

 TPTCL-COMM-2020

15th December 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 November -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 01.11.2020 30.11.2020 00:00:00 23:59:59 2.16 JINDAL POWER LTD. STAGE II Thermal Chattisgarh ONGC TRIPURA POWER COMPANY LTD Utility Tripura 2.60 2.67 0.07

2 01.11.2020 30.11.2020 00:00:00 23:59:59 1.93 SHAMANUR SUGAR LIMITED bagasse Karnatka Shree Ganesh Metaliks ltd Utility Odisha 3.61 3.63 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)

Remarks
Category State

Purchase Price

(Rs/kwh)

Sale Price

(Rs/kwh)

Trading

Margin

(Rs/kwh)

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

1 01.11.2020 30.11.2020 00:00:00 23:59:59 30.68 BSES YAMUNA POWER LTD Utility Delhi Himachal Pradesh State Electricity Board Discom Himachal Pradesh 2.725 2.740 0.015

3 01.11.2020 30.11.2020 00:00:00 23:59:59 1.08 M B Power Ltd Thermal Madhya Pradesh ONGC TRIPURA POWER COMPANY LTD Utility Tripura 2.93 3.00 0.07

4 01.11.2020 30.11.2020 00:00:00 23:59:59 1.44 Raipur energen Limited Thermal Madhya Pradesh TSL KALINGA NAGAR Utility Odisha 2.72 2.76 0.04

33.20

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

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

1 1-Nov-2020 30-Nov-2020 41.30

DAGACHU

HYDRO

POWER hydro bhutan

WEST BENGAL STATE

ELECTRICITY

DISTRIBUTION COMPANY

LT Discom West Bengal 3.60

41.30

Category State

Sale Price
(Rs/Kwh)

Remarks

Long-term Inter-State Transactions of Electricity by Trading Licensees
Period of Power Delivery Purchased From Sold To

Sr. No. Start Date
(DD-MON-YYYY)

End Date
(DD-MON-YYYY)

Scheduled
Volume
(MUs) Name of Seller Category State Name of Buyer

1 01.11.2020 30.11.2020 11.50 JHAJJAR POWER LIMITED IPP Haryana TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.71

2 01.11.2020 30.11.2020 165.21 MAITHON POWER LIMITED IPP Jharkhand TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.16

3 01.11.2020 30.11.2020 109.97 MAITHON POWER LIMITED IPP Jharkhand WEST BENGAL STATE ELECTRICITY DISTRIBUTION COMPANY LT Utility West Bengal 4.16

286.69

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

Period of Power Delivery Purchased From Sold To

Sr. No. Start Date
(DD-MON-YYYY)

End Date
(DD-MON-YYYY)

Scheduled Volume
(MUs) Name of Seller Category State Name of Buyer Category State

Sale Price
(Rs/Kwh)

Remarks

1 0.44 Gujarat

2 4.46 Maharashtra

Total 4.90

Intra-State Transactions of Electricity by Trading Licensees

Sr. No.
Total Transacted Volume

(MUs)
State Remarks

1 1-Nov-2020 0.6849 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

2 1-Nov-2020 0.4237 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

3 1-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

4 1-Nov-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

5 1-Nov-2020 0.3425 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

6 1-Nov-2020 0.1032 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

7 1-Nov-2020 0.2400 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

8 1-Nov-2020 0.0634 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

9 1-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

10 1-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

11 1-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

12 1-Nov-2020 2.0112 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

13 2-Nov-2020 0.0315 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE

14 2-Nov-2020 0.6821 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

15 2-Nov-2020 0.0075 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

16 2-Nov-2020 0.3870 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

17 2-Nov-2020 0.0126 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

18 2-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

19 2-Nov-2020 0.1472 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

20 2-Nov-2020 0.3215 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

21 2-Nov-2020 0.1008 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

22 2-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

23 2-Nov-2020 0.0576 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

24 2-Nov-2020 0.0025 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE

25 2-Nov-2020 0.2488 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

26 2-Nov-2020 0.1036 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

27 2-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

28 2-Nov-2020 2.0232 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

29 3-Nov-2020 0.6821 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

30 3-Nov-2020 0.0150 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

31 3-Nov-2020 0.3870 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

32 3-Nov-2020 0.0201 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

33 3-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

34 3-Nov-2020 0.2909 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

35 3-Nov-2020 0.8120 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

36 3-Nov-2020 0.1440 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

37 3-Nov-2020 0.0576 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

38 3-Nov-2020 0.0100 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE

39 3-Nov-2020 0.2512 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

40 3-Nov-2020 0.1044 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

41 3-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

42 3-Nov-2020 1.9564 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

43 4-Nov-2020 0.6821 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

44 4-Nov-2020 0.0350 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

45 4-Nov-2020 0.3870 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

46 4-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

47 4-Nov-2020 0.0867 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

48 4-Nov-2020 0.5390 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

49 4-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

50 4-Nov-2020 0.0576 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

51 4-Nov-2020 0.0175 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE

52 4-Nov-2020 0.3552 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

53 4-Nov-2020 0.2000 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

54 4-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

55 4-Nov-2020 1.9056 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

56 5-Nov-2020 0.6679 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

57 5-Nov-2020 0.0400 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

58 5-Nov-2020 0.3870 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

59 5-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

60 5-Nov-2020 0.1375 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

61 5-Nov-2020 0.6830 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

62 5-Nov-2020 0.1440 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

63 5-Nov-2020 0.0576 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

64 5-Nov-2020 0.3688 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

65 5-Nov-2020 0.2135 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

66 5-Nov-2020 0.0730 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

67 5-Nov-2020 1.7208 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

68 6-Nov-2020 0.6821 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

69 6-Nov-2020 0.0175 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

70 6-Nov-2020 0.3870 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

71 6-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

72 6-Nov-2020 0.4890 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

73 6-Nov-2020 0.0300 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

74 6-Nov-2020 0.1680 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

75 6-Nov-2020 0.0576 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

76 6-Nov-2020 0.2648 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

77 6-Nov-2020 0.1186 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

78 6-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

79 6-Nov-2020 1.8368 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

80 7-Nov-2020 0.6822 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

81 7-Nov-2020 0.0075 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

82 7-Nov-2020 0.3655 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

83 7-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

84 7-Nov-2020 0.4783 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

85 7-Nov-2020 0.0768 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

86 7-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

87 7-Nov-2020 0.0544 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

88 7-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

89 7-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

90 7-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

91 7-Nov-2020 1.6786 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

92 8-Nov-2020 0.6681 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

93 8-Nov-2020 0.3440 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

94 8-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

95 8-Nov-2020 0.7133 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

96 8-Nov-2020 0.0864 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

97 8-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

98 8-Nov-2020 0.0512 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

99 8-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

100 8-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

101 8-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

102 8-Nov-2020 1.9296 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

103 9-Nov-2020 0.6397 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

104 9-Nov-2020 0.0240 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

105 9-Nov-2020 0.3279 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

106 9-Nov-2020 0.0202 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

107 9-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

108 9-Nov-2020 0.2625 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

109 9-Nov-2020 0.3893 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

110 9-Nov-2020 0.0912 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

111 9-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

112 9-Nov-2020 0.0489 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

113 9-Nov-2020 0.2814 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

114 9-Nov-2020 0.0992 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees
Purchased From Sold To

Sr. No.
Date of Delivery

(DD-MON-YYYY)

Total Scheduled

Volume (MUs) for each

client Name of Seller/ Name of PX State Name of Buyer/ Name of PX State
Remarks

115 9-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

116 9-Nov-2020 1.9296 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

117 10-Nov-2020 0.6255 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

118 10-Nov-2020 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

119 10-Nov-2020 0.3322 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

120 10-Nov-2020 0.0178 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

121 10-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

122 10-Nov-2020 0.1696 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

123 10-Nov-2020 0.3995 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

124 10-Nov-2020 0.0912 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

125 10-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

126 10-Nov-2020 0.0496 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

127 10-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

128 10-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

129 10-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

130 10-Nov-2020 1.9031 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

131 11-Nov-2020 0.6395 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

132 11-Nov-2020 0.0075 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

133 11-Nov-2020 0.3322 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

134 11-Nov-2020 0.0064 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

135 11-Nov-2020 0.4416 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

136 11-Nov-2020 0.1200 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

137 11-Nov-2020 0.2380 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

138 11-Nov-2020 0.0936 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

139 11-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

140 11-Nov-2020 0.0496 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

141 11-Nov-2020 0.2432 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

142 11-Nov-2020 0.0971 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

143 11-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

144 11-Nov-2020 1.8904 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

145 12-Nov-2020 0.6253 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

146 12-Nov-2020 0.0250 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

147 12-Nov-2020 0.3397 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

148 12-Nov-2020 0.0306 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

149 12-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

150 12-Nov-2020 0.4234 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

151 12-Nov-2020 0.4310 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

152 12-Nov-2020 0.0936 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

153 12-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

154 12-Nov-2020 0.0506 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

155 12-Nov-2020 0.3232 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

156 12-Nov-2020 0.1706 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

157 12-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

158 12-Nov-2020 1.9296 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

159 13-Nov-2020 0.6253 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

160 13-Nov-2020 0.0210 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

161 13-Nov-2020 0.3311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

162 13-Nov-2020 0.0084 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

163 13-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

164 13-Nov-2020 0.2148 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

165 13-Nov-2020 0.2445 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

166 13-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

167 13-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

168 13-Nov-2020 0.0493 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

169 13-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

170 13-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

171 13-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

172 13-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

173 14-Nov-2020 0.6537 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

174 14-Nov-2020 0.3311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

175 14-Nov-2020 0.0912 Tata_Steel_Long_Products_Limited_Odisha ORISSA INDIAN ENERGY EXCHANGE

176 14-Nov-2020 0.0280 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

177 14-Nov-2020 0.0936 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

178 14-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

179 14-Nov-2020 0.0493 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

180 14-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

181 14-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

182 14-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

183 14-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

184 15-Nov-2020 0.6537 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

185 15-Nov-2020 0.3311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

186 15-Nov-2020 0.0408 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

187 15-Nov-2020 0.0912 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

188 15-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

189 15-Nov-2020 0.0493 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

190 15-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

191 15-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

192 15-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

193 15-Nov-2020 1.7384 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

194 16-Nov-2020 0.5971 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

195 16-Nov-2020 0.3311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

196 16-Nov-2020 0.0345 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

197 16-Nov-2020 0.0888 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

198 16-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

199 16-Nov-2020 0.0493 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

200 16-Nov-2020 0.1848 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

201 16-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

202 16-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

203 16-Nov-2020 1.8600 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

204 17-Nov-2020 0.1080 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE

205 17-Nov-2020 0.5686 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

206 17-Nov-2020 0.0150 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

207 17-Nov-2020 0.3171 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

208 17-Nov-2020 0.0050 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

209 17-Nov-2020 0.0338 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

210 17-Nov-2020 0.0720 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

211 17-Nov-2020 0.0888 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

212 17-Nov-2020 0.1680 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

213 17-Nov-2020 0.0472 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

214 17-Nov-2020 0.2352 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

215 17-Nov-2020 0.0897 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

216 17-Nov-2020 0.0200 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

217 17-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

218 17-Nov-2020 1.9056 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

219 18-Nov-2020 0.1080 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE

220 18-Nov-2020 0.5686 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

221 18-Nov-2020 0.0105 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

222 18-Nov-2020 0.3171 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

223 18-Nov-2020 0.0119 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

224 18-Nov-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

225 18-Nov-2020 0.5105 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

226 18-Nov-2020 0.0888 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

227 18-Nov-2020 0.1260 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

228 18-Nov-2020 0.0472 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

229 18-Nov-2020 0.2512 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

230 18-Nov-2020 0.1044 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

231 18-Nov-2020 0.0100 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

232 18-Nov-2020 0.2800 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

233 18-Nov-2020 1.9752 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

234 19-Nov-2020 0.1080 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE

235 19-Nov-2020 0.5686 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

236 19-Nov-2020 0.0270 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

237 19-Nov-2020 0.3010 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

238 19-Nov-2020 0.0244 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

239 19-Nov-2020 0.0816 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

240 19-Nov-2020 0.2408 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

241 19-Nov-2020 0.0912 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

242 19-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

243 19-Nov-2020 0.0448 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

244 19-Nov-2020 0.2832 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

245 19-Nov-2020 0.0897 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

246 19-Nov-2020 0.0434 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

247 19-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

248 19-Nov-2020 1.9536 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

249 20-Nov-2020 0.5260 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

250 20-Nov-2020 0.0200 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

251 20-Nov-2020 0.3010 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

252 20-Nov-2020 0.0085 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

253 20-Nov-2020 0.0242 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

254 20-Nov-2020 0.0849 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

255 20-Nov-2020 0.2748 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

256 20-Nov-2020 0.0936 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

257 20-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

258 20-Nov-2020 0.0448 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

259 20-Nov-2020 0.3312 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

260 20-Nov-2020 0.1779 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

261 20-Nov-2020 0.0500 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

262 20-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

263 20-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

264 21-Nov-2020 0.4976 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

265 21-Nov-2020 0.0250 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

266 21-Nov-2020 0.2956 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

267 21-Nov-2020 0.0091 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

268 21-Nov-2020 0.0325 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

269 21-Nov-2020 0.0975 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

270 21-Nov-2020 0.0498 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

271 21-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

272 21-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

273 21-Nov-2020 0.0440 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

274 21-Nov-2020 0.3312 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

275 21-Nov-2020 0.1779 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

276 21-Nov-2020 0.0900 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

277 21-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

278 21-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

279 22-Nov-2020 0.5260 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

280 22-Nov-2020 0.2827 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

281 22-Nov-2020 0.0118 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

282 22-Nov-2020 0.1070 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

283 22-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

284 22-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

285 22-Nov-2020 0.0421 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

286 22-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

287 22-Nov-2020 0.0630 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

288 22-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

289 22-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

290 23-Nov-2020 0.5260 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

291 23-Nov-2020 0.0550 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

292 23-Nov-2020 0.2774 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

293 23-Nov-2020 0.0118 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

294 23-Nov-2020 0.0195 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE

295 23-Nov-2020 0.0929 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

296 23-Nov-2020 0.0015 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

297 23-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

298 23-Nov-2020 0.2160 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

299 23-Nov-2020 0.0413 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

300 23-Nov-2020 0.3288 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

301 23-Nov-2020 0.3086 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

302 23-Nov-2020 0.0859 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

303 23-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

304 23-Nov-2020 1.9752 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

305 24-Nov-2020 0.5118 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

306 24-Nov-2020 0.0375 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

307 24-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

308 24-Nov-2020 0.0118 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

309 24-Nov-2020 0.1163 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

310 24-Nov-2020 0.0023 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

311 24-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

312 24-Nov-2020 0.2160 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

313 24-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

314 24-Nov-2020 0.3792 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

315 24-Nov-2020 0.4308 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

316 24-Nov-2020 0.1690 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

317 24-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

318 24-Nov-2020 1.9512 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

319 25-Nov-2020 0.5289 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

320 25-Nov-2020 0.0025 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

321 25-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

322 25-Nov-2020 0.0091 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

323 25-Nov-2020 0.0216 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

324 25-Nov-2020 0.0028 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ORISSA INDIAN ENERGY EXCHANGE

325 25-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

326 25-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

327 25-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

328 25-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

329 25-Nov-2020 0.1392 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

330 25-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

331 25-Nov-2020 1.6922 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

332 26-Nov-2020 0.5685 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

333 26-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

334 26-Nov-2020 0.0113 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

335 26-Nov-2020 0.0960 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

336 26-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

337 26-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

338 26-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

339 26-Nov-2020 0.1392 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

340 26-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

341 26-Nov-2020 1.7664 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

342 27-Nov-2020 0.5685 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

343 27-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

344 27-Nov-2020 0.0936 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

345 27-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

346 27-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

347 27-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

348 27-Nov-2020 0.0456 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

349 27-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

350 27-Nov-2020 1.5494 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

351 28-Nov-2020 0.5685 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

352 28-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

353 28-Nov-2020 0.0300 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

354 28-Nov-2020 0.0912 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

355 28-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

356 28-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

357 28-Nov-2020 0.1872 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

358 28-Nov-2020 0.1061 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

359 28-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

360 28-Nov-2020 1.6457 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

361 29-Nov-2020 0.5401 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

362 29-Nov-2020 0.2580 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

363 29-Nov-2020 0.0091 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

364 29-Nov-2020 0.0038 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

365 29-Nov-2020 0.0888 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

366 29-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

367 29-Nov-2020 0.0384 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

368 29-Nov-2020 0.1558 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

369 29-Nov-2020 0.1392 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

370 29-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

371 29-Nov-2020 1.8600 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

372 30-Nov-2020 0.5118 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

373 30-Nov-2020 0.0200 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE

374 30-Nov-2020 0.0362 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

375 30-Nov-2020 0.2741 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

376 30-Nov-2020 0.0118 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE

377 30-Nov-2020 0.0609 Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND INDIAN ENERGY EXCHANGE

378 30-Nov-2020 0.0888 MGM_Minerals_Ltd ORISSA INDIAN ENERGY EXCHANGE

379 30-Nov-2020 0.1920 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

380 30-Nov-2020 0.0408 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

381 30-Nov-2020 0.0800 Nav_Bharat_ventures_Ltd ORISSA INDIAN ENERGY EXCHANGE

382 30-Nov-2020 0.2316 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

383 30-Nov-2020 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE

384 30-Nov-2020 1.7528 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

385 1-Nov-2020 0.0376 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

386 1-Nov-2020 0.0893 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

387 1-Nov-2020 0.0049 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

388 1-Nov-2020 0.0153 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

389 1-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

390 1-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

391 1-Nov-2020 0.0825 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

392 1-Nov-2020 0.0058 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

393 1-Nov-2020 0.0058 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

394 1-Nov-2020 0.1220 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

395 1-Nov-2020 0.0252 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

396 1-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

397 1-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

398 1-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

399 1-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

400 1-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

401 1-Nov-2020 0.1036 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

402 1-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

403 1-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

404 1-Nov-2020 0.0017 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

405 1-Nov-2020 0.0525 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

406 1-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

407 1-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

408 1-Nov-2020 0.0825 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

409 1-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

410 1-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

411 1-Nov-2020 0.1148 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

412 1-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

413 1-Nov-2020 0.0381 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

414 1-Nov-2020 0.0432 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

415 1-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

416 1-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

417 1-Nov-2020 0.0455 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

418 1-Nov-2020 0.0081 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

419 1-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

420 1-Nov-2020 0.0739 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

421 1-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

422 1-Nov-2020 0.0524 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

423 1-Nov-2020 0.0235 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

424 1-Nov-2020 0.0721 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

425 1-Nov-2020 0.0297 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

426 1-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

427 1-Nov-2020 0.0496 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

428 1-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

429 1-Nov-2020 0.0177 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

430 1-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

431 1-Nov-2020 0.0144 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

432 1-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

433 2-Nov-2020 0.0294 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

434 2-Nov-2020 0.0698 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

435 2-Nov-2020 0.0084 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

436 2-Nov-2020 0.0213 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

437 2-Nov-2020 0.0279 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

438 2-Nov-2020 0.0837 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

439 2-Nov-2020 0.0137 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

440 2-Nov-2020 0.0130 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

441 2-Nov-2020 0.0260 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

442 2-Nov-2020 0.0039 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

443 2-Nov-2020 0.1083 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

444 2-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

445 2-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

446 2-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

447 2-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

448 2-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

449 2-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

450 2-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

451 2-Nov-2020 0.1936 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

452 2-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

453 2-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

454 2-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

455 2-Nov-2020 0.0548 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

456 2-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

457 2-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

458 2-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

459 2-Nov-2020 0.0181 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

460 2-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

461 2-Nov-2020 0.1276 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

462 2-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

463 2-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

464 2-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

465 2-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

466 2-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

467 2-Nov-2020 0.0491 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

468 2-Nov-2020 0.0081 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

469 2-Nov-2020 0.0142 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

470 2-Nov-2020 0.0755 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

471 2-Nov-2020 0.0472 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

472 2-Nov-2020 0.0538 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

473 2-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

474 2-Nov-2020 0.0915 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

475 2-Nov-2020 0.0299 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

476 2-Nov-2020 0.0814 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

477 2-Nov-2020 0.0150 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

478 2-Nov-2020 0.0341 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

479 2-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

480 2-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

481 2-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

482 2-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

483 2-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

484 3-Nov-2020 0.0275 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

485 3-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

486 3-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

487 3-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

488 3-Nov-2020 0.0222 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

489 3-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

490 3-Nov-2020 0.0849 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

491 3-Nov-2020 0.0256 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

492 3-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

493 3-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

494 3-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

495 3-Nov-2020 0.0008 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

496 3-Nov-2020 0.2000 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

497 3-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

498 3-Nov-2020 0.0552 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

499 3-Nov-2020 0.0185 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

500 3-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

501 3-Nov-2020 0.0018 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

502 3-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

503 3-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

504 3-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

505 3-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

506 3-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

507 3-Nov-2020 0.0350 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

508 3-Nov-2020 0.2090 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

509 3-Nov-2020 0.0570 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

510 3-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

511 3-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

512 3-Nov-2020 0.0443 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

513 3-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

514 3-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

515 3-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

516 3-Nov-2020 0.0167 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

517 3-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

518 3-Nov-2020 0.1191 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

519 3-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

520 3-Nov-2020 0.1330 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

521 3-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

522 3-Nov-2020 0.0009 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

523 3-Nov-2020 0.0008 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

524 3-Nov-2020 0.0020 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

525 3-Nov-2020 0.0348 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

526 3-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

527 3-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

528 3-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

529 3-Nov-2020 0.0049 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

530 3-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

531 3-Nov-2020 0.0430 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

532 3-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

533 3-Nov-2020 0.0342 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

534 3-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

535 3-Nov-2020 0.0877 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

536 3-Nov-2020 0.0293 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

537 3-Nov-2020 0.0780 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

538 3-Nov-2020 0.0068 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

539 3-Nov-2020 0.0665 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

540 3-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

541 3-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

542 3-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

543 3-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

544 3-Nov-2020 0.0170 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

545 3-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

546 4-Nov-2020 0.0163 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

547 4-Nov-2020 0.0387 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

548 4-Nov-2020 0.0081 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

549 4-Nov-2020 0.0189 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

550 4-Nov-2020 0.0202 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

551 4-Nov-2020 0.0752 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

552 4-Nov-2020 0.0237 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

553 4-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

554 4-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

555 4-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

556 4-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

557 4-Nov-2020 0.0132 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

558 4-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

559 4-Nov-2020 0.2250 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

560 4-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

561 4-Nov-2020 0.0483 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

562 4-Nov-2020 0.0216 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

563 4-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

564 4-Nov-2020 0.0231 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

565 4-Nov-2020 0.0012 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

566 4-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

567 4-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

568 4-Nov-2020 0.0011 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

569 4-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

570 4-Nov-2020 0.0430 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

571 4-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

572 4-Nov-2020 0.1144 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

573 4-Nov-2020 0.1540 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

574 4-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

575 4-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

576 4-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

577 4-Nov-2020 0.0383 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

578 4-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

579 4-Nov-2020 0.0314 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

580 4-Nov-2020 0.0425 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

581 4-Nov-2020 0.0123 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

582 4-Nov-2020 0.0237 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

583 4-Nov-2020 0.1071 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

584 4-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

585 4-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

586 4-Nov-2020 0.0980 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

587 4-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

588 4-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

589 4-Nov-2020 0.0006 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

590 4-Nov-2020 0.0108 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

591 4-Nov-2020 0.0272 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

592 4-Nov-2020 0.0317 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

593 4-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

594 4-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

595 4-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

596 4-Nov-2020 0.0307 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

597 4-Nov-2020 0.0084 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

598 4-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

599 4-Nov-2020 0.0508 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

600 4-Nov-2020 0.0492 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

601 4-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

602 4-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

603 4-Nov-2020 0.0784 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

604 4-Nov-2020 0.0265 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

605 4-Nov-2020 0.0696 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

606 4-Nov-2020 0.0045 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

607 4-Nov-2020 0.0490 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

608 4-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

609 4-Nov-2020 0.0396 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

610 4-Nov-2020 0.0125 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

611 4-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

612 4-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

613 4-Nov-2020 0.0061 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

614 4-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

615 5-Nov-2020 0.0197 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

616 5-Nov-2020 0.0467 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

617 5-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

618 5-Nov-2020 0.0177 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

619 5-Nov-2020 0.0194 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

620 5-Nov-2020 0.0714 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

621 5-Nov-2020 0.0231 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

622 5-Nov-2020 0.0190 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

623 5-Nov-2020 0.0177 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

624 5-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

625 5-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

626 5-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

627 5-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

628 5-Nov-2020 0.1950 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

629 5-Nov-2020 0.0263 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

630 5-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

631 5-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

632 5-Nov-2020 0.0231 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

633 5-Nov-2020 0.0018 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

634 5-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

635 5-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

636 5-Nov-2020 0.0022 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

637 5-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

638 5-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

639 5-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

640 5-Nov-2020 0.0400 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

641 5-Nov-2020 0.1056 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

642 5-Nov-2020 0.1540 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

643 5-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

644 5-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

645 5-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

646 5-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

647 5-Nov-2020 0.0383 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

648 5-Nov-2020 0.0222 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

649 5-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

650 5-Nov-2020 0.0131 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

651 5-Nov-2020 0.0235 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

652 5-Nov-2020 0.0821 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

653 5-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

654 5-Nov-2020 0.0980 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

655 5-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

656 5-Nov-2020 0.0057 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

657 5-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

658 5-Nov-2020 0.0126 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

659 5-Nov-2020 0.0307 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

660 5-Nov-2020 0.0190 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

661 5-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

662 5-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

663 5-Nov-2020 0.0334 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

664 5-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

665 5-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

666 5-Nov-2020 0.0547 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

667 5-Nov-2020 0.0521 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

668 5-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

669 5-Nov-2020 0.0733 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

670 5-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

671 5-Nov-2020 0.0684 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

672 5-Nov-2020 0.0055 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

673 5-Nov-2020 0.0490 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

674 5-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

675 5-Nov-2020 0.0282 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

676 5-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

677 5-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

678 5-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

679 5-Nov-2020 0.0185 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

680 5-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

681 5-Nov-2020 0.0058 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

682 5-Nov-2020 0.0452 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

683 6-Nov-2020 0.0212 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

684 6-Nov-2020 0.0504 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

685 6-Nov-2020 0.0084 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

686 6-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

687 6-Nov-2020 0.0208 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

688 6-Nov-2020 0.0793 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

689 6-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

690 6-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

691 6-Nov-2020 0.0177 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

692 6-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

693 6-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

694 6-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

695 6-Nov-2020 0.0058 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

696 6-Nov-2020 0.1900 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

697 6-Nov-2020 0.0273 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

698 6-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

699 6-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

700 6-Nov-2020 0.0115 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

701 6-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

702 6-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

703 6-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

704 6-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

705 6-Nov-2020 0.0055 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

706 6-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

707 6-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

708 6-Nov-2020 0.0417 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

709 6-Nov-2020 0.0441 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

710 6-Nov-2020 0.1496 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

711 6-Nov-2020 0.1760 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

712 6-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

713 6-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

714 6-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

715 6-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

716 6-Nov-2020 0.0458 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

717 6-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

718 6-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

719 6-Nov-2020 0.0222 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

720 6-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

721 6-Nov-2020 0.0167 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

722 6-Nov-2020 0.0233 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

723 6-Nov-2020 0.0795 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

724 6-Nov-2020 0.0124 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

725 6-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

726 6-Nov-2020 0.1120 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

727 6-Nov-2020 0.0158 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

728 6-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

729 6-Nov-2020 0.0058 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

730 6-Nov-2020 0.0138 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

731 6-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

732 6-Nov-2020 0.0328 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

733 6-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

734 6-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

735 6-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

736 6-Nov-2020 0.0367 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

737 6-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

738 6-Nov-2020 0.0107 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

739 6-Nov-2020 0.0593 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

740 6-Nov-2020 0.0565 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

741 6-Nov-2020 0.0218 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

742 6-Nov-2020 0.0812 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

743 6-Nov-2020 0.0301 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

744 6-Nov-2020 0.0762 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

745 6-Nov-2020 0.0073 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

746 6-Nov-2020 0.0525 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

747 6-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

748 6-Nov-2020 0.1503 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

749 6-Nov-2020 0.0282 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

750 6-Nov-2020 0.0145 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

751 6-Nov-2020 0.0125 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

752 6-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

753 6-Nov-2020 0.0211 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

754 6-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

755 6-Nov-2020 0.0375 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

756 6-Nov-2020 0.0168 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

757 6-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

758 7-Nov-2020 0.0336 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

759 7-Nov-2020 0.0798 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

760 7-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

761 7-Nov-2020 0.0216 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

762 7-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

763 7-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

764 7-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

765 7-Nov-2020 0.0261 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

766 7-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

767 7-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

768 7-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

769 7-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

770 7-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

771 7-Nov-2020 0.0248 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

772 7-Nov-2020 0.2180 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

773 7-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

774 7-Nov-2020 0.0552 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

775 7-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

776 7-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

777 7-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

778 7-Nov-2020 0.0102 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

779 7-Nov-2020 0.0293 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

780 7-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

781 7-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

782 7-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

783 7-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

784 7-Nov-2020 0.0465 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

785 7-Nov-2020 0.0497 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

786 7-Nov-2020 0.0527 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

787 7-Nov-2020 0.1360 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

788 7-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

789 7-Nov-2020 0.0690 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

790 7-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

791 7-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

792 7-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

793 7-Nov-2020 0.0478 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

794 7-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

795 7-Nov-2020 0.3338 INDIAN ENERGY EXCHANGE Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND

796 7-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

797 7-Nov-2020 0.0348 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

798 7-Nov-2020 0.0775 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

799 7-Nov-2020 0.0181 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

800 7-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

801 7-Nov-2020 0.0790 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

802 7-Nov-2020 0.0144 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

803 7-Nov-2020 0.1610 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

804 7-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

805 7-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

806 7-Nov-2020 0.0248 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

807 7-Nov-2020 0.0603 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

808 7-Nov-2020 0.0368 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

809 7-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

810 7-Nov-2020 0.0517 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

811 7-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

812 7-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

813 7-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

814 7-Nov-2020 0.0417 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

815 7-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

816 7-Nov-2020 0.0108 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

817 7-Nov-2020 0.0680 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

818 7-Nov-2020 0.0618 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

819 7-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

820 7-Nov-2020 0.0868 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

821 7-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

822 7-Nov-2020 0.0814 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

823 7-Nov-2020 0.0110 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

824 7-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

825 7-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

826 7-Nov-2020 0.1368 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

827 7-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

828 7-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

829 7-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

830 7-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

831 7-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

832 7-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

833 7-Nov-2020 0.0623 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

834 7-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

835 7-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

836 8-Nov-2020 0.0380 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

837 8-Nov-2020 0.0903 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

838 8-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

839 8-Nov-2020 0.0153 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

840 8-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

841 8-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

842 8-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

843 8-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

844 8-Nov-2020 0.0070 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

845 8-Nov-2020 0.0121 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

846 8-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

847 8-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

848 8-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

849 8-Nov-2020 0.1170 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

850 8-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

851 8-Nov-2020 0.0552 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

852 8-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

853 8-Nov-2020 0.0339 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

854 8-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

855 8-Nov-2020 0.0144 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

856 8-Nov-2020 0.0306 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

857 8-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

858 8-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

859 8-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

860 8-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

861 8-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

862 8-Nov-2020 0.0888 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

863 8-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

864 8-Nov-2020 0.0479 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

865 8-Nov-2020 0.0516 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

866 8-Nov-2020 0.1520 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

867 8-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

868 8-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

869 8-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

870 8-Nov-2020 0.0112 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

871 8-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

872 8-Nov-2020 0.0513 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

873 8-Nov-2020 0.0412 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

874 8-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

875 8-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

876 8-Nov-2020 0.0875 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

877 8-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

878 8-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

879 8-Nov-2020 0.1125 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

880 8-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

881 8-Nov-2020 0.1680 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

882 8-Nov-2020 0.0403 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

883 8-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

884 8-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

885 8-Nov-2020 0.0642 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

886 8-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

887 8-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

888 8-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

889 8-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

890 8-Nov-2020 0.0284 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

891 8-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

892 8-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

893 8-Nov-2020 0.0104 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

894 8-Nov-2020 0.0119 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

895 8-Nov-2020 0.0646 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

896 8-Nov-2020 0.0644 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

897 8-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

898 8-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

899 8-Nov-2020 0.0307 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

900 8-Nov-2020 0.0799 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

901 8-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

902 8-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

903 8-Nov-2020 0.1248 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

904 8-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

905 8-Nov-2020 0.0331 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

906 8-Nov-2020 0.0263 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

907 8-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

908 8-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

909 8-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

910 8-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

911 8-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

912 8-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

913 8-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

914 9-Nov-2020 0.0281 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

915 9-Nov-2020 0.0667 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

916 9-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

917 9-Nov-2020 0.0196 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

918 9-Nov-2020 0.0286 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

919 9-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

920 9-Nov-2020 0.0827 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

921 9-Nov-2020 0.0251 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

922 9-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

923 9-Nov-2020 0.0129 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

924 9-Nov-2020 0.0260 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

925 9-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

926 9-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

927 9-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

928 9-Nov-2020 0.1530 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

929 9-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

930 9-Nov-2020 0.0506 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

931 9-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

932 9-Nov-2020 0.0189 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

933 9-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

934 9-Nov-2020 0.0036 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

935 9-Nov-2020 0.0260 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

936 9-Nov-2020 0.1200 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

937 9-Nov-2020 0.1200 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

938 9-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

939 9-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

940 9-Nov-2020 0.0796 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

941 9-Nov-2020 0.0455 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

942 9-Nov-2020 0.0412 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

943 9-Nov-2020 0.0438 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

944 9-Nov-2020 0.1232 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

945 9-Nov-2020 0.2200 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

946 9-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

947 9-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

948 9-Nov-2020 0.0046 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

949 9-Nov-2020 0.0443 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

950 9-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

951 9-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

952 9-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

953 9-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

954 9-Nov-2020 0.0174 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

955 9-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

956 9-Nov-2020 0.1213 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

957 9-Nov-2020 0.1400 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

958 9-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

959 9-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

960 9-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

961 9-Nov-2020 0.0570 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

962 9-Nov-2020 0.0336 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

963 9-Nov-2020 0.0341 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

964 9-Nov-2020 0.0281 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

965 9-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

966 9-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

967 9-Nov-2020 0.0289 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

968 9-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

969 9-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

970 9-Nov-2020 0.0087 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

971 9-Nov-2020 0.0549 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

972 9-Nov-2020 0.0570 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

973 9-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

974 9-Nov-2020 0.0858 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

975 9-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

976 9-Nov-2020 0.0789 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

977 9-Nov-2020 0.0080 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

978 9-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

979 9-Nov-2020 0.0256 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

980 9-Nov-2020 0.1684 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

981 9-Nov-2020 0.1136 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

982 9-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

983 9-Nov-2020 0.0362 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

984 9-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

985 9-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

986 9-Nov-2020 0.0220 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

987 9-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

988 9-Nov-2020 0.0519 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

989 9-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

990 9-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

991 9-Nov-2020 0.0400 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

992 10-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

993 10-Nov-2020 0.0722 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

994 10-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

995 10-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

996 10-Nov-2020 0.0294 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

997 10-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

998 10-Nov-2020 0.0842 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

999 10-Nov-2020 0.0259 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1000 10-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1001 10-Nov-2020 0.0186 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1002 10-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1003 10-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1004 10-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1005 10-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1006 10-Nov-2020 0.2250 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1007 10-Nov-2020 0.0282 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1008 10-Nov-2020 0.0506 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1009 10-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1010 10-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1011 10-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1012 10-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1013 10-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1014 10-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1015 10-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1016 10-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1017 10-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1018 10-Nov-2020 0.0611 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1019 10-Nov-2020 0.0455 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1020 10-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1021 10-Nov-2020 0.0487 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1022 10-Nov-2020 0.1408 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1023 10-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1024 10-Nov-2020 0.0690 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1025 10-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1026 10-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1027 10-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1028 10-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1029 10-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1030 10-Nov-2020 0.0465 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1031 10-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1032 10-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1033 10-Nov-2020 0.0348 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1034 10-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1035 10-Nov-2020 0.0181 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1036 10-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1037 10-Nov-2020 0.1060 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1038 10-Nov-2020 0.0163 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

1039 10-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1040 10-Nov-2020 0.1610 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1041 10-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1042 10-Nov-2020 0.0465 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1043 10-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1044 10-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1045 10-Nov-2020 0.0234 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1046 10-Nov-2020 0.0510 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1047 10-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1048 10-Nov-2020 0.0349 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1049 10-Nov-2020 0.0512 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1050 10-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1051 10-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1052 10-Nov-2020 0.0385 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1053 10-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1054 10-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1055 10-Nov-2020 0.0608 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1056 10-Nov-2020 0.0581 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1057 10-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1058 10-Nov-2020 0.0865 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1059 10-Nov-2020 0.0311 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1060 10-Nov-2020 0.0806 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1061 10-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1062 10-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1063 10-Nov-2020 0.0231 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1064 10-Nov-2020 0.1248 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1065 10-Nov-2020 0.1284 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1066 10-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1067 10-Nov-2020 0.0629 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1068 10-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1069 10-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1070 10-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1071 10-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1072 10-Nov-2020 0.0563 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1073 10-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1074 10-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1075 10-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1076 11-Nov-2020 0.0339 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1077 11-Nov-2020 0.0806 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1078 11-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1079 11-Nov-2020 0.0222 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1080 11-Nov-2020 0.0299 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1081 11-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1082 11-Nov-2020 0.0851 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1083 11-Nov-2020 0.0261 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1084 11-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1085 11-Nov-2020 0.0186 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1086 11-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1087 11-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1088 11-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1089 11-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1090 11-Nov-2020 0.2250 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1091 11-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1092 11-Nov-2020 0.0511 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1093 11-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1094 11-Nov-2020 0.0263 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1095 11-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1096 11-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1097 11-Nov-2020 0.0293 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1098 11-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1099 11-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1100 11-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1101 11-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1102 11-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1103 11-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1104 11-Nov-2020 0.0518 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1105 11-Nov-2020 0.0518 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1106 11-Nov-2020 0.2024 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1107 11-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1108 11-Nov-2020 0.0690 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1109 11-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1110 11-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1111 11-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1112 11-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1113 11-Nov-2020 0.0619 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1114 11-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1115 11-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1116 11-Nov-2020 0.0358 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1117 11-Nov-2020 0.0825 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1118 11-Nov-2020 0.0181 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1119 11-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1120 11-Nov-2020 0.1100 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1121 11-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1122 11-Nov-2020 0.1610 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1123 11-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1124 11-Nov-2020 0.0472 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1125 11-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1126 11-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1127 11-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1128 11-Nov-2020 0.0543 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1129 11-Nov-2020 0.0368 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1130 11-Nov-2020 0.0354 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1131 11-Nov-2020 0.0520 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1132 11-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1133 11-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1134 11-Nov-2020 0.1196 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1135 11-Nov-2020 0.0401 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1136 11-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1137 11-Nov-2020 0.0148 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1138 11-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1139 11-Nov-2020 0.0602 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1140 11-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1141 11-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1142 11-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1143 11-Nov-2020 0.0808 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1144 11-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1145 11-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1146 11-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1147 11-Nov-2020 0.1777 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1148 11-Nov-2020 0.1308 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1149 11-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1150 11-Nov-2020 0.0465 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1151 11-Nov-2020 0.0423 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1152 11-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1153 11-Nov-2020 0.0229 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1154 11-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1155 11-Nov-2020 0.0254 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1156 11-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1157 11-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1158 12-Nov-2020 0.0226 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1159 12-Nov-2020 0.0537 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1160 12-Nov-2020 0.0095 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1161 12-Nov-2020 0.0220 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1162 12-Nov-2020 0.0289 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1163 12-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1164 12-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1165 12-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1166 12-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1167 12-Nov-2020 0.0072 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1168 12-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1169 12-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1170 12-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1171 12-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1172 12-Nov-2020 0.2250 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1173 12-Nov-2020 0.0279 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1174 12-Nov-2020 0.0467 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1175 12-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1176 12-Nov-2020 0.0145 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1177 12-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1178 12-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1179 12-Nov-2020 0.0221 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1180 12-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1181 12-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1182 12-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1183 12-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1184 12-Nov-2020 0.0851 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1185 12-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1186 12-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1187 12-Nov-2020 0.0483 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1188 12-Nov-2020 0.1848 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1189 12-Nov-2020 0.0770 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1190 12-Nov-2020 0.2310 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1191 12-Nov-2020 0.0630 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1192 12-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1193 12-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1194 12-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1195 12-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1196 12-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1197 12-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1198 12-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1199 12-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1200 12-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1201 12-Nov-2020 0.0608 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1202 12-Nov-2020 0.0167 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1203 12-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1204 12-Nov-2020 0.1105 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1205 12-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1206 12-Nov-2020 0.1470 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1207 12-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1208 12-Nov-2020 0.0459 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1209 12-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1210 12-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1211 12-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1212 12-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1213 12-Nov-2020 0.0417 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1214 12-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1215 12-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1216 12-Nov-2020 0.0505 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1217 12-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1218 12-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1219 12-Nov-2020 0.0177 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1220 12-Nov-2020 0.0884 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1221 12-Nov-2020 0.0417 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1222 12-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1223 12-Nov-2020 0.0136 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1224 12-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1225 12-Nov-2020 0.0582 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1226 12-Nov-2020 0.0173 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1227 12-Nov-2020 0.0835 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1228 12-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1229 12-Nov-2020 0.0068 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1230 12-Nov-2020 0.0735 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1231 12-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1232 12-Nov-2020 0.1691 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1233 12-Nov-2020 0.1149 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1234 12-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1235 12-Nov-2020 0.0493 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1236 12-Nov-2020 0.0410 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1237 12-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1238 12-Nov-2020 0.0214 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1239 12-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1240 12-Nov-2020 0.0424 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1241 12-Nov-2020 0.0122 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1242 12-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1243 12-Nov-2020 0.0640 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1244 13-Nov-2020 0.0071 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1245 13-Nov-2020 0.0089 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1246 13-Nov-2020 0.0299 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1247 13-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1248 13-Nov-2020 0.0861 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1249 13-Nov-2020 0.0261 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1250 13-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1251 13-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1252 13-Nov-2020 0.0440 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1253 13-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1254 13-Nov-2020 0.0099 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1255 13-Nov-2020 0.2000 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1256 13-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1257 13-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1258 13-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1259 13-Nov-2020 0.0258 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1260 13-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1261 13-Nov-2020 0.0254 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1262 13-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1263 13-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1264 13-Nov-2020 0.0055 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1265 13-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1266 13-Nov-2020 0.0790 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1267 13-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1268 13-Nov-2020 0.0498 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1269 13-Nov-2020 0.0505 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1270 13-Nov-2020 0.2024 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1271 13-Nov-2020 0.0787 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1272 13-Nov-2020 0.2420 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1273 13-Nov-2020 0.0660 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1274 13-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1275 13-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1276 13-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1277 13-Nov-2020 0.0017 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1278 13-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1279 13-Nov-2020 0.0633 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1280 13-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1281 13-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1282 13-Nov-2020 0.0196 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1283 13-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1284 13-Nov-2020 0.0969 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1285 13-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1286 13-Nov-2020 0.1540 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1287 13-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1288 13-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1289 13-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1290 13-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1291 13-Nov-2020 0.0237 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1292 13-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1293 13-Nov-2020 0.0517 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1294 13-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1295 13-Nov-2020 0.0076 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1296 13-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1297 13-Nov-2020 0.1040 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1298 13-Nov-2020 0.0447 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1299 13-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1300 13-Nov-2020 0.0148 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1301 13-Nov-2020 0.0777 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1302 13-Nov-2020 0.0595 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1303 13-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1304 13-Nov-2020 0.0855 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1305 13-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1306 13-Nov-2020 0.0083 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1307 13-Nov-2020 0.0770 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1308 13-Nov-2020 0.0352 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1309 13-Nov-2020 0.1756 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1310 13-Nov-2020 0.1281 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1311 13-Nov-2020 0.0429 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1312 13-Nov-2020 0.0369 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1313 13-Nov-2020 0.0295 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1314 13-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1315 13-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1316 13-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1317 13-Nov-2020 0.0541 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1318 13-Nov-2020 0.0056 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1319 13-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1320 13-Nov-2020 0.0400 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1321 14-Nov-2020 0.0024 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1322 14-Nov-2020 0.0107 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1323 14-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1324 14-Nov-2020 0.0620 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1325 14-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1326 14-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1327 14-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

1328 14-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1329 14-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1330 14-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1331 14-Nov-2020 0.0475 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1332 14-Nov-2020 0.0539 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1333 14-Nov-2020 0.0516 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1334 14-Nov-2020 0.2112 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1335 14-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1336 14-Nov-2020 0.0660 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1337 14-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1338 14-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1339 14-Nov-2020 0.0080 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1340 14-Nov-2020 0.0468 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1341 14-Nov-2020 0.0366 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1342 14-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1343 14-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1344 14-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1345 14-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1346 14-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1347 14-Nov-2020 0.0082 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1348 14-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1349 14-Nov-2020 0.0548 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1350 14-Nov-2020 0.0608 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1351 14-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1352 14-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1353 14-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1354 14-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1355 14-Nov-2020 0.0496 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1356 14-Nov-2020 0.1824 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1357 14-Nov-2020 0.1416 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1358 14-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1359 14-Nov-2020 0.0144 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1360 14-Nov-2020 0.0410 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1361 14-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1362 15-Nov-2020 0.0042 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1363 15-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1364 15-Nov-2020 0.0631 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1365 15-Nov-2020 0.0423 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1366 15-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1367 15-Nov-2020 0.0456 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1368 15-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1369 15-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1370 15-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

1371 15-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1372 15-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1373 15-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1374 15-Nov-2020 0.1002 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1375 15-Nov-2020 0.0539 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1376 15-Nov-2020 0.0516 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1377 15-Nov-2020 0.2112 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1378 15-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1379 15-Nov-2020 0.1980 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1380 15-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1381 15-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1382 15-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1383 15-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1384 15-Nov-2020 0.0364 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1385 15-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1386 15-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1387 15-Nov-2020 0.1260 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1388 15-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1389 15-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1390 15-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1391 15-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1392 15-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1393 15-Nov-2020 0.1248 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1394 15-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1395 15-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1396 15-Nov-2020 0.0130 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1397 15-Nov-2020 0.0608 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1398 15-Nov-2020 0.0536 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1399 15-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1400 15-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1401 15-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1402 15-Nov-2020 0.0630 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1403 15-Nov-2020 0.0651 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1404 15-Nov-2020 0.1824 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1405 15-Nov-2020 0.1416 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1406 15-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1407 15-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1408 15-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1409 15-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1410 15-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1411 16-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1412 16-Nov-2020 0.0912 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1413 16-Nov-2020 0.0045 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1414 16-Nov-2020 0.0166 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1415 16-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1416 16-Nov-2020 0.0855 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1417 16-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1418 16-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1419 16-Nov-2020 0.0570 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1420 16-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1421 16-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1422 16-Nov-2020 0.0340 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1423 16-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1424 16-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1425 16-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1426 16-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

1427 16-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1428 16-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1429 16-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1430 16-Nov-2020 0.0912 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1431 16-Nov-2020 0.0545 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1432 16-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1433 16-Nov-2020 0.2112 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1434 16-Nov-2020 0.0744 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1435 16-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1436 16-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1437 16-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1438 16-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1439 16-Nov-2020 0.0468 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1440 16-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1441 16-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1442 16-Nov-2020 0.1680 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1443 16-Nov-2020 0.0428 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1444 16-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1445 16-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1446 16-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1447 16-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1448 16-Nov-2020 0.0668 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1449 16-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1450 16-Nov-2020 0.1248 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1451 16-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1452 16-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1453 16-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1454 16-Nov-2020 0.0696 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1455 16-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1456 16-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

1457 16-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1458 16-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1459 16-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1460 16-Nov-2020 0.0544 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1461 16-Nov-2020 0.1824 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1462 16-Nov-2020 0.0938 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1463 16-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1464 16-Nov-2020 0.0243 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1465 16-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1466 16-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1467 16-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1468 16-Nov-2020 0.0666 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1469 17-Nov-2020 0.0354 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1470 17-Nov-2020 0.0841 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1471 17-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1472 17-Nov-2020 0.0205 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1473 17-Nov-2020 0.0298 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1474 17-Nov-2020 0.0836 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1475 17-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1476 17-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1477 17-Nov-2020 0.0548 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1478 17-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1479 17-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1480 17-Nov-2020 0.0780 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1481 17-Nov-2020 0.0368 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1482 17-Nov-2020 0.0202 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1483 17-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1484 17-Nov-2020 0.0506 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1485 17-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1486 17-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1487 17-Nov-2020 0.0216 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1488 17-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1489 17-Nov-2020 0.0299 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1490 17-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1491 17-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

1492 17-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1493 17-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1494 17-Nov-2020 0.0055 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1495 17-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1496 17-Nov-2020 0.0745 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1497 17-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1498 17-Nov-2020 0.0527 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1499 17-Nov-2020 0.0518 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1500 17-Nov-2020 0.1936 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1501 17-Nov-2020 0.0779 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1502 17-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1503 17-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1504 17-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1505 17-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1506 17-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1507 17-Nov-2020 0.0046 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1508 17-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1509 17-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1510 17-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1511 17-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1512 17-Nov-2020 0.0765 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1513 17-Nov-2020 0.1213 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1514 17-Nov-2020 0.1840 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1515 17-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1516 17-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1517 17-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1518 17-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1519 17-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1520 17-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1521 17-Nov-2020 0.0645 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1522 17-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1523 17-Nov-2020 0.0517 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1524 17-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1525 17-Nov-2020 0.1196 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1526 17-Nov-2020 0.0483 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1527 17-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1528 17-Nov-2020 0.0142 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1529 17-Nov-2020 0.0698 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1530 17-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1531 17-Nov-2020 0.0855 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1532 17-Nov-2020 0.0298 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1533 17-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1534 17-Nov-2020 0.0920 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1535 17-Nov-2020 0.0448 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1536 17-Nov-2020 0.1795 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1537 17-Nov-2020 0.0943 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1538 17-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1539 17-Nov-2020 0.0169 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1540 17-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1541 17-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1542 17-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1543 17-Nov-2020 0.0664 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1544 17-Nov-2020 0.0190 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1545 17-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1546 18-Nov-2020 0.0268 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1547 18-Nov-2020 0.0775 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1548 18-Nov-2020 0.0092 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1549 18-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1550 18-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1551 18-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1552 18-Nov-2020 0.0796 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1553 18-Nov-2020 0.0259 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1554 18-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1555 18-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1556 18-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1557 18-Nov-2020 0.0440 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1558 18-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1559 18-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1560 18-Nov-2020 0.0242 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1561 18-Nov-2020 0.1810 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1562 18-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1563 18-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1564 18-Nov-2020 0.0144 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1565 18-Nov-2020 0.0511 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1566 18-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1567 18-Nov-2020 0.0260 INDIAN ENERGY EXCHANGE Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1568 18-Nov-2020 0.0354 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1569 18-Nov-2020 0.0306 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1570 18-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1571 18-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1572 18-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1573 18-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1574 18-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1575 18-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1576 18-Nov-2020 0.0783 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1577 18-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1578 18-Nov-2020 0.0521 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1579 18-Nov-2020 0.0519 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1580 18-Nov-2020 0.1936 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1581 18-Nov-2020 0.0779 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1582 18-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1583 18-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1584 18-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1585 18-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1586 18-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1587 18-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1588 18-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1589 18-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1590 18-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1591 18-Nov-2020 0.0375 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1592 18-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1593 18-Nov-2020 0.1064 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1594 18-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1595 18-Nov-2020 0.1840 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1596 18-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1597 18-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1598 18-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1599 18-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1600 18-Nov-2020 0.0242 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1601 18-Nov-2020 0.0638 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1602 18-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1603 18-Nov-2020 0.0517 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1604 18-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1605 18-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1606 18-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1607 18-Nov-2020 0.0104 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1608 18-Nov-2020 0.0484 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1609 18-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1610 18-Nov-2020 0.0142 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1611 18-Nov-2020 0.0731 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1612 18-Nov-2020 0.0243 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1613 18-Nov-2020 0.0855 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1614 18-Nov-2020 0.0301 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1615 18-Nov-2020 0.0070 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1616 18-Nov-2020 0.0920 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1617 18-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1618 18-Nov-2020 0.1781 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1619 18-Nov-2020 0.0530 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1620 18-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1621 18-Nov-2020 0.0155 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1622 18-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1623 18-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1624 18-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1625 18-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1626 18-Nov-2020 0.0589 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1627 18-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1628 18-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1629 19-Nov-2020 0.0277 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1630 19-Nov-2020 0.0658 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1631 19-Nov-2020 0.0094 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1632 19-Nov-2020 0.0214 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1633 19-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1634 19-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1635 19-Nov-2020 0.0804 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1636 19-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1637 19-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1638 19-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1639 19-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1640 19-Nov-2020 0.0390 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1641 19-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1642 19-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1643 19-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1644 19-Nov-2020 0.2225 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1645 19-Nov-2020 0.0336 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1646 19-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1647 19-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1648 19-Nov-2020 0.0495 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1649 19-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1650 19-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1651 19-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1652 19-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1653 19-Nov-2020 0.0083 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1654 19-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1655 19-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1656 19-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1657 19-Nov-2020 0.0033 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1658 19-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1659 19-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1660 19-Nov-2020 0.0486 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1661 19-Nov-2020 0.0483 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1662 19-Nov-2020 0.1434 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1663 19-Nov-2020 0.0754 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1664 19-Nov-2020 0.2420 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1665 19-Nov-2020 0.0770 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1666 19-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1667 19-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1668 19-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1669 19-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1670 19-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1671 19-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1672 19-Nov-2020 0.0358 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1673 19-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1674 19-Nov-2020 0.1107 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1675 19-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1676 19-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

1677 19-Nov-2020 0.1760 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1678 19-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1679 19-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1680 19-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1681 19-Nov-2020 0.0215 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1682 19-Nov-2020 0.0513 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1683 19-Nov-2020 0.0345 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1684 19-Nov-2020 0.0506 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1685 19-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1686 19-Nov-2020 0.0189 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1687 19-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1688 19-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1689 19-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1690 19-Nov-2020 0.0429 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1691 19-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1692 19-Nov-2020 0.0136 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1693 19-Nov-2020 0.0687 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1694 19-Nov-2020 0.0228 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1695 19-Nov-2020 0.0827 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1696 19-Nov-2020 0.0307 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1697 19-Nov-2020 0.0056 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1698 19-Nov-2020 0.0880 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1699 19-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1700 19-Nov-2020 0.1760 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1701 19-Nov-2020 0.0498 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1702 19-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1703 19-Nov-2020 0.0283 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1704 19-Nov-2020 0.0150 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1705 19-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1706 19-Nov-2020 0.0216 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1707 19-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1708 19-Nov-2020 0.0519 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1709 19-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1710 19-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1711 19-Nov-2020 0.0400 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1712 20-Nov-2020 0.0259 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1713 20-Nov-2020 0.0615 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1714 20-Nov-2020 0.0094 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1715 20-Nov-2020 0.0217 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1716 20-Nov-2020 0.0269 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1717 20-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1718 20-Nov-2020 0.0795 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1719 20-Nov-2020 0.0256 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1720 20-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1721 20-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1722 20-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1723 20-Nov-2020 0.0405 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1724 20-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1725 20-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1726 20-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1727 20-Nov-2020 0.2225 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1728 20-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1729 20-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1730 20-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1731 20-Nov-2020 0.0489 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1732 20-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1733 20-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1734 20-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1735 20-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1736 20-Nov-2020 0.0079 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1737 20-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1738 20-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1739 20-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1740 20-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1741 20-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1742 20-Nov-2020 0.0455 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1743 20-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1744 20-Nov-2020 0.0477 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1745 20-Nov-2020 0.0798 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1746 20-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1747 20-Nov-2020 0.0880 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1748 20-Nov-2020 0.2420 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1749 20-Nov-2020 0.0770 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1750 20-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1751 20-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1752 20-Nov-2020 0.0698 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1753 20-Nov-2020 0.0352 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1754 20-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1755 20-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1756 20-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1757 20-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

1758 20-Nov-2020 0.0346 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1759 20-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1760 20-Nov-2020 0.1000 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1761 20-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1762 20-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

1763 20-Nov-2020 0.1760 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1764 20-Nov-2020 0.0133 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1765 20-Nov-2020 0.0454 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1766 20-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1767 20-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1768 20-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1769 20-Nov-2020 0.0468 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1770 20-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1771 20-Nov-2020 0.0505 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1772 20-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1773 20-Nov-2020 0.0189 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1774 20-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1775 20-Nov-2020 0.0052 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1776 20-Nov-2020 0.0102 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1777 20-Nov-2020 0.0444 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1778 20-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1779 20-Nov-2020 0.0742 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1780 20-Nov-2020 0.0269 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1781 20-Nov-2020 0.0845 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1782 20-Nov-2020 0.0299 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1783 20-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1784 20-Nov-2020 0.0330 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1785 20-Nov-2020 0.1738 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1786 20-Nov-2020 0.0596 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1787 20-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1788 20-Nov-2020 0.0103 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1789 20-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1790 20-Nov-2020 0.0214 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1791 20-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1792 20-Nov-2020 0.0478 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1793 20-Nov-2020 0.0131 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1794 20-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1795 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1796 21-Nov-2020 0.0570 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1797 21-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1798 21-Nov-2020 0.0199 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1799 21-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1800 21-Nov-2020 0.0778 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1801 21-Nov-2020 0.0248 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1802 21-Nov-2020 0.0218 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1803 21-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1804 21-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1805 21-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1806 21-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1807 21-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1808 21-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1809 21-Nov-2020 0.2230 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1810 21-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1811 21-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1812 21-Nov-2020 0.0279 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1813 21-Nov-2020 0.0467 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1814 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1815 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1816 21-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1817 21-Nov-2020 0.0273 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1818 21-Nov-2020 0.0086 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1819 21-Nov-2020 0.0095 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1820 21-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1821 21-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1822 21-Nov-2020 0.0033 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1823 21-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1824 21-Nov-2020 0.0440 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1825 21-Nov-2020 0.0443 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1826 21-Nov-2020 0.0440 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1827 21-Nov-2020 0.0756 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1828 21-Nov-2020 0.0471 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1829 21-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1830 21-Nov-2020 0.2200 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1831 21-Nov-2020 0.0700 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1832 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1833 21-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1834 21-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1835 21-Nov-2020 0.0352 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1836 21-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1837 21-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1838 21-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1839 21-Nov-2020 0.0346 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1840 21-Nov-2020 0.0550 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1841 21-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1842 21-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

1843 21-Nov-2020 0.1600 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1844 21-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1845 21-Nov-2020 0.0421 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1846 21-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1847 21-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1848 21-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1849 21-Nov-2020 0.0428 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1850 21-Nov-2020 0.0319 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1851 21-Nov-2020 0.0473 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1852 21-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1853 21-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1854 21-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1855 21-Nov-2020 0.0115 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1856 21-Nov-2020 0.0410 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1857 21-Nov-2020 0.0092 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1858 21-Nov-2020 0.0116 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1859 21-Nov-2020 0.0722 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1860 21-Nov-2020 0.0254 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1861 21-Nov-2020 0.0825 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1862 21-Nov-2020 0.0290 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1863 21-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1864 21-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1865 21-Nov-2020 0.1728 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1866 21-Nov-2020 0.0515 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1867 21-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1868 21-Nov-2020 0.0125 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1869 21-Nov-2020 0.0142 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1870 21-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1871 21-Nov-2020 0.0220 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1872 21-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1873 21-Nov-2020 0.0442 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1874 21-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1875 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1876 21-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1877 22-Nov-2020 0.0368 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1878 22-Nov-2020 0.0874 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1879 22-Nov-2020 0.0065 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1880 22-Nov-2020 0.0155 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1881 22-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1882 22-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

1883 22-Nov-2020 0.0833 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1884 22-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1885 22-Nov-2020 0.0070 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1886 22-Nov-2020 0.0032 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1887 22-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1888 22-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1889 22-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1890 22-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1891 22-Nov-2020 0.1025 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1892 22-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1893 22-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1894 22-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1895 22-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1896 22-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1897 22-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1898 22-Nov-2020 0.0372 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1899 22-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1900 22-Nov-2020 0.0185 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1901 22-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1902 22-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

1903 22-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1904 22-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1905 22-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1906 22-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1907 22-Nov-2020 0.0888 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1908 22-Nov-2020 0.0539 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1909 22-Nov-2020 0.0530 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1910 22-Nov-2020 0.0966 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1911 22-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1912 22-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1913 22-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1914 22-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1915 22-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1916 22-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1917 22-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1918 22-Nov-2020 0.0112 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1919 22-Nov-2020 0.0059 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

1920 22-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1921 22-Nov-2020 0.0188 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1922 22-Nov-2020 0.0302 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1923 22-Nov-2020 0.0753 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

1924 22-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1925 22-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

1926 22-Nov-2020 0.0450 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1927 22-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

1928 22-Nov-2020 0.1920 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

1929 22-Nov-2020 0.0334 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1930 22-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1931 22-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1932 22-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1933 22-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1934 22-Nov-2020 0.0563 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1935 22-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1936 22-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1937 22-Nov-2020 0.0119 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1938 22-Nov-2020 0.0261 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1939 22-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1940 22-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1941 22-Nov-2020 0.0095 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1942 22-Nov-2020 0.0495 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1943 22-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

1944 22-Nov-2020 0.0125 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1945 22-Nov-2020 0.0880 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1946 22-Nov-2020 0.0294 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1947 22-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

1948 22-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1949 22-Nov-2020 0.0448 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1950 22-Nov-2020 0.1838 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1951 22-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1952 22-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1953 22-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1954 22-Nov-2020 0.0174 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1955 22-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

1956 22-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1957 22-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1958 22-Nov-2020 0.0533 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1959 22-Nov-2020 0.0068 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

1960 22-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1961 22-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

1962 23-Nov-2020 0.0246 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1963 23-Nov-2020 0.0583 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1964 23-Nov-2020 0.0073 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1965 23-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1966 23-Nov-2020 0.0842 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

1967 23-Nov-2020 0.0256 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1968 23-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1969 23-Nov-2020 0.0110 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1970 23-Nov-2020 0.0355 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1971 23-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1972 23-Nov-2020 0.0184 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1973 23-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1974 23-Nov-2020 0.0830 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

1975 23-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1976 23-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1977 23-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1978 23-Nov-2020 0.0467 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1979 23-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1980 23-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1981 23-Nov-2020 0.0318 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1982 23-Nov-2020 0.0260 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1983 23-Nov-2020 0.0132 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1984 23-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

1985 23-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

1986 23-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

1987 23-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

1988 23-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

1989 23-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1990 23-Nov-2020 0.0490 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1991 23-Nov-2020 0.0490 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1992 23-Nov-2020 0.0882 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1993 23-Nov-2020 0.0779 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

1994 23-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1995 23-Nov-2020 0.2310 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1996 23-Nov-2020 0.0735 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1997 23-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1998 23-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1999 23-Nov-2020 0.0698 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2000 23-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2001 23-Nov-2020 0.0046 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2002 23-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2003 23-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2004 23-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2005 23-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2006 23-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2007 23-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2008 23-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2009 23-Nov-2020 0.1680 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2010 23-Nov-2020 0.0141 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2011 23-Nov-2020 0.0445 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2012 23-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2013 23-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2014 23-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2015 23-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2016 23-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2017 23-Nov-2020 0.0334 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2018 23-Nov-2020 0.0279 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2019 23-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE Shri_Jagannath_Steels_&_Power_Ltd ORISSA

2020 23-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2021 23-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2022 23-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2023 23-Nov-2020 0.0122 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2024 23-Nov-2020 0.0457 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2025 23-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2026 23-Nov-2020 0.0136 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2027 23-Nov-2020 0.0807 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2028 23-Nov-2020 0.0899 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2029 23-Nov-2020 0.0286 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2030 23-Nov-2020 0.0080 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2031 23-Nov-2020 0.0315 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2032 23-Nov-2020 0.1739 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2033 23-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2034 23-Nov-2020 0.0334 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2035 23-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2036 23-Nov-2020 0.0137 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2037 23-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2038 23-Nov-2020 0.0231 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2039 23-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2040 23-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2041 23-Nov-2020 0.0174 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2042 23-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2043 23-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2044 24-Nov-2020 0.0232 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2045 24-Nov-2020 0.0551 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2046 24-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2047 24-Nov-2020 0.0197 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2048 24-Nov-2020 0.0262 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2049 24-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2050 24-Nov-2020 0.0813 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2051 24-Nov-2020 0.0239 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2052 24-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2053 24-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2054 24-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

2055 24-Nov-2020 0.0350 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2056 24-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2057 24-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2058 24-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2059 24-Nov-2020 0.1623 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2060 24-Nov-2020 0.0296 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2061 24-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2062 24-Nov-2020 0.0275 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2063 24-Nov-2020 0.0429 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2064 24-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2065 24-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2066 24-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2067 24-Nov-2020 0.0241 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2068 24-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2069 24-Nov-2020 0.0097 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

2070 24-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2071 24-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2072 24-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2073 24-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

2074 24-Nov-2020 0.0493 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2075 24-Nov-2020 0.0488 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2076 24-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2077 24-Nov-2020 0.0727 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2078 24-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2079 24-Nov-2020 0.2090 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2080 24-Nov-2020 0.0665 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2081 24-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2082 24-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2083 24-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2084 24-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2085 24-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2086 24-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2087 24-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2088 24-Nov-2020 0.0348 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2089 24-Nov-2020 0.0525 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2090 24-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2091 24-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2092 24-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2093 24-Nov-2020 0.0142 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

2094 24-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2095 24-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2096 24-Nov-2020 0.1520 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2097 24-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2098 24-Nov-2020 0.0419 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2099 24-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2100 24-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2101 24-Nov-2020 0.0061 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2102 24-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2103 24-Nov-2020 0.0514 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2104 24-Nov-2020 0.0311 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2105 24-Nov-2020 0.0461 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2106 24-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2107 24-Nov-2020 0.0246 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2108 24-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2109 24-Nov-2020 0.0110 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2110 24-Nov-2020 0.0434 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2111 24-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2112 24-Nov-2020 0.0130 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2113 24-Nov-2020 0.0821 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2114 24-Nov-2020 0.0838 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2115 24-Nov-2020 0.0287 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2116 24-Nov-2020 0.0042 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2117 24-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2118 24-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2119 24-Nov-2020 0.0438 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2120 24-Nov-2020 0.0377 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2121 24-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2122 24-Nov-2020 0.0610 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2123 24-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2124 24-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2125 24-Nov-2020 0.0428 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2126 24-Nov-2020 0.0195 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2127 24-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2128 24-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2129 25-Nov-2020 0.0331 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2130 25-Nov-2020 0.0786 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2131 25-Nov-2020 0.0105 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2132 25-Nov-2020 0.0241 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2133 25-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2134 25-Nov-2020 0.0874 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2135 25-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2136 25-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2137 25-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2138 25-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

2139 25-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2140 25-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2141 25-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2142 25-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2143 25-Nov-2020 0.1950 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2144 25-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2145 25-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2146 25-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2147 25-Nov-2020 0.0517 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2148 25-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2149 25-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2150 25-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2151 25-Nov-2020 0.0306 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2152 25-Nov-2020 0.0178 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2153 25-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

2154 25-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

2155 25-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2156 25-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2157 25-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2158 25-Nov-2020 0.0552 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2159 25-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2160 25-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2161 25-Nov-2020 0.0785 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2162 25-Nov-2020 0.0920 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2163 25-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2164 25-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2165 25-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2166 25-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2167 25-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2168 25-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2169 25-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2170 25-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2171 25-Nov-2020 0.1063 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2172 25-Nov-2020 0.0189 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2173 25-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2174 25-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2175 25-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2176 25-Nov-2020 0.0550 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2177 25-Nov-2020 0.1840 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2178 25-Nov-2020 0.0298 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2179 25-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2180 25-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2181 25-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2182 25-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2183 25-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2184 25-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2185 25-Nov-2020 0.0713 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2186 25-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2187 25-Nov-2020 0.0528 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2188 25-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2189 25-Nov-2020 0.0311 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2190 25-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2191 25-Nov-2020 0.0468 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2192 25-Nov-2020 0.0124 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2193 25-Nov-2020 0.0504 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2194 25-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2195 25-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2196 25-Nov-2020 0.0916 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2197 25-Nov-2020 0.0867 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2198 25-Nov-2020 0.0302 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2199 25-Nov-2020 0.0092 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2200 25-Nov-2020 0.0396 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2201 25-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2202 25-Nov-2020 0.0759 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2203 25-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2204 25-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2205 25-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2206 25-Nov-2020 0.0620 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2207 25-Nov-2020 0.0298 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2208 25-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2209 25-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2210 26-Nov-2020 0.0359 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2211 26-Nov-2020 0.0851 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2212 26-Nov-2020 0.0099 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2213 26-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2214 26-Nov-2020 0.0877 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2215 26-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2216 26-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2217 26-Nov-2020 0.0163 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2218 26-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

2219 26-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2220 26-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2221 26-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2222 26-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2223 26-Nov-2020 0.2380 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2224 26-Nov-2020 0.0376 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2225 26-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2226 26-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2227 26-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2228 26-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2229 26-Nov-2020 0.0366 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2230 26-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2231 26-Nov-2020 0.0292 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2232 26-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

2233 26-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2234 26-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2235 26-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2236 26-Nov-2020 0.0543 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2237 26-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2238 26-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2239 26-Nov-2020 0.0785 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2240 26-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2241 26-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2242 26-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2243 26-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2244 26-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2245 26-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2246 26-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2247 26-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2248 26-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2249 26-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2250 26-Nov-2020 0.1025 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2251 26-Nov-2020 0.0196 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2252 26-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2253 26-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2254 26-Nov-2020 0.0198 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2255 26-Nov-2020 0.0600 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2256 26-Nov-2020 0.1920 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2257 26-Nov-2020 0.0311 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2258 26-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2259 26-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2260 26-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2261 26-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2262 26-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2263 26-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2264 26-Nov-2020 0.0683 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2265 26-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2266 26-Nov-2020 0.0528 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2267 26-Nov-2020 0.0284 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2268 26-Nov-2020 0.0324 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2269 26-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2270 26-Nov-2020 0.0416 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2271 26-Nov-2020 0.0116 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2272 26-Nov-2020 0.0504 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2273 26-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2274 26-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2275 26-Nov-2020 0.0916 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2276 26-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

2277 26-Nov-2020 0.0867 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2278 26-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2279 26-Nov-2020 0.0069 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2280 26-Nov-2020 0.0462 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2281 26-Nov-2020 0.0744 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2282 26-Nov-2020 0.0795 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2283 26-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2284 26-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2285 26-Nov-2020 0.0530 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2286 26-Nov-2020 0.0467 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2287 26-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2288 26-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2289 26-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2290 26-Nov-2020 0.0672 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2291 26-Nov-2020 0.0313 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2292 26-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2293 26-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2294 27-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2295 27-Nov-2020 0.0912 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2296 27-Nov-2020 0.0099 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2297 27-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2298 27-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2299 27-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2300 27-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2301 27-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2302 27-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

2303 27-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2304 27-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2305 27-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2306 27-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2307 27-Nov-2020 0.2400 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2308 27-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2309 27-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2310 27-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2311 27-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2312 27-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2313 27-Nov-2020 0.0366 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2314 27-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2315 27-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2316 27-Nov-2020 0.1320 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

2317 27-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2318 27-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2319 27-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2320 27-Nov-2020 0.0525 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2321 27-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2322 27-Nov-2020 0.0734 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2323 27-Nov-2020 0.0785 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2324 27-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2325 27-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2326 27-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2327 27-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2328 27-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2329 27-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2330 27-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2331 27-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2332 27-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2333 27-Nov-2020 0.0375 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2334 27-Nov-2020 0.1250 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2335 27-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2336 27-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2337 27-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2338 27-Nov-2020 0.0220 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2339 27-Nov-2020 0.1040 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2340 27-Nov-2020 0.1920 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2341 27-Nov-2020 0.0353 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2342 27-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2343 27-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2344 27-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2345 27-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2346 27-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2347 27-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2348 27-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2349 27-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2350 27-Nov-2020 0.0528 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2351 27-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2352 27-Nov-2020 0.0342 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2353 27-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2354 27-Nov-2020 0.0416 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2355 27-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2356 27-Nov-2020 0.0528 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2357 27-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2358 27-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2359 27-Nov-2020 0.0916 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2360 27-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

2361 27-Nov-2020 0.0867 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2362 27-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2363 27-Nov-2020 0.0204 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2364 27-Nov-2020 0.0672 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2365 27-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2366 27-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2367 27-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2368 27-Nov-2020 0.0624 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2369 27-Nov-2020 0.0294 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2370 27-Nov-2020 0.0285 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2371 27-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2372 27-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2373 27-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2374 27-Nov-2020 0.0340 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2375 27-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2376 27-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2377 28-Nov-2020 0.0362 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2378 28-Nov-2020 0.0860 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2379 28-Nov-2020 0.0089 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2380 28-Nov-2020 0.0236 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2381 28-Nov-2020 0.0226 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2382 28-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2383 28-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2384 28-Nov-2020 0.0223 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2385 28-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2386 28-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2387 28-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2388 28-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2389 28-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2390 28-Nov-2020 0.1475 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2391 28-Nov-2020 0.0368 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2392 28-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2393 28-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2394 28-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2395 28-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2396 28-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2397 28-Nov-2020 0.0306 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2398 28-Nov-2020 0.0262 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2399 28-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

2400 28-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

2401 28-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2402 28-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2403 28-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2404 28-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

2405 28-Nov-2020 0.0548 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2406 28-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2407 28-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2408 28-Nov-2020 0.0785 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2409 28-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2410 28-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2411 28-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2412 28-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2413 28-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2414 28-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2415 28-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2416 28-Nov-2020 0.0063 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2417 28-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2418 28-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2419 28-Nov-2020 0.1058 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2420 28-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2421 28-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2422 28-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2423 28-Nov-2020 0.0276 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2424 28-Nov-2020 0.1040 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2425 28-Nov-2020 0.1920 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2426 28-Nov-2020 0.0313 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2427 28-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2428 28-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2429 28-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2430 28-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2431 28-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2432 28-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2433 28-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2434 28-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2435 28-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2436 28-Nov-2020 0.0528 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2437 28-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2438 28-Nov-2020 0.0342 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2439 28-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2440 28-Nov-2020 0.0520 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2441 28-Nov-2020 0.0108 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2442 28-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2443 28-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2444 28-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2445 28-Nov-2020 0.0916 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2446 28-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

2447 28-Nov-2020 0.0867 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2448 28-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2449 28-Nov-2020 0.0191 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2450 28-Nov-2020 0.0544 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2451 28-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2452 28-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2453 28-Nov-2020 0.0770 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2454 28-Nov-2020 0.0314 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2455 28-Nov-2020 0.0300 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2456 28-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2457 28-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2458 28-Nov-2020 0.0653 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2459 28-Nov-2020 0.0244 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2460 28-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2461 28-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2462 29-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2463 29-Nov-2020 0.0912 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2464 29-Nov-2020 0.0088 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2465 29-Nov-2020 0.0248 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2466 29-Nov-2020 0.0250 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2467 29-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2468 29-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2469 29-Nov-2020 0.0070 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2470 29-Nov-2020 0.0104 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2471 29-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2472 29-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2473 29-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2474 29-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2475 29-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2476 29-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2477 29-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2478 29-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2479 29-Nov-2020 0.0522 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2480 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2481 29-Nov-2020 0.0366 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2482 29-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2483 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2484 29-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

2485 29-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) MAHARASTRA

2486 29-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2487 29-Nov-2020 0.1440 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2488 29-Nov-2020 0.0077 INDIAN ENERGY EXCHANGE Britannia_Industries_Limited UTTARAKHAND

2489 29-Nov-2020 0.1512 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

2490 29-Nov-2020 0.0912 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2491 29-Nov-2020 0.0524 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2492 29-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2493 29-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2494 29-Nov-2020 0.0760 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2495 29-Nov-2020 0.0960 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2496 29-Nov-2020 0.2640 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2497 29-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2498 29-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2499 29-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2500 29-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2501 29-Nov-2020 0.0384 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2502 29-Nov-2020 0.0018 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2503 29-Nov-2020 0.0412 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2504 29-Nov-2020 0.1680 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

2505 29-Nov-2020 0.0317 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2506 29-Nov-2020 0.0860 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2507 29-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2508 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2509 29-Nov-2020 0.0986 INDIAN ENERGY EXCHANGE Goodyear_India_Ltd HARYANA

2510 29-Nov-2020 0.0396 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2511 29-Nov-2020 0.0880 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2512 29-Nov-2020 0.1920 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2513 29-Nov-2020 0.0326 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2514 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2515 29-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2516 29-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2517 29-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2518 29-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2519 29-Nov-2020 0.0066 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2520 29-Nov-2020 0.0264 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2521 29-Nov-2020 0.0690 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2522 29-Nov-2020 0.0360 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2523 29-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2524 29-Nov-2020 0.0119 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2525 29-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2526 29-Nov-2020 0.0342 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2527 29-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2528 29-Nov-2020 0.0468 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2529 29-Nov-2020 0.0032 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2530 29-Nov-2020 0.0456 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2531 29-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2532 29-Nov-2020 0.0130 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2533 29-Nov-2020 0.0916 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2534 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

2535 29-Nov-2020 0.0876 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2536 29-Nov-2020 0.0304 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2537 29-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2538 29-Nov-2020 0.0403 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2539 29-Nov-2020 0.0320 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2540 29-Nov-2020 0.0453 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2541 29-Nov-2020 0.0614 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2542 29-Nov-2020 0.0376 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2543 29-Nov-2020 0.0255 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2544 29-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2545 29-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2546 29-Nov-2020 0.0470 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2547 29-Nov-2020 0.0262 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2548 29-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2549 29-Nov-2020 0.0640 INDIAN ENERGY EXCHANGE Udaipur_Cement_Works_Limited_Udaipur RAJASTHAN

2550 30-Nov-2020 0.0308 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2551 30-Nov-2020 0.0732 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2552 30-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2553 30-Nov-2020 0.0253 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2554 30-Nov-2020 0.0280 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2555 30-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Danblock_Brakes_India_Pvt_Ltd_Bahalgarh_Sonepat HARYANA

2556 30-Nov-2020 0.0883 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2557 30-Nov-2020 0.0128 INDIAN ENERGY EXCHANGE Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2558 30-Nov-2020 0.0116 INDIAN ENERGY EXCHANGE Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2559 30-Nov-2020 0.0270 INDIAN ENERGY EXCHANGE Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

2560 30-Nov-2020 0.0410 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2561 30-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2562 30-Nov-2020 0.0209 INDIAN ENERGY EXCHANGE Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2563 30-Nov-2020 0.0226 INDIAN ENERGY EXCHANGE Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2564 30-Nov-2020 0.0683 INDIAN ENERGY EXCHANGE Rico_Auto_Industries_Ltd HARYANA

2565 30-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2566 30-Nov-2020 0.0203 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2567 30-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2568 30-Nov-2020 0.0495 INDIAN ENERGY EXCHANGE Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2569 30-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2570 30-Nov-2020 0.0318 INDIAN ENERGY EXCHANGE Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2571 30-Nov-2020 0.0078 INDIAN ENERGY EXCHANGE VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2572 30-Nov-2020 0.0155 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2573 30-Nov-2020 0.0098 INDIAN ENERGY EXCHANGE Aurigene_Discovery_Technologies_Ltd_Bangalore KARNATAKA

2574 30-Nov-2020 0.1080 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) MAHARASTRA

2575 30-Nov-2020 0.1080 INDIAN ENERGY EXCHANGE Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) MAHARASTRA

2576 30-Nov-2020 0.1632 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

2577 30-Nov-2020 0.0483 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2578 30-Nov-2020 0.0511 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2579 30-Nov-2020 0.0864 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2580 30-Nov-2020 0.0785 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_SGR_1953 TELANGANA

2581 30-Nov-2020 0.0920 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2582 30-Nov-2020 0.2530 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2583 30-Nov-2020 0.0805 INDIAN ENERGY EXCHANGE KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2584 30-Nov-2020 0.0192 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2585 30-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2586 30-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

2587 30-Nov-2020 0.0224 INDIAN ENERGY EXCHANGE Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2588 30-Nov-2020 0.0046 INDIAN ENERGY EXCHANGE Meneta_Automotive_Components_Pvt_Ltd_Hasamabad_Sonepat HARYANA

2589 30-Nov-2020 0.0540 INDIAN ENERGY EXCHANGE Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2590 30-Nov-2020 0.1680 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

2591 30-Nov-2020 0.0365 INDIAN ENERGY EXCHANGE The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2592 30-Nov-2020 0.0875 INDIAN ENERGY EXCHANGE Amara_Raja_Batteries_Ltd_TPT_145 ANDHRA PRADESH

2593 30-Nov-2020 0.0167 INDIAN ENERGY EXCHANGE BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2594 30-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2595 30-Nov-2020 0.0126 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

2596 30-Nov-2020 0.0800 INDIAN ENERGY EXCHANGE India_Cements_Ltd_VKB_708_Tandur TELANGANA

2597 30-Nov-2020 0.1840 INDIAN ENERGY EXCHANGE K_P_R_Mills_Ltd TAMILNADU

2598 30-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2599 30-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2600 30-Nov-2020 0.0480 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2601 30-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2602 30-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2603 30-Nov-2020 0.0156 INDIAN ENERGY EXCHANGE Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2604 30-Nov-2020 0.0061 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2605 30-Nov-2020 0.0226 INDIAN ENERGY EXCHANGE Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2606 30-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2607 30-Nov-2020 0.0356 INDIAN ENERGY EXCHANGE Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2608 30-Nov-2020 0.0363 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2609 30-Nov-2020 0.0344 INDIAN ENERGY EXCHANGE Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2610 30-Nov-2020 0.0188 INDIAN ENERGY EXCHANGE Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2611 30-Nov-2020 0.0342 INDIAN ENERGY EXCHANGE Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2612 30-Nov-2020 0.0160 INDIAN ENERGY EXCHANGE Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2613 30-Nov-2020 0.0312 INDIAN ENERGY EXCHANGE Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2614 30-Nov-2020 0.0111 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2615 30-Nov-2020 0.0475 INDIAN ENERGY EXCHANGE Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2616 30-Nov-2020 0.0106 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_CTO3_(SGR_217) TELANGANA

2617 30-Nov-2020 0.0154 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2618 30-Nov-2020 0.0906 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2619 30-Nov-2020 0.0252 INDIAN ENERGY EXCHANGE Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

2620 30-Nov-2020 0.0233 INDIAN ENERGY EXCHANGE Exide_Industries_Ltd_Rewari HARYANA

2621 30-Nov-2020 0.0867 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(MCL_766) TELANGANA

2622 30-Nov-2020 0.0297 INDIAN ENERGY EXCHANGE Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2623 30-Nov-2020 0.0152 INDIAN ENERGY EXCHANGE Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2624 30-Nov-2020 0.0310 INDIAN ENERGY EXCHANGE NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2625 30-Nov-2020 0.0675 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2626 30-Nov-2020 0.0434 INDIAN ENERGY EXCHANGE Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2627 30-Nov-2020 0.0096 INDIAN ENERGY EXCHANGE Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2628 30-Nov-2020 0.0180 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2629 30-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2630 30-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Smartchem_Technologies_Ltd ANDHRA PRADESH

2631 30-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2632 30-Nov-2020 0.0288 INDIAN ENERGY EXCHANGE Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2633 30-Nov-2020 0.0378 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2634 30-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Tata_Motors_Ltd UTTARAKHAND

2635 30-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Tata Power Trading Company Limited
Month: Nov-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

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

67 OA consumer <= 0.03 <= 0.07 NA NA

68 OA consumer <= 0.03 <= 0.07 NA NA

69 OA consumer <= 0.03 <= 0.07 NA NA

70 OA consumer <= 0.03 <= 0.07 NA NA

71 OA consumer <= 0.03 <= 0.07 NA NA

72 OA consumer <= 0.03 <= 0.07 NA NA

73 OA consumer <= 0.03 <= 0.07 NA NA

74 OA consumer <= 0.03 <= 0.07 NA NA

75 OA consumer <= 0.03 <= 0.07 NA NA

76 OA consumer <= 0.03 <= 0.07 NA NA

77 OA consumer <= 0.03 <= 0.07 NA NA

78 OA consumer <= 0.03 <= 0.07 NA NA

79 OA consumer <= 0.03 <= 0.07 NA NA

80 OA consumer <= 0.03 <= 0.07 NA NA

81 OA consumer <= 0.03 <= 0.07 NA NA

82 OA consumer <= 0.03 <= 0.07 NA NA

83 OA consumer <= 0.03 <= 0.07 NA NA

84 OA consumer <= 0.03 <= 0.07 NA NA

85 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

86 OA consumer <= 0.03 <= 0.07 NA NA

87 OA consumer <= 0.03 <= 0.07 NA NA

88 OA consumer <= 0.03 <= 0.07 NA NA

89 OA consumer <= 0.03 <= 0.07 NA NA

90 OA consumer <= 0.03 <= 0.07 NA NA

91 OA consumer <= 0.03 <= 0.07 NA NA

92 OA consumer <= 0.03 <= 0.07 NA NA

93 OA consumer <= 0.03 <= 0.07 NA NA

94 OA consumer <= 0.03 <= 0.07 NA NA

95 OA consumer <= 0.03 <= 0.07 NA NA

96 OA consumer <= 0.03 <= 0.07 NA NA

97 OA consumer <= 0.03 <= 0.07 NA NA

98 OA consumer <= 0.03 <= 0.07 NA NA

99 OA consumer <= 0.03 <= 0.07 NA NA

100 OA consumer <= 0.03 <= 0.07 NA NA

101 OA consumer <= 0.03 <= 0.07 NA NA

102 OA consumer <= 0.03 <= 0.07 NA NA

103 OA consumer <= 0.03 <= 0.07 NA NA

104 OA consumer <= 0.03 <= 0.07 NA NA

105 OA consumer <= 0.03 <= 0.07 NA NA

106 OA consumer <= 0.03 <= 0.07 NA NA

107 OA consumer <= 0.03 <= 0.07 NA NA

108 OA consumer <= 0.03 <= 0.07 NA NA

109 OA consumer <= 0.03 <= 0.07 NA NA

110 OA consumer <= 0.03 <= 0.07 NA NA

111 OA consumer <= 0.03 <= 0.07 NA NA

112 OA consumer <= 0.03 <= 0.07 NA NA

113 OA consumer <= 0.03 <= 0.07 NA NA

114 OA consumer <= 0.03 <= 0.07 NA NA

115 OA consumer <= 0.03 <= 0.07 NA NA

Start Date End Date Start Time End Time

 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

Tata Power Trading Company Limited

Nov-20

1 1-Nov-2020 0.0151 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

2 1-Nov-2020 0.0917 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

3 2-Nov-2020 0.0050 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

4 2-Nov-2020 0.0163 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE

5 2-Nov-2020 0.0535 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

6 2-Nov-2020 0.0912 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

7 3-Nov-2020 0.0530 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

8 3-Nov-2020 0.0175 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE

9 3-Nov-2020 0.0232 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

10 3-Nov-2020 0.0928 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

11 3-Nov-2020 0.0808 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

12 4-Nov-2020 0.0050 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

13 4-Nov-2020 0.0398 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

14 4-Nov-2020 0.0456 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

15 5-Nov-2020 0.1033 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

16 5-Nov-2020 0.0890 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

17 5-Nov-2020 0.2256 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

18 6-Nov-2020 0.0135 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

19 6-Nov-2020 0.0786 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

20 6-Nov-2020 0.1182 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

21 7-Nov-2020 0.0373 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

22 7-Nov-2020 0.0672 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

23 7-Nov-2020 0.2409 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

24 8-Nov-2020 0.1328 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

25 8-Nov-2020 0.0174 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

26 8-Nov-2020 0.0600 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

27 8-Nov-2020 0.1277 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

28 9-Nov-2020 0.1675 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

29 9-Nov-2020 0.0569 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

30 9-Nov-2020 0.1915 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

31 10-Nov-2020 0.1880 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

32 10-Nov-2020 0.0200 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

33 10-Nov-2020 0.0408 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

34 10-Nov-2020 0.1532 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

35 11-Nov-2020 0.0280 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

36 11-Nov-2020 0.0339 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

37 11-Nov-2020 0.0916 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

38 12-Nov-2020 0.0105 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

39 12-Nov-2020 0.0200 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

40 12-Nov-2020 0.0352 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

41 12-Nov-2020 0.0936 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

42 13-Nov-2020 0.0445 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

43 13-Nov-2020 0.0288 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

44 13-Nov-2020 0.0936 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

45 14-Nov-2020 0.0865 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

46 14-Nov-2020 0.0232 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

47 14-Nov-2020 0.0288 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

48 14-Nov-2020 0.0571 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

49 15-Nov-2020 0.0140 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

50 15-Nov-2020 0.0230 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

51 15-Nov-2020 0.0544 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

52 16-Nov-2020 0.0076 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

53 16-Nov-2020 0.0084 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

54 17-Nov-2020 0.5910 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

55 17-Nov-2020 0.0200 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

56 17-Nov-2020 0.0385 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

57 17-Nov-2020 0.1139 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

58 18-Nov-2020 0.0300 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

59 18-Nov-2020 0.0438 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

60 18-Nov-2020 0.1224 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

61 19-Nov-2020 0.0300 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

62 19-Nov-2020 0.0259 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

63 19-Nov-2020 0.1688 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

64 19-Nov-2020 0.0075 Shamanur_Sugars_Limited_(SSL) KARNATAKA INDIAN ENERGY EXCHANGE

65 20-Nov-2020 0.0400 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

66 20-Nov-2020 0.0291 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

67 20-Nov-2020 0.1411 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

68 21-Nov-2020 0.0435 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

69 21-Nov-2020 0.0150 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

70 21-Nov-2020 0.0193 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

71 21-Nov-2020 0.0434 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

72 21-Nov-2020 0.1539 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

73 21-Nov-2020 0.0204 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

74 22-Nov-2020 0.0502 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

75 22-Nov-2020 0.1632 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

76 22-Nov-2020 0.0151 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE

77 23-Nov-2020 0.0138 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

78 23-Nov-2020 0.1800 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

79 23-Nov-2020 0.0272 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

80 23-Nov-2020 0.1343 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

81 24-Nov-2020 0.1265 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

82 24-Nov-2020 0.0216 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

83 24-Nov-2020 0.1853 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

84 25-Nov-2020 0.1765 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

85 25-Nov-2020 0.0307 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

86 25-Nov-2020 0.2215 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

87 26-Nov-2020 0.0965 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

88 26-Nov-2020 0.0204 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE

89 26-Nov-2020 0.0240 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

90 26-Nov-2020 0.0744 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

91 27-Nov-2020 0.0150 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

92 27-Nov-2020 0.0235 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

93 27-Nov-2020 0.2437 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

94 28-Nov-2020 0.0140 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

95 28-Nov-2020 0.0387 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

96 28-Nov-2020 0.0240 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

97 28-Nov-2020 0.1855 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

98 29-Nov-2020 0.1090 TATA_Steel_BSL_Limited ORISSA INDIAN ENERGY EXCHANGE

99 29-Nov-2020 0.0150 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

100 29-Nov-2020 0.0240 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

101 29-Nov-2020 0.1061 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

102 30-Nov-2020 0.0763 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE

103 30-Nov-2020 0.0264 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE

104 30-Nov-2020 0.2921 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE

105 1-Nov-2020 0.0050 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

106 1-Nov-2020 0.0118 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

107 2-Nov-2020 0.0145 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

108 2-Nov-2020 0.0104 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

109 2-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

110 3-Nov-2020 0.0119 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

State

Electricity transacted by Trading Licensees in Real Time Market on Power Exchanges
Name of Trading Licensee:

Month:

Sr. No.
Date of Delivery

(DD-MON-YYYY)

Total Scheduled

Volume (MUs) for each

client

Purchased From Sold To

Remarks
Name of Seller/ Name of PX State Name of Buyer/ Name of PX

111 3-Nov-2020 0.0094 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

112 3-Nov-2020 0.0838 INDIAN ENERGY EXCHANGE Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND

113 4-Nov-2020 0.0147 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

114 4-Nov-2020 0.0003 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

115 4-Nov-2020 0.0108 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

116 4-Nov-2020 0.0020 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

117 4-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

118 4-Nov-2020 0.0054 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

119 4-Nov-2020 0.0008 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

120 4-Nov-2020 0.0460 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

121 4-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND

122 5-Nov-2020 0.0130 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

123 5-Nov-2020 0.0022 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

124 5-Nov-2020 0.0001 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

125 5-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

126 5-Nov-2020 0.0005 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

127 5-Nov-2020 0.0053 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

128 5-Nov-2020 0.0825 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

129 5-Nov-2020 0.1248 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

130 6-Nov-2020 0.0009 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

131 6-Nov-2020 0.0114 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

132 6-Nov-2020 0.0049 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

133 6-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

134 6-Nov-2020 0.1313 INDIAN ENERGY EXCHANGE Tata_Steel_Ltd_Power_Distribution_Licensee JHARKHAND

135 6-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

136 6-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

137 6-Nov-2020 0.0075 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

138 7-Nov-2020 0.0162 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

139 7-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

140 7-Nov-2020 0.0005 INDIAN ENERGY EXCHANGE Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

141 7-Nov-2020 0.0575 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

142 8-Nov-2020 0.0036 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

143 8-Nov-2020 0.0118 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

144 8-Nov-2020 0.1345 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

145 9-Nov-2020 0.0162 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

146 9-Nov-2020 0.0210 INDIAN ENERGY EXCHANGE Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

147 9-Nov-2020 0.0005 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

148 9-Nov-2020 0.0028 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

149 9-Nov-2020 0.0350 INDIAN ENERGY EXCHANGE Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

150 9-Nov-2020 0.0019 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

151 9-Nov-2020 0.0200 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

152 9-Nov-2020 0.0162 INDIAN ENERGY EXCHANGE Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

153 9-Nov-2020 0.1980 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

154 10-Nov-2020 0.0021 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

155 10-Nov-2020 0.0085 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

156 10-Nov-2020 0.0425 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

157 10-Nov-2020 0.0015 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

158 10-Nov-2020 0.0179 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

159 11-Nov-2020 0.0197 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

160 11-Nov-2020 0.0553 INDIAN ENERGY EXCHANGE Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

161 11-Nov-2020 0.0009 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

162 11-Nov-2020 0.0408 INDIAN ENERGY EXCHANGE Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

163 11-Nov-2020 0.1470 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

164 11-Nov-2020 0.0011 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

165 12-Nov-2020 0.0175 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

166 12-Nov-2020 0.0019 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

167 12-Nov-2020 0.0009 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

168 12-Nov-2020 0.0008 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

169 12-Nov-2020 0.0050 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

170 12-Nov-2020 0.0137 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

171 13-Nov-2020 0.0182 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

172 13-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

173 13-Nov-2020 0.1080 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

174 13-Nov-2020 0.0013 INDIAN ENERGY EXCHANGE Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

175 13-Nov-2020 0.0006 INDIAN ENERGY EXCHANGE SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

176 14-Nov-2020 0.0054 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

177 14-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

178 14-Nov-2020 0.0578 INDIAN ENERGY EXCHANGE Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

179 15-Nov-2020 0.0193 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

180 15-Nov-2020 0.0069 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

181 15-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

182 15-Nov-2020 0.0765 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

183 16-Nov-2020 0.0045 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

184 16-Nov-2020 0.0230 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

185 16-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

186 16-Nov-2020 0.0850 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

187 16-Nov-2020 0.0060 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

188 17-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

189 17-Nov-2020 0.0190 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

190 17-Nov-2020 0.0115 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

191 18-Nov-2020 0.0179 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

192 18-Nov-2020 0.0115 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

193 18-Nov-2020 0.0225 INDIAN ENERGY EXCHANGE Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

194 18-Nov-2020 0.0036 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

195 18-Nov-2020 0.0238 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

196 18-Nov-2020 0.0004 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

197 19-Nov-2020 0.0164 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

198 19-Nov-2020 0.0109 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

199 19-Nov-2020 0.0000 INDIAN ENERGY EXCHANGE The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

200 19-Nov-2020 0.0136 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

201 20-Nov-2020 0.0005 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

202 20-Nov-2020 0.0170 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

203 20-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

204 20-Nov-2020 0.0949 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

205 20-Nov-2020 0.0073 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

206 21-Nov-2020 0.0004 INDIAN ENERGY EXCHANGE Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

207 21-Nov-2020 0.0166 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

208 21-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

209 21-Nov-2020 0.0006 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

210 21-Nov-2020 0.0017 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

211 21-Nov-2020 0.1470 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

212 21-Nov-2020 0.0104 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

213 22-Nov-2020 0.0168 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

214 22-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

215 22-Nov-2020 0.0113 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

216 22-Nov-2020 0.0149 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

217 22-Nov-2020 0.0840 INDIAN ENERGY EXCHANGE Shri_Jagannath_Steels_&_Power_Ltd ORISSA

218 23-Nov-2020 0.0101 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

219 23-Nov-2020 0.0165 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

220 23-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

221 23-Nov-2020 0.0002 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

222 23-Nov-2020 0.0640 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

223 23-Nov-2020 0.0369 INDIAN ENERGY EXCHANGE Shri_Jagannath_Steels_&_Power_Ltd ORISSA

224 24-Nov-2020 0.0037 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

225 24-Nov-2020 0.0118 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

226 24-Nov-2020 0.0014 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

227 24-Nov-2020 0.0028 INDIAN ENERGY EXCHANGE Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

228 24-Nov-2020 0.0163 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

229 24-Nov-2020 0.0100 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

230 24-Nov-2020 0.1380 INDIAN ENERGY EXCHANGE Shri_Jagannath_Steels_&_Power_Ltd ORISSA

231 25-Nov-2020 0.0135 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

232 25-Nov-2020 0.0044 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

233 25-Nov-2020 0.0448 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

234 25-Nov-2020 0.0720 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

235 25-Nov-2020 0.0433 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

236 25-Nov-2020 0.0690 INDIAN ENERGY EXCHANGE Shri_Jagannath_Steels_&_Power_Ltd ORISSA

237 26-Nov-2020 0.0222 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

238 26-Nov-2020 0.0064 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

239 26-Nov-2020 0.0420 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

240 26-Nov-2020 0.0150 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

241 27-Nov-2020 0.0240 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

242 27-Nov-2020 0.0090 INDIAN ENERGY EXCHANGE Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

243 27-Nov-2020 0.1632 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

244 27-Nov-2020 0.0155 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

245 28-Nov-2020 0.0183 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

246 28-Nov-2020 0.0120 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

247 28-Nov-2020 0.0086 INDIAN ENERGY EXCHANGE Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

248 28-Nov-2020 0.1470 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ORISSA

249 28-Nov-2020 0.0775 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

250 28-Nov-2020 0.0323 INDIAN ENERGY EXCHANGE Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

251 29-Nov-2020 0.0072 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

252 29-Nov-2020 0.0119 INDIAN ENERGY EXCHANGE Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128 TAMILNADU

253 29-Nov-2020 0.1725 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

254 30-Nov-2020 0.0152 INDIAN ENERGY EXCHANGE Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

255 30-Nov-2020 0.0003 INDIAN ENERGY EXCHANGE Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

256 30-Nov-2020 0.1393 INDIAN ENERGY EXCHANGE Tata_Steel_Limited_Kalinga_Nagar ORISSA

257 30-Nov-2020 0.0048 INDIAN ENERGY EXCHANGE Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

258 30-Nov-2020 0.0375 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

259 30-Nov-2020 0.0157 INDIAN ENERGY EXCHANGE Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

IEX PXIL

Margin Charged (₹/kWh) Margin Charged (₹/kWh)

1 Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311

2 Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225

3 Bannari_Amman_Spinning_Mills_HTSC_279

4 Caparo_Engineering_India_Limited_CHEDC_HTSC_584

5 Caparo_Engineering_India_Ltd_ChEDC_HTSC_632

6 Chemplast_Cuddalore_Vinyls_Ltd_CdEDC_HTSC_128

7 Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841

8 Cheran_Spinner_Private_Limited_MEDC_HTSC_105

9 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project)

10 Gujarat_Industries_Power_Co_Ltd_(Stage_1)

11 Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52)

12 Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418

13 Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415

14 Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332

15 Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132

16 Mothi_Spinner_Ltd_MEDC_HTSC_202

17 Mothi_Spinner_Ltd_MEDC_HTSC_275

18 Mothi_Spinner_Private_Limited_MEDC_HTSC_352

19 Murugan_Textiles_Ltd_PMEDC_HTSC_328

20 Nava_Bharat_Ventures_Ltd_Paloncha

21 Penna_Cement_Industries_Limited_ATP_308

22 Penna_Cement_Industries_Limited_Tadipatri_ATP_230

23 Prayagraj_Power_Generation_Company_Limited

24 SLS_Power_Corporation_Limited

25 SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74

26 Sakku_Spinning_Mills_Private_Limited_CRD_789

27 Sambandam_Spinning_Mills_Ltd_HTSC_34

28 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127

29 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99

30 Shamanur_Sugars_Limited_(SSL)

31 Shri_Jagannath_Steels_&_Power_Ltd

32 Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308

33 Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132

34 Sundaram_Fastners_Limited_CEDC_N_HTSC_1411

35 TATA_Steel_BSL_Limited

36 Tata_Power_Haldia

37 Tata_Steel_Limited_Ferro_Alloys_Plant_Joda

38 Tata_Steel_Limited_Kalinga_Nagar

39 Tata_Steel_Ltd_Power_Distribution_Licensee

40 The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20

Margin charged by trading licensees for transactions in Real Time Market on Power Exchanges

Sr No. Name of Client

Form IV-L

 Start date

(DD/MM/ YYYY)

End date

(DD/MM/ YYYY)

Start Time

(HH:MM)

End Time

(HH:MM)
Name of Seller State Name of Buyer State

A

1

2

3

B

1 IEX 01-11-2020 01-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.70

2 IEX 01-11-2020 01-11-2020 00:00 24:00 0.12 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.30

3 IEX 02-11-2020 02-11-2020 00:00 24:00 0.12 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.30

4 IEX 02-11-2020 02-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.65

5 IEX 03-11-2020 03-11-2020 00:00 24:00 0.12 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.30

6 IEX 03-11-2020 03-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.65

7 IEX 04-11-2020 04-11-2020 08:00 24:00 0.2112 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Power Company Ltd Maharashtra 3.60

8 IEX 05-11-2020 05-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.65

9 IEX 06-11-2020 06-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.65

10 IEX 07-11-2020 07-11-2020 00:00 24:00 0.072 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.45

11 IEX 07-11-2020 07-11-2020 00:00 18:00 0.2376 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.65

12 IEX 07-11-2020 07-11-2020 18:00 24:00 0.0792 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 3.70

13 IEX 08-11-2020 08-11-2020 00:00 24:00 0.072 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.45

14 IEX 08-11-2020 08-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Vedanta Limited SEZ UNIT Odisha 3.60

15 IEX 09-11-2020 09-11-2020 00:00 24:00 0.072 SHAMANUR SUGARS LIMITED Karnataka Tata Steel Ltd DISCOM Jharkhand 3.45

16 IEX 09-11-2020 09-11-2020 00:00 24:00 0.2376 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Power Company Ltd Maharashtra 3.60

17 IEX 09-11-2020 09-11-2020 02:00 08:00 0.0792 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

18 IEX 10-11-2020 10-11-2020 00:00 24:00 0.2376 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Power Company Ltd Maharashtra 3.60

19 IEX 10-11-2020 10-11-2020 02:00 08:00 0.0792 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

20 IEX 11-11-2020 11-11-2020 00:00 24:00 0.2376 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Power Company Ltd Maharashtra 3.60

21 IEX 11-11-2020 11-11-2020 02:00 08:00 0.0792 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

22 IEX 12-11-2020 12-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

23 IEX 13-11-2020 13-11-2020 00:00 24:00 0.2542 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

24 IEX 14-11-2020 14-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

25 IEX 15-11-2020 15-11-2020 00:00 24:00 0.2442 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

26 IEX 16-11-2020 16-11-2020 00:00 24:00 0.2607 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

27 IEX 17-11-2020 17-11-2020 00:00 24:00 0.3102 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.00

28 IEX 18-11-2020 18-11-2020 00:00 24:00 0.3135 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

29 IEX 19-11-2020 19-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

30 IEX 20-11-2020 20-11-2020 00:00 24:00 0.3102 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

31 IEX 21-11-2020 21-11-2020 00:00 24:00 0.264 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

32 IEX 22-11-2020 22-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

33 IEX 22-11-2020 22-11-2020 00:00 24:00 0.11625 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

34 IEX 23-11-2020 23-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

35 IEX 23-11-2020 23-11-2020 00:00 24:00 0.12555 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

36 IEX 24-11-2020 24-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

37 IEX 24-11-2020 24-11-2020 00:00 24:00 0.12555 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

38 IEX 25-11-2020 25-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

39 IEX 25-11-2020 25-11-2020 00:00 24:00 0.12555 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

40 IEX 26-11-2020 26-11-2020 00:00 24:00 0.1209 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

41 IEX 26-11-2020 26-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

42 IEX 27-11-2020 27-11-2020 00:00 24:00 0.168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

43 IEX 27-11-2020 27-11-2020 00:00 24:00 0.1488 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

44 IEX 28-11-2020 28-11-2020 00:00 24:00 0.2772 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

45 IEX 28-11-2020 28-11-2020 11:30 14:30 0.021 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Tata Steel Ferro Alloy Plant Joda Odisha 4.00

46 IEX 29-11-2020 29-11-2020 00:00 24:00 0.3168 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

47 IEX 30-11-2020 30-11-2020 00:00 24:00 0.2904 Choudhary Power Projects Pvt Ltd Jammu & Kashmir Damodar Valley Corporation West Bengal 4.10

C

1

2

3

D

1

2

3

Name of Trading Licensee: Tata Power Trading Company Ltd.

 Month: Nov-20

Weekly contracts

Green Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

 Sold to
 Transaction Price

(₹ /kWh)

Trading Margin

(₹ /kWh)

Intra-Day Contracts

Day-Ahead Contingency Contracts

Daily Contracts / Any Day contracts

Period of Power Delivery Time of Power Delivery

 Scheduled

Volume (MUs)

Name of Power

Exchange
Sr. No

 Purchased from

