27-May-2020 0.0496 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1162 27-May-2020 0.1400 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1163 27-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1164 27-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1165 27-May-2020 0.0025 INDIAN ENERGY EXCHANGE Delhi Tata_Motors_Ltd UTTARAKHAND

1166 27-May-2020 0.0472 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1167 28-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1168 28-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1169 28-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1170 28-May-2020 0.0381 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1171 28-May-2020 0.0163 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1172 28-May-2020 0.0270 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1173 28-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1174 28-May-2020 0.0148 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1175 28-May-2020 0.0853 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1176 28-May-2020 0.0614 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1177 28-May-2020 0.0461 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1178 28-May-2020 0.0449 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1179 28-May-2020 0.0796 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1180 28-May-2020 0.0302 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1181 28-May-2020 0.0680 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1182 28-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

1183 28-May-2020 0.0343 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1184 28-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai _International_Airport_Ltd_900000784496 MAHARASTRA

1185 28-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1186 28-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1187 28-May-2020 0.0100 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1188 28-May-2020 0.0150 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1189 28-May-2020 0.0090 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1190 28-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1191 28-May-2020 0.0668 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1192 28-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1193 28-May-2020 0.1276 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1194 28-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1195 28-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1196 28-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1197 28-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1198 28-May-2020 0.0948 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1199 28-May-2020 0.0048 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1200 28-May-2020 0.0114 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1201 28-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1202 28-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1203 28-May-2020 0.0420 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1204 28-May-2020 0.1708 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1205 28-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1206 28-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1207 28-May-2020 0.0043 INDIAN ENERGY EXCHANGE Delhi Tata_Motors_Ltd UTTARAKHAND

1208 28-May-2020 0.0504 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1209 29-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1210 29-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1211 29-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1212 29-May-2020 0.0410 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1213 29-May-2020 0.0163 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1214 29-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1215 29-May-2020 0.0270 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1216 29-May-2020 0.0154 INDIAN ENERGY EXCHANGE Delhi Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

1217 29-May-2020 0.0592 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1218 29-May-2020 0.0164 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1219 29-May-2020 0.0960 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1220 29-May-2020 0.0434 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1221 29-May-2020 0.0515 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1222 29-May-2020 0.0507 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1223 29-May-2020 0.0905 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1224 29-May-2020 0.0328 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1225 29-May-2020 0.0776 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1226 29-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

1227 29-May-2020 0.0383 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1228 29-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai _International_Airport_Ltd_900000784496 MAHARASTRA

1229 29-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1230 29-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1231 29-May-2020 0.0250 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1232 29-May-2020 0.0300 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1233 29-May-2020 0.0094 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1234 29-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1235 29-May-2020 0.0976 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1236 29-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1237 29-May-2020 0.1304 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1238 29-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1239 29-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1240 29-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1241 29-May-2020 0.0285 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1242 29-May-2020 0.0948 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1243 29-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1244 29-May-2020 0.0912 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1245 29-May-2020 0.0066 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1246 29-May-2020 0.0532 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1247 29-May-2020 0.1365 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1248 29-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1249 29-May-2020 0.0144 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1250 29-May-2020 0.0060 INDIAN ENERGY EXCHANGE Delhi Tata_Motors_Ltd UTTARAKHAND

1251 29-May-2020 0.0504 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1252 30-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1253 30-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1254 30-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1255 30-May-2020 0.0404 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1256 30-May-2020 0.0161 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1257 30-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1258 30-May-2020 0.0270 INDIAN ENERGY EXCHANGE Delhi Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1259 30-May-2020 0.0113 INDIAN ENERGY EXCHANGE Delhi Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

1260 30-May-2020 0.0560 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1261 30-May-2020 0.0151 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1262 30-May-2020 0.0902 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1263 30-May-2020 0.0675 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1264 30-May-2020 0.0487 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1265 30-May-2020 0.0475 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1266 30-May-2020 0.0860 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1267 30-May-2020 0.0312 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1268 30-May-2020 0.0736 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1269 30-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

1270 30-May-2020 0.0391 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1271 30-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai _International_Airport_Ltd_900000784496 MAHARASTRA

1272 30-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1273 30-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1274 30-May-2020 0.0250 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1275 30-May-2020 0.0300 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1276 30-May-2020 0.0093 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1277 30-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1278 30-May-2020 0.0808 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1279 30-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1280 30-May-2020 0.1330 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1281 30-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1282 30-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1283 30-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1284 30-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1285 30-May-2020 0.0516 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1286 30-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1287 30-May-2020 0.0912 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1288 30-May-2020 0.0066 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1289 30-May-2020 0.0405 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1290 30-May-2020 0.0685 INDIAN ENERGY EXCHANGE Delhi Rico_Auto_Industries_Ltd HARYANA

1291 30-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1292 30-May-2020 0.0120 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

1293 30-May-2020 0.0029 INDIAN ENERGY EXCHANGE Delhi Tata_Motors_Ltd UTTARAKHAND

1294 30-May-2020 0.0504 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1295 31-May-2020 0.1200 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0001426)
MAHARASTRA

1296 31-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799917)
MAHARASTRA

1297 31-May-2020 0.1320 INDIAN ENERGY EXCHANGE Delhi
Bharat_Petroleum_Corporation_Limited_(Cons._No._90000

0799918)
MAHARASTRA

1298 31-May-2020 0.0327 INDIAN ENERGY EXCHANGE Delhi Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1299 31-May-2020 0.0108 INDIAN ENERGY EXCHANGE Delhi
Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No

_(SURHT_52)
KARNATAKA

1300 31-May-2020 0.1560 INDIAN ENERGY EXCHANGE Delhi K_P_R_Mills_Ltd TAMILNADU

1301 31-May-2020 0.0124 INDIAN ENERGY EXCHANGE Delhi Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

1302 31-May-2020 0.0270 INDIAN ENERGY EXCHANGE Delhi
Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_Cit

y_Bangalore
KARNATAKA

1303 31-May-2020 0.0880 INDIAN ENERGY EXCHANGE Delhi Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1304 31-May-2020 0.0139 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1305 31-May-2020 0.0764 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1306 31-May-2020 0.0417 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1307 31-May-2020 0.0411 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1308 31-May-2020 0.0773 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(MCL_766) TELANGANA

1309 31-May-2020 0.0311 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1310 31-May-2020 0.0700 INDIAN ENERGY EXCHANGE Delhi Gland_Pharma_Limited_SGR_1953 TELANGANA

1311 31-May-2020 0.0240 INDIAN ENERGY EXCHANGE Delhi
Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Li

mited_SGR_085)
TELANGANA

1312 31-May-2020 0.0450 INDIAN ENERGY EXCHANGE Delhi Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1313 31-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai _International_Airport_Ltd_900000784496 MAHARASTRA

1314 31-May-2020 0.0264 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784502 MAHARASTRA

1315 31-May-2020 0.0480 INDIAN ENERGY EXCHANGE Delhi Mumbai_International_Airport_Ltd_900000784521 MAHARASTRA

1316 31-May-2020 0.0170 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1317 31-May-2020 0.0200 INDIAN ENERGY EXCHANGE Delhi Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1318 31-May-2020 0.0082 INDIAN ENERGY EXCHANGE Delhi Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1319 31-May-2020 0.1440 INDIAN ENERGY EXCHANGE Delhi Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1320 31-May-2020 0.0808 INDIAN ENERGY EXCHANGE Delhi Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1321 31-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1322 31-May-2020 0.1325 INDIAN ENERGY EXCHANGE Delhi Goodyear_India_Ltd HARYANA

1323 31-May-2020 0.0840 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1324 31-May-2020 0.2400 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1325 31-May-2020 0.0600 INDIAN ENERGY EXCHANGE Delhi KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1326 31-May-2020 0.0195 INDIAN ENERGY EXCHANGE Delhi Smartchem_Technologies_Ltd ANDHRA PRADESH

1327 31-May-2020 0.0516 INDIAN ENERGY EXCHANGE Delhi The_Ramco_Cements_Limited_SEDC_HTSC_267 TAMILNADU

1328 31-May-2020 0.0384 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1329 31-May-2020 0.0912 INDIAN ENERGY EXCHANGE Delhi Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1330 31-May-2020 0.0055 INDIAN ENERGY EXCHANGE Delhi Britannia_Industries_Limited UTTARAKHAND

1331 31-May-2020 0.0448 INDIAN ENERGY EXCHANGE Delhi NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1332 31-May-2020 0.0096 INDIAN ENERGY EXCHANGE Delhi Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1333 31-May-2020 0.0125 INDIAN ENERGY EXCHANGE Delhi Shamanur_Sugars_Limited_(SSL) KARNATAKA

Tata Power Trading Company Limited

Month: May-20

1 OA consumer 0.03 0.07 NA NA

2 OA consumer 0.03 0.07 NA NA

3 OA consumer 0.03 0.07 NA NA

4 OA consumer 0.03 0.07 NA NA

5 OA consumer 0.03 0.07 NA NA

6 OA consumer 0.03 0.07 NA NA

7 OA consumer 0.03 0.07 NA NA

8 OA consumer 0.03 0.07 NA NA

9 OA consumer 0.03 0.07 NA NA

10 OA consumer 0.03 0.07 NA NA

11 OA consumer 0.03 0.07 NA NA

12 OA consumer 0.03 0.07 NA NA

13 OA consumer 0.03 0.07 NA NA

14 OA consumer 0.03 0.07 NA NA

15 OA consumer 0.03 0.07 NA NA

16 OA consumer 0.03 0.07 NA NA

17 OA consumer 0.03 0.07 NA NA

18 OA consumer 0.03 0.07 NA NA

19 OA consumer 0.03 0.07 NA NA

20 OA consumer 0.03 0.07 NA NA

21 OA consumer 0.03 0.07 NA NA

22 OA consumer 0.03 0.07 NA NA

23 OA consumer 0.03 0.07 NA NA

24 OA consumer 0.03 0.07 NA NA

25 OA consumer 0.03 0.07 NA NA

26 OA consumer 0.03 0.07 NA NA

27 OA consumer 0.03 0.07 NA NA

28 OA consumer 0.03 0.07 NA NA

29 OA consumer 0.03 0.07 NA NA

30 OA consumer 0.03 0.07 NA NA

31 OA consumer 0.03 0.07 NA NA

32 OA consumer 0.03 0.07 NA NA

33 OA consumer 0.03 0.07 NA NA

Remarks

Name of the Trading Licensee:

 Day Ahead Power Exchange Transactions of Electricity by Trading Licensees Margin

IEX PXIL

Sr. No. Name of the Client Margin charged when MCP is lesser

than or equal to Rs3/Kwh (Rs/Kwh)
Margin charged when MCP is gretaer than Rs3/Kwh

Margin charged when MCP is lesser

than or equal to Rs3/Kwh

Margin charged when MCP

is gretaer than Rs3/Kwh

34 OA consumer 0.03 0.07 NA NA

35 OA consumer 0.03 0.07 NA NA

36 OA consumer 0.03 0.07 NA NA

37 OA consumer 0.03 0.07 NA NA

38 OA consumer 0.03 0.07 NA NA

39 OA consumer 0.03 0.07 NA NA

40 OA consumer 0.03 0.07 NA NA

41 OA consumer 0.03 0.07 NA NA

42 OA consumer 0.03 0.07 NA NA

43 OA consumer 0.03 0.07 NA NA

44 OA consumer 0.03 0.07 NA NA

45 OA consumer 0.03 0.07 NA NA

46 OA consumer 0.03 0.07 NA NA

47 OA consumer 0.03 0.07 NA NA

48 OA consumer 0.03 0.07 NA NA

49 OA consumer 0.03 0.07 NA NA

50 OA consumer 0.03 0.07 NA NA

51 OA consumer 0.03 0.07 NA NA

52 OA consumer 0.03 0.07 NA NA

53 OA consumer 0.03 0.07 NA NA

54 OA consumer 0.03 0.07 NA NA

55 OA consumer 0.03 0.07 NA NA

56 OA consumer 0.03 0.07 NA NA

57 OA consumer 0.03 0.07 NA NA

58 OA consumer 0.03 0.07 NA NA

59 OA consumer 0.03 0.07 NA NA

60 OA consumer 0.03 0.07 NA NA

61 OA consumer 0.03 0.07 NA NA

62 OA consumer 0.03 0.07 NA NA

63 OA consumer 0.03 0.07 NA NA

64 OA consumer 0.03 0.07 NA NA

65 OA consumer 0.03 0.07 NA NA

66 OA consumer 0.03 0.07 NA NA

Start Date End Date Start Time End Time

1 IEX 18-May-20 18-May-20 5:00 21:00 0.1000 Essar Power MP Limited Madhya Pradesh Tata_Steel_Limited_Kalinga_Nagar Odisha 3000.00 0.020 DAC

2 IEX 18-May-20 18-May-20 0:00 19:00 0.4250 DB Power Limited Chhatisgarh Tata_Steel_Limited_Kalinga_Nagar Odisha 3000.00 0.020 DAC

3 IEX 22-May-20 22-May-20 22:00 23:00 0.0200 Karcham Wangtoo Hydro-Electric Plant Himachal Pradesh Southern Power Distribution Company of Andhra Pradesh Limited Andhra Pradesh 3815.00 0.010 Intraday

4 IEX 23-May-20 23-May-20 15:15 16:00 0.0098 Karcham Wangtoo Hydro-Electric Plant Himachal Pradesh BSES Rajdhani Power Ltd Delhi 2519.00 0.010 Intraday

5 IEX 31-May-20 31-May-20 18:00 19:00 0.0130 Karcham Wangtoo Hydro-Electric Plant Himachal Pradesh Southern Power Distribution Company of Andhra Pradesh Limited Andhra Pradesh 1399.00 0.010 Intraday

 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

1 SLS Power Corporation Limited Renewable Generator IEX 626 1,000 0.04

2 Continuum Wind Energy (India) Private Limited Renewable Generator IEX 599 1,000 0.04

3 Padhas Hydel Projects Pvt. Ltd. Renewable Generator IEX 79 1,000 0.04

4 Nanal Hydro Power Consultancy Pvt. Ltd. Renewable Generator IEX 38 1,000 0.04

5 Basant Wind Farms Private Limited 001 Renewable Generator IEX 31 1,000 0.04

6 Basant Wind Farms Private Limited 002 Renewable Generator IEX 9 1,000 0.04

7 National Fertilizers Limited Obligated Entities IEX 8,724 1,000 0.04

8 NACL Industries Ltd Formerly known as Nagarjuna Agrichem Ltd. SKL099 Obligated Entities IEX 60 1,000 0.04

9 Tata Chemicals Limited Obligated Entities IEX 3,894 1,000 0.04

1 Amirthaa Green Infra Private Limited Renewable Generator IEX 1,247 2,000 0.04

2 Karur Sree Rama Trading Pvt. Ltd Renewable Generator IEX 417 2,000 0.04

3 Sathy Silks Private Limited Renewable Generator IEX 56 2,000 0.04

4 SCM International Impex P Ltd Renewable Generator IEX 56 2,000 0.04

5 Space Textiles Private Limited Renewable Generator IEX 48 2,000 0.04

6 The KTM Jewellery Limited Renewable Generator IEX 28 2,000 0.04

7 KKV AGRO POWER LTD Renewable Generator IEX 26 2,000 0.04

8 Mantri Mettallics Ltd Obligated Entities IEX 16 2,000 0.04

9 National Fertilizers Limited Obligated Entities IEX 6,345 2,000 0.04

10 Amara Raja Batteries Ltd Obligated Entities IEX 725 2,000 0.04

11 NACL Industries Ltd Formerly known as Nagarjuna Agrichem Ltd. SKL099 Obligated Entities IEX 73 2,000 0.04

12 Grindwell Norton Ltd Obligated Entities IEX 127 2,000 0.04

13 Sudarsanam Spinning Mills (VJA-929) Obligated Entities IEX 11 2,000 0.04

14 Sri Harini Textile Ltd Obligated Entities IEX 11 2,000 0.04

15 Bharat Petroleum Corporation Ltd 900000799917 Obligated Entities IEX 77 2,000 0.04

16 Bharat Petroleum Corporation Ltd 900000799918 Obligated Entities IEX 77 2,000 0.04

17 Bharat Petroleum Corporation Ltd 900000001426 Obligated Entities IEX 79 2,000 0.04

NON SOLAR

Trading Margin

(Rs/Kwh)

Market

Clearing

Price Non

Solar

(Rs/Kwh)

Renewable Energy Certificates(REC) Trading on Power Exchange by Trading Licensees

SOLAR

Remarks
Sr.

No.
Name of REC Client

Client Type (Renewable

Generator/ Obligated

Entities)

Name of Power

Exchange

 Volume

(RECs)

Renewable Energy Certificates(REC) Trading on Power Exchange by Trading Licensees

Sr.

No.
Name of REC Client

Client Type (Renewable

Generator/ Obligated

Entities)

Name of Power

Exchange

 Volume

(RECs)

Market

Clearing

Price Solar

(Rs/Kwh)

Trading Margin

(Rs/Kwh)
Remarks

