

Form IV-A

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

Name of the Trading Licensee : PTC India Limited

License Details (No. & date) : No.3/Trading/CERC dated 30 June 2004

Month : AUG 2019

Sr.No.	Period of Power Delivery		Time of Power Delivery		Scheduled Volume(Mus)	Purchased from			Sold to			Purchase Price (Rs/Kwh)	Sale Price (Rs/Kwh)	Trading Margin (Rs/Kwh)
	Start Date	End Date	Start Time	End Time		Name of the Seller	Category	State	Name of the Buyer	Category	State			
A	Inter State Trading Transactions													
1	01-Aug-19	31-Aug-19	0:00	24:00	1.116000	BRENWAR	Generator	Jammu und Kashmir	SELECT	Captive	Delhi	4.6500	4.6900	0.0400
2	01-Aug-19	31-Aug-19	0:00	24:00	2.217120	BRENWAR	Generator	Jammu und Kashmir	NDMC	Distribution Licensee	Delhi	4.6600	4.7000	0.0400
3	01-Aug-19	31-Aug-19	0:00	24:00	2.217120	Magpie-Tangmarg	Generator	Jammu und Kashmir	NDMC	Distribution Licensee	Delhi	4.6600	4.7000	0.0400
4	01-Aug-19	31-Aug-19	0:00	24:00	5.187120	Magpie	Generator	Jammu und Kashmir	NDMC	Distribution Licensee	Delhi	4.6600	4.7000	0.0400
5	01-Aug-19	31-Aug-19	0:00	24:00	12.468290	KPCPL	Generator	Himachal Pradesh	NDMC	Distribution Licensee	Delhi	4.6500	4.7000	0.0500
6	28-Aug-19	31-Aug-19	0:00	24:00	12.809678	EPMPL	Generator	Madhya Pradesh	TSSPDCL	Distribution Licensee	Telangana	4.9200	4.9900	0.0700
			Total		36.015328									

** Trader to Trader Transaction

B Inter State Trading Transactions through Swapping or Banking Arrangement														
1	01-Aug-19	31-Aug-19	0:00	24:00	64.802400	JKPDD	Government	Jammu und Kashmir	BRPL	Distribution Licensee	Delhi			0.0000
2	01-Aug-19	31-Aug-19	0:00	24:00	66.632640	JKPDD	Government	Jammu und Kashmir	HPPC	Government	Haryana			0.0000
3	01-Aug-19	31-Aug-19	0:00	24:00	58.032000	MPPMCL	Government	Madhya Pradesh	TPDDL	Distribution Licensee	Delhi			0.0200
			Total		189.467040									

C Cross Border Transactions														
			Total		0.000000									

Grand Total 225.482368

Form IV-C

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

Name of the Trading Licensee : PTC India Limited

License Details (No. & date) : No.3/Trading/CERC dated 30 June 2004

Month : AUG 2019

Sr.No.	Period of Power Delivery		Time of Power Delivery		Scheduled Volume(Mus)	Purchased from			Sold to			Purchase Price (Rs/Kwh)	Sale Price (Rs/Kwh)	Trading Margin (Rs/Kwh)
	Start Date	End Date	Start Time	End Time		Name of the Seller	Category	State	Name of the Buyer	Category	State			
A Inter State Trading Transactions														
1	01-Aug-19	31-Aug-19	9:00	19:00	34.841100	GoHP	Government	Himachal Pradesh	NDMC	Distribution Licensee	Delhi	4.8755	4.9000	0.0245
2	12-Aug-19	31-Aug-19	18:00	24:00	17.871660	GoHP	Government	Himachal Pradesh	UPPCL	Government	Uttar Pradesh	5.4250	5.4500	0.0250
3	12-Aug-19	31-Aug-19	18:00	24:00	31.039500	BHEP-II	Generator	Jammu & Kashmir	UPPCL	Government	Uttar Pradesh	5.5100	5.5500	0.0400
4	12-Aug-19	31-Aug-19	18:00	24:00	11.429703	TORRENT	Generator	Gujarat	UPPCL	Government	Uttar Pradesh	5.4200	5.4500	0.0300
5	16-Aug-19	31-Aug-19	18:00	24:00	8.053560	JP BINA	Generator	Madhya Pradesh	UPPCL	Government	Uttar Pradesh	5.5200	5.5500	0.0300
6	16-Aug-19	31-Aug-19	18:00	24:00	3.247748	JAYPEE NIGRIE	Generator	Madhya Pradesh	UPPCL	Government	Uttar Pradesh	5.5200	5.5500	0.0300
7	16-Aug-19	31-Aug-19	18:00	24:00	3.215363	JPL	Generator	Chhattisgarh	UPPCL	Government	Uttar Pradesh	5.5250	5.5500	0.0250
8	01-Aug-19	31-Aug-19	0:00	5:00	1.795173	JPL	Generator	Chhattisgarh	NBPDCL	Distribution Licensee	Bihar	5.5250	5.5500	0.0250
9	01-Aug-19	31-Aug-19	0:00	5:00	2.107377	JPL	Generator	Chhattisgarh	SBPDCL	Distribution Licensee	Bihar	5.5250	5.5500	0.0250
10	01-Aug-19	31-Aug-19	0:00	5:00	5.235053	JAYPEE NIGRIE	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	5.5200	5.5500	0.0300
11	01-Aug-19	31-Aug-19	0:00	5:00	6.145497	JAYPEE NIGRIE	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	5.5200	5.5500	0.0300
12	01-Aug-19	31-Aug-19	18:30	24:00	7.218274	JAYPEE NIGRIE	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	6.1000	6.1300	0.0300
13	01-Aug-19	31-Aug-19	18:30	24:00	8.473626	JAYPEE NIGRIE	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	6.1000	6.1300	0.0300
14	01-Aug-19	31-Aug-19	0:00	5:00	6.018044	EPMPL**	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	5.5100	5.5500	0.0400
15	01-Aug-19	31-Aug-19	0:00	5:00	7.064661	EPMPL**	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	5.5100	5.5500	0.0400
16	01-Aug-19	31-Aug-19	18:30	24:00	7.470517	EPMPL**	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	6.0900	6.1300	0.0400
17	01-Aug-19	31-Aug-19	18:30	24:00	8.769738	EPMPL**	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	6.0900	6.1300	0.0400
18	13-Aug-19	18-Aug-19	0:00	5:00	1.740039	JAYPEE NIGRIE	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	5.4800	5.5500	0.0700
19	13-Aug-19	18-Aug-19	0:00	5:00	2.042654	JAYPEE NIGRIE	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	5.4800	5.5500	0.0700
20	13-Aug-19	18-Aug-19	18:30	24:00	2.274268	JAYPEE NIGRIE	Generator	Madhya Pradesh	NBPDCL	Distribution Licensee	Bihar	6.0600	6.1300	0.0700
21	13-Aug-19	18-Aug-19	18:30	24:00	2.669792	JAYPEE NIGRIE	Generator	Madhya Pradesh	SBPDCL	Distribution Licensee	Bihar	6.0600	6.1300	0.0700
22	01-Aug-19	31-Aug-19	0:00	5:00	9.170261	GoHP	Government	Himachal Pradesh	NBPDCL	Distribution Licensee	Bihar	5.5250	5.5500	0.0250
23	01-Aug-19	31-Aug-19	0:00	5:00	10.765089	GoHP	Government	Himachal Pradesh	SBPDCL	Distribution Licensee	Bihar	5.5250	5.5500	0.0250
24	01-Aug-19	31-Aug-19	18:30	24:00	11.741755	GoHP	Government	Himachal Pradesh	NBPDCL	Distribution Licensee	Bihar	6.0950	6.1300	0.0350
25	01-Aug-19	31-Aug-19	18:30	24:00	13.783800	GoHP	Government	Himachal Pradesh	SBPDCL	Distribution Licensee	Bihar	6.0950	6.1300	0.0350
Total					224.184250									

** Trader to Trader Transaction

B Inter State Trading Transactions through Swapping or Banking Arrangement

1	01-Aug-19	31-Aug-19	0:00	6:00	21.600000	HPSEB	Government	Himachal Pradesh	BRPL	Distribution Licensee	Delhi			0.0000
			22:00	24:00										
2	01-Aug-19	31-Aug-19	0:00	3:00	19.334700	MPPMCL	Government	Madhya Pradesh	TPDDL	Distribution Licensee	Delhi			0.0200
			12:00	17:00										
3	01-Aug-19	31-Aug-19	0:00	2:00	12.973200	GRIDCO	Trading Licensee	Orissa	BYPL	Distribution Licensee	Delhi			0.0050
			14:00	24:00										
Total					53.907900									

C Cross Border Transactions

1														
Total					0.000000									
Grand Total					278.092150									

Form IV-D

Long -term Inter State Transactions Of Electricity by Trading Licensees

Name of the Trading Licensee : PTC India Limited

License Details (No. & date) : No.3/Trading/CERC dated 30 June 2004

Month : AUG 2019

Sr.No.	Period of Power Delivery		Scheduled Volume (Mus)	Purchased from			Sold to			Sale Price (Rs/Kwh)
	Start Date	End Date		Name of the Seller	Category	State	Name of the Buyer	Category	State	
A	Inter State Trading Transactions									
1	01-Aug-19	31-Aug-19	37.051680	SPDC J&K	Government	Jammu & Kashmir	HPPC	Government	Haryana	3.72
2	01-Aug-19	31-Aug-19	74.400000	SPDC J&K	Government	Jammu & Kashmir	WBSEDCL	Distribution Licensee	West Bengal	3.72
3	01-Aug-19	31-Aug-19	69.623820	MALANA-2	Generator	Himachal Pradesh	PSPCL	Government	Punjab	5.50
4	01-Aug-19	31-Aug-19	154.178222	KWHEPS	Generator	Himachal Pradesh	HPPC	Government	Haryana	3.88
5	01-Aug-19	31-Aug-19	135.679120	KWHEPS	Generator	Himachal Pradesh	HPPC	Government	Haryana	3.87
6	01-Aug-19	31-Aug-19	154.178222	KWHEPS	Generator	Himachal Pradesh	PSPCL	Government	Punjab	3.88
7	01-Aug-19	31-Aug-19	80.174661	KWHEPS	Generator	Himachal Pradesh	JVVNL	Distribution Licensee	Rajasthan	3.88
8	01-Aug-19	31-Aug-19	154.178222	KWHEPS	Generator	Himachal Pradesh	UPPCL	Government	Uttar Pradesh	3.88
9	01-Aug-19	31-Aug-19	88.845365	GMR	Generator	Orissa	HPPC	Government	Haryana	2.51
10	01-Aug-19	31-Aug-19	229.417675	MBPOWER	Generator	Madhya Pradesh	UPPCL	Government	Uttar Pradesh	4.39
11	01-Aug-19	31-Aug-19	111.600000	LANCO	Generator	Chattisgarh	HPPC	Government	Haryana	3.06
12	01-Aug-19	31-Aug-19	131.149250	LANCO	Generator	Chattisgarh	MPPMCL	Trading Licensee	Madhya Pradesh	3.38
13	01-Aug-19	31-Aug-19	149.140998	DBPOWER	Generator	Chattisgarh	JVVNL	Distribution Licensee	Rajasthan	4.22
14	01-Aug-19	31-Aug-19	109.273750	MCCAPL	Generator	Chattisgarh	JVVNL	Distribution Licensee	Rajasthan	3.25
15	01-Aug-19	31-Aug-19	152.028750	TRN ENERGY	Generator	Chattisgarh	UPPCL	Government	Uttar Pradesh	3.36
16	01-Aug-19	29-Aug-19	2.081250	TORRENT	Generator	Gujarat	MPPMCL	Government	Madhya Pradesh	5.67
17	01-Aug-19	31-Aug-19	64.493015	SKS	Generator	Chattisgarh	NPCL	Distribution Licensee	Uttar Pradesh	4.28
18	01-Aug-19	31-Aug-19	160.221013	SKS	Generator	Chattisgarh	HPPC	Government	Haryana	4.21
19	01-Aug-19	20-Aug-19	30.353400	JHABUA	Generator	Madhya Pradesh	WBSEDCL	Distribution Licensee	West Bengal	4.29
20	21-Aug-19	31-Aug-19	14.702880	SEMBCORP*	Generator	Andhra Pradesh	WBSEDCL	Distribution Licensee	West Bengal	4.29
21	01-Aug-19	31-Aug-19	42.829155	JPNIGRIE	Generator	Madhya Pradesh	WBSEDCL	Distribution Licensee	West Bengal	4.29
22	01-Aug-19	31-Aug-19	121.453453	MBPOWER	Generator	Madhya Pradesh	HPPC	Government	Haryana	4.22
23	01-Aug-19	31-Aug-19	71.788720	ADHUNIK	Generator	Jharkhand	TNEB	Government	Tamil Nadu	4.21
24	01-Aug-19	31-Aug-19	39.817500	ADHUNIK	Generator	Jharkhand	WBSEDCL	Distribution Licensee	West Bengal	3.03
25	01-Aug-19	31-Aug-19	132.908000	TEESTA III	Generator	Sikkim	UPPCL	Government	Uttar Pradesh	5.41
26	01-Aug-19	31-Aug-19	66.475000	TEESTA III	Generator	Sikkim	JVVNL	Distribution Licensee	Rajasthan	5.41
27	01-Aug-19	31-Aug-19	12.821933	OSTRO	Generator	Gujarat	BSPHCL	Government	Bihar	3.53
28	01-Aug-19	31-Aug-19	12.111735	OSTRO	Generator	Gujarat	JSEB	Government	Jharkhand	3.53
29	01-Aug-19	31-Aug-19	12.111735	OSTRO	Generator	Gujarat	GRIDCO	Trading Licensee	Orissa	3.53
30	01-Aug-19	31-Aug-19	25.644465	OSTRO	Generator	Gujarat	UPPCL	Government	Uttar Pradesh	3.53
31	01-Aug-19	31-Aug-19	20.925148	GREEN INFRA	Generator	Tamil Nadu	BSPHCL	Government	Bihar	3.53
32	01-Aug-19	31-Aug-19	20.925148	GREEN INFRA	Generator	Tamil Nadu	JSEB	Government	Jharkhand	3.53
33	01-Aug-19	31-Aug-19	20.925148	GREEN INFRA	Generator	Tamil Nadu	BRPL	Distribution Licensee	Delhi	3.53
34	01-Aug-19	31-Aug-19	41.808080	GREEN INFRA	Generator	Tamil Nadu	UPPCL	Government	Uttar Pradesh	3.53
35	01-Aug-19	31-Aug-19	14.493510	MYTRAH	Generator	Tamil Nadu	BSPHCL	Government	Bihar	3.53
36	01-Aug-19	31-Aug-19	14.493510	MYTRAH	Generator	Tamil Nadu	JSEB	Government	Jharkhand	3.53

Sr.No.	Period of Power Delivery		Scheduled Volume (Mus)	Purchased from			Sold to			Sale Price (Rs/Kwh)
	Start Date	End Date		Name of the Seller	Category	State	Name of the Buyer	Category	State	
37	01-Aug-19	31-Aug-19	14.493510	MYTRAH	Generator	Tamil Nadu	APDCL	Distribution Licensee	Assam	3.53
38	01-Aug-19	31-Aug-19	28.987533	MYTRAH	Generator	Tamil Nadu	UPPCL	Government	Uttar Pradesh	3.53
39	01-Aug-19	31-Aug-19	11.072750	WIND THREE	Generator	Gujarat	JSEB	Government	Jharkhand	3.53
		Total	2828.857323							

For Long Term & Medium Term transaction tariff calculated based on algebraic summation of fixed cost and variable cost. Taxes, LTOA etc. not considered.

* Alternate source of Jhabua Power.

B Inter State Trading Transactions through Swapping or Banking Arrangement

1										
		Total	0.000000							

C	Cross Border Transactions									
1	01-Aug-19	31-Aug-19	40.520037	CHPC	Generator	Bhutan	NBPDCL	Distribution Licensee	Bihar	2.5900
2	01-Aug-19	31-Aug-19	47.567000	CHPC	Generator	Bhutan	SBPDCL	Distribution Licensee	Bihar	2.5900
3	01-Aug-19	31-Aug-19	31.928950	CHPC	Generator	Bhutan	JSEB	Government	Jharkhand	2.5900
4	01-Aug-19	31-Aug-19	30.828977	CHPC	Generator	Bhutan	DVC	Government	WB, Jharkhand	2.5900
5	01-Aug-19	31-Aug-19	45.158356	CHPC	Generator	Bhutan	GRIDCO	Trading Licensee	Orissa	2.5900
6	01-Aug-19	31-Aug-19	94.880436	CHPC	Generator	Bhutan	WBSEDCL	Distribution Licensee	West Bengal	2.5900
7	01-Aug-19	31-Aug-19	6.599839	CHPC	Generator	Bhutan	SIKKIM	Government	SIKKIM	2.5900
8	01-Aug-19	31-Aug-19	7.225981	KHEP	Generator	Bhutan	DVC	Government	WB, Jharkhand	2.1700
9	01-Aug-19	31-Aug-19	7.225981	KHEP	Generator	Bhutan	WBSEDCL	Distribution Licensee	West Bengal	2.1700
10	01-Aug-19	31-Aug-19	71.522832	THEP	Generator	Bhutan	NBPDCL	Distribution Licensee	Bihar	2.1600
11	01-Aug-19	31-Aug-19	83.961586	THEP	Generator	Bhutan	SBPDCL	Distribution Licensee	Bihar	2.1600
12	01-Aug-19	31-Aug-19	69.876527	THEP	Generator	Bhutan	JSEB	Government	Jharkhand	2.1600
13	01-Aug-19	31-Aug-19	33.779752	THEP	Generator	Bhutan	DVC	Government	WB, Jharkhand	2.1600
14	01-Aug-19	31-Aug-19	25.914070	THEP	Generator	Bhutan	GRIDCO	Trading Licensee	Orissa	2.1600
15	01-Aug-19	31-Aug-19	233.226628	THEP	Generator	Bhutan	WBSEDCL	Distribution Licensee	West Bengal	2.1600
16	01-Aug-19	31-Aug-19	26.889658	THEP	Generator	Bhutan	UPPCL	Government	Uttar Pradesh	2.1600
17	01-Aug-19	31-Aug-19	8.963219	THEP	Generator	Bhutan	JVVNL	Distribution Licensee	Rajasthan	2.1600
18	01-Aug-19	31-Aug-19	10.792448	THEP	Generator	Bhutan	J&KPDD	Government	Jammu & Kashmir	2.1600
19	01-Aug-19	31-Aug-19	8.963219	THEP	Generator	Bhutan	HPPC	Government	Haryana	2.1600
20	01-Aug-19	31-Aug-19	17.926439	THEP	Generator	Bhutan	PSPCL	Government	Punjab	2.1600
21	01-Aug-19	31-Aug-19	5.499831	THEP	Generator	Bhutan	NDPL	Distribution Licensee	Delhi	2.1600
22	01-Aug-19	31-Aug-19	7.873292	THEP	Generator	Bhutan	BRPL	Distribution Licensee	Delhi	2.1600
23	01-Aug-19	31-Aug-19	4.553316	THEP	Generator	Bhutan	BYPL	Distribution Licensee	Delhi	2.1600
24	01-Aug-19	31-Aug-19	111.349247	WBSEDCL	Distribution Licensee	West Bengal	BPDB	Government	Bangladesh	3.94#
		Total	1033.027621							

Grand Total 3861.884944

WB - BANGLADESH tariff calculated based on algebraic summation of fixed cost and variable cost. Taxes, OA etc. not considered. @ Rs.70/\$

Form IV-E**Intra-State transactions of Electricity by Trading Licensees**

Name of the Trading Licensee : PTC India Limited

Month : AUG 2019

Sr.No.	Total Transacted Volume(Mus)	State
Short Term Transactions		
1	55.725840	Jammu & kashmir
2	90.957380	Himachal Pradesh
3	3.042872	Gujarat
Total	149.726092	
Long Term Transactions		
1	34.310674	Orissa
2	0.727250	Goa
Total	35.037924	

Grand Total **184.764016**

Form IV-F

DAY AHEAD POWER EXCHANGE TRANSACTIONS OF ELECTRICITY BY TRADING LICENSEES

Name of the Trading Licensee : PTC India Limited

License Details (No. & date) : No.3-Trading-CERC dated 30 June 2004

Month: August'19

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1	01/08/19	1.60125	TSECL	TRIPURA	IEX		<=0.04
2	01/08/19	9.231825	GOHP	HIMACHAL PRADESH	IEX		<=0.04
3	01/08/19	3.6432	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
4	01/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
5	01/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
6	01/08/19	0.7675	ADHUNIK	JHARKHAND	IEX		<=0.04
7	01/08/19	0.460075	OTPC	TRIPURA	IEX		<=0.04
8	01/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
9	01/08/19	1.351	MCCAPL	CHATTISGARH	IEX		<=0.04
10	01/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
11	01/08/19	0.816125	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
12	01/08/19	0.156	SHAKTI APP	TAMILNADU	IEX		<=0.04
13	01/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
14	01/08/19	0.228	EID PUG 499	TAMILNADU	IEX		<=0.04
15	01/08/19	0.78	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
16	01/08/19	24.11768	TEESTA III	SIKKIM	IEX		<=0.04
17	01/08/19	0.0288	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
18	01/08/19	2.172	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
19	01/08/19	0.36	SKS POWER	CHATTISGARH	IEX		<=0.04
20	01/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
21	01/08/19	1.2399	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
22	01/08/19	0.07769	IL&FS	TAMILNADU	IEX		<=0.04
23	01/08/19	0.03225	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
24	02/08/19	1.6	TSECL	TRIPURA	IEX		<=0.04
25	02/08/19	9.105975	GOHP	HIMACHAL PRADESH	IEX		<=0.04
26	02/08/19	1.7775	JBVNL	JHARKHAND	IEX		<=0.04
27	02/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
28	02/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
29	02/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
30	02/08/19	0.495	ADHUNIK	JHARKHAND	IEX		<=0.04
31	02/08/19	0.7823	OTPC	TRIPURA	IEX		<=0.04
32	02/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
33	02/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
34	02/08/19	1.351	MCCAPL	CHATTISGARH	IEX		<=0.04
35	02/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
36	02/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
37	02/08/19	0.1392	SHAKTI APP	TAMILNADU	IEX		<=0.04
38	02/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
39	02/08/19	0.228	EID PUG 499	TAMILNADU	IEX		<=0.04
40	02/08/19	0.83	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
41	02/08/19	24.1392	TEESTA III	SIKKIM	IEX		<=0.04
42	02/08/19	2.172	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
43	02/08/19	0.31	SKS POWER	CHATTISGARH	IEX		<=0.04
44	02/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
45	02/08/19	1.203	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
46	02/08/19	0.047	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
47	02/08/19	0.0611825	IL&FS	TAMILNADU	IEX		<=0.04
48	02/08/19	0.0409	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
49	03/08/19	1.53125	TSECL	TRIPURA	IEX		<=0.04
50	03/08/19	9.031475	GOHP	HIMACHAL PRADESH	IEX		<=0.04
51	03/08/19	2.19	JBVNL	JHARKHAND	IEX		<=0.04
52	03/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
53	03/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
54	03/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
55	03/08/19	0.5836	OTPC	TRIPURA	IEX		<=0.04
56	03/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
57	03/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
58	03/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
59	03/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
60	03/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
61	03/08/19	0.1344	SHAKTI APP	TAMILNADU	IEX		<=0.04
62	03/08/19	0.012	CHETTINAD 494	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
63	03/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
64	03/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
65	03/08/19	0.81	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
66	03/08/19	24.1392	TEESTA III	SIKKIM	IEX		<=0.04
67	03/08/19	0.168	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
68	03/08/19	2.172	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
69	03/08/19	0.31	SKS POWER	CHATTISGARH	IEX		<=0.04
70	03/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
71	03/08/19	1.2358	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
72	03/08/19	0.04125	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
73	03/08/19	0.092	IL&FS	TAMILNADU	IEX		<=0.04
74	03/08/19	0.049525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
75	03/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
76	04/08/19	1.53125	TSECL	TRIPURA	IEX		<=0.04
77	04/08/19	0.21125	NDMC	DELHI	IEX		<=0.04
78	04/08/19	10.027175	GOHP	HIMACHAL PRADESH	IEX		<=0.04
79	04/08/19	2.64	JBVNL	JHARKHAND	IEX		<=0.04
80	04/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
81	04/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
82	04/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
83	04/08/19	0.757975	OTPC	TRIPURA	IEX		<=0.04
84	04/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
85	04/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
86	04/08/19	0.895	MCCAPL	CHATTISGARH	IEX		<=0.04
87	04/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
88	04/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
89	04/08/19	0.12	SHAKTI APP	TAMILNADU	IEX		<=0.04
90	04/08/19	0.014	CHETTINAD 494	TAMILNADU	IEX		<=0.04
91	04/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
92	04/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
93	04/08/19	1.085	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
94	04/08/19	24.1392	TEESTA III	SIKKIM	IEX		<=0.04
95	04/08/19	0.204	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
96	04/08/19	2.172	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
97	04/08/19	0.31	SKS POWER	CHATTISGARH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
98	04/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
99	04/08/19	1.2522	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
100	04/08/19	0.1	IL&FS	TAMILNADU	IEX		<=0.04
101	04/08/19	0.0585	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
102	04/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
103	05/08/19	1.4675	TSECL	TRIPURA	IEX		<=0.04
104	05/08/19	9.4015	GOHP	HIMACHAL PRADESH	IEX		<=0.04
105	05/08/19	0.735	JBVNL	JHARKHAND	IEX		<=0.04
106	05/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
107	05/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
108	05/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
109	05/08/19	0.9475	ADHUNIK	JHARKHAND	IEX		<=0.04
110	05/08/19	0.492125	OTPC	TRIPURA	IEX		<=0.04
111	05/08/19	0.3048	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
112	05/08/19	0.0192	ORIENT CEMENT	TELANGANA	IEX		<=0.04
113	05/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
114	05/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
115	05/08/19	0.056925	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
116	05/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
117	05/08/19	0.12	SHAKTI APP	TAMILNADU	IEX		<=0.04
118	05/08/19	0.02	CHETTINAD 494	TAMILNADU	IEX		<=0.04
119	05/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
120	05/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
121	05/08/19	0.79	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
122	05/08/19	24.1224	TEESTA III	SIKKIM	IEX		<=0.04
123	05/08/19	0.072	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
124	05/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
125	05/08/19	0.31	SKS POWER	CHATTISGARH	IEX		<=0.04
126	05/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
127	05/08/19	1.2522	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
128	05/08/19	0.06	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
129	05/08/19	0.1121	IL&FS	TAMILNADU	IEX		<=0.04
130	05/08/19	0.075525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
131	05/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
132	06/08/19	1.43125	TSECL	TRIPURA	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
133	06/08/19	9.3002	GOHP	HIMACHAL PRADESH	IEX		<=0.04
134	06/08/19	1.2825	JBVNL	JHARKHAND	IEX		<=0.04
135	06/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
136	06/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
137	06/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
138	06/08/19	1.135	ADHUNIK	JHARKHAND	IEX		<=0.04
139	06/08/19	0.488525	OTPC	TRIPURA	IEX		<=0.04
140	06/08/19	0.3037	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
141	06/08/19	0.0076	ORIENT CEMENT	TELANGANA	IEX		<=0.04
142	06/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
143	06/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
144	06/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
145	06/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
146	06/08/19	0.1248	SHAKTI APP	TAMILNADU	IEX		<=0.04
147	06/08/19	0.028	CHETTINAD 494	TAMILNADU	IEX		<=0.04
148	06/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
149	06/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
150	06/08/19	0.845	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
151	06/08/19	24.1224	TEESTA III	SIKKIM	IEX		<=0.04
152	06/08/19	0.084	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
153	06/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
154	06/08/19	0.72	SKS POWER	CHATTISGARH	IEX		<=0.04
155	06/08/19	0.0048	CHETTINAD 587	TAMILNADU	IEX		<=0.04
156	06/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
157	06/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
158	06/08/19	0.06	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
159	06/08/19	0.112	IL&FS	TAMILNADU	IEX		<=0.04
160	06/08/19	0.0537	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
161	06/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
162	07/08/19	1.0275	TSECL	TRIPURA	IEX		<=0.04
163	07/08/19	9.232075	GOHP	HIMACHAL PRADESH	IEX		<=0.04
164	07/08/19	1.1175	JBVNL	JHARKHAND	IEX		<=0.04
165	07/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
166	07/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
167	07/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
168	07/08/19	0.905	ADHUNIK	JHARKHAND	IEX		<=0.04
169	07/08/19	0.5181	OTPC	TRIPURA	IEX		<=0.04
170	07/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
171	07/08/19	0.0192	ORIENT CEMENT	TELANGANA	IEX		<=0.04
172	07/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
173	07/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
174	07/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
175	07/08/19	0.828	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
176	07/08/19	0.156	SHAKTI APP	TAMILNADU	IEX		<=0.04
177	07/08/19	0.012	CHETTINAD 494	TAMILNADU	IEX		<=0.04
178	07/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
179	07/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
180	07/08/19	0.4	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
181	07/08/19	22.6166775	TEESTA III	SIKKIM	IEX		<=0.04
182	07/08/19	0.084	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
183	07/08/19	2.0688125	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
184	07/08/19	0.018	CHETTINAD 501	TAMILNADU	IEX		<=0.04
185	07/08/19	0.98375	SKS POWER	CHATTISGARH	IEX		<=0.04
186	07/08/19	0.0036	CHETTINAD 587	TAMILNADU	IEX		<=0.04
187	07/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
188	07/08/19	0.058	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
189	07/08/19	0.108	IL&FS	TAMILNADU	IEX		<=0.04
190	07/08/19	0.0612	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
191	07/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
192	08/08/19	1.0275	TSECL	TRIPURA	IEX		<=0.04
193	08/08/19	8.952375	GOHP	HIMACHAL PRADESH	IEX		<=0.04
194	08/08/19	2.395	JBVNL	JHARKHAND	IEX		<=0.04
195	08/08/19	0.036	SJVN	HIMACHAL PRADESH	IEX		<=0.04
196	08/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
197	08/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
198	08/08/19	0.855	ADHUNIK	JHARKHAND	IEX		<=0.04
199	08/08/19	0.504875	OTPC	TRIPURA	IEX		<=0.04
200	08/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
201	08/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
202	08/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
203	08/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
204	08/08/19	0.683375	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
205	08/08/19	0.156	SHAKTI APP	TAMILNADU	IEX		<=0.04
206	08/08/19	0.004	CHETTINAD 494	TAMILNADU	IEX		<=0.04
207	08/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
208	08/08/19	0.24	EID PUG 499	TAMILNADU	IEX		<=0.04
209	08/08/19	0.615	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
210	08/08/19	13.884375	TEESTA III	SIKKIM	IEX		<=0.04
211	08/08/19	0.084	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
212	08/08/19	1.2648	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
213	08/08/19	0.016	CHETTINAD 501	TAMILNADU	IEX		<=0.04
214	08/08/19	1.03	SKS POWER	CHATTISGARH	IEX		<=0.04
215	08/08/19	0.0028	ULTRATECH MH 570	MAHARASHTRA	IEX		<=0.04
216	08/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
217	08/08/19	0.04925	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
218	08/08/19	0.088	IL&FS	TAMILNADU	IEX		<=0.04
219	08/08/19	0.0767	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
220	08/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
221	09/08/19	1.0275	TSECL	TRIPURA	IEX		<=0.04
222	09/08/19	8.78905	GOHP	HIMACHAL PRADESH	IEX		<=0.04
223	09/08/19	3.2025	JBVNL	JHARKHAND	IEX		<=0.04
224	09/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
225	09/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
226	09/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
227	09/08/19	0.855	ADHUNIK	JHARKHAND	IEX		<=0.04
228	09/08/19	0.4471	OTPC	TRIPURA	IEX		<=0.04
229	09/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
230	09/08/19	0.0308	ORIENT CEMENT	TELANGANA	IEX		<=0.04
231	09/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
232	09/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
233	09/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
234	09/08/19	0.649875	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
235	09/08/19	0.1536	SHAKTI APP	TAMILNADU	IEX		<=0.04
236	09/08/19	0.012	CHETTINAD 494	TAMILNADU	IEX		<=0.04
237	09/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
238	09/08/19	0.258	EID PUG 499	TAMILNADU	IEX		<=0.04
239	09/08/19	0.309455	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
240	09/08/19	15.777	TEESTA III	SIKKIM	IEX		<=0.04
241	09/08/19	1.61505	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
242	09/08/19	0.018	CHETTINAD 501	TAMILNADU	IEX		<=0.04
243	09/08/19	0.375	SKS POWER	CHATTISGARH	IEX		<=0.04
244	09/08/19	0.0036	CHETTINAD 587	TAMILNADU	IEX		<=0.04
245	09/08/19	1.2522	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
246	09/08/19	0.036	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
247	09/08/19	0.0076	ULTRATECH AP 608	ANDHRA PRADESH	IEX		<=0.04
248	09/08/19	0.088	IL&FS	TAMILNADU	IEX		<=0.04
249	09/08/19	0.049525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
250	09/08/19	0.0228	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
251	10/08/19	1.0575	TSECL	TRIPURA	IEX		<=0.04
252	10/08/19	3.694525	GOHP	HIMACHAL PRADESH	IEX		<=0.04
253	10/08/19	3.7725	JBVNL	JHARKHAND	IEX		<=0.04
254	10/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
255	10/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
256	10/08/19	0.7675	ADHUNIK	JHARKHAND	IEX		<=0.04
257	10/08/19	0.414475	OTPC	TRIPURA	IEX		<=0.04
258	10/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
259	10/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
260	10/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
261	10/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
262	10/08/19	0.71325	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
263	10/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
264	10/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
265	10/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
266	10/08/19	0.135	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
267	10/08/19	11.71523	TEESTA III	SIKKIM	IEX		<=0.04
268	10/08/19	0.0255	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
269	10/08/19	1.9856475	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
270	10/08/19	0.51125	SKS POWER	CHATTISGARH	IEX		<=0.04
271	10/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
272	10/08/19	0.02035	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
273	10/08/19	0.068	IL&FS	TAMILNADU	IEX		<=0.04
274	10/08/19	0.043175	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
275	11/08/19	1.08625	TSECL	TRIPURA	IEX		<=0.04
276	11/08/19	0.25475	NDMC	DELHI	IEX		<=0.04
277	11/08/19	9.594125	GOHP	HIMACHAL PRADESH	IEX		<=0.04
278	11/08/19	5.3325	JBVNL	JHARKHAND	IEX		<=0.04
279	11/08/19	0.0384	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
280	11/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
281	11/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
282	11/08/19	0.7	ADHUNIK	JHARKHAND	IEX		<=0.04
283	11/08/19	0.425525	OTPC	TRIPURA	IEX		<=0.04
284	11/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
285	11/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
286	11/08/19	0.895	MCCAPL	CHATTISGARH	IEX		<=0.04
287	11/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
288	11/08/19	0.5905	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
289	11/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
290	11/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
291	11/08/19	0.252	EID PUG 499	TAMILNADU	IEX		<=0.04
292	11/08/19	0.638165	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
293	11/08/19	12.6648	TEESTA III	SIKKIM	IEX		<=0.04
294	11/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
295	11/08/19	0.495	SKS POWER	CHATTISGARH	IEX		<=0.04
296	11/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
297	11/08/19	0.00775	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
298	11/08/19	0.068	IL&FS	TAMILNADU	IEX		<=0.04
299	11/08/19	0.0443	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
300	11/08/19	0.0198	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
301	12/08/19	1.04	TSECL	TRIPURA	IEX		<=0.04
302	12/08/19	0.78875	NDMC	DELHI	IEX		<=0.04
303	12/08/19	7.749	GOHP	HIMACHAL PRADESH	IEX		<=0.04
304	12/08/19	5.16	JBVNL	JHARKHAND	IEX		<=0.04
305	12/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
306	12/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
307	12/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
308	12/08/19	0.73	ADHUNIK	JHARKHAND	IEX		<=0.04
309	12/08/19	0.446925	OTPC	TRIPURA	IEX		<=0.04
310	12/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
311	12/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
312	12/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
313	12/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
314	12/08/19	0.76755	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
315	12/08/19	0.1608	SHAKTI APP	TAMILNADU	IEX		<=0.04
316	12/08/19	0.016	CHETTINAD 494	TAMILNADU	IEX		<=0.04
317	12/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
318	12/08/19	0.252	EID PUG 499	TAMILNADU	IEX		<=0.04
319	12/08/19	0.78	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
320	12/08/19	12.6768	TEESTA III	SIKKIM	IEX		<=0.04
321	12/08/19	0.002	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
322	12/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
323	12/08/19	0.012	CHETTINAD 501	TAMILNADU	IEX		<=0.04
324	12/08/19	0.4795	SKS POWER	CHATTISGARH	IEX		<=0.04
325	12/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
326	12/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
327	12/08/19	0.00925	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
328	12/08/19	0.0886775	IL&FS	TAMILNADU	IEX		<=0.04
329	12/08/19	0.075525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
330	12/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
331	13/08/19	1.04	TSECL	TRIPURA	IEX		<=0.04
332	13/08/19	0.395	NDMC	DELHI	IEX		<=0.04
333	13/08/19	7.74785	GOHP	HIMACHAL PRADESH	IEX		<=0.04
334	13/08/19	5.16	JBVNL	JHARKHAND	IEX		<=0.04
335	13/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
336	13/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
337	13/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
338	13/08/19	1.03	ADHUNIK	JHARKHAND	IEX		<=0.04
339	13/08/19	0.399825	OTPC	TRIPURA	IEX		<=0.04
340	13/08/19	0.3035	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
341	13/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
342	13/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
343	13/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
344	13/08/19	0.4491	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
345	13/08/19	0.1608	SHAKTI APP	TAMILNADU	IEX		<=0.04
346	13/08/19	0.016	CHETTINAD 494	TAMILNADU	IEX		<=0.04
347	13/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
348	13/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
349	13/08/19	0.405	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
350	13/08/19	12.6768	TEESTA III	SIKKIM	IEX		<=0.04
351	13/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
352	13/08/19	0.41	SKS POWER	CHATTISGARH	IEX		<=0.04
353	13/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
354	13/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
355	13/08/19	0.02025	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
356	13/08/19	0.132	IL&FS	TAMILNADU	IEX		<=0.04
357	13/08/19	0.057575	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
358	13/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
359	14/08/19	1.04	TSECL	TRIPURA	IEX		<=0.04
360	14/08/19	0.27125	NDMC	DELHI	IEX		<=0.04
361	14/08/19	7.69945	GOHP	HIMACHAL PRADESH	IEX		<=0.04
362	14/08/19	6.175	JBVNL	JHARKHAND	IEX		<=0.04
363	14/08/19	0.036	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
364	14/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
365	14/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
366	14/08/19	1.21	ADHUNIK	JHARKHAND	IEX		<=0.04
367	14/08/19	0.485975	OTPC	TRIPURA	IEX		<=0.04
368	14/08/19	0.303	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
369	14/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
370	14/08/19	1.12375	MCCAPL	CHATTISGARH	IEX		<=0.04
371	14/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
372	14/08/19	0.3764	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
373	14/08/19	0.1608	SHAKTI APP	TAMILNADU	IEX		<=0.04
374	14/08/19	0.032	CHETTINAD 494	TAMILNADU	IEX		<=0.04
375	14/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
376	14/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
377	14/08/19	0.02	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
378	14/08/19	0.285	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
379	14/08/19	12.6768	TEESTA III	SIKKIM	IEX		<=0.04
380	14/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
381	14/08/19	0.02	ULTRATECH RJ 547	RAJASTHAN	IEX		<=0.04
382	14/08/19	0.06	SKS POWER	CHATTISGARH	IEX		<=0.04
383	14/08/19	0.02	CHETTINAD 587	TAMILNADU	IEX		<=0.04
384	14/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
385	14/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
386	14/08/19	0.0245	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
387	14/08/19	0.156	IL&FS	TAMILNADU	IEX		<=0.04
388	14/08/19	0.057275	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
389	14/08/19	0.0288	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
390	15/08/19	1.0725	TSECL	TRIPURA	IEX		<=0.04
391	15/08/19	8.91365	GOHP	HIMACHAL PRADESH	IEX		<=0.04
392	15/08/19	6.6023475	JBVNL	JHARKHAND	IEX		<=0.04
393	15/08/19	0.03225	SJVNL	HIMACHAL PRADESH	IEX		<=0.04
394	15/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
395	15/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
396	15/08/19	0.7	ADHUNIK	JHARKHAND	IEX		<=0.04
397	15/08/19	0.49217	OTPC	TRIPURA	IEX		<=0.04
398	15/08/19	0.303	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
399	15/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
400	15/08/19	0.885345	MCCAPL	CHATTISGARH	IEX		<=0.04
401	15/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
402	15/08/19	0.50816	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
403	15/08/19	0.1495	SHAKTI APP	TAMILNADU	IEX		<=0.04
404	15/08/19	0.161	EID NEL 496	TAMILNADU	IEX		<=0.04
405	15/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
406	15/08/19	0.69756	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
407	15/08/19	12.30454	TEESTA III	SIKKIM	IEX		<=0.04
408	15/08/19	0.22	DNH POWER DISTRIBUTION	DNH	IEX		<=0.04
409	15/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
410	15/08/19	0.1875	SKS POWER	CHATTISGARH	IEX		<=0.04
411	15/08/19	0.0236125	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
412	15/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
413	15/08/19	0.00875	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
414	15/08/19	0.056	IL&FS	TAMILNADU	IEX		<=0.04
415	15/08/19	0.0409	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
416	15/08/19	0.0252	SJVN(RAMPUR)	HIMACHAL PRADESH	IEX		<=0.04
417	16/08/19	0.20625	TSECL	TRIPURA	IEX		<=0.04
418	16/08/19	0.3425	NDMC	DELHI	IEX		<=0.04
419	16/08/19	7.802225	GOHP	HIMACHAL PRADESH	IEX		<=0.04
420	16/08/19	6.2775	JBVNL	JHARKHAND	IEX		<=0.04
421	16/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
422	16/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
423	16/08/19	0.65	ADHUNIK	JHARKHAND	IEX		<=0.04
424	16/08/19	0.0646	OTPC	TRIPURA	IEX		<=0.04
425	16/08/19	0.3032	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
426	16/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
427	16/08/19	1.1325	MCCAPL	CHATTISGARH	IEX		<=0.04
428	16/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
429	16/08/19	0.3972	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
430	16/08/19	0.1512	SHAKTI APP	TAMILNADU	IEX		<=0.04
431	16/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
432	16/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
433	16/08/19	0.01	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
434	16/08/19	0.56459	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
435	16/08/19	12.6582	TEESTA III	SIKKIM	IEX		<=0.04
436	16/08/19	1.1256	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
437	16/08/19	0.075	SKS POWER	CHATTISGARH	IEX		<=0.04
438	16/08/19	1.2768	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
439	16/08/19	0.007	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
440	16/08/19	0.0742475	IL&FS	TAMILNADU	IEX		<=0.04
441	16/08/19	0.057575	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
442	17/08/19	0.20625	TSECL	TRIPURA	IEX		<=0.04
443	17/08/19	0.2425	NDMC	DELHI	IEX		<=0.04
444	17/08/19	8.262175	GOHP	HIMACHAL PRADESH	IEX		<=0.04
445	17/08/19	6.4225	JBVNL	JHARKHAND	IEX		<=0.04
446	17/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
447	17/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
448	17/08/19	0.585	ADHUNIK	JHARKHAND	IEX		<=0.04
449	17/08/19	0.044375	OTPC	TRIPURA	IEX		<=0.04
450	17/08/19	0.3032	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
451	17/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
452	17/08/19	0.9925	MCCAPL	CHATTISGARH	IEX		<=0.04
453	17/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
454	17/08/19	0.44965	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
455	17/08/19	0.1512	SHAKTI APP	TAMILNADU	IEX		<=0.04
456	17/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
457	17/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04
458	17/08/19	0.015	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
459	17/08/19	0.74	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
460	17/08/19	12.6768	TEESTA III	SIKKIM	IEX		<=0.04
461	17/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
462	17/08/19	0.09	SKS POWER	CHATTISGARH	IEX		<=0.04
463	17/08/19	1.203	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
464	17/08/19	0.00725	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
465	17/08/19	0.064	IL&FS	TAMILNADU	IEX		<=0.04
466	17/08/19	0.037975	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
467	18/08/19	0.28375	TSECL	TRIPURA	IEX		<=0.04
468	18/08/19	0.1775	NDMC	DELHI	IEX		<=0.04
469	18/08/19	8.7349	GOHP	HIMACHAL PRADESH	IEX		<=0.04
470	18/08/19	5.155	JBVNL	JHARKHAND	IEX		<=0.04
471	18/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
472	18/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
473	18/08/19	0.425	ADHUNIK	JHARKHAND	IEX		<=0.04
474	18/08/19	0.025225	OTPC	TRIPURA	IEX		<=0.04
475	18/08/19	0.3033	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
476	18/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
477	18/08/19	0.95125	MCCAPL	CHATTISGARH	IEX		<=0.04
478	18/08/19	0.0792	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
479	18/08/19	0.38165	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
480	18/08/19	0.1536	SHAKTI APP	TAMILNADU	IEX		<=0.04
481	18/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
482	18/08/19	0.264	EID PUG 499	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
483	18/08/19	1.29122	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
484	18/08/19	12.6768	TEESTA III	SIKKIM	IEX		<=0.04
485	18/08/19	1.1472	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
486	18/08/19	0.0525	SKS POWER	CHATTISGARH	IEX		<=0.04
487	18/08/19	1.203	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
488	18/08/19	0.00475	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
489	18/08/19	0.389	IL&FS	TAMILNADU	IEX		<=0.04
490	18/08/19	0.0443	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
491	19/08/19	0.2875	TSECL	TRIPURA	IEX		<=0.04
492	19/08/19	5.549175	GOHP	HIMACHAL PRADESH	IEX		<=0.04
493	19/08/19	5.155	JBVNL	JHARKHAND	IEX		<=0.04
494	19/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
495	19/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
496	19/08/19	0.825	ADHUNIK	JHARKHAND	IEX		<=0.04
497	19/08/19	0.061075	OTPC	TRIPURA	IEX		<=0.04
498	19/08/19	0.3033	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
499	19/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
500	19/08/19	0.95125	MCCAPL	CHATTISGARH	IEX		<=0.04
501	19/08/19	0.06	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
502	19/08/19	0.2993	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
503	19/08/19	0.1518	SHAKTI APP	TAMILNADU	IEX		<=0.04
504	19/08/19	0.016	CHETTINAD 494	TAMILNADU	IEX		<=0.04
505	19/08/19	0.104	EID NEL 496	TAMILNADU	IEX		<=0.04
506	19/08/19	0.222	EID PUG 499	TAMILNADU	IEX		<=0.04
507	19/08/19	0.015	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
508	19/08/19	1.019	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
509	19/08/19	10.2963	TEESTA III	SIKKIM	IEX		<=0.04
510	19/08/19	0.9342	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
511	19/08/19	0.016	CHETTINAD 501	TAMILNADU	IEX		<=0.04
512	19/08/19	0.01	ULTRATECH RJ 547	RAJASTHAN	IEX		<=0.04
513	19/08/19	0.36	SKS POWER	CHATTISGARH	IEX		<=0.04
514	19/08/19	0.0047	ULTRATECH MH 570	MAHARASHTRA	IEX		<=0.04
515	19/08/19	1.2276	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
516	19/08/19	0.0107	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
517	19/08/19	1.461115	IL&FS	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
518	19/08/19	0.0812	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
519	20/08/19	0.2875	TSECL	TRIPURA	IEX		<=0.04
520	20/08/19	0.24125	NDMC	DELHI	IEX		<=0.04
521	20/08/19	6.7736	GOHP	HIMACHAL PRADESH	IEX		<=0.04
522	20/08/19	5.77	JBVNL	JHARKHAND	IEX		<=0.04
523	20/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
524	20/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
525	20/08/19	0.83	ADHUNIK	JHARKHAND	IEX		<=0.04
526	20/08/19	0.034375	OTPC	TRIPURA	IEX		<=0.04
527	20/08/19	0.3033	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
528	20/08/19	0.9775	MCCAPL	CHATTISGARH	IEX		<=0.04
529	20/08/19	0.0744	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
530	20/08/19	0.244	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
531	20/08/19	0.1536	SHAKTI APP	TAMILNADU	IEX		<=0.04
532	20/08/19	0.024	CHETTINAD 494	TAMILNADU	IEX		<=0.04
533	20/08/19	0.151	EID NEL 496	TAMILNADU	IEX		<=0.04
534	20/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
535	20/08/19	0.015	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
536	20/08/19	0.595	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
537	20/08/19	15.4632	TEESTA III	SIKKIM	IEX		<=0.04
538	20/08/19	0.013525	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
539	20/08/19	1.3968	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
540	20/08/19	0.016	CHETTINAD 501	TAMILNADU	IEX		<=0.04
541	20/08/19	0.01	ULTRATECH RJ 547	RAJASTHAN	IEX		<=0.04
542	20/08/19	0.36	SKS POWER	CHATTISGARH	IEX		<=0.04
543	20/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
544	20/08/19	0.0154675	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
545	20/08/19	2.9290525	IL&FS	TAMILNADU	IEX		<=0.04
546	20/08/19	0.066425	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
547	21/08/19	0.2875	TSECL	TRIPURA	IEX		<=0.04
548	21/08/19	0.25375	NDMC	DELHI	IEX		<=0.04
549	21/08/19	7.6127	GOHP	HIMACHAL PRADESH	IEX		<=0.04
550	21/08/19	3.66	JBVNL	JHARKHAND	IEX		<=0.04
551	21/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
552	21/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
553	21/08/19	1.15	ADHUNIK	JHARKHAND	IEX		<=0.04
554	21/08/19	0.00695	OTPC	TRIPURA	IEX		<=0.04
555	21/08/19	0.3033	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
556	21/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
557	21/08/19	0.9775	MCCAPL	CHATTISGARH	IEX		<=0.04
558	21/08/19	0.0744	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
559	21/08/19	0.2743	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
560	21/08/19	0.1536	SHAKTI APP	TAMILNADU	IEX		<=0.04
561	21/08/19	0.036	CHETTINAD 494	TAMILNADU	IEX		<=0.04
562	21/08/19	0.144	EID NEL 496	TAMILNADU	IEX		<=0.04
563	21/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
564	21/08/19	0.02	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
565	21/08/19	0.98	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
566	21/08/19	23.3592	TEESTA III	SIKKIM	IEX		<=0.04
567	21/08/19	0.084	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
568	21/08/19	2.148	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
569	21/08/19	0.024	CHETTINAD 501	TAMILNADU	IEX		<=0.04
570	21/08/19	0.515	SKS POWER	CHATTISGARH	IEX		<=0.04
571	21/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
572	21/08/19	0.2616	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
573	21/08/19	0.0165	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
574	21/08/19	4.98	IL&FS	TAMILNADU	IEX		<=0.04
575	21/08/19	0.09335	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
576	22/08/19	0.1625	TSECL	TRIPURA	IEX		<=0.04
577	22/08/19	0.24875	NDMC	DELHI	IEX		<=0.04
578	22/08/19	7.702825	GOHP	HIMACHAL PRADESH	IEX		<=0.04
579	22/08/19	2.375	JBVNL	JHARKHAND	IEX		<=0.04
580	22/08/19	0.5714	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
581	22/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
582	22/08/19	1.2275	ADHUNIK	JHARKHAND	IEX		<=0.04
583	22/08/19	0.002	OTPC	TRIPURA	IEX		<=0.04
584	22/08/19	0.3033	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
585	22/08/19	0.96875	MCCAPL	CHATTISGARH	IEX		<=0.04
586	22/08/19	0.024	PARRY SUGAR	ANDHRA PRADESH	IEX		<=0.04
587	22/08/19	0.2825	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
588	22/08/19	0.1536	SHAKTI APP	TAMILNADU	IEX		<=0.04
589	22/08/19	0.024	CHETTINAD 494	TAMILNADU	IEX		<=0.04
590	22/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
591	22/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
592	22/08/19	0.03	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
593	22/08/19	1.851	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
594	22/08/19	19.8794225	TEESTA III	SIKKIM	IEX		<=0.04
595	22/08/19	0.024	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
596	22/08/19	1.8143	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
597	22/08/19	0.0192	CHETTINAD 501	TAMILNADU	IEX		<=0.04
598	22/08/19	0.007	ULTRATECH RJ 547	RAJASTHAN	IEX		<=0.04
599	22/08/19	0.4975	SKS POWER	CHATTISGARH	IEX		<=0.04
600	22/08/19	0.008	CHETTINAD 587	TAMILNADU	IEX		<=0.04
601	22/08/19	0.024	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
602	22/08/19	0.7848	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
603	22/08/19	0.086	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
604	22/08/19	5.566915	IL&FS	TAMILNADU	IEX		<=0.04
605	22/08/19	0.075525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
606	23/08/19	0.14875	TSECL	TRIPURA	IEX		<=0.04
607	23/08/19	0.24875	NDMC	DELHI	IEX		<=0.04
608	23/08/19	7.7614	GOHP	HIMACHAL PRADESH	IEX		<=0.04
609	23/08/19	2.6175	JBVNL	JHARKHAND	IEX		<=0.04
610	23/08/19	0.4813	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
611	23/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
612	23/08/19	0.9275	ADHUNIK	JHARKHAND	IEX		<=0.04
613	23/08/19	0.2901	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
614	23/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
615	23/08/19	1.14625	MCCAPL	CHATTISGARH	IEX		<=0.04
616	23/08/19	0.22025	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
617	23/08/19	0.1512	SHAKTI APP	TAMILNADU	IEX		<=0.04
618	23/08/19	0.048	CHETTINAD 494	TAMILNADU	IEX		<=0.04
619	23/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
620	23/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
621	23/08/19	1.403	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
622	23/08/19	24.12	TEESTA III	SIKKIM	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
623	23/08/19	0.036	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
624	23/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
625	23/08/19	0.0384	CHETTINAD 501	TAMILNADU	IEX		<=0.04
626	23/08/19	0.4975	SKS POWER	CHATTISGARH	IEX		<=0.04
627	23/08/19	0.016	CHETTINAD 587	TAMILNADU	IEX		<=0.04
628	23/08/19	0.0336	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
629	23/08/19	0.2286	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
630	23/08/19	0.057955	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
631	23/08/19	5.4173725	IL&FS	TAMILNADU	IEX		<=0.04
632	23/08/19	0.0812	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
633	24/08/19	0.14875	TSECL	TRIPURA	IEX		<=0.04
634	24/08/19	0.8075	NDMC	DELHI	IEX		<=0.04
635	24/08/19	8.9963	GOHP	HIMACHAL PRADESH	IEX		<=0.04
636	24/08/19	2.4275	JBVNL	JHARKHAND	IEX		<=0.04
637	24/08/19	0.4822	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
638	24/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
639	24/08/19	0.8125	ADHUNIK	JHARKHAND	IEX		<=0.04
640	24/08/19	0.2796	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
641	24/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
642	24/08/19	0.9925	MCCAPL	CHATTISGARH	IEX		<=0.04
643	24/08/19	0.12805	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
644	24/08/19	0.1512	SHAKTI APP	TAMILNADU	IEX		<=0.04
645	24/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
646	24/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
647	24/08/19	0.02	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
648	24/08/19	1.165	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
649	24/08/19	23.9495625	TEESTA III	SIKKIM	IEX		<=0.04
650	24/08/19	0.048	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
651	24/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
652	24/08/19	0.4975	SKS POWER	CHATTISGARH	IEX		<=0.04
653	24/08/19	0.0336	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
654	24/08/19	0.6454	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
655	24/08/19	0.0325	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
656	24/08/19	0.4025	IL&FS	TAMILNADU	IEX		<=0.04
657	24/08/19	0.0955	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
658	25/08/19	0.14875	TSECL	TRIPURA	IEX		<=0.04
659	25/08/19	5.480525	GOHP	HIMACHAL PRADESH	IEX		<=0.04
660	25/08/19	3.57	JBVNL	JHARKHAND	IEX		<=0.04
661	25/08/19	0.4706	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
662	25/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
663	25/08/19	0.4575	ADHUNIK	JHARKHAND	IEX		<=0.04
664	25/08/19	0.2784	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
665	25/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
666	25/08/19	0.94875	MCCAPL	CHATTISGARH	IEX		<=0.04
667	25/08/19	0.297875	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
668	25/08/19	0.1512	SHAKTI APP	TAMILNADU	IEX		<=0.04
669	25/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
670	25/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
671	25/08/19	1.3085	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
672	25/08/19	24.075045	TEESTA III	SIKKIM	IEX		<=0.04
673	25/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
674	25/08/19	0.36	SKS POWER	CHATTISGARH	IEX		<=0.04
675	25/08/19	0.0336	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
676	25/08/19	0.7028	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
677	25/08/19	0.01375	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
678	25/08/19	1.4975	IL&FS	TAMILNADU	IEX		<=0.04
679	25/08/19	0.041525	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
680	26/08/19	0.14875	TSECL	TRIPURA	IEX		<=0.04
681	26/08/19	0.29875	NDMC	DELHI	IEX		<=0.04
682	26/08/19	7.960525	GOHP	HIMACHAL PRADESH	IEX		<=0.04
683	26/08/19	4.605	JBVNL	JHARKHAND	IEX		<=0.04
684	26/08/19	0.4975	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
685	26/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
686	26/08/19	0.7425	ADHUNIK	JHARKHAND	IEX		<=0.04
687	26/08/19	0.276	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
688	26/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
689	26/08/19	0.94875	MCCAPL	CHATTISGARH	IEX		<=0.04
690	26/08/19	0.28125	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
691	26/08/19	0.1496	SHAKTI APP	TAMILNADU	IEX		<=0.04
692	26/08/19	0.008	CHETTINAD 494	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
693	26/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
694	26/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
695	26/08/19	0.01	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
696	26/08/19	0.565	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
697	26/08/19	24.1176	TEESTA III	SIKKIM	IEX		<=0.04
698	26/08/19	0.0305	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
699	26/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
700	26/08/19	0.0096	CHETTINAD 501	TAMILNADU	IEX		<=0.04
701	26/08/19	0.645	SKS POWER	CHATTISGARH	IEX		<=0.04
702	26/08/19	0.0019	ULTRATECH MH 570	MAHARASHTRA	IEX		<=0.04
703	26/08/19	0.0336	SIRIUS OVERSEAS	ANDHRA PRADESH	IEX		<=0.04
704	26/08/19	0.67	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
705	26/08/19	0.0635	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
706	26/08/19	1.631075	IL&FS	TAMILNADU	IEX		<=0.04
707	26/08/19	0.041725	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
708	27/08/19	0.16625	TSECL	TRIPURA	IEX		<=0.04
709	27/08/19	7.970625	GOHP	HIMACHAL PRADESH	IEX		<=0.04
710	27/08/19	5.3525	JBVNL	JHARKHAND	IEX		<=0.04
711	27/08/19	0.5375	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
712	27/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
713	27/08/19	0.6825	ADHUNIK	JHARKHAND	IEX		<=0.04
714	27/08/19	0.2843	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
715	27/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
716	27/08/19	0.96625	MCCAPL	CHATTISGARH	IEX		<=0.04
717	27/08/19	0.286375	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
718	27/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
719	27/08/19	0.012	CHETTINAD 494	TAMILNADU	IEX		<=0.04
720	27/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
721	27/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
722	27/08/19	0.03	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
723	27/08/19	0.915	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
724	27/08/19	22.2672	TEESTA III	SIKKIM	IEX		<=0.04
725	27/08/19	0.0265	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
726	27/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
727	27/08/19	0.0096	CHETTINAD 501	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
728	27/08/19	0.645	SKS POWER	CHATTISGARH	IEX		<=0.04
729	27/08/19	0.67	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
730	27/08/19	2.6702225	IL&FS	TAMILNADU	IEX		<=0.04
731	27/08/19	0.043925	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
732	28/08/19	0.16625	TSECL	TRIPURA	IEX		<=0.04
733	28/08/19	0.2425	NDMC	DELHI	IEX		<=0.04
734	28/08/19	7.941425	GOHP	HIMACHAL PRADESH	IEX		<=0.04
735	28/08/19	5.3975	JBVNL	JHARKHAND	IEX		<=0.04
736	28/08/19	0.5772	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
737	28/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
738	28/08/19	2.4775	ADHUNIK	JHARKHAND	IEX		<=0.04
739	28/08/19	0.0098	OTPC	TRIPURA	IEX		<=0.04
740	28/08/19	0.298	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
741	28/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
742	28/08/19	0.96625	MCCAPL	CHATTISGARH	IEX		<=0.04
743	28/08/19	0.237675	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
744	28/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
745	28/08/19	0.048	CHETTINAD 494	TAMILNADU	IEX		<=0.04
746	28/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
747	28/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
748	28/08/19	0.045	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
749	28/08/19	0.78	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
750	28/08/19	22.2672	TEESTA III	SIKKIM	IEX		<=0.04
751	28/08/19	0.0155	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
752	28/08/19	2.1696	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
753	28/08/19	0.0384	CHETTINAD 501	TAMILNADU	IEX		<=0.04
754	28/08/19	0.555	SKS POWER	CHATTISGARH	IEX		<=0.04
755	28/08/19	0.6536	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
756	28/08/19	3.857975	IL&FS	TAMILNADU	IEX		<=0.04
757	28/08/19	0.04955	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
758	29/08/19	0.16625	TSECL	TRIPURA	IEX		<=0.04
759	29/08/19	0.2425	NDMC	DELHI	IEX		<=0.04
760	29/08/19	7.892525	GOHP	HIMACHAL PRADESH	IEX		<=0.04
761	29/08/19	4.4625	JBVNL	JHARKHAND	IEX		<=0.04
762	29/08/19	0.5904	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
763	29/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
764	29/08/19	2.6475	ADHUNIK	JHARKHAND	IEX		<=0.04
765	29/08/19	0.004325	OTPC	TRIPURA	IEX		<=0.04
766	29/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
767	29/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
768	29/08/19	0.96625	MCCAPL	CHATTISGARH	IEX		<=0.04
769	29/08/19	0.21955	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
770	29/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
771	29/08/19	0.024	CHETTINAD 494	TAMILNADU	IEX		<=0.04
772	29/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
773	29/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
774	29/08/19	0.041	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
775	29/08/19	0.555	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
776	29/08/19	22.2672	TEESTA III	SIKKIM	IEX		<=0.04
777	29/08/19	0.0304	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
778	29/08/19	2.0016	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
779	29/08/19	0.69	SKS POWER	CHATTISGARH	IEX		<=0.04
780	29/08/19	0.6536	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
781	29/08/19	0.02	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
782	29/08/19	4.0925	IL&FS	TAMILNADU	IEX		<=0.04
783	29/08/19	0.066025	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
784	30/08/19	0.16625	TSECL	TRIPURA	IEX		<=0.04
785	30/08/19	0.20625	NDMC	DELHI	IEX		<=0.04
786	30/08/19	7.86965	GOHP	HIMACHAL PRADESH	IEX		<=0.04
787	30/08/19	4.4625	JBVNL	JHARKHAND	IEX		<=0.04
788	30/08/19	0.5317	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
789	30/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
790	30/08/19	2.835	ADHUNIK	JHARKHAND	IEX		<=0.04
791	30/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
792	30/08/19	0.024	HINDALCO OR 355	ORISSA	IEX		<=0.04
793	30/08/19	1.2275	MCCAPL	CHATTISGARH	IEX		<=0.04
794	30/08/19	0.22315	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
795	30/08/19	0.1488	SHAKTI APP	TAMILNADU	IEX		<=0.04
796	30/08/19	0.012	CHETTINAD 494	TAMILNADU	IEX		<=0.04
797	30/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
798	30/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
799	30/08/19	0.025	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
800	30/08/19	0.66	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
801	30/08/19	22.6527	TEESTA III	SIKKIM	IEX		<=0.04
802	30/08/19	0.025	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
803	30/08/19	1.8768	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
804	30/08/19	1.2825	SKS POWER	CHATTISGARH	IEX		<=0.04
805	30/08/19	0.6536	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
806	30/08/19	0.02	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
807	30/08/19	5.747475	IL&FS	TAMILNADU	IEX		<=0.04
808	30/08/19	0.0659	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
809	31/08/19	0.16625	TSECL	TRIPURA	IEX		<=0.04
810	31/08/19	0.13625	NDMC	DELHI	IEX		<=0.04
811	31/08/19	8.466325	GOHP	HIMACHAL PRADESH	IEX		<=0.04
812	31/08/19	3.4325	JBVNL	JHARKHAND	IEX		<=0.04
813	31/08/19	0.5112	ADHPL(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
814	31/08/19	0.1968	GREENKO BUDHIL(GOHP)	HIMACHAL PRADESH	IEX		<=0.04
815	31/08/19	2.665	ADHUNIK	JHARKHAND	IEX		<=0.04
816	31/08/19	0.3024	MALANA II(GoHP)	HIMACHAL PRADESH	IEX		<=0.04
817	31/08/19	1.56	MCCAPL	CHATTISGARH	IEX		<=0.04
818	31/08/19	0.166475	ARUNACHAL	ARUNACHAL PRADESH	IEX		<=0.04
819	31/08/19	0.1398	SHAKTI APP	TAMILNADU	IEX		<=0.04
820	31/08/19	0.168	EID NEL 496	TAMILNADU	IEX		<=0.04
821	31/08/19	0.288	EID PUG 499	TAMILNADU	IEX		<=0.04
822	31/08/19	0.029	ULTRATECH AP 516	ANDHRA PRADESH	IEX		<=0.04
823	31/08/19	0.77	UT CHANDIGARH	CHANDIGARH	IEX		<=0.04
824	31/08/19	22.2672	TEESTA III	SIKKIM	IEX		<=0.04
825	31/08/19	0.0173	ULTRATECH GJ 546	GUJARAT	IEX		<=0.04
826	31/08/19	1.708	SNEHA(DIKCHU)	SIKKIM	IEX		<=0.04
827	31/08/19	0.8975	SKS POWER	CHATTISGARH	IEX		<=0.04
828	31/08/19	0.8254	HPPCL	HIMACHAL PRADESH	IEX		<=0.04
829	31/08/19	0.026	ONGC HAZIRA 480	GUJARAT	IEX		<=0.04
830	31/08/19	4.805855	IL&FS	TAMILNADU	IEX		<=0.04
831	31/08/19	0.069225	SUN PHARMACEUTICAL	MADHYA PRADESH	IEX		<=0.04
832	01/08/19	0.255	IEX		SAKTHI AUTO	TAMILNADU	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
833	01/08/19	0.039675	IEX		OTSUKA	RAJASTHAN	<=0.04
834	01/08/19	0.288	IEX		DCM SHRIRAM	GUJARAT	<=0.04
835	01/08/19	0.0986	IEX		SWIL-II	HARYANA	<=0.04
836	01/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
837	01/08/19	24.4575	IEX		NBPDCL	BIHAR	<=0.04
838	01/08/19	0.0336325	IEX		JK TYRE	RAJASTHAN	<=0.04
839	01/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
840	01/08/19	0.0299	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
841	01/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
842	01/08/19	0.012	IEX		MAHAVIR DIE	HARYANA	<=0.04
843	01/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
844	01/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
845	01/08/19	0.088	IEX		J K LAKSHMI	RAJASTHAN	<=0.04
846	01/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
847	01/08/19	0.038	IEX		HIND COPPER	RAJASTHAN	<=0.04
848	01/08/19	0.0513375	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
849	01/08/19	0.035745	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
850	01/08/19	0.015	IEX		SAIL KA 144	KARNATAKA	<=0.04
851	01/08/19	0.0169325	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
852	01/08/19	0.048	IEX		JKWC	RAJASTHAN	<=0.04
853	01/08/19	0.637385	IEX		SAIL OR 414	ORISSA	<=0.04
854	01/08/19	0.03315	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
855	01/08/19	0.0605	IEX		RSPL	ANDHRA PRADESH	<=0.04
856	01/08/19	0.015075	IEX		BOROSIL	RAJASTHAN	<=0.04
857	01/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
858	01/08/19	1.61	IEX		UPCL	UTTARANCHAL	<=0.04
859	01/08/19	0.17	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
860	01/08/19	0.09875	IEX		DMRC	HARYANA	<=0.04
861	01/08/19	0.064	IEX		GTN	KERALA.	<=0.04
862	01/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
863	01/08/19	0.10805	IEX		APOLLO	KERALA.	<=0.04
864	01/08/19	0.009	IEX		INDSIL	KERALA.	<=0.04
865	01/08/19	0.0088	IEX		EICL KL 386	KERALA.	<=0.04
866	01/08/19	0.192	IEX		CARBORUNDUM 319	KERALA.	<=0.04
867	01/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
868	01/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
869	01/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
870	01/08/19	0.064	IEX		PIL	KERALA.	<=0.04
871	01/08/19	0.1048	IEX		MRF	KERALA.	<=0.04
872	01/08/19	0.006	IEX		EICL KL 323	KERALA.	<=0.04
873	01/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
874	01/08/19	0.0256	IEX		PETRONET 531	KARNATAKA	<=0.04
875	01/08/19	0.049325	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
876	01/08/19	1.955	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
877	01/08/19	0.16	IEX		SAINT GOBAIN	KERALA.	<=0.04
878	01/08/19	0.0216	IEX		BPCL-KOCHI	KERALA.	<=0.04
879	01/08/19	0.0388	IEX		AMRITA	KERALA.	<=0.04
880	01/08/19	0.052	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
881	01/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
882	01/08/19	0.002	IEX		ULTRATECH HP 582	HIMACHAL PRADESH	<=0.04
883	01/08/19	0.015075	IEX		SUPERTEX	TAMILNADU	<=0.04
884	01/08/19	0.0242	IEX		SMRC Automotive	TAMILNADU	<=0.04
885	01/08/19	0.0086	IEX		COCHIN 601	KERALA.	<=0.04
886	01/08/19	0.020625	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
887	01/08/19	0.0875	IEX		AGI TG 612	TELANGANA	<=0.04
888	01/08/19	0.088	IEX		AGI TG 611	TELANGANA	<=0.04
889	01/08/19	0.077	IEX		HANON TN 615	TAMILNADU	<=0.04
890	01/08/19	0.02822	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
891	01/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
892	01/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
893	01/08/19	0.03075	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
894	01/08/19	0.0918425	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
895	01/08/19	0.0312	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
896	01/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
897	01/08/19	0.072	IEX		HUBER GROUP 632	GUJARAT	<=0.04
898	01/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
899	01/08/19	0.0044	IEX		NITTA GELATIN	KERALA.	<=0.04
900	01/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
901	02/08/19	0.285	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
902	02/08/19	0.0437	IEX		OTSUKA	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
903	02/08/19	0.1007	IEX		SWIL-II	HARYANA	<=0.04
904	02/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
905	02/08/19	16.50875	IEX		NBPDCL	BIHAR	<=0.04
906	02/08/19	0.0352225	IEX		JK TYRE	RAJASTHAN	<=0.04
907	02/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
908	02/08/19	0.0312	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
909	02/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
910	02/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
911	02/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
912	02/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
913	02/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
914	02/08/19	0.0395	IEX		HIND COPPER	RAJASTHAN	<=0.04
915	02/08/19	0.0590125	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
916	02/08/19	0.037375	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
917	02/08/19	0.1104	IEX		HPCL MITTAL	RAJASTHAN	<=0.04
918	02/08/19	0.0158675	IEX		SAIL KA 144	KARNATAKA	<=0.04
919	02/08/19	0.098	IEX		VINAYAK	TELANGANA	<=0.04
920	02/08/19	0.0177025	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
921	02/08/19	0.044	IEX		JKWC	RAJASTHAN	<=0.04
922	02/08/19	0.052	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
923	02/08/19	0.66375	IEX		SAIL OR 414	ORISSA	<=0.04
924	02/08/19	0.03185	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
925	02/08/19	0.0716275	IEX		RSPL	ANDHRA PRADESH	<=0.04
926	02/08/19	0.015975	IEX		BOROSIL	RAJASTHAN	<=0.04
927	02/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
928	02/08/19	2.52	IEX		UPCL	UTTARANCHAL	<=0.04
929	02/08/19	0.09875	IEX		DMRC	HARYANA	<=0.04
930	02/08/19	0.06	IEX		GTN	KERALA.	<=0.04
931	02/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
932	02/08/19	0.1097	IEX		APOLLO	KERALA.	<=0.04
933	02/08/19	0.009	IEX		INDSIL	KERALA.	<=0.04
934	02/08/19	0.0088	IEX		EICL KL 386	KERALA.	<=0.04
935	02/08/19	0.16	IEX		CARBORUNDUM 319	KERALA.	<=0.04
936	02/08/19	0.105	IEX		KERALA MINERALS	KERALA.	<=0.04
937	02/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
938	02/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
939	02/08/19	0.06	IEX		PIL	KERALA.	<=0.04
940	02/08/19	0.10505	IEX		MRF	KERALA.	<=0.04
941	02/08/19	0.006	IEX		EICL KL 323	KERALA.	<=0.04
942	02/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
943	02/08/19	0.0256	IEX		PETRONET 531	KARNATAKA	<=0.04
944	02/08/19	0.049325	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
945	02/08/19	2.2559575	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
946	02/08/19	0.16	IEX		SAINT GOBAIN	KERALA.	<=0.04
947	02/08/19	0.0162	IEX		BPCL-KOCHI	KERALA.	<=0.04
948	02/08/19	0.0308	IEX		AMRITA	KERALA.	<=0.04
949	02/08/19	0.052	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
950	02/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
951	02/08/19	0.004	IEX		ULTRATECH HP 582	HIMACHAL PRADESH	<=0.04
952	02/08/19	0.015975	IEX		SUPERTEX	TAMILNADU	<=0.04
953	02/08/19	0.0253	IEX		SMRC Automotive	TAMILNADU	<=0.04
954	02/08/19	0.0086	IEX		COCHIN 601	KERALA.	<=0.04
955	02/08/19	0.021175	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
956	02/08/19	0.1157675	IEX		AGI TG 612	TELANGANA	<=0.04
957	02/08/19	0.0905	IEX		AGI TG 611	TELANGANA	<=0.04
958	02/08/19	0.0805	IEX		HANON TN 615	TAMILNADU	<=0.04
959	02/08/19	0.029505	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
960	02/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
961	02/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
962	02/08/19	0.029975	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
963	02/08/19	0.105525	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
964	02/08/19	0.032	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
965	02/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
966	02/08/19	0.1008	IEX		HUBER GROUP 632	GUJARAT	<=0.04
967	02/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
968	02/08/19	0.0033	IEX		NITTA GELATIN	KERALA.	<=0.04
969	02/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
970	02/08/19	0.008	IEX		MFAR HOTELS	KERALA.	<=0.04
971	03/08/19	0.195	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
972	03/08/19	0.2075	IEX		JBVNL	JHARKHAND	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
973	03/08/19	0.03795	IEX		OTSUKA	RAJASTHAN	<=0.04
974	03/08/19	0.084	IEX		SWIL-II	HARYANA	<=0.04
975	03/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
976	03/08/19	22.80375	IEX		NBPDCL	BIHAR	<=0.04
977	03/08/19	0.0310875	IEX		JK TYRE	RAJASTHAN	<=0.04
978	03/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
979	03/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
980	03/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
981	03/08/19	0.0056	IEX		MAHAVIR DIE	HARYANA	<=0.04
982	03/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
983	03/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
984	03/08/19	0.36675	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
985	03/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
986	03/08/19	0.12	IEX		MODERN	RAJASTHAN	<=0.04
987	03/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
988	03/08/19	0.035	IEX		HIND COPPER	RAJASTHAN	<=0.04
989	03/08/19	0.0520875	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
990	03/08/19	0.03299	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
991	03/08/19	0.1104	IEX		HPCL MITTAL	RAJASTHAN	<=0.04
992	03/08/19	0.0128	IEX		SAIL KA 144	KARNATAKA	<=0.04
993	03/08/19	0.0945	IEX		VINAYAK	TELANGANA	<=0.04
994	03/08/19	0.0156275	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
995	03/08/19	0.0224	IEX		JKWC	RAJASTHAN	<=0.04
996	03/08/19	0.0522	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
997	03/08/19	0.59375	IEX		SAIL OR 414	ORISSA	<=0.04
998	03/08/19	0.02625	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
999	03/08/19	0.05775	IEX		RSPL	ANDHRA PRADESH	<=0.04
1000	03/08/19	0.0139125	IEX		BOROSIL	RAJASTHAN	<=0.04
1001	03/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1002	03/08/19	5.08	IEX		UPCL	UTTARANCHAL	<=0.04
1003	03/08/19	0.07665	IEX		DMRC	HARYANA	<=0.04
1004	03/08/19	0.052	IEX		GTN	KERALA.	<=0.04
1005	03/08/19	0.3236	IEX		TRAVANCORE	KERALA.	<=0.04
1006	03/08/19	0.1066	IEX		APOLLO	KERALA.	<=0.04
1007	03/08/19	0.009	IEX		INDSIL	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1008	03/08/19	0.0044	IEX		EICL KL 386	KERALA.	<=0.04
1009	03/08/19	0.16	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1010	03/08/19	0.0825	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1011	03/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1012	03/08/19	0.052	IEX		PIL	KERALA.	<=0.04
1013	03/08/19	0.0917	IEX		MRF	KERALA.	<=0.04
1014	03/08/19	0.003	IEX		EICL KL 323	KERALA.	<=0.04
1015	03/08/19	0.0158	IEX		HINDALCO KL 476	KERALA.	<=0.04
1016	03/08/19	0.0256	IEX		PETRONET 531	KARNATAKA	<=0.04
1017	03/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
1018	03/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1019	03/08/19	2.63325	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1020	03/08/19	0.14	IEX		SAINT GOBAIN	KERALA.	<=0.04
1021	03/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
1022	03/08/19	0.0388	IEX		AMRITA	KERALA.	<=0.04
1023	03/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1024	03/08/19	0.03115	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1025	03/08/19	0.0026	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1026	03/08/19	0.0110625	IEX		SUPERTEX	TAMILNADU	<=0.04
1027	03/08/19	0.022	IEX		SMRC Automotive	TAMILNADU	<=0.04
1028	03/08/19	0.005	IEX		COCHIN 601	KERALA.	<=0.04
1029	03/08/19	0.0552	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1030	03/08/19	0.09625	IEX		AGI TG 612	TELANGANA	<=0.04
1031	03/08/19	0.0905	IEX		AGI TG 611	TELANGANA	<=0.04
1032	03/08/19	0.07	IEX		HANON TN 615	TAMILNADU	<=0.04
1033	03/08/19	0.026045	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1034	03/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
1035	03/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1036	03/08/19	0.02645	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1037	03/08/19	0.0837	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1038	03/08/19	0.032	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1039	03/08/19	0.084	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1040	03/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1041	03/08/19	0.0022	IEX		NITTA GELATIN	KERALA.	<=0.04
1042	03/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1043	03/08/19	0.008	IEX		MFAR HOTELS	KERALA.	<=0.04
1044	04/08/19	0.255	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1045	04/08/19	0.1675	IEX		JBVNL	JHARKHAND	<=0.04
1046	04/08/19	0.038525	IEX		OTSUKA	RAJASTHAN	<=0.04
1047	04/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1048	04/08/19	0.0966	IEX		SWIL-II	HARYANA	<=0.04
1049	04/08/19	7.125	IEX		CSPDCL	CHATTISGARH	<=0.04
1050	04/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1051	04/08/19	30.0975	IEX		NBPDCL	BIHAR	<=0.04
1052	04/08/19	0.018025	IEX		JK TYRE	RAJASTHAN	<=0.04
1053	04/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1054	04/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
1055	04/08/19	0.0231	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1056	04/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1057	04/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
1058	04/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1059	04/08/19	0.54375	IEX		SAIL TN 212	TAMILNADU	<=0.04
1060	04/08/19	1.632	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1061	04/08/19	0.5625	IEX		SAIL TN 216	TAMILNADU	<=0.04
1062	04/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1063	04/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1064	04/08/19	0.0355	IEX		HIND COPPER	RAJASTHAN	<=0.04
1065	04/08/19	0.03285	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1066	04/08/19	0.033725	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1067	04/08/19	0.1104	IEX		HPCL MITTAL	RAJASTHAN	<=0.04
1068	04/08/19	0.009125	IEX		SAIL KA 144	KARNATAKA	<=0.04
1069	04/08/19	0.0945	IEX		VINAYAK	TELANGANA	<=0.04
1070	04/08/19	0.0142	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1071	04/08/19	0.044	IEX		JKWC	RAJASTHAN	<=0.04
1072	04/08/19	0.0696	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1073	04/08/19	0.604485	IEX		SAIL OR 414	ORISSA	<=0.04
1074	04/08/19	0.03125	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1075	04/08/19	0.0594	IEX		RSPL	ANDHRA PRADESH	<=0.04
1076	04/08/19	0.072	IEX		BOROSIL	RAJASTHAN	<=0.04
1077	04/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1078	04/08/19	0.07665	IEX		DMRC	HARYANA	<=0.04
1079	04/08/19	0.06	IEX		GTN	KERALA.	<=0.04
1080	04/08/19	0.3258675	IEX		TRAVANCORE	KERALA.	<=0.04
1081	04/08/19	0.1097	IEX		APOLLO	KERALA.	<=0.04
1082	04/08/19	0.027	IEX		INDSIL	KERALA.	<=0.04
1083	04/08/19	0.0088	IEX		EICL KL 386	KERALA.	<=0.04
1084	04/08/19	0.16	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1085	04/08/19	0.098	IEX		KERALA MINERALS	KERALA.	<=0.04
1086	04/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1087	04/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1088	04/08/19	0.06	IEX		PIL	KERALA.	<=0.04
1089	04/08/19	0.0933	IEX		MRF	KERALA.	<=0.04
1090	04/08/19	0.0045	IEX		EICL KL 323	KERALA.	<=0.04
1091	04/08/19	0.0158	IEX		HINDALCO KL 476	KERALA.	<=0.04
1092	04/08/19	0.0256	IEX		PETRONET 531	KARNATAKA	<=0.04
1093	04/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1094	04/08/19	4.03133	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1095	04/08/19	0.15	IEX		SAINT GOBAIN	KERALA.	<=0.04
1096	04/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
1097	04/08/19	0.0185	IEX		ULTRATECH RJ 547	RAJASTHAN	<=0.04
1098	04/08/19	0.0308	IEX		AMRITA	KERALA.	<=0.04
1099	04/08/19	0.048	IEX		ULTRATECH HR 557	HARYANA	<=0.04
1100	04/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1101	04/08/19	0.0315	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1102	04/08/19	0.002	IEX		ULTRATECH HP 582	HIMACHAL PRADESH	<=0.04
1103	04/08/19	0.0091	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1104	04/08/19	0.007425	IEX		SUPERTEX	TAMILNADU	<=0.04
1105	04/08/19	0.0209	IEX		SMRC Automotive	TAMILNADU	<=0.04
1106	04/08/19	0.0036	IEX		COCHIN 601	KERALA.	<=0.04
1107	04/08/19	0.0552	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1108	04/08/19	0.0945	IEX		AGI TG 612	TELANGANA	<=0.04
1109	04/08/19	0.088	IEX		AGI TG 611	TELANGANA	<=0.04
1110	04/08/19	0.034	IEX		HANON TN 615	TAMILNADU	<=0.04
1111	04/08/19	0.026625	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1112	04/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1113	04/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1114	04/08/19	0.0121	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1115	04/08/19	0.09045	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1116	04/08/19	0.032	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1117	04/08/19	0.072	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1118	04/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1119	04/08/19	0.0022	IEX		NITTA GELATIN	KERALA.	<=0.04
1120	04/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1121	04/08/19	0.0116	IEX		MFAR HOTELS	KERALA.	<=0.04
1122	05/08/19	0.68	IEX		JBVNL	JHARKHAND	<=0.04
1123	05/08/19	0.035075	IEX		OTSUKA	RAJASTHAN	<=0.04
1124	05/08/19	0.0535	IEX		SWIL-II	HARYANA	<=0.04
1125	05/08/19	8.595	IEX		CSPDCL	CHATTISGARH	<=0.04
1126	05/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1127	05/08/19	31.53625	IEX		NBPDCL	BIHAR	<=0.04
1128	05/08/19	0.02505	IEX		JK TYRE	RAJASTHAN	<=0.04
1129	05/08/19	0.0209	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1130	05/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1131	05/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
1132	05/08/19	0.8	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1133	05/08/19	0.0325	IEX		HIND COPPER	RAJASTHAN	<=0.04
1134	05/08/19	0.03855	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1135	05/08/19	0.030875	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1136	05/08/19	0.0162	IEX		SAIL KA 144	KARNATAKA	<=0.04
1137	05/08/19	0.07875	IEX		VINAYAK	TELANGANA	<=0.04
1138	05/08/19	0.014625	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1139	05/08/19	0.048	IEX		JKWC	RAJASTHAN	<=0.04
1140	05/08/19	0.0464	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1141	05/08/19	0.08928	IEX		SAIL OR 414	ORISSA	<=0.04
1142	05/08/19	0.0252	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1143	05/08/19	0.04935	IEX		RSPL	ANDHRA PRADESH	<=0.04
1144	05/08/19	0.08855	IEX		ACC 434 KA	KARNATAKA	<=0.04
1145	05/08/19	0.013725	IEX		BOROSIL	RAJASTHAN	<=0.04
1146	05/08/19	2.105	IEX		UPCL	UTTARANCHAL	<=0.04
1147	05/08/19	0.025	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1148	05/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
1149	05/08/19	0.032	IEX		GTN	KERALA.	<=0.04
1150	05/08/19	0.2507	IEX		TRAVANCORE	KERALA.	<=0.04
1151	05/08/19	0.08145	IEX		APOLLO	KERALA.	<=0.04
1152	05/08/19	0.009	IEX		INDSIL	KERALA.	<=0.04
1153	05/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
1154	05/08/19	0.125	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1155	05/08/19	0.056	IEX		KERALA MINERALS	KERALA.	<=0.04
1156	05/08/19	0.06325	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1157	05/08/19	0.02	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1158	05/08/19	0.032	IEX		PIL	KERALA.	<=0.04
1159	05/08/19	0.0764	IEX		MRF	KERALA.	<=0.04
1160	05/08/19	0.0015	IEX		EICL KL 323	KERALA.	<=0.04
1161	05/08/19	0.0121	IEX		HINDALCO KL 476	KERALA.	<=0.04
1162	05/08/19	0.034475	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1163	05/08/19	3.355	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1164	05/08/19	0.11	IEX		SAINT GOBAIN	KERALA.	<=0.04
1165	05/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
1166	05/08/19	0.018	IEX		ULTRATECH RJ 547	RAJASTHAN	<=0.04
1167	05/08/19	0.0294	IEX		AMRITA	KERALA.	<=0.04
1168	05/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1169	05/08/19	0.02905	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1170	05/08/19	0.001575	IEX		SUPERTEX	TAMILNADU	<=0.04
1171	05/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
1172	05/08/19	0.005	IEX		COCHIN 601	KERALA.	<=0.04
1173	05/08/19	0.017775	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1174	05/08/19	0.08575	IEX		AGI TG 612	TELANGANA	<=0.04
1175	05/08/19	0.0745	IEX		AGI TG 611	TELANGANA	<=0.04
1176	05/08/19	0.0485	IEX		HANON TN 615	TAMILNADU	<=0.04
1177	05/08/19	0.024375	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1178	05/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1179	05/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1180	05/08/19	0.03135	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1181	05/08/19	0.07974	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1182	05/08/19	0.024	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1183	05/08/19	0.0011	IEX		NITTA GELATIN	KERALA.	<=0.04
1184	05/08/19	0.0088	IEX		MFAR HOTELS	KERALA.	<=0.04
1185	06/08/19	0.15	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1186	06/08/19	0.3025	IEX		JBVNL	JHARKHAND	<=0.04
1187	06/08/19	0.036135	IEX		OTSUKA	RAJASTHAN	<=0.04
1188	06/08/19	0.068	IEX		SWIL-II	HARYANA	<=0.04
1189	06/08/19	15.33	IEX		CSPDCL	CHATTISGARH	<=0.04
1190	06/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1191	06/08/19	36.5875	IEX		NBPDCL	BIHAR	<=0.04
1192	06/08/19	0.030575	IEX		JK TYRE	RAJASTHAN	<=0.04
1193	06/08/19	0.0198	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1194	06/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1195	06/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
1196	06/08/19	0.005	IEX		OSWAL DIE	HARYANA	<=0.04
1197	06/08/19	0.5	IEX		SAIL TN 216	TAMILNADU	<=0.04
1198	06/08/19	0.034	IEX		HIND COPPER	RAJASTHAN	<=0.04
1199	06/08/19	0.051	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1200	06/08/19	0.0323	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1201	06/08/19	0.0117	IEX		SAIL KA 144	KARNATAKA	<=0.04
1202	06/08/19	0.08925	IEX		VINAYAK	TELANGANA	<=0.04
1203	06/08/19	0.0153	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1204	06/08/19	0.052	IEX		JKWC	RAJASTHAN	<=0.04
1205	06/08/19	0.375	IEX		SAIL OR 414	ORISSA	<=0.04
1206	06/08/19	0.0297975	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1207	06/08/19	0.052	IEX		RSPL	ANDHRA PRADESH	<=0.04
1208	06/08/19	0.078925	IEX		ACC 434 KA	KARNATAKA	<=0.04
1209	06/08/19	0.0117075	IEX		BOROSIL	RAJASTHAN	<=0.04
1210	06/08/19	1.8275	IEX		UPCL	UTTARANCHAL	<=0.04
1211	06/08/19	0.08855	IEX		DMRC	HARYANA	<=0.04
1212	06/08/19	0.024	IEX		GTN	KERALA.	<=0.04
1213	06/08/19	0.23715	IEX		TRAVANCORE	KERALA.	<=0.04
1214	06/08/19	0.08815	IEX		APOLLO	KERALA.	<=0.04
1215	06/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
1216	06/08/19	0.081	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1217	06/08/19	0.042	IEX		KERALA MINERALS	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1218	06/08/19	0.07425	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1219	06/08/19	0.0226	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1220	06/08/19	0.024	IEX		PIL	KERALA.	<=0.04
1221	06/08/19	0.07695	IEX		MRF	KERALA.	<=0.04
1222	06/08/19	0.0015	IEX		EICL KL 323	KERALA.	<=0.04
1223	06/08/19	0.0131	IEX		HINDALCO KL 476	KERALA.	<=0.04
1224	06/08/19	0.034475	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1225	06/08/19	2.68425	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1226	06/08/19	0.06	IEX		SAINT GOBAIN	KERALA.	<=0.04
1227	06/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
1228	06/08/19	0.01775	IEX		ULTRATECH RJ 547	RAJASTHAN	<=0.04
1229	06/08/19	0.0175	IEX		AMRITA	KERALA.	<=0.04
1230	06/08/19	0.052	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1231	06/08/19	0.02835	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1232	06/08/19	0.0117075	IEX		SUPERTEX	TAMILNADU	<=0.04
1233	06/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
1234	06/08/19	0.0187	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1235	06/08/19	0.08925	IEX		AGI TG 612	TELANGANA	<=0.04
1236	06/08/19	0.083	IEX		AGI TG 611	TELANGANA	<=0.04
1237	06/08/19	0.063	IEX		HANON TN 615	TAMILNADU	<=0.04
1238	06/08/19	0.0255	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1239	06/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1240	06/08/19	0.0309	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1241	06/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1242	06/08/19	0.012	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1243	06/08/19	0.0011	IEX		NITTA GELATIN	KERALA.	<=0.04
1244	06/08/19	0.0392	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1245	06/08/19	0.0093	IEX		MFAR HOTELS	KERALA.	<=0.04
1246	07/08/19	0.27	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1247	07/08/19	0.268525	IEX		JBVNL	JHARKHAND	<=0.04
1248	07/08/19	0.037395	IEX		OTSUKA	RAJASTHAN	<=0.04
1249	07/08/19	0.086	IEX		SWIL-II	HARYANA	<=0.04
1250	07/08/19	20.385	IEX		CSPDCL	CHATTISGARH	<=0.04
1251	07/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1252	07/08/19	34.62842	IEX		NBPDCL	BIHAR	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1253	07/08/19	0.0311	IEX		JK TYRE	RAJASTHAN	<=0.04
1254	07/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1255	07/08/19	0.0209	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1256	07/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1257	07/08/19	0.005	IEX		OSWAL DIE	HARYANA	<=0.04
1258	07/08/19	0.28	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1259	07/08/19	0.5	IEX		SAIL TN 216	TAMILNADU	<=0.04
1260	07/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1261	07/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1262	07/08/19	0.0345	IEX		HIND COPPER	RAJASTHAN	<=0.04
1263	07/08/19	0.05175	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1264	07/08/19	0.032775	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1265	07/08/19	0.01575	IEX		SAIL KA 144	KARNATAKA	<=0.04
1266	07/08/19	0.09275	IEX		VINAYAK	TELANGANA	<=0.04
1267	07/08/19	0.0138	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1268	07/08/19	0.04	IEX		JKWC	RAJASTHAN	<=0.04
1269	07/08/19	0.048	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1270	07/08/19	0.3278625	IEX		SAIL OR 414	ORISSA	<=0.04
1271	07/08/19	0.0275	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1272	07/08/19	0.0513	IEX		RSPL	ANDHRA PRADESH	<=0.04
1273	07/08/19	0.0146325	IEX		BOROSIL	RAJASTHAN	<=0.04
1274	07/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1275	07/08/19	1.6875	IEX		UPCL	UTTARANCHAL	<=0.04
1276	07/08/19	0.29	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
1277	07/08/19	0.08855	IEX		DMRC	HARYANA	<=0.04
1278	07/08/19	0.052	IEX		GTN	KERALA.	<=0.04
1279	07/08/19	0.2725	IEX		TRAVANCORE	KERALA.	<=0.04
1280	07/08/19	0.08685	IEX		APOLLO	KERALA.	<=0.04
1281	07/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
1282	07/08/19	0.162	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1283	07/08/19	0.084	IEX		KERALA MINERALS	KERALA.	<=0.04
1284	07/08/19	0.06875	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1285	07/08/19	0.0278	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1286	07/08/19	0.052	IEX		PIL	KERALA.	<=0.04
1287	07/08/19	0.08405	IEX		MRF	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1288	07/08/19	0.0015	IEX		EICL KL 323	KERALA.	<=0.04
1289	07/08/19	0.0131	IEX		HINDALCO KL 476	KERALA.	<=0.04
1290	07/08/19	0.034475	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1291	07/08/19	3.7342	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1292	07/08/19	0.13	IEX		SAINT GOBAIN	KERALA.	<=0.04
1293	07/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
1294	07/08/19	0.0323	IEX		AMRITA	KERALA.	<=0.04
1295	07/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1296	07/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
1297	07/08/19	0.005	IEX		COCHIN 601	KERALA.	<=0.04
1298	07/08/19	0.018425	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1299	07/08/19	0.0975225	IEX		AGI TG 612	TELANGANA	<=0.04
1300	07/08/19	0.0665	IEX		HANON TN 615	TAMILNADU	<=0.04
1301	07/08/19	0.025875	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1302	07/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1303	07/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1304	07/08/19	0.029975	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1305	07/08/19	0.088775	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1306	07/08/19	0.39985	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1307	07/08/19	0.026	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1308	07/08/19	0.084	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1309	07/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1310	07/08/19	0.0011	IEX		NITTA GELATIN	KERALA.	<=0.04
1311	07/08/19	0.0076	IEX		MFAR HOTELS	KERALA.	<=0.04
1312	08/08/19	0.36375	IEX		NDMC	DELHI	<=0.04
1313	08/08/19	0.285	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1314	08/08/19	0.1375	IEX		JBVNL	JHARKHAND	<=0.04
1315	08/08/19	0.040825	IEX		OTSUKA	RAJASTHAN	<=0.04
1316	08/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1317	08/08/19	0.48	IEX		DCM SHRIRAM	GUJARAT	<=0.04
1318	08/08/19	0.09	IEX		SWIL-II	HARYANA	<=0.04
1319	08/08/19	23.7065	IEX		CSPDCL	CHATTISGARH	<=0.04
1320	08/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1321	08/08/19	14	IEX		NBPDCL	BIHAR	<=0.04
1322	08/08/19	0.033495	IEX		JK TYRE	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1323	08/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1324	08/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
1325	08/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1326	08/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
1327	08/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1328	08/08/19	0.008	IEX		OSWAL DIE	HARYANA	<=0.04
1329	08/08/19	0.55625	IEX		SAIL TN 216	TAMILNADU	<=0.04
1330	08/08/19	0.032	IEX		J K LAKSHMI	RAJASTHAN	<=0.04
1331	08/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1332	08/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1333	08/08/19	0.037	IEX		HIND COPPER	RAJASTHAN	<=0.04
1334	08/08/19	0.054795	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1335	08/08/19	0.034705	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1336	08/08/19	0.01905	IEX		SAIL KA 144	KARNATAKA	<=0.04
1337	08/08/19	0.0945	IEX		VINAYAK	TELANGANA	<=0.04
1338	08/08/19	0.0164375	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1339	08/08/19	0.044	IEX		JKWC	RAJASTHAN	<=0.04
1340	08/08/19	0.1848	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1341	08/08/19	0.058	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1342	08/08/19	0.005625	IEX		ACC 405 KA	KARNATAKA	<=0.04
1343	08/08/19	0.613785	IEX		SAIL OR 414	ORISSA	<=0.04
1344	08/08/19	0.0286	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1345	08/08/19	0.0623225	IEX		RSPL	ANDHRA PRADESH	<=0.04
1346	08/08/19	0.015975	IEX		BOROSIL	RAJASTHAN	<=0.04
1347	08/08/19	0.3648	IEX		PETRONET 455	GUJARAT	<=0.04
1348	08/08/19	1.55	IEX		UPCL	UTTARANCHAL	<=0.04
1349	08/08/19	0.155	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
1350	08/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
1351	08/08/19	0.056	IEX		GTN	KERALA.	<=0.04
1352	08/08/19	0.3239	IEX		TRAVANCORE	KERALA.	<=0.04
1353	08/08/19	0.09535	IEX		APOLLO	KERALA.	<=0.04
1354	08/08/19	0.054	IEX		INDSIL	KERALA.	<=0.04
1355	08/08/19	0.0242	IEX		EICL KL 386	KERALA.	<=0.04
1356	08/08/19	0.155	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1357	08/08/19	0.091	IEX		KERALA MINERALS	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1358	08/08/19	0.08525	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1359	08/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1360	08/08/19	0.056	IEX		PIL	KERALA.	<=0.04
1361	08/08/19	0.09105	IEX		MRF	KERALA.	<=0.04
1362	08/08/19	0.0165	IEX		EICL KL 323	KERALA.	<=0.04
1363	08/08/19	0.0146	IEX		HINDALCO KL 476	KERALA.	<=0.04
1364	08/08/19	0.049325	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1365	08/08/19	5.1528475	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1366	08/08/19	0.13	IEX		SAINT GOBAIN	KERALA.	<=0.04
1367	08/08/19	0.0324	IEX		BPCL-KOCHI	KERALA.	<=0.04
1368	08/08/19	0.0367	IEX		AMRITA	KERALA.	<=0.04
1369	08/08/19	0.048	IEX		ULTRATECH HR 557	HARYANA	<=0.04
1370	08/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1371	08/08/19	0.03115	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1372	08/08/19	0.01485	IEX		SUPERTEX	TAMILNADU	<=0.04
1373	08/08/19	0.022	IEX		SMRC Automotive	TAMILNADU	<=0.04
1374	08/08/19	0.0426	IEX		COCHIN 601	KERALA.	<=0.04
1375	08/08/19	0.0198	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1376	08/08/19	0.12425	IEX		AGI TG 612	TELANGANA	<=0.04
1377	08/08/19	0.093	IEX		AGI TG 611	TELANGANA	<=0.04
1378	08/08/19	0.07	IEX		HANON TN 615	TAMILNADU	<=0.04
1379	08/08/19	0.0273975	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1380	08/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1381	08/08/19	0.0307475	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1382	08/08/19	0.115575	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1383	08/08/19	0.0875	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
1384	08/08/19	0.441735	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1385	08/08/19	0.031	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1386	08/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
1387	08/08/19	0.084	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1388	08/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1389	08/08/19	0.0011	IEX		NITTA GELATIN	KERALA.	<=0.04
1390	08/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1391	08/08/19	0.0087	IEX		MFAR HOTELS	KERALA.	<=0.04
1392	09/08/19	0.285	IEX		SAKTHI AUTO	TAMILNADU	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1393	09/08/19	0.040825	IEX		OTSUKA	RAJASTHAN	<=0.04
1394	09/08/19	0.48	IEX		DCM SHRIRAM	GUJARAT	<=0.04
1395	09/08/19	0.095	IEX		SWIL-II	HARYANA	<=0.04
1396	09/08/19	9.12	IEX		CSPDCL	CHATTISGARH	<=0.04
1397	09/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1398	09/08/19	13.2596525	IEX		NBPDCL	BIHAR	<=0.04
1399	09/08/19	0.0336	IEX		JK TYRE	RAJASTHAN	<=0.04
1400	09/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1401	09/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1402	09/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1403	09/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1404	09/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1405	09/08/19	0.008	IEX		OSWAL DIE	HARYANA	<=0.04
1406	09/08/19	5.48	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1407	09/08/19	0.45698	IEX		SAIL TN 216	TAMILNADU	<=0.04
1408	09/08/19	0.024	IEX		J K LAKSHMI	RAJASTHAN	<=0.04
1409	09/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1410	09/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1411	09/08/19	0.037	IEX		HIND COPPER	RAJASTHAN	<=0.04
1412	09/08/19	0.0555	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1413	09/08/19	0.03515	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1414	09/08/19	0.016425	IEX		SAIL KA 144	KARNATAKA	<=0.04
1415	09/08/19	0.11725	IEX		VINAYAK	TELANGANA	<=0.04
1416	09/08/19	0.01665	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1417	09/08/19	0.052	IEX		JKWC	RAJASTHAN	<=0.04
1418	09/08/19	0.1928	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1419	09/08/19	0.0464	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1420	09/08/19	0.024375	IEX		ACC 405 KA	KARNATAKA	<=0.04
1421	09/08/19	0.4225	IEX		SAIL OR 414	ORISSA	<=0.04
1422	09/08/19	0.03055	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1423	09/08/19	0.0530125	IEX		RSPL	ANDHRA PRADESH	<=0.04
1424	09/08/19	0.015975	IEX		BOROSIL	RAJASTHAN	<=0.04
1425	09/08/19	0.3648	IEX		PETRONET 455	GUJARAT	<=0.04
1426	09/08/19	1.473765	IEX		UPCL	UTTARANCHAL	<=0.04
1427	09/08/19	0.39	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1428	09/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
1429	09/08/19	0.048	IEX		GTN	KERALA.	<=0.04
1430	09/08/19	0.28885	IEX		TRAVANCORE	KERALA.	<=0.04
1431	09/08/19	0.09115	IEX		APOLLO	KERALA.	<=0.04
1432	09/08/19	0.022	IEX		EICL KL 386	KERALA.	<=0.04
1433	09/08/19	0.14	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1434	09/08/19	0.084	IEX		KERALA MINERALS	KERALA.	<=0.04
1435	09/08/19	0.077	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1436	09/08/19	0.0278	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1437	09/08/19	0.048	IEX		PIL	KERALA.	<=0.04
1438	09/08/19	0.0866	IEX		MRF	KERALA.	<=0.04
1439	09/08/19	0.012	IEX		EICL KL 323	KERALA.	<=0.04
1440	09/08/19	0.0131	IEX		HINDALCO KL 476	KERALA.	<=0.04
1441	09/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
1442	09/08/19	0.034475	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1443	09/08/19	5.3172725	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1444	09/08/19	0.12	IEX		SAINT GOBAIN	KERALA.	<=0.04
1445	09/08/19	0.027	IEX		BPCL-KOCHI	KERALA.	<=0.04
1446	09/08/19	0.0342	IEX		AMRITA	KERALA.	<=0.04
1447	09/08/19	0.048	IEX		ULTRATECH HR 557	HARYANA	<=0.04
1448	09/08/19	0.115	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1449	09/08/19	0.0301	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1450	09/08/19	0.0377	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1451	09/08/19	0.01382	IEX		SUPERTEX	TAMILNADU	<=0.04
1452	09/08/19	0.0209	IEX		SMRC Automotive	TAMILNADU	<=0.04
1453	09/08/19	0.0426	IEX		COCHIN 601	KERALA.	<=0.04
1454	09/08/19	0.044	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1455	09/08/19	0.1296	IEX		AGI TG 612	TELANGANA	<=0.04
1456	09/08/19	0.1255	IEX		AGI TG 611	TELANGANA	<=0.04
1457	09/08/19	0.0665	IEX		HANON TN 615	TAMILNADU	<=0.04
1458	09/08/19	0.02775	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1459	09/08/19	0.0124	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
1460	09/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1461	09/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1462	09/08/19	0.03005	IEX		GIFT POWER LTD.	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1463	09/08/19	0.115575	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1464	09/08/19	0.029	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1465	09/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
1466	09/08/19	0.1032	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1467	09/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1468	09/08/19	0.0044	IEX		NITTA GELATIN	KERALA.	<=0.04
1469	09/08/19	0.042	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1470	09/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1471	09/08/19	0.0086	IEX		MFAR HOTELS	KERALA.	<=0.04
1472	09/08/19	0.0084	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1473	09/08/19	0.102	IEX		ULTRATECH NATHDWARA NEEM KA	RAJASTHAN	<=0.04
1474	10/08/19	0.3	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1475	10/08/19	0.041975	IEX		OTSUKA	RAJASTHAN	<=0.04
1476	10/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1477	10/08/19	0.48	IEX		DCM SHRIRAM	GUJARAT	<=0.04
1478	10/08/19	0.092	IEX		SWIL-II	HARYANA	<=0.04
1479	10/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
1480	10/08/19	11.08	IEX		CSPDCL	CHATTISGARH	<=0.04
1481	10/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1482	10/08/19	19.3133925	IEX		NBPDCL	BIHAR	<=0.04
1483	10/08/19	0.03495	IEX		JK TYRE	RAJASTHAN	<=0.04
1484	10/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1485	10/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1486	10/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1487	10/08/19	0.0056	IEX		MAHAVIR DIE	HARYANA	<=0.04
1488	10/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1489	10/08/19	0.007	IEX		OSWAL DIE	HARYANA	<=0.04
1490	10/08/19	3.528	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1491	10/08/19	0.298305	IEX		SAIL TN 216	TAMILNADU	<=0.04
1492	10/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1493	10/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1494	10/08/19	0.0585	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1495	10/08/19	0.03705	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1496	10/08/19	0.0134	IEX		SAIL KA 144	KARNATAKA	<=0.04
1497	10/08/19	0.120185	IEX		VINAYAK	TELANGANA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1498	10/08/19	0.01755	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1499	10/08/19	0.056	IEX		JKWC	RAJASTHAN	<=0.04
1500	10/08/19	0.1848	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1501	10/08/19	0.084	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1502	10/08/19	0.0234	IEX		ACC 405 KA	KARNATAKA	<=0.04
1503	10/08/19	0.45375	IEX		SAIL OR 414	ORISSA	<=0.04
1504	10/08/19	0.034425	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1505	10/08/19	0.04875	IEX		RSPL	ANDHRA PRADESH	<=0.04
1506	10/08/19	0.102025	IEX		ACC 434 KA	KARNATAKA	<=0.04
1507	10/08/19	0.3288	IEX		PETRONET 455	GUJARAT	<=0.04
1508	10/08/19	2.57	IEX		UPCL	UTTARANCHAL	<=0.04
1509	10/08/19	0.23	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
1510	10/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
1511	10/08/19	0.064	IEX		GTN	KERALA.	<=0.04
1512	10/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
1513	10/08/19	0.0264	IEX		EICL KL 386	KERALA.	<=0.04
1514	10/08/19	0.16	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1515	10/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04
1516	10/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1517	10/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1518	10/08/19	0.064	IEX		PIL	KERALA.	<=0.04
1519	10/08/19	0.10515	IEX		MRF	KERALA.	<=0.04
1520	10/08/19	0.0135	IEX		EICL KL 323	KERALA.	<=0.04
1521	10/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
1522	10/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
1523	10/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1524	10/08/19	3.6399	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1525	10/08/19	0.16	IEX		SAINT GOBAIN	KERALA.	<=0.04
1526	10/08/19	0.027	IEX		BPCL-KOCHI	KERALA.	<=0.04
1527	10/08/19	0.0388	IEX		AMRITA	KERALA.	<=0.04
1528	10/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1529	10/08/19	0.03325	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1530	10/08/19	0.009225	IEX		SUPERTEX	TAMILNADU	<=0.04
1531	10/08/19	0.0231	IEX		SMRC Automotive	TAMILNADU	<=0.04
1532	10/08/19	0.0206	IEX		COCHIN 601	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1533	10/08/19	0.02145	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1534	10/08/19	0.117	IEX		AGI TG 612	TELANGANA	<=0.04
1535	10/08/19	0.12475	IEX		AGI TG 611	TELANGANA	<=0.04
1536	10/08/19	0.077	IEX		HANON TN 615	TAMILNADU	<=0.04
1537	10/08/19	0.02925	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1538	10/08/19	0.0176	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
1539	10/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1540	10/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1541	10/08/19	0.021575	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1542	10/08/19	0.1072	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1543	10/08/19	0.0875	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
1544	10/08/19	0.437925	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1545	10/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1546	10/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
1547	10/08/19	0.0888	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1548	10/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1549	10/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1550	10/08/19	0.0092	IEX		MFAR HOTELS	KERALA.	<=0.04
1551	10/08/19	0.0084	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1552	10/08/19	0.102	IEX		ULTRATECH NATHDWARA NEEM KA	RAJASTHAN	<=0.04
1553	11/08/19	0.3	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1554	11/08/19	0.0248475	IEX		OTSUKA	RAJASTHAN	<=0.04
1555	11/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1556	11/08/19	0.36	IEX		DCM SHRIRAM	GUJARAT	<=0.04
1557	11/08/19	0.05	IEX		SWIL-II	HARYANA	<=0.04
1558	11/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
1559	11/08/19	8.92	IEX		CSPDCL	CHATTISGARH	<=0.04
1560	11/08/19	0.084	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1561	11/08/19	28.365	IEX		NBPDCL	BIHAR	<=0.04
1562	11/08/19	0.0354	IEX		JK TYRE	RAJASTHAN	<=0.04
1563	11/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1564	11/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1565	11/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1566	11/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
1567	11/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1568	11/08/19	3.68	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1569	11/08/19	0.45	IEX		SAIL TN 216	TAMILNADU	<=0.04
1570	11/08/19	0.096	IEX		J K LAKSHMI	RAJASTHAN	<=0.04
1571	11/08/19	0.096	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1572	11/08/19	0.108	IEX		MODERN	RAJASTHAN	<=0.04
1573	11/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1574	11/08/19	0.036725	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1575	11/08/19	0.037525	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1576	11/08/19	0.0116275	IEX		SAIL KA 144	KARNATAKA	<=0.04
1577	11/08/19	0.1280225	IEX		VINAYAK	TELANGANA	<=0.04
1578	11/08/19	0.0158	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1579	11/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1580	11/08/19	0.084	IEX		JKWC	RAJASTHAN	<=0.04
1581	11/08/19	0.3808	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1582	11/08/19	0.084	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1583	11/08/19	0.04125	IEX		ACC 405 KA	KARNATAKA	<=0.04
1584	11/08/19	0.46125	IEX		SAIL OR 414	ORISSA	<=0.04
1585	11/08/19	0.03445	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1586	11/08/19	0.0464	IEX		RSPL	ANDHRA PRADESH	<=0.04
1587	11/08/19	0.0169225	IEX		BOROSIL	RAJASTHAN	<=0.04
1588	11/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1589	11/08/19	1.6	IEX		UPCL	UTTARANCHAL	<=0.04
1590	11/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
1591	11/08/19	0.064	IEX		GTN	KERALA.	<=0.04
1592	11/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
1593	11/08/19	0.10345	IEX		APOLLO	KERALA.	<=0.04
1594	11/08/19	0.0308	IEX		EICL KL 386	KERALA.	<=0.04
1595	11/08/19	0.096	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1596	11/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04
1597	11/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1598	11/08/19	0.0278	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1599	11/08/19	0.064	IEX		PIL	KERALA.	<=0.04
1600	11/08/19	0.10295	IEX		MRF	KERALA.	<=0.04
1601	11/08/19	0.021	IEX		EICL KL 323	KERALA.	<=0.04
1602	11/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1603	11/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
1604	11/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1605	11/08/19	5.8069	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1606	11/08/19	0.04	IEX		SAINT GOBAIN	KERALA.	<=0.04
1607	11/08/19	0.0594	IEX		BPCL-KOCHI	KERALA.	<=0.04
1608	11/08/19	0.0306	IEX		AMRITA	KERALA.	<=0.04
1609	11/08/19	0.084	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1610	11/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1611	11/08/19	0.0572	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1612	11/08/19	0.011	IEX		SMRC Automotive	TAMILNADU	<=0.04
1613	11/08/19	0.0342	IEX		COCHIN 601	KERALA.	<=0.04
1614	11/08/19	0.0528	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1615	11/08/19	0.1128775	IEX		AGI TG 612	TELANGANA	<=0.04
1616	11/08/19	0.1225	IEX		AGI TG 611	TELANGANA	<=0.04
1617	11/08/19	0.0265	IEX		HANON TN 615	TAMILNADU	<=0.04
1618	11/08/19	0.029625	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1619	11/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1620	11/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1621	11/08/19	0.01315	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1622	11/08/19	0.095475	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1623	11/08/19	0.069	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
1624	11/08/19	0.46355	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1625	11/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1626	11/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
1627	11/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1628	11/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1629	11/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1630	11/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1631	11/08/19	0.0095	IEX		MFAR HOTELS	KERALA.	<=0.04
1632	11/08/19	0.0168	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1633	11/08/19	0.114	IEX		ULTRATECH NATHDWARA NEEM KA	RAJASTHAN	<=0.04
1634	12/08/19	0.255	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1635	12/08/19	0.040825	IEX		OTSUKA	RAJASTHAN	<=0.04
1636	12/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1637	12/08/19	0.36	IEX		DCM SHRIRAM	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1638	12/08/19	0.0675	IEX		SWIL-II	HARYANA	<=0.04
1639	12/08/19	17.765	IEX		CSPDCL	CHATTISGARH	<=0.04
1640	12/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1641	12/08/19	25.569865	IEX		NBPDCL	BIHAR	<=0.04
1642	12/08/19	0.027125	IEX		JK TYRE	RAJASTHAN	<=0.04
1643	12/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1644	12/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1645	12/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1646	12/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1647	12/08/19	0.008	IEX		OSWAL DIE	HARYANA	<=0.04
1648	12/08/19	3.088	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1649	12/08/19	0.096	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1650	12/08/19	0.108	IEX		MODERN	RAJASTHAN	<=0.04
1651	12/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1652	12/08/19	0.03247	IEX		PSPCL	PUNJAB	<=0.04
1653	12/08/19	0.043375	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1654	12/08/19	0.0342	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1655	12/08/19	0.0174	IEX		SAIL KA 144	KARNATAKA	<=0.04
1656	12/08/19	0.11925	IEX		VINAYAK	TELANGANA	<=0.04
1657	12/08/19	0.0162	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1658	12/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1659	12/08/19	0.052	IEX		JKWC	RAJASTHAN	<=0.04
1660	12/08/19	0.1928	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1661	12/08/19	0.06	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1662	12/08/19	0.44	IEX		SAIL OR 414	ORISSA	<=0.04
1663	12/08/19	0.0312	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1664	12/08/19	0.042525	IEX		RSPL	ANDHRA PRADESH	<=0.04
1665	12/08/19	0.0142	IEX		BOROSIL	RAJASTHAN	<=0.04
1666	12/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1667	12/08/19	2.351245	IEX		UPCL	UTTARANCHAL	<=0.04
1668	12/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
1669	12/08/19	0.056	IEX		GTN	KERALA.	<=0.04
1670	12/08/19	0.2943	IEX		TRAVANCORE	KERALA.	<=0.04
1671	12/08/19	0.09015	IEX		APOLLO	KERALA.	<=0.04
1672	12/08/19	0.022	IEX		EICL KL 386	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1673	12/08/19	0.0995	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1674	12/08/19	0.098	IEX		KERALA MINERALS	KERALA.	<=0.04
1675	12/08/19	0.07425	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1676	12/08/19	0.0012	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1677	12/08/19	0.056	IEX		PIL	KERALA.	<=0.04
1678	12/08/19	0.0817	IEX		MRF	KERALA.	<=0.04
1679	12/08/19	0.0048	IEX		EICL KL 323	KERALA.	<=0.04
1680	12/08/19	0.0143	IEX		HINDALCO KL 476	KERALA.	<=0.04
1681	12/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1682	12/08/19	5.7465	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1683	12/08/19	0.02	IEX		SAINT GOBAIN	KERALA.	<=0.04
1684	12/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
1685	12/08/19	0.0344	IEX		AMRITA	KERALA.	<=0.04
1686	12/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1687	12/08/19	0.0294	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1688	12/08/19	0.0117	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1689	12/08/19	0.001575	IEX		SUPERTEX	TAMILNADU	<=0.04
1690	12/08/19	0.0022	IEX		SMRC Automotive	TAMILNADU	<=0.04
1691	12/08/19	0.0426	IEX		COCHIN 601	KERALA.	<=0.04
1692	12/08/19	0.0198	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1693	12/08/19	0.0954	IEX		AGI TG 612	TELANGANA	<=0.04
1694	12/08/19	0.113875	IEX		AGI TG 611	TELANGANA	<=0.04
1695	12/08/19	0.0095	IEX		HANON TN 615	TAMILNADU	<=0.04
1696	12/08/19	0.027	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1697	12/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1698	12/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1699	12/08/19	0.026675	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1700	12/08/19	0.088775	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1701	12/08/19	0.4116475	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1702	12/08/19	0.0282	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1703	12/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1704	12/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1705	12/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1706	12/08/19	0.008	IEX		MFAR HOTELS	KERALA.	<=0.04
1707	12/08/19	0.0014	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1708	12/08/19	0.018775	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
1709	13/08/19	0.015	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1710	13/08/19	0.0243375	IEX		OTSUKA	RAJASTHAN	<=0.04
1711	13/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1712	13/08/19	0.12	IEX		DCM SHRIRAM	GUJARAT	<=0.04
1713	13/08/19	0.078	IEX		SWIL-II	HARYANA	<=0.04
1714	13/08/19	16.57	IEX		CSPDCL	CHATTISGARH	<=0.04
1715	13/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1716	13/08/19	21.77125	IEX		NBPDCL	BIHAR	<=0.04
1717	13/08/19	0.0302	IEX		JK TYRE	RAJASTHAN	<=0.04
1718	13/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1719	13/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1720	13/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1721	13/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
1722	13/08/19	0.008	IEX		OSWAL DIE	HARYANA	<=0.04
1723	13/08/19	2.4	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1724	13/08/19	0.096	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1725	13/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1726	13/08/19	0.0476175	IEX		PSPCL	PUNJAB	<=0.04
1727	13/08/19	0.04575	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1728	13/08/19	0.028975	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1729	13/08/19	0.0162	IEX		SAIL KA 144	KARNATAKA	<=0.04
1730	13/08/19	0.09225	IEX		VINAYAK	TELANGANA	<=0.04
1731	13/08/19	0.013725	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1732	13/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1733	13/08/19	0.024	IEX		JKWC	RAJASTHAN	<=0.04
1734	13/08/19	0.084	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1735	13/08/19	0.054375	IEX		ACC 405 KA	KARNATAKA	<=0.04
1736	13/08/19	0.4185625	IEX		SAIL OR 414	ORISSA	<=0.04
1737	13/08/19	0.02677	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1738	13/08/19	0.0477	IEX		RSPL	ANDHRA PRADESH	<=0.04
1739	13/08/19	0.010665	IEX		BOROSIL	RAJASTHAN	<=0.04
1740	13/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1741	13/08/19	2.642225	IEX		UPCL	UTTARANCHAL	<=0.04
1742	13/08/19	0.06	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1743	13/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
1744	13/08/19	0.048	IEX		GTN	KERALA.	<=0.04
1745	13/08/19	0.25615	IEX		TRAVANCORE	KERALA.	<=0.04
1746	13/08/19	0.07745	IEX		APOLLO	KERALA.	<=0.04
1747	13/08/19	0.0066	IEX		EICL KL 386	KERALA.	<=0.04
1748	13/08/19	0.088	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1749	13/08/19	0.084	IEX		KERALA MINERALS	KERALA.	<=0.04
1750	13/08/19	0.06325	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1751	13/08/19	0.0322	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1752	13/08/19	0.048	IEX		PIL	KERALA.	<=0.04
1753	13/08/19	0.0783	IEX		MRF	KERALA.	<=0.04
1754	13/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
1755	13/08/19	0.0134	IEX		HINDALCO KL 476	KERALA.	<=0.04
1756	13/08/19	0.0192	IEX		PETRONET 531	KARNATAKA	<=0.04
1757	13/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1758	13/08/19	4.318045	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1759	13/08/19	0.02	IEX		SAINT GOBAIN	KERALA.	<=0.04
1760	13/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
1761	13/08/19	0.0321	IEX		AMRITA	KERALA.	<=0.04
1762	13/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1763	13/08/19	0.0301	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1764	13/08/19	0.0052	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1765	13/08/19	0.00045	IEX		SUPERTEX	TAMILNADU	<=0.04
1766	13/08/19	0.0066	IEX		SMRC Automotive	TAMILNADU	<=0.04
1767	13/08/19	0.0106	IEX		COCHIN 601	KERALA.	<=0.04
1768	13/08/19	0.015675	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1769	13/08/19	0.0954	IEX		AGI TG 612	TELANGANA	<=0.04
1770	13/08/19	0.113875	IEX		AGI TG 611	TELANGANA	<=0.04
1771	13/08/19	0.0525	IEX		HANON TN 615	TAMILNADU	<=0.04
1772	13/08/19	0.022875	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1773	13/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1774	13/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1775	13/08/19	0.064475	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1776	13/08/19	0.088775	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1777	13/08/19	0.06375	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1778	13/08/19	0.41085	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1779	13/08/19	0.0232	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1780	13/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1781	13/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1782	13/08/19	0.0014	IEX		NITTA GELATIN	KERALA.	<=0.04
1783	13/08/19	0.0364	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1784	13/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1785	13/08/19	0.0078	IEX		MFAR HOTELS	KERALA.	<=0.04
1786	13/08/19	0.0014	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1787	13/08/19	0.018775	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
1788	14/08/19	0.135	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1789	14/08/19	0.0253	IEX		OTSUKA	RAJASTHAN	<=0.04
1790	14/08/19	0.01515	IEX		GOKAK	KARNATAKA	<=0.04
1791	14/08/19	0.088	IEX		SWIL-II	HARYANA	<=0.04
1792	14/08/19	15.5	IEX		CSPDCL	CHATTISGARH	<=0.04
1793	14/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1794	14/08/19	12.285	IEX		NBPDCL	BIHAR	<=0.04
1795	14/08/19	0.02805	IEX		JK TYRE	RAJASTHAN	<=0.04
1796	14/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1797	14/08/19	0.0216	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1798	14/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
1799	14/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
1800	14/08/19	2.4	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1801	14/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1802	14/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1803	14/08/19	0.0247	IEX		SI KRISHNA	ANDHRA PRADESH	<=0.04
1804	14/08/19	0.0405	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1805	14/08/19	0.02565	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1806	14/08/19	0.0159	IEX		SAIL KA 144	KARNATAKA	<=0.04
1807	14/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
1808	14/08/19	0.01215	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1809	14/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1810	14/08/19	0.016	IEX		JKWC	RAJASTHAN	<=0.04
1811	14/08/19	0.036	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1812	14/08/19	0.0075	IEX		ACC 405 KA	KARNATAKA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1813	14/08/19	0.4675	IEX		SAIL OR 414	ORISSA	<=0.04
1814	14/08/19	0.0247	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1815	14/08/19	0.0468	IEX		RSPL	ANDHRA PRADESH	<=0.04
1816	14/08/19	0.0088	IEX		BOROSIL	RAJASTHAN	<=0.04
1817	14/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1818	14/08/19	1.245	IEX		UPCL	UTTARANCHAL	<=0.04
1819	14/08/19	0.31	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
1820	14/08/19	0.08855	IEX		DMRC	HARYANA	<=0.04
1821	14/08/19	0.036	IEX		GTN	KERALA.	<=0.04
1822	14/08/19	0.2398	IEX		TRAVANCORE	KERALA.	<=0.04
1823	14/08/19	0.07555	IEX		APOLLO	KERALA.	<=0.04
1824	14/08/19	0.011	IEX		EICL KL 386	KERALA.	<=0.04
1825	14/08/19	0.032	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1826	14/08/19	0.063	IEX		KERALA MINERALS	KERALA.	<=0.04
1827	14/08/19	0.06325	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1828	14/08/19	0.0226	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1829	14/08/19	0.036	IEX		PIL	KERALA.	<=0.04
1830	14/08/19	0.0715	IEX		MRF	KERALA.	<=0.04
1831	14/08/19	0.0064	IEX		EICL KL 323	KERALA.	<=0.04
1832	14/08/19	0.0119	IEX		HINDALCO KL 476	KERALA.	<=0.04
1833	14/08/19	0.0192	IEX		PETRONET 531	KARNATAKA	<=0.04
1834	14/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1835	14/08/19	4.27716	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1836	14/08/19	0.01	IEX		SAINT GOBAIN	KERALA.	<=0.04
1837	14/08/19	0.0162	IEX		BPCL-KOCHI	KERALA.	<=0.04
1838	14/08/19	0.0195	IEX		AMRITA	KERALA.	<=0.04
1839	14/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1840	14/08/19	0.02835	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1841	14/08/19	0.017275	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1842	14/08/19	0.00855	IEX		SUPERTEX	TAMILNADU	<=0.04
1843	14/08/19	0.0154	IEX		SMRC Automotive	TAMILNADU	<=0.04
1844	14/08/19	0.0268	IEX		COCHIN 601	KERALA.	<=0.04
1845	14/08/19	0.01485	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1846	14/08/19	0.0975	IEX		AGI TG 612	TELANGANA	<=0.04
1847	14/08/19	0.111	IEX		AGI TG 611	TELANGANA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1848	14/08/19	0.063	IEX		HANON TN 615	TAMILNADU	<=0.04
1849	14/08/19	0.02025	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1850	14/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1851	14/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1852	14/08/19	0.063275	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1853	14/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1854	14/08/19	0.1159625	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
1855	14/08/19	0.426425	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1856	14/08/19	0.0194	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1857	14/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1858	14/08/19	0.0336	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1859	14/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1860	14/08/19	0.0071	IEX		MFAR HOTELS	KERALA.	<=0.04
1861	14/08/19	0.0045	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1862	14/08/19	0.022475	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
1863	15/08/19	0.165	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
1864	15/08/19	0.041975	IEX		OTSUKA	RAJASTHAN	<=0.04
1865	15/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1866	15/08/19	0.023	IEX		SWIL-II	HARYANA	<=0.04
1867	15/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
1868	15/08/19	8.06	IEX		CSPDCL	CHATTISGARH	<=0.04
1869	15/08/19	23.3075	IEX		NBPDCL	BIHAR	<=0.04
1870	15/08/19	0.021075	IEX		JK TYRE	RAJASTHAN	<=0.04
1871	15/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1872	15/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1873	15/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
1874	15/08/19	0.006	IEX		UNIVERSAL	HARYANA	<=0.04
1875	15/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1876	15/08/19	2.4	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1877	15/08/19	0.1875	IEX		SAIL TN 216	TAMILNADU	<=0.04
1878	15/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1879	15/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1880	15/08/19	0.02025	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
1881	15/08/19	0.0065	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
1882	15/08/19	0.0243	IEX		SAIL KA 144	KARNATAKA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1883	15/08/19	0.12825	IEX		VINAYAK	TELANGANA	<=0.04
1884	15/08/19	0.018225	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1885	15/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1886	15/08/19	0.044	IEX		JKWC	RAJASTHAN	<=0.04
1887	15/08/19	0.3856	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1888	15/08/19	0.048	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1889	15/08/19	0.031875	IEX		ACC 405 KA	KARNATAKA	<=0.04
1890	15/08/19	0.693355	IEX		SAIL OR 414	ORISSA	<=0.04
1891	15/08/19	0.033075	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1892	15/08/19	0.05415	IEX		RSPL	ANDHRA PRADESH	<=0.04
1893	15/08/19	0.0146	IEX		BOROSIL	RAJASTHAN	<=0.04
1894	15/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1895	15/08/19	0.77	IEX		UPCL	UTTARANCHAL	<=0.04
1896	15/08/19	0.09875	IEX		DMRC	HARYANA	<=0.04
1897	15/08/19	0.06	IEX		GTN	KERALA.	<=0.04
1898	15/08/19	0.327	IEX		TRAVANCORE	KERALA.	<=0.04
1899	15/08/19	0.0075	IEX		APOLLO	KERALA.	<=0.04
1900	15/08/19	0.0308	IEX		EICL KL 386	KERALA.	<=0.04
1901	15/08/19	0.132	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1902	15/08/19	0.105	IEX		KERALA MINERALS	KERALA.	<=0.04
1903	15/08/19	0.0825	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1904	15/08/19	0.0048	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1905	15/08/19	0.06	IEX		PIL	KERALA.	<=0.04
1906	15/08/19	0.0097	IEX		MRF	KERALA.	<=0.04
1907	15/08/19	0.0224	IEX		EICL KL 323	KERALA.	<=0.04
1908	15/08/19	0.0176	IEX		HINDALCO KL 476	KERALA.	<=0.04
1909	15/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
1910	15/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1911	15/08/19	1.17425	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
1912	15/08/19	0.15	IEX		SAINT GOBAIN	KERALA.	<=0.04
1913	15/08/19	0.0756	IEX		BPCL-KOCHI	KERALA.	<=0.04
1914	15/08/19	0.0289	IEX		AMRITA	KERALA.	<=0.04
1915	15/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1916	15/08/19	0.0575	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1917	15/08/19	0.0156775	IEX		SUPERTEX	TAMILNADU	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1918	15/08/19	0.0209	IEX		SMRC Automotive	TAMILNADU	<=0.04
1919	15/08/19	0.0226	IEX		COCHIN 601	KERALA.	<=0.04
1920	15/08/19	0.022275	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1921	15/08/19	0.1275	IEX		AGI TG 612	TELANGANA	<=0.04
1922	15/08/19	0.125375	IEX		AGI TG 611	TELANGANA	<=0.04
1923	15/08/19	0.0445	IEX		HANON TN 615	TAMILNADU	<=0.04
1924	15/08/19	0.030375	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1925	15/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
1926	15/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
1927	15/08/19	0.056725	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
1928	15/08/19	0.095475	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
1929	15/08/19	0.195	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
1930	15/08/19	0.521825	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
1931	15/08/19	0.031	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
1932	15/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
1933	15/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
1934	15/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
1935	15/08/19	0.0132	IEX		NITTA GELATIN	KERALA.	<=0.04
1936	15/08/19	0.042	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
1937	15/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
1938	15/08/19	0.0075	IEX		MFAR HOTELS	KERALA.	<=0.04
1939	15/08/19	0.021	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
1940	15/08/19	0.022475	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
1941	16/08/19	0.0437	IEX		OTSUKA	RAJASTHAN	<=0.04
1942	16/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
1943	16/08/19	0.01515	IEX		GOKAK	KARNATAKA	<=0.04
1944	16/08/19	0.032	IEX		SWIL-II	HARYANA	<=0.04
1945	16/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
1946	16/08/19	6.445	IEX		CSPDCL	CHATTISGARH	<=0.04
1947	16/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
1948	16/08/19	19.215	IEX		NBPDCL	BIHAR	<=0.04
1949	16/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
1950	16/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
1951	16/08/19	0.026	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
1952	16/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1953	16/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
1954	16/08/19	1.704	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
1955	16/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
1956	16/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
1957	16/08/19	0.0246	IEX		SAIL KA 144	KARNATAKA	<=0.04
1958	16/08/19	0.15075	IEX		VINAYAK	TELANGANA	<=0.04
1959	16/08/19	0.017325	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
1960	16/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
1961	16/08/19	0.04	IEX		JKWC	RAJASTHAN	<=0.04
1962	16/08/19	0.2104	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
1963	16/08/19	0.036	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
1964	16/08/19	0.027005	IEX		ACC 405 KA	KARNATAKA	<=0.04
1965	16/08/19	0.63375	IEX		SAIL OR 414	ORISSA	<=0.04
1966	16/08/19	0.0364	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
1967	16/08/19	0.073	IEX		RSPL	ANDHRA PRADESH	<=0.04
1968	16/08/19	0.148225	IEX		ACC 434 KA	KARNATAKA	<=0.04
1969	16/08/19	0.0152	IEX		BOROSIL	RAJASTHAN	<=0.04
1970	16/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
1971	16/08/19	0.9325	IEX		UPCL	UTTARANCHAL	<=0.04
1972	16/08/19	0.05	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
1973	16/08/19	0.09875	IEX		DMRC	HARYANA	<=0.04
1974	16/08/19	0.064	IEX		GTN	KERALA.	<=0.04
1975	16/08/19	0.34225	IEX		TRAVANCORE	KERALA.	<=0.04
1976	16/08/19	0.0961	IEX		APOLLO	KERALA.	<=0.04
1977	16/08/19	0.0264	IEX		EICL KL 386	KERALA.	<=0.04
1978	16/08/19	0.1395	IEX		CARBORUNDUM 319	KERALA.	<=0.04
1979	16/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04
1980	16/08/19	0.08525	IEX		CARBORUNDUM 344	KERALA.	<=0.04
1981	16/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
1982	16/08/19	0.064	IEX		PIL	KERALA.	<=0.04
1983	16/08/19	0.08925	IEX		MRF	KERALA.	<=0.04
1984	16/08/19	0.0096	IEX		EICL KL 323	KERALA.	<=0.04
1985	16/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
1986	16/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
1987	16/08/19	2.7261725	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
1988	16/08/19	0.0216	IEX		BPCL-KOCHI	KERALA.	<=0.04
1989	16/08/19	0.0388	IEX		AMRITA	KERALA.	<=0.04
1990	16/08/19	0.063	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
1991	16/08/19	0.03255	IEX		RELIANCEJIO	TAMILNADU	<=0.04
1992	16/08/19	0.0204925	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
1993	16/08/19	0.0187	IEX		SMRC Automotive	TAMILNADU	<=0.04
1994	16/08/19	0.021175	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
1995	16/08/19	0.13875	IEX		AGI TG 612	TELANGANA	<=0.04
1996	16/08/19	0.1597275	IEX		AGI TG 611	TELANGANA	<=0.04
1997	16/08/19	0.059	IEX		HANON TN 615	TAMILNADU	<=0.04
1998	16/08/19	0.028875	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
1999	16/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2000	16/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2001	16/08/19	0.064225	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2002	16/08/19	0.1206	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2003	16/08/19	0.285	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2004	16/08/19	0.493925	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2005	16/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2006	16/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2007	16/08/19	0.1032	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2008	16/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2009	16/08/19	0.0033	IEX		NITTA GELATIN	KERALA.	<=0.04
2010	16/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2011	16/08/19	0.008	IEX		MFAR HOTELS	KERALA.	<=0.04
2012	16/08/19	0.006	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2013	16/08/19	0.151925	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2014	17/08/19	0.043125	IEX		OTSUKA	RAJASTHAN	<=0.04
2015	17/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2016	17/08/19	0.020675	IEX		GOKAK	KARNATAKA	<=0.04
2017	17/08/19	0.07	IEX		SWIL-II	HARYANA	<=0.04
2018	17/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
2019	17/08/19	11.935	IEX		CSPDCL	CHATTISGARH	<=0.04
2020	17/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2021	17/08/19	17.85	IEX		NBPDCL	BIHAR	<=0.04
2022	17/08/19	0.03355	IEX		JK TYRE	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2023	17/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
2024	17/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
2025	17/08/19	0.0286	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2026	17/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2027	17/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2028	17/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2029	17/08/19	1.336	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2030	17/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2031	17/08/19	0.084	IEX		MODERN	RAJASTHAN	<=0.04
2032	17/08/19	0.003915	IEX		JAI DURGA INDUSTRIES LTD	HARYANA	<=0.04
2033	17/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2034	17/08/19	0.0231	IEX		SAIL KA 144	KARNATAKA	<=0.04
2035	17/08/19	0.144	IEX		VINAYAK	TELANGANA	<=0.04
2036	17/08/19	0.018	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2037	17/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2038	17/08/19	0.0288	IEX		JKWC	RAJASTHAN	<=0.04
2039	17/08/19	0.2264	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
2040	17/08/19	0.036	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2041	17/08/19	0.073455	IEX		ACC 405 KA	KARNATAKA	<=0.04
2042	17/08/19	0.6725	IEX		SAIL OR 414	ORISSA	<=0.04
2043	17/08/19	0.0345225	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2044	17/08/19	0.070825	IEX		RSPL	ANDHRA PRADESH	<=0.04
2045	17/08/19	0.0462	IEX		ACC 434 KA	KARNATAKA	<=0.04
2046	17/08/19	0.015	IEX		BOROSIL	RAJASTHAN	<=0.04
2047	17/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
2048	17/08/19	1.33956	IEX		UPCL	UTTARANCHAL	<=0.04
2049	17/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
2050	17/08/19	0.064	IEX		GTN	KERALA.	<=0.04
2051	17/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
2052	17/08/19	0.09855	IEX		APOLLO	KERALA.	<=0.04
2053	17/08/19	0.022	IEX		EICL KL 386	KERALA.	<=0.04
2054	17/08/19	0.204	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2055	17/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04
2056	17/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2057	17/08/19	0.0302	IEX		PTL ENTERPRISES	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2058	17/08/19	0.064	IEX		PIL	KERALA.	<=0.04
2059	17/08/19	0.10485	IEX		MRF	KERALA.	<=0.04
2060	17/08/19	0.0128	IEX		EICL KL 323	KERALA.	<=0.04
2061	17/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
2062	17/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2063	17/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2064	17/08/19	4.346615	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2065	17/08/19	0.0378	IEX		BPCL-KOCHI	KERALA.	<=0.04
2066	17/08/19	0.0388	IEX		AMRITA	KERALA.	<=0.04
2067	17/08/19	0.129	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2068	17/08/19	0.03325	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2069	17/08/19	0.014175	IEX		SUPERTEX	TAMILNADU	<=0.04
2070	17/08/19	0.0187	IEX		SMRC Automotive	TAMILNADU	<=0.04
2071	17/08/19	0.0462	IEX		COCHIN 601	KERALA.	<=0.04
2072	17/08/19	0.044	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2073	17/08/19	0.1261825	IEX		AGI TG 612	TELANGANA	<=0.04
2074	17/08/19	0.1472725	IEX		AGI TG 611	TELANGANA	<=0.04
2075	17/08/19	0.077	IEX		HANON TN 615	TAMILNADU	<=0.04
2076	17/08/19	0.03	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2077	17/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2078	17/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2079	17/08/19	0.058425	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2080	17/08/19	0.11055	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2081	17/08/19	0.09625	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2082	17/08/19	0.4651875	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2083	17/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2084	17/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2085	17/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2086	17/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2087	17/08/19	0.0044	IEX		NITTA GELATIN	KERALA.	<=0.04
2088	17/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2089	17/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2090	17/08/19	0.0095	IEX		MFAR HOTELS	KERALA.	<=0.04
2091	17/08/19	0.0105	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2092	17/08/19	0.030575	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2093	18/08/19	0.125	IEX		TSECL	TRIPURA	<=0.04
2094	18/08/19	0.046575	IEX		OTSUKA	RAJASTHAN	<=0.04
2095	18/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2096	18/08/19	0.024	IEX		GOKAK	KARNATAKA	<=0.04
2097	18/08/19	0.192	IEX		DCM SHRIRAM	GUJARAT	<=0.04
2098	18/08/19	0.092	IEX		SWIL-II	HARYANA	<=0.04
2099	18/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
2100	18/08/19	16.08	IEX		CSPDCL	CHATTISGARH	<=0.04
2101	18/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2102	18/08/19	21.1375	IEX		NBPDCL	BIHAR	<=0.04
2103	18/08/19	0.0416	IEX		JK TYRE	RAJASTHAN	<=0.04
2104	18/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
2105	18/08/19	0.0312	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2106	18/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2107	18/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
2108	18/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2109	18/08/19	0.325	IEX		SAIL TN 212	TAMILNADU	<=0.04
2110	18/08/19	1.435	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2111	18/08/19	0.05	IEX		SAIL TN 216	TAMILNADU	<=0.04
2112	18/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2113	18/08/19	0.096	IEX		MODERN	RAJASTHAN	<=0.04
2114	18/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2115	18/08/19	0.03575	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2116	18/08/19	0.0242	IEX		SAIL KA 144	KARNATAKA	<=0.04
2117	18/08/19	0.15525	IEX		VINAYAK	TELANGANA	<=0.04
2118	18/08/19	0.0168	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2119	18/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2120	18/08/19	0.032	IEX		JKWC	RAJASTHAN	<=0.04
2121	18/08/19	0.4704	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
2122	18/08/19	0.048	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2123	18/08/19	0.0975	IEX		ACC 405 KA	KARNATAKA	<=0.04
2124	18/08/19	0.6875	IEX		SAIL OR 414	ORISSA	<=0.04
2125	18/08/19	0.0371	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2126	18/08/19	0.0770825	IEX		RSPL	ANDHRA PRADESH	<=0.04
2127	18/08/19	0.0744	IEX		BOROSIL	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2128	18/08/19	0.2664	IEX		PETRONET 455	GUJARAT	<=0.04
2129	18/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
2130	18/08/19	0.064	IEX		GTN	KERALA.	<=0.04
2131	18/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
2132	18/08/19	0.1142	IEX		APOLLO	KERALA.	<=0.04
2133	18/08/19	0.0308	IEX		EICL KL 386	KERALA.	<=0.04
2134	18/08/19	0.16	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2135	18/08/19	0.112	IEX		KERALA MINERALS	KERALA.	<=0.04
2136	18/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2137	18/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2138	18/08/19	0.064	IEX		PIL	KERALA.	<=0.04
2139	18/08/19	0.10255	IEX		MRF	KERALA.	<=0.04
2140	18/08/19	0.0224	IEX		EICL KL 323	KERALA.	<=0.04
2141	18/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
2142	18/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2143	18/08/19	4.655425	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2144	18/08/19	0.04	IEX		SAINT GOBAIN	KERALA.	<=0.04
2145	18/08/19	0.0756	IEX		BPCL-KOCHI	KERALA.	<=0.04
2146	18/08/19	0.0308	IEX		AMRITA	KERALA.	<=0.04
2147	18/08/19	0.136	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2148	18/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2149	18/08/19	0.05875	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2150	18/08/19	0.015975	IEX		SUPERTEX	TAMILNADU	<=0.04
2151	18/08/19	0.0066	IEX		SMRC Automotive	TAMILNADU	<=0.04
2152	18/08/19	0.0342	IEX		COCHIN 601	KERALA.	<=0.04
2153	18/08/19	0.1444575	IEX		AGI TG 612	TELANGANA	<=0.04
2154	18/08/19	0.165625	IEX		AGI TG 611	TELANGANA	<=0.04
2155	18/08/19	0.0455	IEX		HANON TN 615	TAMILNADU	<=0.04
2156	18/08/19	0.0315	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2157	18/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2158	18/08/19	0.01215	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2159	18/08/19	0.1206	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2160	18/08/19	0.084	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2161	18/08/19	0.512125	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2162	18/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2163	18/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2164	18/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2165	18/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2166	18/08/19	0.0154	IEX		NITTA GELATIN	KERALA.	<=0.04
2167	18/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2168	18/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2169	18/08/19	0.0088	IEX		MFAR HOTELS	KERALA.	<=0.04
2170	18/08/19	0.021	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2171	18/08/19	0.030575	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2172	19/08/19	0.052865	IEX		TSECL	TRIPURA	<=0.04
2173	19/08/19	0.03	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2174	19/08/19	0.040325	IEX		OTSUKA	RAJASTHAN	<=0.04
2175	19/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2176	19/08/19	0.014625	IEX		GOKAK	KARNATAKA	<=0.04
2177	19/08/19	0.192	IEX		DCM SHRIRAM	GUJARAT	<=0.04
2178	19/08/19	0.108	IEX		SWIL-II	HARYANA	<=0.04
2179	19/08/19	18.535	IEX		CSPDCL	CHATTISGARH	<=0.04
2180	19/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2181	19/08/19	18.596525	IEX		NBPDCL	BIHAR	<=0.04
2182	19/08/19	0.0376	IEX		JK TYRE	RAJASTHAN	<=0.04
2183	19/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
2184	19/08/19	0.0273	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2185	19/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2186	19/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2187	19/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2188	19/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2189	19/08/19	0.096	IEX		MODERN	RAJASTHAN	<=0.04
2190	19/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2191	19/08/19	0.0555	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2192	19/08/19	0.01525	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2193	19/08/19	0.0222	IEX		SAIL KA 144	KARNATAKA	<=0.04
2194	19/08/19	0.13931	IEX		VINAYAK	TELANGANA	<=0.04
2195	19/08/19	0.01665	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2196	19/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2197	19/08/19	0.6475	IEX		SAIL OR 414	ORISSA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2198	19/08/19	0.03114	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2199	19/08/19	0.0744	IEX		BOROSIL	RAJASTHAN	<=0.04
2200	19/08/19	0.2664	IEX		PETRONET 455	GUJARAT	<=0.04
2201	19/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2202	19/08/19	0.036	IEX		GTN	KERALA.	<=0.04
2203	19/08/19	0.2836275	IEX		TRAVANCORE	KERALA.	<=0.04
2204	19/08/19	0.09005	IEX		APOLLO	KERALA.	<=0.04
2205	19/08/19	0.0088	IEX		EICL KL 386	KERALA.	<=0.04
2206	19/08/19	0.174	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2207	19/08/19	0.063	IEX		KERALA MINERALS	KERALA.	<=0.04
2208	19/08/19	0.077	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2209	19/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2210	19/08/19	0.036	IEX		PIL	KERALA.	<=0.04
2211	19/08/19	0.08585	IEX		MRF	KERALA.	<=0.04
2212	19/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
2213	19/08/19	0.0143	IEX		HINDALCO KL 476	KERALA.	<=0.04
2214	19/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2215	19/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2216	19/08/19	4.9967675	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2217	19/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2218	19/08/19	0.0293	IEX		AMRITA	KERALA.	<=0.04
2219	19/08/19	0.115	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2220	19/08/19	0.0308	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2221	19/08/19	0.00125	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2222	19/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
2223	19/08/19	0.0138	IEX		COCHIN 601	KERALA.	<=0.04
2224	19/08/19	0.129375	IEX		AGI TG 612	TELANGANA	<=0.04
2225	19/08/19	0.1455	IEX		AGI TG 611	TELANGANA	<=0.04
2226	19/08/19	0.053	IEX		HANON TN 615	TAMILNADU	<=0.04
2227	19/08/19	0.02775	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2228	19/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2229	19/08/19	0.026815	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2230	19/08/19	0.108875	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2231	19/08/19	0.072	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2232	19/08/19	0.46657	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2233	19/08/19	0.025	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2234	19/08/19	0.1032	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2235	19/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2236	19/08/19	0.0011	IEX		NITTA GELATIN	KERALA.	<=0.04
2237	19/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2238	19/08/19	0.0076	IEX		MFAR HOTELS	KERALA.	<=0.04
2239	19/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2240	19/08/19	0.029055	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2241	20/08/19	0.096155	IEX		TSECL	TRIPURA	<=0.04
2242	20/08/19	0.06	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2243	20/08/19	0.03565	IEX		OTSUKA	RAJASTHAN	<=0.04
2244	20/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2245	20/08/19	0.016125	IEX		GOKAK	KARNATAKA	<=0.04
2246	20/08/19	0.192	IEX		DCM SHRIRAM	GUJARAT	<=0.04
2247	20/08/19	0.0944	IEX		SWIL-II	HARYANA	<=0.04
2248	20/08/19	14.395	IEX		CSPDCL	CHATTISGARH	<=0.04
2249	20/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2250	20/08/19	20.5925	IEX		NBPDCL	BIHAR	<=0.04
2251	20/08/19	0.0319675	IEX		JK TYRE	RAJASTHAN	<=0.04
2252	20/08/19	0.1296	IEX		BAYER VAPI	GUJARAT	<=0.04
2253	20/08/19	0.0247	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2254	20/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2255	20/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2256	20/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2257	20/08/19	0.005	IEX		OSWAL DIE	HARYANA	<=0.04
2258	20/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2259	20/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2260	20/08/19	0.0499525	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2261	20/08/19	0.031635	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2262	20/08/19	0.0189225	IEX		SAIL KA 144	KARNATAKA	<=0.04
2263	20/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
2264	20/08/19	0.014985	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2265	20/08/19	0.0184	IEX		JKWC	RAJASTHAN	<=0.04
2266	20/08/19	0.05375	IEX		ACC 405 KA	KARNATAKA	<=0.04
2267	20/08/19	0.55875	IEX		SAIL OR 414	ORISSA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2268	20/08/19	0.0297	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2269	20/08/19	0.0124	IEX		BOROSIL	RAJASTHAN	<=0.04
2270	20/08/19	0.2904	IEX		PETRONET 455	GUJARAT	<=0.04
2271	20/08/19	0.055	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
2272	20/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2273	20/08/19	0.048	IEX		GTN	KERALA.	<=0.04
2274	20/08/19	0.2834	IEX		TRAVANCORE	KERALA.	<=0.04
2275	20/08/19	0.08585	IEX		APOLLO	KERALA.	<=0.04
2276	20/08/19	0.0066	IEX		EICL KL 386	KERALA.	<=0.04
2277	20/08/19	0.174	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2278	20/08/19	0.084	IEX		KERALA MINERALS	KERALA.	<=0.04
2279	20/08/19	0.0715	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2280	20/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2281	20/08/19	0.048	IEX		PIL	KERALA.	<=0.04
2282	20/08/19	0.0845	IEX		MRF	KERALA.	<=0.04
2283	20/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
2284	20/08/19	0.0119	IEX		HINDALCO KL 476	KERALA.	<=0.04
2285	20/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2286	20/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2287	20/08/19	5.4987875	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2288	20/08/19	0.12	IEX		SAINT GOBAIN	KERALA.	<=0.04
2289	20/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
2290	20/08/19	0.0297	IEX		AMRITA	KERALA.	<=0.04
2291	20/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2292	20/08/19	0.03115	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2293	20/08/19	0.00625	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2294	20/08/19	0.0076675	IEX		SUPERTEX	TAMILNADU	<=0.04
2295	20/08/19	0.0088	IEX		SMRC Automotive	TAMILNADU	<=0.04
2296	20/08/19	0.0136	IEX		COCHIN 601	KERALA.	<=0.04
2297	20/08/19	0.1078	IEX		AGI TG 612	TELANGANA	<=0.04
2298	20/08/19	0.063	IEX		HANON TN 615	TAMILNADU	<=0.04
2299	20/08/19	0.024975	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2300	20/08/19	0.0027	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
2301	20/08/19	0.072	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2302	20/08/19	0.0291225	IEX		GIFT POWER LTD.	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2303	20/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2304	20/08/19	0.1625	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2305	20/08/19	0.4600925	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2306	20/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2307	20/08/19	0.144	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2308	20/08/19	0.0392	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2309	20/08/19	0.048	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2310	20/08/19	0.007	IEX		MFAR HOTELS	KERALA.	<=0.04
2311	20/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2312	20/08/19	0.0309	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2313	21/08/19	0.075	IEX		TSECL	TRIPURA	<=0.04
2314	21/08/19	0.03446	IEX		OTSUKA	RAJASTHAN	<=0.04
2315	21/08/19	0.01145	IEX		GOKAK	KARNATAKA	<=0.04
2316	21/08/19	0.078	IEX		SWIL-II	HARYANA	<=0.04
2317	21/08/19	19.01	IEX		CSPDCL	CHATTISGARH	<=0.04
2318	21/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2319	21/08/19	29.14375	IEX		NBPDCL	BIHAR	<=0.04
2320	21/08/19	0.033875	IEX		JK TYRE	RAJASTHAN	<=0.04
2321	21/08/19	0.0228	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2322	21/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2323	21/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2324	21/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2325	21/08/19	0.007	IEX		OSWAL DIE	HARYANA	<=0.04
2326	21/08/19	1.552	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2327	21/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2328	21/08/19	0.00483	IEX		JAI DURGA INDUSTRIES LTD	HARYANA	<=0.04
2329	21/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2330	21/08/19	0.032	IEX		HIND COPPER	RAJASTHAN	<=0.04
2331	21/08/19	0.048	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2332	21/08/19	0.0312	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2333	21/08/19	0.0186	IEX		SAIL KA 144	KARNATAKA	<=0.04
2334	21/08/19	0.1125	IEX		VINAYAK	TELANGANA	<=0.04
2335	21/08/19	0.0128	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2336	21/08/19	0.0192	IEX		JKWC	RAJASTHAN	<=0.04
2337	21/08/19	0.036	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2338	21/08/19	0.03125	IEX		ACC 405 KA	KARNATAKA	<=0.04
2339	21/08/19	0.5497675	IEX		SAIL OR 414	ORISSA	<=0.04
2340	21/08/19	0.026605	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2341	21/08/19	0.06	IEX		RSPL	ANDHRA PRADESH	<=0.04
2342	21/08/19	0.0119875	IEX		BOROSIL	RAJASTHAN	<=0.04
2343	21/08/19	0.2904	IEX		PETRONET 455	GUJARAT	<=0.04
2344	21/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2345	21/08/19	0.016	IEX		GTN	KERALA.	<=0.04
2346	21/08/19	0.24525	IEX		TRAVANCORE	KERALA.	<=0.04
2347	21/08/19	0.0845	IEX		APOLLO	KERALA.	<=0.04
2348	21/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
2349	21/08/19	0.138	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2350	21/08/19	0.028	IEX		KERALA MINERALS	KERALA.	<=0.04
2351	21/08/19	0.06325	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2352	21/08/19	0.0148	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2353	21/08/19	0.016	IEX		PIL	KERALA.	<=0.04
2354	21/08/19	0.07815	IEX		MRF	KERALA.	<=0.04
2355	21/08/19	0.0016	IEX		EICL KL 323	KERALA.	<=0.04
2356	21/08/19	0.0119	IEX		HINDALCO KL 476	KERALA.	<=0.04
2357	21/08/19	0.0192	IEX		PETRONET 531	KARNATAKA	<=0.04
2358	21/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2359	21/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2360	21/08/19	5.6641575	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2361	21/08/19	0.08	IEX		SAINT GOBAIN	KERALA.	<=0.04
2362	21/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2363	21/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2364	21/08/19	0.029625	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2365	21/08/19	0.0027	IEX		SUPERTEX	TAMILNADU	<=0.04
2366	21/08/19	0.0209	IEX		SMRC Automotive	TAMILNADU	<=0.04
2367	21/08/19	0.099285	IEX		AGI TG 612	TELANGANA	<=0.04
2368	21/08/19	0.10525	IEX		AGI TG 611	TELANGANA	<=0.04
2369	21/08/19	0.024	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2370	21/08/19	0.048	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2371	21/08/19	0.03105	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2372	21/08/19	0.08375	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2373	21/08/19	0.155	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2374	21/08/19	0.4320525	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2375	21/08/19	0.0166	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2376	21/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2377	21/08/19	0.0308	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2378	21/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2379	21/08/19	0.0055	IEX		MFAR HOTELS	KERALA.	<=0.04
2380	21/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2381	21/08/19	0.06165	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2382	22/08/19	0.10625	IEX		TSECL	TRIPURA	<=0.04
2383	22/08/19	0.015	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2384	22/08/19	0.02645	IEX		OTSUKA	RAJASTHAN	<=0.04
2385	22/08/19	0.0109	IEX		GOKAK	KARNATAKA	<=0.04
2386	22/08/19	0.0918	IEX		SWIL-II	HARYANA	<=0.04
2387	22/08/19	20.2	IEX		CSPDCL	CHATTISGARH	<=0.04
2388	22/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2389	22/08/19	33.33625	IEX		NBPDCL	BIHAR	<=0.04
2390	22/08/19	0.0313225	IEX		JK TYRE	RAJASTHAN	<=0.04
2391	22/08/19	0.0204	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2392	22/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2393	22/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2394	22/08/19	0.12	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2395	22/08/19	0.002875	IEX		JAI DURGA INDUSTRIES LTD	HARYANA	<=0.04
2396	22/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2397	22/08/19	0.029	IEX		HIND COPPER	RAJASTHAN	<=0.04
2398	22/08/19	0.0425825	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2399	22/08/19	0.0277225	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2400	22/08/19	0.0153	IEX		SAIL KA 144	KARNATAKA	<=0.04
2401	22/08/19	0.1125	IEX		VINAYAK	TELANGANA	<=0.04
2402	22/08/19	0.0127775	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2403	22/08/19	0.016	IEX		JKWC	RAJASTHAN	<=0.04
2404	22/08/19	0.066	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2405	22/08/19	0.47625	IEX		SAIL OR 414	ORISSA	<=0.04
2406	22/08/19	0.00845	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2407	22/08/19	0.0190425	IEX		IND GUAR	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2408	22/08/19	0.0675	IEX		RSPL	ANDHRA PRADESH	<=0.04
2409	22/08/19	0.075075	IEX		ACC 434 KA	KARNATAKA	<=0.04
2410	22/08/19	0.0092	IEX		BOROSIL	RAJASTHAN	<=0.04
2411	22/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
2412	22/08/19	0.5325	IEX		UPCL	UTTARANCHAL	<=0.04
2413	22/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2414	22/08/19	0.012	IEX		GTN	KERALA.	<=0.04
2415	22/08/19	0.213235	IEX		TRAVANCORE	KERALA.	<=0.04
2416	22/08/19	0.07145	IEX		APOLLO	KERALA.	<=0.04
2417	22/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
2418	22/08/19	0.138	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2419	22/08/19	0.021	IEX		KERALA MINERALS	KERALA.	<=0.04
2420	22/08/19	0.055	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2421	22/08/19	0.0096	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2422	22/08/19	0.012	IEX		PIL	KERALA.	<=0.04
2423	22/08/19	0.0417	IEX		MRF	KERALA.	<=0.04
2424	22/08/19	0.0016	IEX		EICL KL 323	KERALA.	<=0.04
2425	22/08/19	0.0089	IEX		HINDALCO KL 476	KERALA.	<=0.04
2426	22/08/19	0.0192	IEX		PETRONET 531	KARNATAKA	<=0.04
2427	22/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2428	22/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2429	22/08/19	5.69496	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2430	22/08/19	0.05	IEX		SAINT GOBAIN	KERALA.	<=0.04
2431	22/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2432	22/08/19	0.0147	IEX		AMRITA	KERALA.	<=0.04
2433	22/08/19	0.048	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2434	22/08/19	0.03045	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2435	22/08/19	0.005175	IEX		SUPERTEX	TAMILNADU	<=0.04
2436	22/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
2437	22/08/19	0.015125	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2438	22/08/19	0.09375	IEX		AGI TG 612	TELANGANA	<=0.04
2439	22/08/19	0.10525	IEX		AGI TG 611	TELANGANA	<=0.04
2440	22/08/19	0.0445	IEX		HANON TN 615	TAMILNADU	<=0.04
2441	22/08/19	0.0212925	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2442	22/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2443	22/08/19	0.03565	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2444	22/08/19	0.08375	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2445	22/08/19	0.189	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2446	22/08/19	0.4302775	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2447	22/08/19	0.012	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2448	22/08/19	0.0012	IEX		NITTA GELATIN	KERALA.	<=0.04
2449	22/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2450	22/08/19	0.0087	IEX		MFAR HOTELS	KERALA.	<=0.04
2451	22/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2452	22/08/19	0.103375	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2453	23/08/19	0.0978475	IEX		TSECL	TRIPURA	<=0.04
2454	23/08/19	0.06	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2455	23/08/19	0.0300875	IEX		OTSUKA	RAJASTHAN	<=0.04
2456	23/08/19	0.011	IEX		GOKAK	KARNATAKA	<=0.04
2457	23/08/19	0.088	IEX		SWIL-II	HARYANA	<=0.04
2458	23/08/19	21.64	IEX		CSPDCL	CHATTISGARH	<=0.04
2459	23/08/19	29.75891	IEX		NBPDCL	BIHAR	<=0.04
2460	23/08/19	0.03145	IEX		JK TYRE	RAJASTHAN	<=0.04
2461	23/08/19	0.0216	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2462	23/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2463	23/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2464	23/08/19	0.00322	IEX		JAI DURGA INDUSTRIES LTD	HARYANA	<=0.04
2465	23/08/19	0.033	IEX		HIND COPPER	RAJASTHAN	<=0.04
2466	23/08/19	0.0495	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2467	23/08/19	0.03135	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2468	23/08/19	0.0182	IEX		SAIL KA 144	KARNATAKA	<=0.04
2469	23/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
2470	23/08/19	0.01485	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2471	23/08/19	0.032	IEX		JKWC	RAJASTHAN	<=0.04
2472	23/08/19	0.072	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2473	23/08/19	0.073	IEX		ACC 405 KA	KARNATAKA	<=0.04
2474	23/08/19	0.5675	IEX		SAIL OR 414	ORISSA	<=0.04
2475	23/08/19	0.0243	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2476	23/08/19	0.0118	IEX		IND GUAR	RAJASTHAN	<=0.04
2477	23/08/19	0.0715	IEX		RSPL	ANDHRA PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2478	23/08/19	0.071225	IEX		ACC 434 KA	KARNATAKA	<=0.04
2479	23/08/19	0.010465	IEX		BOROSIL	RAJASTHAN	<=0.04
2480	23/08/19	0.08855	IEX		DMRC	HARYANA	<=0.04
2481	23/08/19	0.012	IEX		GTN	KERALA.	<=0.04
2482	23/08/19	0.20775	IEX		TRAVANCORE	KERALA.	<=0.04
2483	23/08/19	0.0782	IEX		APOLLO	KERALA.	<=0.04
2484	23/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
2485	23/08/19	0.162	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2486	23/08/19	0.021	IEX		KERALA MINERALS	KERALA.	<=0.04
2487	23/08/19	0.06325	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2488	23/08/19	0.0078	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2489	23/08/19	0.012	IEX		PIL	KERALA.	<=0.04
2490	23/08/19	0.0496	IEX		MRF	KERALA.	<=0.04
2491	23/08/19	0.0016	IEX		EICL KL 323	KERALA.	<=0.04
2492	23/08/19	0.0111	IEX		HINDALCO KL 476	KERALA.	<=0.04
2493	23/08/19	0.0342	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2494	23/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2495	23/08/19	5.1908875	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2496	23/08/19	0.04	IEX		SAINT GOBAIN	KERALA.	<=0.04
2497	23/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2498	23/08/19	0.0077	IEX		AMRITA	KERALA.	<=0.04
2499	23/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2500	23/08/19	0.02905	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2501	23/08/19	0.0057975	IEX		SUPERTEX	TAMILNADU	<=0.04
2502	23/08/19	0.0198	IEX		SMRC Automotive	TAMILNADU	<=0.04
2503	23/08/19	0.005	IEX		COCHIN 601	KERALA.	<=0.04
2504	23/08/19	0.01815	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2505	23/08/19	0.0975	IEX		AGI TG 612	TELANGANA	<=0.04
2506	23/08/19	0.108125	IEX		AGI TG 611	TELANGANA	<=0.04
2507	23/08/19	0.063	IEX		HANON TN 615	TAMILNADU	<=0.04
2508	23/08/19	0.02475	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2509	23/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2510	23/08/19	0.0313525	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2511	23/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2512	23/08/19	0.1595475	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2513	23/08/19	0.402425	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2514	23/08/19	0.008	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2515	23/08/19	0.0015	IEX		NITTA GELATIN	KERALA.	<=0.04
2516	23/08/19	0.0072	IEX		MFAR HOTELS	KERALA.	<=0.04
2517	23/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2518	23/08/19	0.118775	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2519	24/08/19	0.15625	IEX		TSECL	TRIPURA	<=0.04
2520	24/08/19	0.06	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2521	24/08/19	0.039675	IEX		OTSUKA	RAJASTHAN	<=0.04
2522	24/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2523	24/08/19	0.03875	IEX		SWIL-II	HARYANA	<=0.04
2524	24/08/19	24.64	IEX		CSPDCL	CHATTISGARH	<=0.04
2525	24/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2526	24/08/19	29.61	IEX		NBPDCL	BIHAR	<=0.04
2527	24/08/19	0.01865	IEX		JK TYRE	RAJASTHAN	<=0.04
2528	24/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
2529	24/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
2530	24/08/19	0.0276	IEX		HCCBPL NEMAM	TAMILNADU	<=0.04
2531	24/08/19	0.0056	IEX		MAHAVIR DIE	HARYANA	<=0.04
2532	24/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
2533	24/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2534	24/08/19	0.144	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2535	24/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2536	24/08/19	0.0355	IEX		HIND COPPER	RAJASTHAN	<=0.04
2537	24/08/19	0.05325	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2538	24/08/19	0.033725	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2539	24/08/19	0.0192	IEX		SAIL KA 144	KARNATAKA	<=0.04
2540	24/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
2541	24/08/19	0.015975	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2542	24/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2543	24/08/19	0.028	IEX		JKWC	RAJASTHAN	<=0.04
2544	24/08/19	0.048	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2545	24/08/19	0.13885	IEX		ACC 405 KA	KARNATAKA	<=0.04
2546	24/08/19	0.612725	IEX		SAIL OR 414	ORISSA	<=0.04
2547	24/08/19	0.035	IEX		HBL POWER	ANDHRA PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2548	24/08/19	0.0648	IEX		RSPL	ANDHRA PRADESH	<=0.04
2549	24/08/19	0.0138	IEX		BOROSIL	RAJASTHAN	<=0.04
2550	24/08/19	0.3384	IEX		PETRONET 455	GUJARAT	<=0.04
2551	24/08/19	1.2	IEX		UPCL	UTTARANCHAL	<=0.04
2552	24/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
2553	24/08/19	0.06	IEX		GTN	KERALA.	<=0.04
2554	24/08/19	0.3436075	IEX		TRAVANCORE	KERALA.	<=0.04
2555	24/08/19	0.11525	IEX		APOLLO	KERALA.	<=0.04
2556	24/08/19	0.0132	IEX		EICL KL 386	KERALA.	<=0.04
2557	24/08/19	0.192	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2558	24/08/19	0.105	IEX		KERALA MINERALS	KERALA.	<=0.04
2559	24/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2560	24/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2561	24/08/19	0.06	IEX		PIL	KERALA.	<=0.04
2562	24/08/19	0.10385	IEX		MRF	KERALA.	<=0.04
2563	24/08/19	0.0048	IEX		EICL KL 323	KERALA.	<=0.04
2564	24/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
2565	24/08/19	0.0342	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2566	24/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2567	24/08/19	5.45756	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2568	24/08/19	0.15	IEX		SAINT GOBAIN	KERALA.	<=0.04
2569	24/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
2570	24/08/19	0.0367	IEX		AMRITA	KERALA.	<=0.04
2571	24/08/19	0.112	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2572	24/08/19	0.03325	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2573	24/08/19	0.005	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2574	24/08/19	0.013725	IEX		SUPERTEX	TAMILNADU	<=0.04
2575	24/08/19	0.0118	IEX		COCHIN 601	KERALA.	<=0.04
2576	24/08/19	0.019525	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2577	24/08/19	0.10125	IEX		AGI TG 612	TELANGANA	<=0.04
2578	24/08/19	0.111	IEX		AGI TG 611	TELANGANA	<=0.04
2579	24/08/19	0.067	IEX		HANON TN 615	TAMILNADU	<=0.04
2580	24/08/19	0.026625	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2581	24/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
2582	24/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2583	24/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2584	24/08/19	0.01995	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2585	24/08/19	0.09045	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2586	24/08/19	0.175	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2587	24/08/19	1.0879025	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2588	24/08/19	0.031	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2589	24/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2590	24/08/19	0.096	IEX		HUBER GROUP 632	GUJARAT	<=0.04
2591	24/08/19	0.132	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2592	24/08/19	0.003	IEX		NITTA GELATIN	KERALA.	<=0.04
2593	24/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2594	24/08/19	0.048	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2595	24/08/19	0.0103	IEX		MFAR HOTELS	KERALA.	<=0.04
2596	24/08/19	0.003	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2597	24/08/19	0.1404	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2598	24/08/19	0.1185	IEX		MES	DELHI	<=0.04
2599	25/08/19	0.0625	IEX		TSECL	TRIPURA	<=0.04
2600	25/08/19	0.225	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2601	25/08/19	0.046575	IEX		OTSUKA	RAJASTHAN	<=0.04
2602	25/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2603	25/08/19	0.031	IEX		SWIL-II	HARYANA	<=0.04
2604	25/08/19	0.0336	IEX		DEVIKA	GUJARAT	<=0.04
2605	25/08/19	21.3	IEX		CSPDCL	CHATTISGARH	<=0.04
2606	25/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2607	25/08/19	24.78375	IEX		NBPDCL	BIHAR	<=0.04
2608	25/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
2609	25/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
2610	25/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2611	25/08/19	0.012	IEX		UNIVERSAL	HARYANA	<=0.04
2612	25/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2613	25/08/19	0.03	IEX		SAIL TN 212	TAMILNADU	<=0.04
2614	25/08/19	0.76	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2615	25/08/19	0.025	IEX		SAIL TN 216	TAMILNADU	<=0.04
2616	25/08/19	0.144	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2617	25/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2618	25/08/19	0.0425	IEX		HIND COPPER	RAJASTHAN	<=0.04
2619	25/08/19	0.035625	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2620	25/08/19	0.040375	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2621	25/08/19	0.00975	IEX		SAIL KA 144	KARNATAKA	<=0.04
2622	25/08/19	0.144	IEX		VINAYAK	TELANGANA	<=0.04
2623	25/08/19	0.017	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2624	25/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2625	25/08/19	0.0352	IEX		JKWC	RAJASTHAN	<=0.04
2626	25/08/19	0.4192	IEX		ACC 402 HP	HIMACHAL PRADESH	<=0.04
2627	25/08/19	0.048	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2628	25/08/19	0.085695	IEX		ACC 405 KA	KARNATAKA	<=0.04
2629	25/08/19	0.73	IEX		SAIL OR 414	ORISSA	<=0.04
2630	25/08/19	0.0371	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2631	25/08/19	0.08	IEX		RSPL	ANDHRA PRADESH	<=0.04
2632	25/08/19	0.1232	IEX		ACC 434 KA	KARNATAKA	<=0.04
2633	25/08/19	0.0162	IEX		BOROSIL	RAJASTHAN	<=0.04
2634	25/08/19	0.3384	IEX		PETRONET 455	GUJARAT	<=0.04
2635	25/08/19	0.6	IEX		UPCL	UTTARANCHAL	<=0.04
2636	25/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
2637	25/08/19	0.06	IEX		GTN	KERALA.	<=0.04
2638	25/08/19	0.3488	IEX		TRAVANCORE	KERALA.	<=0.04
2639	25/08/19	0.11525	IEX		APOLLO	KERALA.	<=0.04
2640	25/08/19	0.0264	IEX		EICL KL 386	KERALA.	<=0.04
2641	25/08/19	0.192	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2642	25/08/19	0.105	IEX		KERALA MINERALS	KERALA.	<=0.04
2643	25/08/19	0.088	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2644	25/08/19	0.0374	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2645	25/08/19	0.06	IEX		PIL	KERALA.	<=0.04
2646	25/08/19	0.1026	IEX		MRF	KERALA.	<=0.04
2647	25/08/19	0.0176	IEX		EICL KL 323	KERALA.	<=0.04
2648	25/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
2649	25/08/19	0.0342	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2650	25/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2651	25/08/19	5.33025	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2652	25/08/19	0.04	IEX		SAINT GOBAIN	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2653	25/08/19	0.054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2654	25/08/19	0.0308	IEX		AMRITA	KERALA.	<=0.04
2655	25/08/19	0.112	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2656	25/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2657	25/08/19	0.04375	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2658	25/08/19	0.009675	IEX		SUPERTEX	TAMILNADU	<=0.04
2659	25/08/19	0.0264	IEX		SMRC Automotive	TAMILNADU	<=0.04
2660	25/08/19	0.0282	IEX		COCHIN 601	KERALA.	<=0.04
2661	25/08/19	0.023375	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2662	25/08/19	0.12	IEX		AGI TG 612	TELANGANA	<=0.04
2663	25/08/19	0.1455	IEX		AGI TG 611	TELANGANA	<=0.04
2664	25/08/19	0.026	IEX		HANON TN 615	TAMILNADU	<=0.04
2665	25/08/19	0.031875	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2666	25/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2667	25/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2668	25/08/19	0.013175	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2669	25/08/19	0.1072	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2670	25/08/19	0.20841	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2671	25/08/19	0.71	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2672	25/08/19	0.0332	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2673	25/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2674	25/08/19	0.1512	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2675	25/08/19	0.0105	IEX		NITTA GELATIN	KERALA.	<=0.04
2676	25/08/19	0.0448	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2677	25/08/19	0.048	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2678	25/08/19	0.0084	IEX		MFAR HOTELS	KERALA.	<=0.04
2679	25/08/19	0.012	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2680	25/08/19	0.118925	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2681	25/08/19	0.1435	IEX		MES	DELHI	<=0.04
2682	26/08/19	0.10261	IEX		TSECL	TRIPURA	<=0.04
2683	26/08/19	0.15	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2684	26/08/19	0.036225	IEX		OTSUKA	RAJASTHAN	<=0.04
2685	26/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2686	26/08/19	0.0052025	IEX		GOKAK	KARNATAKA	<=0.04
2687	26/08/19	0.0693	IEX		SWIL-II	HARYANA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2688	26/08/19	18.47	IEX		CSPDCL	CHATTISGARH	<=0.04
2689	26/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2690	26/08/19	22.35375	IEX		NBPDCL	BIHAR	<=0.04
2691	26/08/19	0.02815	IEX		JK TYRE	RAJASTHAN	<=0.04
2692	26/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
2693	26/08/19	0.12	IEX		BAYER VAPI	GUJARAT	<=0.04
2694	26/08/19	0.0336	IEX		SUNIL	RAJASTHAN	<=0.04
2695	26/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2696	26/08/19	0.864	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2697	26/08/19	0.144	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2698	26/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2699	26/08/19	0.037	IEX		HIND COPPER	RAJASTHAN	<=0.04
2700	26/08/19	0.0436	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2701	26/08/19	0.03515	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2702	26/08/19	0.0174	IEX		SAIL KA 144	KARNATAKA	<=0.04
2703	26/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
2704	26/08/19	0.01665	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2705	26/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2706	26/08/19	0.028	IEX		JKWC	RAJASTHAN	<=0.04
2707	26/08/19	0.06	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2708	26/08/19	0.04347	IEX		ACC 405 KA	KARNATAKA	<=0.04
2709	26/08/19	0.6475	IEX		SAIL OR 414	ORISSA	<=0.04
2710	26/08/19	0.024375	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2711	26/08/19	0.065	IEX		RSPL	ANDHRA PRADESH	<=0.04
2712	26/08/19	0.098175	IEX		ACC 434 KA	KARNATAKA	<=0.04
2713	26/08/19	0.0126	IEX		BOROSIL	RAJASTHAN	<=0.04
2714	26/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
2715	26/08/19	0.57	IEX		UPCL	UTTARANCHAL	<=0.04
2716	26/08/19	0.215	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
2717	26/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2718	26/08/19	0.036	IEX		GTN	KERALA.	<=0.04
2719	26/08/19	0.28885	IEX		TRAVANCORE	KERALA.	<=0.04
2720	26/08/19	0.08435	IEX		APOLLO	KERALA.	<=0.04
2721	26/08/19	0.0044	IEX		EICL KL 386	KERALA.	<=0.04
2722	26/08/19	0.186	IEX		CARBORUNDUM 319	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2723	26/08/19	0.063	IEX		KERALA MINERALS	KERALA.	<=0.04
2724	26/08/19	0.08525	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2725	26/08/19	0.0296	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2726	26/08/19	0.036	IEX		PIL	KERALA.	<=0.04
2727	26/08/19	0.08195	IEX		MRF	KERALA.	<=0.04
2728	26/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
2729	26/08/19	0.0188	IEX		HINDALCO KL 476	KERALA.	<=0.04
2730	26/08/19	0.0342	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2731	26/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2732	26/08/19	4.8035	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2733	26/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
2734	26/08/19	0.0268	IEX		AMRITA	KERALA.	<=0.04
2735	26/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2736	26/08/19	0.0329	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2737	26/08/19	0.00125	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2738	26/08/19	0.0209	IEX		SMRC Automotive	TAMILNADU	<=0.04
2739	26/08/19	0.0086	IEX		COCHIN 601	KERALA.	<=0.04
2740	26/08/19	0.02035	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2741	26/08/19	0.0936	IEX		AGI TG 612	TELANGANA	<=0.04
2742	26/08/19	0.111	IEX		AGI TG 611	TELANGANA	<=0.04
2743	26/08/19	0.0515	IEX		HANON TN 615	TAMILNADU	<=0.04
2744	26/08/19	0.02775	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2745	26/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2746	26/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2747	26/08/19	0.031555	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2748	26/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2749	26/08/19	0.1825	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2750	26/08/19	0.679805	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2751	26/08/19	0.0228	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2752	26/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2753	26/08/19	0.1632	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2754	26/08/19	0.003	IEX		NITTA GELATIN	KERALA.	<=0.04
2755	26/08/19	0.048	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2756	26/08/19	0.008	IEX		MFAR HOTELS	KERALA.	<=0.04
2757	26/08/19	0.003	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2758	26/08/19	0.119525	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2759	26/08/19	0.239	IEX		MES	DELHI	<=0.04
2760	27/08/19	0.10625	IEX		TSECL	TRIPURA	<=0.04
2761	27/08/19	0.285	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2762	27/08/19	0.03795	IEX		OTSUKA	RAJASTHAN	<=0.04
2763	27/08/19	0.024	IEX		RAJASHREE	GUJARAT	<=0.04
2764	27/08/19	0.0037	IEX		GOKAK	KARNATAKA	<=0.04
2765	27/08/19	0.0768	IEX		SWIL-II	HARYANA	<=0.04
2766	27/08/19	17.395	IEX		CSPDCL	CHATTISGARH	<=0.04
2767	27/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
2768	27/08/19	25.83375	IEX		NBPDCL	BIHAR	<=0.04
2769	27/08/19	0.0346	IEX		JK TYRE	RAJASTHAN	<=0.04
2770	27/08/19	0.072	IEX		CSL UNIT I	GUJARAT	<=0.04
2771	27/08/19	0.1248	IEX		BAYER VAPI	GUJARAT	<=0.04
2772	27/08/19	0.0144	IEX		UNIVERSAL	HARYANA	<=0.04
2773	27/08/19	0.072	IEX		CSL UNIT II	GUJARAT	<=0.04
2774	27/08/19	0.1	IEX		ESSAR STEEL INDIA	GUJARAT	<=0.04
2775	27/08/19	0.144	IEX		IFFCO - Kandla Unit	GUJARAT	<=0.04
2776	27/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
2777	27/08/19	0.036975	IEX		HIND COPPER	RAJASTHAN	<=0.04
2778	27/08/19	0.03	IEX		SI KRISHNA	ANDHRA PRADESH	<=0.04
2779	27/08/19	0.05475	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2780	27/08/19	0.034675	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2781	27/08/19	0.0173975	IEX		SAIL KA 144	KARNATAKA	<=0.04
2782	27/08/19	0.117	IEX		VINAYAK	TELANGANA	<=0.04
2783	27/08/19	0.016425	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2784	27/08/19	0.1104	IEX		LINDE GUJ	GUJARAT	<=0.04
2785	27/08/19	0.028	IEX		JKWC	RAJASTHAN	<=0.04
2786	27/08/19	0.054	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2787	27/08/19	0.073045	IEX		ACC 405 KA	KARNATAKA	<=0.04
2788	27/08/19	0.63875	IEX		SAIL OR 414	ORISSA	<=0.04
2789	27/08/19	0.030375	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2790	27/08/19	0.065	IEX		RSPL	ANDHRA PRADESH	<=0.04
2791	27/08/19	0.0924	IEX		ACC 434 KA	KARNATAKA	<=0.04
2792	27/08/19	0.0132	IEX		BOROSIL	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2793	27/08/19	0.3144	IEX		PETRONET 455	GUJARAT	<=0.04
2794	27/08/19	0.98	IEX		UPCL	UTTARANCHAL	<=0.04
2795	27/08/19	0.05	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
2796	27/08/19	0.09575	IEX		DMRC	HARYANA	<=0.04
2797	27/08/19	0.044	IEX		GTN	KERALA.	<=0.04
2798	27/08/19	0.2943	IEX		TRAVANCORE	KERALA.	<=0.04
2799	27/08/19	0.10195	IEX		APOLLO	KERALA.	<=0.04
2800	27/08/19	0.0044	IEX		EICL KL 386	KERALA.	<=0.04
2801	27/08/19	0.186	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2802	27/08/19	0.063	IEX		KERALA MINERALS	KERALA.	<=0.04
2803	27/08/19	0.07975	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2804	27/08/19	0.0322	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2805	27/08/19	0.044	IEX		PIL	KERALA.	<=0.04
2806	27/08/19	0.08425	IEX		MRF	KERALA.	<=0.04
2807	27/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
2808	27/08/19	0.0146	IEX		HINDALCO KL 476	KERALA.	<=0.04
2809	27/08/19	0.057	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2810	27/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2811	27/08/19	4.8595	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2812	27/08/19	0.12	IEX		SAINT GOBAIN	KERALA.	<=0.04
2813	27/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
2814	27/08/19	0.0343	IEX		AMRITA	KERALA.	<=0.04
2815	27/08/19	0.052	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2816	27/08/19	0.03185	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2817	27/08/19	0.0125	IEX		ULTRATECH HP 586	HIMACHAL PRADESH	<=0.04
2818	27/08/19	0.005	IEX		COCHIN 601	KERALA.	<=0.04
2819	27/08/19	0.020075	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2820	27/08/19	0.0975	IEX		AGI TG 612	TELANGANA	<=0.04
2821	27/08/19	0.111	IEX		AGI TG 611	TELANGANA	<=0.04
2822	27/08/19	0.069	IEX		HANON TN 615	TAMILNADU	<=0.04
2823	27/08/19	0.027375	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2824	27/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
2825	27/08/19	0.0525	IEX		HPCL GJ 619	GUJARAT	<=0.04
2826	27/08/19	0.0864	IEX		HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	<=0.04
2827	27/08/19	0.03165	IEX		GIFT POWER LTD.	GUJARAT	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2828	27/08/19	0.0871	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2829	27/08/19	0.245	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2830	27/08/19	0.678225	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2831	27/08/19	0.0288	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2832	27/08/19	0.0528	IEX		GHCL LIMITED	GUJARAT	<=0.04
2833	27/08/19	0.1656	IEX		JBF INDUSTRIES	GUJARAT	<=0.04
2834	27/08/19	0.0015	IEX		NITTA GELATIN	KERALA.	<=0.04
2835	27/08/19	0.048	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
2836	27/08/19	0.0079	IEX		MFAR HOTELS	KERALA.	<=0.04
2837	27/08/19	0.003	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2838	27/08/19	0.108	IEX		ULTRATECH NATHDWARA NEEM KA	RAJASTHAN	<=0.04
2839	27/08/19	0.1548	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2840	27/08/19	0.209	IEX		MES	DELHI	<=0.04
2841	28/08/19	0.132305	IEX		TSECL	TRIPURA	<=0.04
2842	28/08/19	0.12	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2843	28/08/19	0.00805	IEX		OTSUKA	RAJASTHAN	<=0.04
2844	28/08/19	0.0066	IEX		GOKAK	KARNATAKA	<=0.04
2845	28/08/19	0.0944	IEX		SWIL-II	HARYANA	<=0.04
2846	28/08/19	18.1	IEX		CSPDCL	CHATTISGARH	<=0.04
2847	28/08/19	28.8	IEX		NBPDCL	BIHAR	<=0.04
2848	28/08/19	0.0196	IEX		JK TYRE	RAJASTHAN	<=0.04
2849	28/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2850	28/08/19	0.0125	IEX		HIND COPPER	RAJASTHAN	<=0.04
2851	28/08/19	0.024	IEX		SI KRISHNA	ANDHRA PRADESH	<=0.04
2852	28/08/19	0.0186125	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2853	28/08/19	0.01179	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2854	28/08/19	0.0159	IEX		SAIL KA 144	KARNATAKA	<=0.04
2855	28/08/19	0.0874575	IEX		VINAYAK	TELANGANA	<=0.04
2856	28/08/19	0.004965	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2857	28/08/19	0.016	IEX		JKWC	RAJASTHAN	<=0.04
2858	28/08/19	0.072	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2859	28/08/19	0.03035	IEX		ACC 405 KA	KARNATAKA	<=0.04
2860	28/08/19	0.20587	IEX		SAIL OR 414	ORISSA	<=0.04
2861	28/08/19	0.0098	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2862	28/08/19	0.05125	IEX		RSPL	ANDHRA PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2863	28/08/19	0.071225	IEX		ACC 434 KA	KARNATAKA	<=0.04
2864	28/08/19	0.0028	IEX		BOROSIL	RAJASTHAN	<=0.04
2865	28/08/19	1.43149	IEX		UPCL	UTTARANCHAL	<=0.04
2866	28/08/19	0.02142	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
2867	28/08/19	0.08855	IEX		DMRC	HARYANA	<=0.04
2868	28/08/19	0.004	IEX		GTN	KERALA.	<=0.04
2869	28/08/19	0.0981	IEX		TRAVANCORE	KERALA.	<=0.04
2870	28/08/19	0.03525	IEX		APOLLO	KERALA.	<=0.04
2871	28/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
2872	28/08/19	0.09	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2873	28/08/19	0.007	IEX		KERALA MINERALS	KERALA.	<=0.04
2874	28/08/19	0.03575	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2875	28/08/19	0.004	IEX		PIL	KERALA.	<=0.04
2876	28/08/19	0.01995	IEX		MRF	KERALA.	<=0.04
2877	28/08/19	0.0016	IEX		EICL KL 323	KERALA.	<=0.04
2878	28/08/19	0.002	IEX		HINDALCO KL 476	KERALA.	<=0.04
2879	28/08/19	0.057	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2880	28/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2881	28/08/19	5.38545	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2882	28/08/19	0.006	IEX		SAINT GOBAIN	KERALA.	<=0.04
2883	28/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2884	28/08/19	0.0047	IEX		AMRITA	KERALA.	<=0.04
2885	28/08/19	0.10125	IEX		SMC POWER	ORISSA	<=0.04
2886	28/08/19	0.091	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2887	28/08/19	0.02835	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2888	28/08/19	0.0154	IEX		SMRC Automotive	TAMILNADU	<=0.04
2889	28/08/19	0.0066	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2890	28/08/19	0.075665	IEX		AGI TG 612	TELANGANA	<=0.04
2891	28/08/19	0.081505	IEX		AGI TG 611	TELANGANA	<=0.04
2892	28/08/19	0.0585	IEX		HANON TN 615	TAMILNADU	<=0.04
2893	28/08/19	0.0093075	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2894	28/08/19	0.029285	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2895	28/08/19	0.068675	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2896	28/08/19	0.052175	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2897	28/08/19	0.54745	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2898	28/08/19	0.002	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2899	28/08/19	0.0015	IEX		NITTA GELATIN	KERALA.	<=0.04
2900	28/08/19	0.0041	IEX		MFAR HOTELS	KERALA.	<=0.04
2901	28/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2902	28/08/19	0.1548	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2903	28/08/19	0.1895075	IEX		MES	DELHI	<=0.04
2904	29/08/19	0.135	IEX		TSECL	TRIPURA	<=0.04
2905	29/08/19	0.24	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2906	29/08/19	0.002875	IEX		OTSUKA	RAJASTHAN	<=0.04
2907	29/08/19	0.00505	IEX		GOKAK	KARNATAKA	<=0.04
2908	29/08/19	0.088	IEX		SWIL-II	HARYANA	<=0.04
2909	29/08/19	19.395	IEX		CSPDCL	CHATTISGARH	<=0.04
2910	29/08/19	31.735	IEX		NBPDCL	BIHAR	<=0.04
2911	29/08/19	0.0092675	IEX		JK TYRE	RAJASTHAN	<=0.04
2912	29/08/19	0.0192	IEX		MAHAVIR DIE	HARYANA	<=0.04
2913	29/08/19	0.0105	IEX		HIND COPPER	RAJASTHAN	<=0.04
2914	29/08/19	0.0151225	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2915	29/08/19	0.0095775	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2916	29/08/19	0.0171625	IEX		SAIL KA 144	KARNATAKA	<=0.04
2917	29/08/19	0.0538525	IEX		VINAYAK	TELANGANA	<=0.04
2918	29/08/19	0.0045375	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2919	29/08/19	0.072	IEX		JK CEMENT JHARLI 404	HARYANA	<=0.04
2920	29/08/19	0.0587125	IEX		ACC 405 KA	KARNATAKA	<=0.04
2921	29/08/19	0.1614975	IEX		SAIL OR 414	ORISSA	<=0.04
2922	29/08/19	0.003375	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2923	29/08/19	0.04832	IEX		RSPL	ANDHRA PRADESH	<=0.04
2924	29/08/19	0.1033975	IEX		ACC 434 KA	KARNATAKA	<=0.04
2925	29/08/19	3.246145	IEX		UPCL	UTTARANCHAL	<=0.04
2926	29/08/19	0.07158	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
2927	29/08/19	0.09425	IEX		DMRC	HARYANA	<=0.04
2928	29/08/19	0.008	IEX		GTN	KERALA.	<=0.04
2929	29/08/19	0.0654	IEX		TRAVANCORE	KERALA.	<=0.04
2930	29/08/19	0.0229	IEX		APOLLO	KERALA.	<=0.04
2931	29/08/19	0.0022	IEX		EICL KL 386	KERALA.	<=0.04
2932	29/08/19	0.014	IEX		KERALA MINERALS	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2933	29/08/19	0.01925	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2934	29/08/19	0.0096	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2935	29/08/19	0.008	IEX		PIL	KERALA.	<=0.04
2936	29/08/19	0.0118	IEX		MRF	KERALA.	<=0.04
2937	29/08/19	0.0016	IEX		EICL KL 323	KERALA.	<=0.04
2938	29/08/19	0.0456	IEX		ULTRATECH HR 545	HARYANA	<=0.04
2939	29/08/19	0.034575	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
2940	29/08/19	5.0015	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
2941	29/08/19	0.008	IEX		SAINT GOBAIN	KERALA.	<=0.04
2942	29/08/19	0.0054	IEX		BPCL-KOCHI	KERALA.	<=0.04
2943	29/08/19	0.0047	IEX		AMRITA	KERALA.	<=0.04
2944	29/08/19	0.110125	IEX		SMC POWER	ORISSA	<=0.04
2945	29/08/19	0.098	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
2946	29/08/19	0.03115	IEX		RELIANCEJIO	TAMILNADU	<=0.04
2947	29/08/19	0.0143	IEX		SMRC Automotive	TAMILNADU	<=0.04
2948	29/08/19	0.005225	IEX		HPCL RJ 603	RAJASTHAN	<=0.04
2949	29/08/19	0.0702	IEX		AGI TG 612	TELANGANA	<=0.04
2950	29/08/19	0.053135	IEX		AGI TG 611	TELANGANA	<=0.04
2951	29/08/19	0.0515	IEX		HANON TN 615	TAMILNADU	<=0.04
2952	29/08/19	0.0313525	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
2953	29/08/19	0.03205	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
2954	29/08/19	0.0603	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
2955	29/08/19	0.0173375	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
2956	29/08/19	0.5762575	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
2957	29/08/19	0.004	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
2958	29/08/19	0.0015	IEX		NITTA GELATIN	KERALA.	<=0.04
2959	29/08/19	0.014	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
2960	29/08/19	0.0036	IEX		MFAR HOTELS	KERALA.	<=0.04
2961	29/08/19	0.0015	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
2962	29/08/19	0.174925	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
2963	29/08/19	0.2065675	IEX		MES	DELHI	<=0.04
2964	30/08/19	0.1475	IEX		TSECL	TRIPURA	<=0.04
2965	30/08/19	0.24	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
2966	30/08/19	0.000575	IEX		OTSUKA	RAJASTHAN	<=0.04
2967	30/08/19	0.002675	IEX		GOKAK	KARNATAKA	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
2968	30/08/19	0.0725	IEX		SWIL-II	HARYANA	<=0.04
2969	30/08/19	22.345	IEX		CSPDCL	CHATTISGARH	<=0.04
2970	30/08/19	32.4825	IEX		NBPDCL	BIHAR	<=0.04
2971	30/08/19	0.0080175	IEX		JK TYRE	RAJASTHAN	<=0.04
2972	30/08/19	0.5625	IEX		SAIL TN 216	TAMILNADU	<=0.04
2973	30/08/19	0.008	IEX		HIND COPPER	RAJASTHAN	<=0.04
2974	30/08/19	0.021	IEX		SI KRISHNA	ANDHRA PRADESH	<=0.04
2975	30/08/19	0.0118825	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
2976	30/08/19	0.007525	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
2977	30/08/19	0.01755	IEX		SAIL KA 144	KARNATAKA	<=0.04
2978	30/08/19	0.0365325	IEX		VINAYAK	TELANGANA	<=0.04
2979	30/08/19	0.003565	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
2980	30/08/19	0.08624	IEX		ACC 405 KA	KARNATAKA	<=0.04
2981	30/08/19	0.10875	IEX		SAIL OR 414	ORISSA	<=0.04
2982	30/08/19	0.0007	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
2983	30/08/19	0.0008	IEX		IND GUAR	RAJASTHAN	<=0.04
2984	30/08/19	0.0325	IEX		RSPL	ANDHRA PRADESH	<=0.04
2985	30/08/19	0.0845575	IEX		ACC 434 KA	KARNATAKA	<=0.04
2986	30/08/19	2.174895	IEX		UPCL	UTTARANCHAL	<=0.04
2987	30/08/19	0.09725	IEX		DMRC	HARYANA	<=0.04
2988	30/08/19	0.012	IEX		GTN	KERALA.	<=0.04
2989	30/08/19	0.07085	IEX		TRAVANCORE	KERALA.	<=0.04
2990	30/08/19	0.002	IEX		APOLLO	KERALA.	<=0.04
2991	30/08/19	0.0044	IEX		EICL KL 386	KERALA.	<=0.04
2992	30/08/19	0.066	IEX		CARBORUNDUM 319	KERALA.	<=0.04
2993	30/08/19	0.021	IEX		KERALA MINERALS	KERALA.	<=0.04
2994	30/08/19	0.02475	IEX		CARBORUNDUM 344	KERALA.	<=0.04
2995	30/08/19	0.0096	IEX		PTL ENTERPRISES	KERALA.	<=0.04
2996	30/08/19	0.012	IEX		PIL	KERALA.	<=0.04
2997	30/08/19	0.0143	IEX		MRF	KERALA.	<=0.04
2998	30/08/19	0.0032	IEX		EICL KL 323	KERALA.	<=0.04
2999	30/08/19	0.0045	IEX		HINDALCO KL 476	KERALA.	<=0.04
3000	30/08/19	0.0285	IEX		ULTRATECH HR 545	HARYANA	<=0.04
3001	30/08/19	0.049425	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
3002	30/08/19	5.47425	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
3003	30/08/19	0.018	IEX		SAINT GOBAIN	KERALA.	<=0.04
3004	30/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
3005	30/08/19	0.0093	IEX		AMRITA	KERALA.	<=0.04
3006	30/08/19	0.113125	IEX		SMC POWER	ORISSA	<=0.04
3007	30/08/19	0.105	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
3008	30/08/19	0.0315	IEX		RELIANCEJIO	TAMILNADU	<=0.04
3009	30/08/19	0.0165	IEX		SMRC Automotive	TAMILNADU	<=0.04
3010	30/08/19	0.0096	IEX		COCHIN 601	KERALA.	<=0.04
3011	30/08/19	0.0486	IEX		AGI TG 612	TELANGANA	<=0.04
3012	30/08/19	0.03454	IEX		AGI TG 611	TELANGANA	<=0.04
3013	30/08/19	0.0575	IEX		HANON TN 615	TAMILNADU	<=0.04
3014	30/08/19	0.03375	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
3015	30/08/19	0.032925	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
3016	30/08/19	0.0394	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
3017	30/08/19	0.0130925	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
3018	30/08/19	0.6532	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
3019	30/08/19	0.008	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
3020	30/08/19	0.003	IEX		NITTA GELATIN	KERALA.	<=0.04
3021	30/08/19	0.014	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
3022	30/08/19	0.004	IEX		MFAR HOTELS	KERALA.	<=0.04
3023	30/08/19	0.003	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
3024	30/08/19	0.241125	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
3025	30/08/19	0.2165	IEX		MES	DELHI	<=0.04
3026	31/08/19	0.2	IEX		TSECL	TRIPURA	<=0.04
3027	31/08/19	0.3	IEX		SAKTHI AUTO	TAMILNADU	<=0.04
3028	31/08/19	0.000575	IEX		OTSUKA	RAJASTHAN	<=0.04
3029	31/08/19	0.006	IEX		GOKAK	KARNATAKA	<=0.04
3030	31/08/19	0.071	IEX		SWIL-II	HARYANA	<=0.04
3031	31/08/19	21.175	IEX		CSPDCL	CHATTISGARH	<=0.04
3032	31/08/19	0.096	IEX		CENTURY TEXTILE	GUJARAT	<=0.04
3033	31/08/19	30.95125	IEX		NBPDCL	BIHAR	<=0.04
3034	31/08/19	0.0123725	IEX		JK TYRE	RAJASTHAN	<=0.04
3035	31/08/19	0.36	IEX		SAIL TN 216	TAMILNADU	<=0.04
3036	31/08/19	0.036	IEX		LANXESS	GUJARAT	<=0.04
3037	31/08/19	0.0155	IEX		HIND COPPER	RAJASTHAN	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
3038	31/08/19	0.0232	IEX		BALKRISHNA 295	RAJASTHAN	<=0.04
3039	31/08/19	0.0146925	IEX		BALKRISHNA 296	RAJASTHAN	<=0.04
3040	31/08/19	0.018675	IEX		SAIL KA 144	KARNATAKA	<=0.04
3041	31/08/19	0.06525	IEX		VINAYAK	TELANGANA	<=0.04
3042	31/08/19	0.00696	IEX		JK CEMENT RJ 392	RAJASTHAN	<=0.04
3043	31/08/19	0.1152	IEX		LINDE GUJ	GUJARAT	<=0.04
3044	31/08/19	0.064	IEX		ACC 405 KA	KARNATAKA	<=0.04
3045	31/08/19	0.216005	IEX		SAIL OR 414	ORISSA	<=0.04
3046	31/08/19	0.0028	IEX		HBL POWER	ANDHRA PRADESH	<=0.04
3047	31/08/19	0.0525625	IEX		RSPL	ANDHRA PRADESH	<=0.04
3048	31/08/19	0.0616	IEX		ACC 434 KA	KARNATAKA	<=0.04
3049	31/08/19	3.3	IEX		UPCL	UTTARANCHAL	<=0.04
3050	31/08/19	0.025	IEX		UT CHANDIGARH	CHANDIGARH	<=0.04
3051	31/08/19	0.08265	IEX		DMRC	HARYANA	<=0.04
3052	31/08/19	0.016	IEX		GTN	KERALA.	<=0.04
3053	31/08/19	0.10355	IEX		TRAVANCORE	KERALA.	<=0.04
3054	31/08/19	0.00275	IEX		APOLLO	KERALA.	<=0.04
3055	31/08/19	0.0066	IEX		EICL KL 386	KERALA.	<=0.04
3056	31/08/19	0.108	IEX		CARBORUNDUM 319	KERALA.	<=0.04
3057	31/08/19	0.028	IEX		KERALA MINERALS	KERALA.	<=0.04
3058	31/08/19	0.033	IEX		CARBORUNDUM 344	KERALA.	<=0.04
3059	31/08/19	0.0096	IEX		PTL ENTERPRISES	KERALA.	<=0.04
3060	31/08/19	0.016	IEX		PIL	KERALA.	<=0.04
3061	31/08/19	0.02015	IEX		MRF	KERALA.	<=0.04
3062	31/08/19	0.0048	IEX		EICL KL 323	KERALA.	<=0.04
3063	31/08/19	0.006	IEX		HINDALCO KL 476	KERALA.	<=0.04
3064	31/08/19	0.0499	IEX		COMPANY SECRETARY DMRC	HARYANA	<=0.04
3065	31/08/19	5.4965	IEX		DNH POWER DISTRIBUTION	DNH	<=0.04
3066	31/08/19	0.012	IEX		SAINT GOBAIN	KERALA.	<=0.04
3067	31/08/19	0.0108	IEX		BPCL-KOCHI	KERALA.	<=0.04
3068	31/08/19	0.0093	IEX		AMRITA	KERALA.	<=0.04
3069	31/08/19	0.1195	IEX		SMC POWER	ORISSA	<=0.04
3070	31/08/19	0.112	IEX		BANK NOTE PAPER	KARNATAKA	<=0.04
3071	31/08/19	0.0336	IEX		RELIANCEJIO	TAMILNADU	<=0.04
3072	31/08/19	0.0096	IEX		COCHIN 601	KERALA.	<=0.04

Sr. no.	Date of Delivery	Total scheduled Volume (MU)	Name of seller - Name of PX	STATE	Name of buyer - Name of PX	STATE	Margin charged
3073	31/08/19	0.0738	IEX		AGI TG 612	TELANGANA	<=0.04
3074	31/08/19	0.0638725	IEX		AGI TG 611	TELANGANA	<=0.04
3075	31/08/19	0.046	IEX		HANON TN 615	TAMILNADU	<=0.04
3076	31/08/19	0.0225	IEX		RELIANCEJIO KA 614	KARNATAKA	<=0.04
3077	31/08/19	0.0052	IEX		Terumo Penpol Pvt. Ltd.	KERALA.	<=0.04
3078	31/08/19	0.0258	IEX		GIFT POWER LTD.	GUJARAT	<=0.04
3079	31/08/19	0.06365	IEX		HPCL VSP 623	ANDHRA PRADESH	<=0.04
3080	31/08/19	0.0225	IEX		ULTRATECH NATHDWARA 628	RAJASTHAN	<=0.04
3081	31/08/19	0.6861	IEX		NORTHERN RAILWAYS	UTTAR PRADESH	<=0.04
3082	31/08/19	0.008	IEX		ASTER DM HEALTHCARE LTD.	KERALA.	<=0.04
3083	31/08/19	0.003	IEX		NITTA GELATIN	KERALA.	<=0.04
3084	31/08/19	0.0168	IEX		BPCL KOCHI REFINERY STF	KERALA.	<=0.04
3085	31/08/19	0.036	IEX		HEUBACH COLOUR PVT. LTD.	GUJARAT	<=0.04
3086	31/08/19	0.0048	IEX		MFAR HOTELS	KERALA.	<=0.04
3087	31/08/19	0.003	IEX		NITTA GELATIN(UNIT-KAKKANAD) 641	KERALA.	<=0.04
3088	31/08/19	0.174925	IEX		NORTHERN RAILWAYS HARYANA	HARYANA	<=0.04
3089	31/08/19	0.18525	IEX		MES	DELHI	<=0.04
	TOTAL	2910.33276					<=0.04

Form IV-G

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee : PTC India Limited

Month AUG'19

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power		Scheduled Volume (Mus)	Purchased from			Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time		Name of the Seller	State	Name of the Buyer	State			
A	Intra-Day Contracts												
1	IEX	01/08/19	01/08/19	20:00	21:00	0.150000	NBPDCL	BIHAR	UPPCL	UTTAR PRADESH	5.180	0.0000	
2	IEX	01/08/19	01/08/19	21:00	22:00	0.100000	NBPDCL	BIHAR	UPPCL	UTTAR PRADESH	5.180	0.0000	
3	IEX	01/08/19	01/08/19	22:00	23:00	0.100000	NBPDCL	BIHAR	UPPCL	UTTAR PRADESH	5.080	0.0000	
4	IEX	01/08/19	01/08/19	23:00	24:00	0.075000	NBPDCL	BIHAR	UPPCL	UTTAR PRADESH	4.980	0.0000	
5	IEX	02/08/19	02/08/19	10:00	11:00	0.150000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028	
6	IEX	02/08/19	02/08/19	11:00	12:00	0.150000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028	
7	IEX	02/08/19	02/08/19	12:00	14:00	0.400000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028	
8	IEX	02/08/19	02/08/19	14:00	16:00	0.300000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028	
9	IEX	02/08/19	02/08/19	19:00	20:00	0.082000	DVC	WEST BENGAL	NBPDCL	BIHAR	5.100	0.0028	
10	IEX	02/08/19	02/08/19	19:00	20:00	0.050000	ESSAR POWER	MADHYA PRADESH	NBPDCL	BIHAR	5.992	0.0028	
11	IEX	02/08/19	02/08/19	22:00	23:00	0.028000	ESSAR POWER	MADHYA PRADESH	NBPDCL	BIHAR	5.999	0.0028	
12	IEX	02/08/19	02/08/19	23:00	24:00	0.050000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.100	0.0028	
13	IEX	02/08/19	02/08/19	16:00	17:00	0.150000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.800	0.0028	
14	IEX	02/08/19	02/08/19	17:00	18:00	0.125000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.850	0.0028	
15	IEX	02/08/19	02/08/19	18:00	19:00	0.200000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.800	0.0028	
16	IEX	02/08/19	02/08/19	21:00	22:00	0.075000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.999	0.0028	
17	IEX	02/08/19	02/08/19	20:00	21:00	0.050000	NTPC RATNAGIRI	MAHARASTRA	NBPDCL	BIHAR	6.000	0.0028	
18	IEX	02/08/19	02/08/19	19:00	20:00	0.100000	PSPCL	PUNJAB	JBVNL	JHARKHAND	5.200	0.0045	
19	IEX	02/08/19	02/08/19	20:00	22:00	0.320000	PSPCL	PUNJAB	JBVNL	JHARKHAND	5.200	0.0045	
20	IEX	03/08/19	03/08/19	9:00	18:00	1.674000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.450	0.0028	
21	IEX	03/08/19	03/08/19	18:00	19:00	0.150000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.100	0.0028	
22	IEX	03/08/19	03/08/19	23:00	24:00	0.150000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.100	0.0028	
23	IEX	03/08/19	03/08/19	9:00	18:00	0.126000	SHREE CEMENT	RAJASTHAN	NBPDCL	BIHAR	3.350	0.0028	
24	IEX	03/08/19	03/08/19	19:00	20:00	0.090000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.999	0.0028	
25	IEX	03/08/19	03/08/19	22:00	23:00	0.090000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.999	0.0028	
26	IEX	03/08/19	03/08/19	13:00	16:00	0.300000	SEMBCORP ENERGY	ANDHRA PRADESH	NBPDCL	BIHAR	3.200	0.0028	
27	IEX	03/08/19	03/08/19	19:00	20:00	0.060000	NTPC RATNAGIRI	MAHARASTRA	NBPDCL	BIHAR	6.000	0.0028	
28	IEX	03/08/19	03/08/19	22:00	23:00	0.060000	NTPC RATNAGIRI	MAHARASTRA	NBPDCL	BIHAR	6.000	0.0028	
29	IEX	03/08/19	03/08/19	19:00	20:00	0.200000	HPPC	HARYANA	NBPDCL	BIHAR	3.900	0.0028	
30	IEX	03/08/19	03/08/19	21:00	22:00	0.100000	APPCC	ANDHRA PRADESH	NBPDCL	BIHAR	5.500	0.0028	
31	IEX	03/08/19	03/08/19	18:00	19:00	0.100000	PCKL	KARNATAKA	NBPDCL	BIHAR	4.500	0.0028	
32	IEX	03/08/19	03/08/19	20:00	23:00	0.600000	PCKL	KARNATAKA	NBPDCL	BIHAR	5.500	0.0028	
33	IEX	03/08/19	03/08/19	23:00	24:00	0.200000	PCKL	KARNATAKA	NBPDCL	BIHAR	5.000	0.0028	
34	IEX	03/08/19	03/08/19	23:00	24:00	0.100000	HPPC	HARYANA	JBVNL	JHARKHAND	4.500	0.0045	
35	IEX	03/08/19	03/08/19	13:00	14:00	0.027000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	2.679	0.0100	
36	IEX	03/08/19	03/08/19	14:00	15:00	0.027000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	2.687	0.0100	
37	IEX	04/08/19	04/08/19	23:00	24:00	0.150000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.100	0.0028	
38	IEX	04/08/19	04/08/19	15:00	16:00	0.150000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.450	0.0028	
39	IEX	04/08/19	04/08/19	16:00	18:00	0.200000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.450	0.0028	
40	IEX	04/08/19	04/08/19	22:00	23:00	0.065000	NTPC RATNAGIRI	MAHARASTRA	NBPDCL	BIHAR	6.000	0.0028	
41	IEX	04/08/19	04/08/19	22:00	23:00	0.010000	GMR	CHATTISGARH	NBPDCL	BIHAR	4.600	0.0028	
42	IEX	04/08/19	04/08/19	11:00	15:00	0.600000	PCKL	KARNATAKA	NBPDCL	BIHAR	3.500	0.0028	

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
43	IEX	04/08/19	04/08/19	18:00	19:00	0.150000	PCKL	KARNATAKA	NBPDCL	BIHAR	3.500	0.0028
44	IEX	04/08/19	04/08/19	18:00	19:00	0.090000	JSW ENERGY	KARNATAKA	JBVNL	JHARKHAND	5.100	0.0045
45	IEX	04/08/19	04/08/19	18:00	19:00	0.050000	PCKL	KARNATAKA	JBVNL	JHARKHAND	3.500	0.0045
46	IEX	04/08/19	04/08/19	19:00	24:00	0.700000	PCKL	KARNATAKA	JBVNL	JHARKHAND	5.500	0.0045
47	IEX	05/08/19	05/08/19	15:00	17:00	0.400000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.100	0.0028
48	IEX	05/08/19	05/08/19	11:00	15:00	0.800000	PCKL	KARNATAKA	NBPDCL	BIHAR	3.500	0.0028
49	IEX	05/08/19	05/08/19	13:00	15:00	0.200000	PCKL	KARNATAKA	NBPDCL	BIHAR	3.500	0.0028
50	IEX	05/08/19	05/08/19	15:00	16:00	0.025000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	4.899	0.0028
51	IEX	05/08/19	05/08/19	15:00	16:00	0.050000	DB POWER LTD	CHATTISGARH	NBPDCL	BIHAR	3.900	0.0028
52	IEX	08/08/19	08/08/19	0:15	1:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.690	0.0028
53	IEX	08/08/19	08/08/19	1:00	3:00	0.400000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.300	0.0028
54	IEX	08/08/19	08/08/19	3:00	4:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.200	0.0028
55	IEX	08/08/19	08/08/19	4:00	5:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.300	0.0028
56	IEX	08/08/19	08/08/19	5:00	6:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.610	0.0028
57	IEX	08/08/19	08/08/19	6:00	7:00	0.100000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	3.200	0.0028
58	IEX	08/08/19	08/08/19	7:00	8:00	0.100000	SEMBCORP ENERGY	ANDHRA PRADESH	NBPDCL	BIHAR	3.300	0.0028
59	IEX	08/08/19	08/08/19	0:15	1:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.690	0.0025
60	IEX	08/08/19	08/08/19	1:00	3:00	0.400000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.300	0.0025
61	IEX	08/08/19	08/08/19	3:00	4:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.200	0.0025
62	IEX	08/08/19	08/08/19	4:00	5:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.300	0.0025
63	IEX	08/08/19	08/08/19	5:00	6:00	0.150000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	2.610	0.0025
64	IEX	08/08/19	08/08/19	6:00	7:00	0.100000	TEESTA URJA LTD	SIKKIM	NBPDCL	BIHAR	3.200	0.0025
65	IEX	08/08/19	08/08/19	23:00	24:00	0.371000	TEESTA URJA LTD	SIKKIM	UPPCL	UTTAR PRADESH	3.500	0.0025
66	IEX	08/08/19	08/08/19	20:00	21:00	0.371000	TEESTA URJA LTD	SIKKIM	UPPCL	UTTAR PRADESH	5.600	0.0025
67	IEX	08/08/19	08/08/19	21:00	22:00	0.371000	TEESTA URJA LTD	SIKKIM	UPPCL	UTTAR PRADESH	4.700	0.0025
68	IEX	08/08/19	08/08/19	22:00	23:00	0.371000	TEESTA URJA LTD	SIKKIM	UPPCL	UTTAR PRADESH	3.900	0.0025
69	IEX	08/08/19	08/08/19	19:00	20:00	0.037000	DIKCHU	SIKKIM	GRIDCO	ODISHA	3.100	0.0100
70	IEX	08/08/19	08/08/19	21:00	22:00	0.074000	DIKCHU	SIKKIM	GRIDCO	ODISHA	4.000	0.0100
71	IEX	08/08/19	08/08/19	17:00	18:00	0.150000	UPPCL	UTTAR PRADESH	ESIL	GUJARAT	3.250	0.0100
72	IEX	08/08/19	08/08/19	23:00	24:00	0.060000	ADANI POWER -III	GUJARAT	ESIL	GUJARAT	4.000	0.0100
73	IEX	08/08/19	08/08/19	18:00	23:00	0.300000	JNSTPP	MAHARASTRA	ESIL	GUJARAT	4.600	0.0100
74	IEX	09/08/19	09/08/19	22:00	23:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	5.250	0.0028
75	IEX	09/08/19	09/08/19	23:00	24:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	5.000	0.0028
76	IEX	09/08/19	09/08/19	20:00	21:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	7.450	0.0028
77	IEX	09/08/19	09/08/19	21:00	22:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	5.999	0.0028
78	IEX	09/08/19	09/08/19	22:00	24:00	0.150000	APPCC	ANDHRA PRADESH	NBPDCL	BIHAR	4.570	0.0028
79	IEX	09/08/19	09/08/19	23:00	24:00	0.020000	PCKL	KARNATAKA	RIMJHIM ISPAT	UTTAR PRADESH	4.200	0.0200
80	IEX	09/08/19	09/08/19	18:00	19:00	0.020000	APPCC	ANDHRA PRADESH	RIMJHIM ISPAT	UTTAR PRADESH	4.570	0.0200
81	IEX	09/08/19	09/08/19	22:00	23:00	0.020000	APPCC	ANDHRA PRADESH	RIMJHIM ISPAT	UTTAR PRADESH	4.570	0.0200
82	IEX	10/08/19	10/08/19	0:00	1:00	0.117000	KSEBL	KERALA	DNH POWER	DNH	3.550	0.0073
83	IEX	10/08/19	10/08/19	1:00	2:00	0.117000	KSEBL	KERALA	DNH POWER	DNH	3.210	0.0073
84	IEX	10/08/19	10/08/19	2:00	3:00	0.048000	KSEBL	KERALA	DNH POWER	DNH	2.660	0.0073
85	IEX	10/08/19	10/08/19	3:00	4:00	0.048000	KSEBL	KERALA	DNH POWER	DNH	2.520	0.0073
86	IEX	10/08/19	10/08/19	4:00	5:00	0.048000	KSEBL	KERALA	DNH POWER	DNH	2.560	0.0073
87	IEX	10/08/19	10/08/19	5:00	6:00	0.115000	KSEBL	KERALA	DNH POWER	DNH	3.090	0.0073
88	IEX	10/08/19	10/08/19	6:00	7:00	0.115000	KSEBL	KERALA	DNH POWER	DNH	3.190	0.0073
89	IEX	10/08/19	10/08/19	7:00	8:00	0.115000	KSEBL	KERALA	DNH POWER	DNH	3.190	0.0073
90	IEX	10/08/19	10/08/19	8:00	9:00	0.067000	KSEBL	KERALA	DNH POWER	DNH	2.890	0.0073

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
91	IEX	10/08/19	10/08/19	9:00	10:00	0.040000	KSEBL	KERALA	DNH POWER	DNH	2.730	0.0073
92	IEX	10/08/19	10/08/19	10:00	11:00	0.050000	KSEBL	KERALA	DNH POWER	DNH	2.630	0.0073
93	IEX	10/08/19	10/08/19	11:00	12:00	0.050000	KSEBL	KERALA	DNH POWER	DNH	2.550	0.0073
94	IEX	10/08/19	10/08/19	12:00	13:00	0.050000	KSEBL	KERALA	DNH POWER	DNH	2.550	0.0073
95	IEX	10/08/19	10/08/19	13:00	14:00	0.065000	KSEBL	KERALA	DNH POWER	DNH	2.450	0.0073
96	IEX	10/08/19	10/08/19	14:00	15:00	0.065000	KSEBL	KERALA	DNH POWER	DNH	2.550	0.0073
97	IEX	10/08/19	10/08/19	15:00	16:00	0.050000	KSEBL	KERALA	DNH POWER	DNH	2.750	0.0073
98	IEX	10/08/19	10/08/19	16:00	17:00	0.050000	KSEBL	KERALA	DNH POWER	DNH	2.810	0.0073
99	IEX	10/08/19	10/08/19	17:00	18:00	0.060000	KSEBL	KERALA	DNH POWER	DNH	2.860	0.0073
100	IEX	10/08/19	10/08/19	18:00	19:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	3.120	0.0073
101	IEX	10/08/19	10/08/19	19:00	20:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	4.880	0.0073
102	IEX	10/08/19	10/08/19	20:00	21:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	5.490	0.0073
103	IEX	10/08/19	10/08/19	21:00	22:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	5.310	0.0073
104	IEX	10/08/19	10/08/19	22:00	23:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	4.320	0.0073
105	IEX	10/08/19	10/08/19	23:00	24:00	0.130000	KSEBL	KERALA	DNH POWER	DNH	3.460	0.0073
106	IEX	10/08/19	10/08/19	10:00	11:00	0.150000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.399	0.0028
107	IEX	10/08/19	10/08/19	11:00	13:00	0.300000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.399	0.0028
108	IEX	10/08/19	10/08/19	13:00	14:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.133	0.0028
109	IEX	10/08/19	10/08/19	14:00	15:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.229	0.0028
110	IEX	10/08/19	10/08/19	15:00	16:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.429	0.0028
111	IEX	10/08/19	10/08/19	16:00	17:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.491	0.0028
112	IEX	10/08/19	10/08/19	17:00	18:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.541	0.0028
113	IEX	10/08/19	10/08/19	13:00	14:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.133	0.0028
114	IEX	10/08/19	10/08/19	14:00	15:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.229	0.0028
115	IEX	10/08/19	10/08/19	15:00	16:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.429	0.0028
116	IEX	10/08/19	10/08/19	16:00	17:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.491	0.0028
117	IEX	10/08/19	10/08/19	17:00	18:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.541	0.0028
118	IEX	10/08/19	10/08/19	18:00	19:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.796	0.0028
119	IEX	10/08/19	10/08/19	19:00	20:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.557	0.0028
120	IEX	10/08/19	10/08/19	20:00	21:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	5.167	0.0028
121	IEX	10/08/19	10/08/19	21:00	22:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.991	0.0028
122	IEX	10/08/19	10/08/19	22:00	23:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.004	0.0028
123	IEX	10/08/19	10/08/19	23:00	24:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	3.139	0.0028
124	IEX	10/08/19	10/08/19	13:00	14:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.133	0.0100
125	IEX	10/08/19	10/08/19	14:00	15:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.229	0.0100
126	IEX	10/08/19	10/08/19	15:00	16:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.429	0.0100
127	IEX	10/08/19	10/08/19	16:00	17:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.491	0.0100
128	IEX	10/08/19	10/08/19	17:00	18:00	0.150000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.541	0.0100
129	IEX	10/08/19	10/08/19	13:00	14:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.133	0.0100
130	IEX	10/08/19	10/08/19	14:00	15:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.229	0.0100
131	IEX	10/08/19	10/08/19	15:00	16:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.429	0.0100
132	IEX	10/08/19	10/08/19	16:00	17:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.491	0.0100
133	IEX	10/08/19	10/08/19	17:00	18:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.541	0.0100
134	IEX	10/08/19	10/08/19	18:00	19:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.796	0.0100
135	IEX	10/08/19	10/08/19	19:00	20:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.557	0.0100
136	IEX	10/08/19	10/08/19	20:00	21:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	5.167	0.0100
137	IEX	10/08/19	10/08/19	21:00	22:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.991	0.0100
138	IEX	10/08/19	10/08/19	22:00	23:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	4.004	0.0100

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
139	IEX	10/08/19	10/08/19	23:00	24:00	0.050000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	3.139	0.0100
140	IEX	10/08/19	10/08/19	18:00	19:00	0.100000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	2.796	0.0100
141	IEX	10/08/19	10/08/19	19:00	20:00	0.100000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	4.557	0.0100
142	IEX	10/08/19	10/08/19	20:00	21:00	0.170000	GoHP	HIMACHAL PRADESH	UPPCL	UTTAR PRADESH	5.167	0.0100
143	IEX	10/08/19	10/08/19	20:00	21:00	0.170000	GoHP	HIMACHAL PRADESH	UPPCL	UTTAR PRADESH	5.167	0.0100
144	IEX	10/08/19	10/08/19	22:00	23:00	0.170000	GoHP	HIMACHAL PRADESH	UPPCL	UTTAR PRADESH	3.139	0.0100
145	IEX	10/08/19	10/08/19	23:00	24:00	0.170000	GoHP	HIMACHAL PRADESH	UPPCL	UTTAR PRADESH	4.004	0.0100
146	IEX	12/08/19	12/08/19	18:00	19:00	0.200000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.150	0.0028
147	IEX	12/08/19	12/08/19	16:00	16:15	0.026250	SEMBCORP ENERGY	ANDHRA PRADESH	NBPDCL	BIHAR	3.200	0.0028
148	IEX	12/08/19	12/08/19	16:15	18:00	0.350000	SEMBCORP ENERGY	ANDHRA PRADESH	NBPDCL	BIHAR	3.200	0.0028
149	IEX	12/08/19	12/08/19	12:00	15:00	0.300000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.700	0.0028
150	IEX	12/08/19	12/08/19	15:00	18:00	0.200000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.850	0.0028
151	IEX	13/08/19	13/08/19	20:00	23:00	0.180000	JBVNL	JHARKHAND	UPPCL	UTTAR PRADESH	6.000	0.0000
152	IEX	17/08/19	17/08/19	11:00	18:00	0.700000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.250	0.0028
153	IEX	19/08/19	19/08/19	15:00	16:00	0.056000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	6.470	0.0028
154	IEX	19/08/19	19/08/19	16:00	17:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	7.210	0.0028
155	IEX	19/08/19	19/08/19	17:00	18:00	0.048000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.950	0.0028
156	IEX	19/08/19	19/08/19	18:00	19:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.990	0.0028
157	IEX	19/08/19	19/08/19	19:00	20:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.940	0.0028
158	IEX	19/08/19	19/08/19	20:00	21:00	0.047000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	3.520	0.0028
159	IEX	19/08/19	19/08/19	15:00	16:00	0.056000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	6.470	0.0100
160	IEX	19/08/19	19/08/19	16:00	17:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	7.210	0.0100
161	IEX	19/08/19	19/08/19	17:00	18:00	0.048000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.950	0.0100
162	IEX	19/08/19	19/08/19	18:00	19:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.990	0.0100
163	IEX	19/08/19	19/08/19	19:00	20:00	0.055000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.940	0.0100
164	IEX	19/08/19	19/08/19	20:00	21:00	0.047000	GoHP	HIMACHAL PRADESH	NBPDCL	BIHAR	3.520	0.0100
165	IEX	19/08/19	19/08/19	21:00	22:00	0.072000	GoHP	HIMACHAL PRADESH	SPDCAPL	ANDHRA PRADESH	3.650	0.0100
166	IEX	19/08/19	19/08/19	22:00	23:00	0.089000	GoHP	HIMACHAL PRADESH	SPDCAPL	ANDHRA PRADESH	4.250	0.0100
167	IEX	19/08/19	19/08/19	23:00	24:00	0.055000	GoHP	HIMACHAL PRADESH	SPDCAPL	ANDHRA PRADESH	4.870	0.0100
168	IEX	19/08/19	19/08/19	16:00	18:00	0.220000	UPPCL	UTTAR PRADESH	ESIL	GUJARAT	3.350	0.0100
169	IEX	19/08/19	19/08/19	18:00	19:00	0.110000	JSWEL KARNATAKA	KARNATAKA	ESIL	GUJARAT	5.150	0.0100
170	IEX	19/08/19	19/08/19	5:00	6:00	0.350000	MPPMCL	MADHYA PRADESH	UPCL	UTTARAKHAND	3.350	0.0038
171	IEX	19/08/19	19/08/19	6:00	7:00	0.250000	MPPMCL	MADHYA PRADESH	UPCL	UTTARAKHAND	3.850	0.0038
172	IEX	19/08/19	19/08/19	7:00	8:00	0.200000	MPPMCL	MADHYA PRADESH	UPCL	UTTARAKHAND	3.850	0.0038
173	IEX	19/08/19	19/08/19	8:00	12:00	1.400000	MPPMCL	MADHYA PRADESH	UPCL	UTTARAKHAND	3.350	0.0038
174	IEX	20/08/19	20/08/19	3:15	10:00	0.617500	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0028
175	IEX	20/08/19	20/08/19	0:15	8:00	0.385000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	4.750	0.0028
176	IEX	20/08/19	20/08/19	2:03	3:00	0.050000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.240	0.0028
177	IEX	20/08/19	20/08/19	0:00	2:00	0.060000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	4.799	0.0028
178	IEX	20/08/19	20/08/19	10:00	11:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.350	0.0028
179	IEX	20/08/19	20/08/19	11:00	12:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.350	0.0028
180	IEX	20/08/19	20/08/19	12:00	13:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.350	0.0028
181	IEX	20/08/19	20/08/19	13:00	14:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.350	0.0028
182	IEX	20/08/19	20/08/19	14:00	15:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.250	0.0028
183	IEX	20/08/19	20/08/19	15:00	16:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.350	0.0028
184	IEX	20/08/19	20/08/19	16:00	17:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.250	0.0028
185	IEX	20/08/19	20/08/19	17:00	18:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.250	0.0028
186	IEX	20/08/19	20/08/19	14:00	18:00	0.500000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
187	IEX	20/08/19	20/08/19	18:00	19:00	0.300000	PSPCL	PUNJAB	NBPDCL	BIHAR	5.200	0.0028
188	IEX	20/08/19	20/08/19	20:00	21:00	0.300000	PSPCL	PUNJAB	NBPDCL	BIHAR	6.470	0.0028
189	IEX	20/08/19	20/08/19	22:00	24:00	0.600000	PSPCL	PUNJAB	NBPDCL	BIHAR	5.200	0.0028
190	IEX	20/08/19	20/08/19	19:00	20:00	0.300000	PSPCL	PUNJAB	NBPDCL	BIHAR	7.124	0.0028
191	IEX	20/08/19	20/08/19	21:00	22:00	0.100000	PSPCL	PUNJAB	NBPDCL	BIHAR	5.200	0.0028
192	IEX	20/08/19	20/08/19	2:00	3:00	0.030000	BONGAIGAON THERMAL POWER	ASSAM	NBPDCL	BIHAR	3.900	0.0028
193	IEX	20/08/19	20/08/19	6:00	7:00	0.050000	BONGAIGAON THERMAL POWER	ASSAM	NBPDCL	BIHAR	3.900	0.0028
194	IEX	21/08/19	21/08/19	20:00	21:00	0.115000	PSPCL	PUNJAB	DNH POWER	DNH	7.510	0.0073
195	IEX	21/08/19	21/08/19	18:00	19:00	0.090000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.149	0.0028
196	IEX	21/08/19	21/08/19	18:00	19:00	0.100000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	5.149	0.0028
197	IEX	21/08/19	21/08/19	12:00	18:00	0.720000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.850	0.0028
198	IEX	21/08/19	21/08/19	18:00	19:00	0.060000	MPPMCL	BIHAR	NBPDCL	BIHAR	5.250	0.0028
199	IEX	21/08/19	21/08/19	10:00	18:00	1.600000	CEPL	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0028
200	IEX	21/08/19	21/08/19	12:00	18:00	0.480000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0028
201	IEX	21/08/19	21/08/19	18:00	19:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	6.620	0.0100
202	IEX	21/08/19	21/08/19	19:00	20:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	7.490	0.0100
203	IEX	21/08/19	21/08/19	20:00	21:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	6.990	0.0100
204	IEX	21/08/19	21/08/19	21:00	22:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	5.095	0.0100
205	IEX	21/08/19	21/08/19	22:00	23:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	4.447	0.0100
206	IEX	21/08/19	21/08/19	23:00	24:00	0.020000	GoHP	HIMACHAL PRADESH	GRIDCO	ODISHA	3.869	0.0100
207	IEX	22/08/19	22/08/19	7:00	8:00	0.100000	JSW ENERGY	KARNATAKA	NBPDCL	BIHAR	5.150	0.0028
208	IEX	22/08/19	22/08/19	8:00	10:00	0.200000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.850	0.0028
209	IEX	22/08/19	22/08/19	6:00	7:00	0.100000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	5.149	0.0028
210	IEX	23/08/19	23/08/19	22:00	23:00	0.050000	JNSTPP	MADHYA PRADESH	NBPDCL	BIHAR	7.000	0.0028
211	IEX	23/08/19	23/08/19	22:00	23:00	0.050000	HPSEB	HIMACHAL PRADESH	NBPDCL	BIHAR	6.150	0.0028
212	IEX	23/08/19	23/08/19	18:00	19:00	0.100000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	5.149	0.0028
213	IEX	23/08/19	23/08/19	12:00	13:00	0.100000	KWHEP	HIMACHAL PRADESH	NBPDCL	BIHAR	3.020	0.0028
214	IEX	23/08/19	23/08/19	13:00	14:00	0.100000	KWHEP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.925	0.0028
215	IEX	23/08/19	23/08/19	14:00	15:00	0.100000	KWHEP	HIMACHAL PRADESH	NBPDCL	BIHAR	2.998	0.0028
216	IEX	23/08/19	23/08/19	18:00	19:00	0.090000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.149	0.0028
217	IEX	23/08/19	23/08/19	22:00	23:00	0.150000	DB POWER LTD	CHHATISGARH	NBPDCL	BIHAR	6.600	0.0028
218	IEX	23/08/19	23/08/19	15:00	18:00	0.525000	PCKL	KARNATAKA	NBPDCL	BIHAR	3.500	0.0028
219	IEX	23/08/19	23/08/19	20:00	21:00	0.020000	GESCL	WEST BENGAL	DNH POWER	DNH	6.850	0.0073
220	IEX	23/08/19	23/08/19	20:00	21:00	0.050000	JNSTPP	MADHYA PRADESH	DNH POWER	DNH	7.000	0.0073
221	IEX	24/08/19	24/08/19	6:00	8:00	0.200000	NBPDCL	BIHAR	TSSPDCL	TELANGANA	3.190	0.0000
222	IEX	26/08/19	26/08/19	11:00	14:00	0.300000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	3.450	0.0028
223	IEX	26/08/19	26/08/19	14:00	16:00	0.200000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0028
224	IEX	27/08/19	27/08/19	23:00	24:00	0.065000	NTPC RATNAGIRI	MAHARASTRA	NBPDCL	BIHAR	6.000	0.0028
225	IEX	28/08/19	28/08/19	23:00	24:00	0.100000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	5.999	0.0028
226	IEX	28/08/19	28/08/19	23:00	24:00	0.050000	UNOSUGEN	GUJARAT	NBPDCL	BIHAR	5.999	0.0028
227	IEX	28/08/19	28/08/19	22:00	23:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	6.000	0.0028
228	IEX	29/08/19	29/08/19	19:00	24:00	0.500000	TEESTA URJA LTD	SIKKIM	SPDCAPL	ANDHRA PRADESH	5.470	0.0025
229	IEX	31/08/19	31/08/19	19:00	20:00	0.020000	TEESTA URJA LTD	SIKKIM	NPCL	UTTAR PRADESH	4.820	0.0025
230	IEX	31/08/19	31/08/19	20:00	21:00	0.020000	TEESTA URJA LTD	SIKKIM	NPCL	UTTAR PRADESH	4.930	0.0025
231	IEX	31/08/19	31/08/19	21:00	22:00	0.020000	TEESTA URJA LTD	SIKKIM	NPCL	UTTAR PRADESH	4.540	0.0025
232	IEX	31/08/19	31/08/19	22:00	23:00	0.020000	TEESTA URJA LTD	SIKKIM	NPCL	UTTAR PRADESH	4.520	0.0025
233	IEX	31/08/19	31/08/19	23:00	24:00	0.020000	TEESTA URJA LTD	SIKKIM	NPCL	UTTAR PRADESH	4.040	0.0025
234	IEX	31/08/19	31/08/19	23:00	24:00	0.053000	TEESTA URJA LTD	SIKKIM	CESC	WEST BENGAL	4.040	0.0025

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
235	IEX	31/08/19	31/08/19	17:00	18:00	0.052000	NBPDCL	BIHAR	CESC	WEST BENGAL	3.490	0.0000
236	IEX	31/08/19	31/08/19	12:00	13:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	3.060	0.0001
237	IEX	31/08/19	31/08/19	13:00	14:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	2.920	0.0001
238	IEX	31/08/19	31/08/19	14:00	15:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	3.040	0.0001
239	IEX	31/08/19	31/08/19	15:00	16:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	3.560	0.0001
240	IEX	31/08/19	31/08/19	16:00	17:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	3.050	0.0001
241	IEX	31/08/19	31/08/19	17:00	18:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	2.860	0.0001
242	IEX	31/08/19	31/08/19	18:00	19:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	3.610	0.0001
243	IEX	31/08/19	31/08/19	19:00	20:00	0.044000	OTPC	TRIPURA	TORRENT POWER AHMEDABAD	GUJARAT	4.520	0.0001
244	IEX	31/08/19	31/08/19	20:00	21:00	0.044000	OTPC	TRIPURA	UPPCL	UTTAR PRADESH	4.240	0.0001
245	IEX	31/08/19	31/08/19	21:00	22:00	0.044000	OTPC	TRIPURA	UPPCL	UTTAR PRADESH	4.220	0.0001
246	IEX	31/08/19	31/08/19	22:00	23:00	0.044000	OTPC	TRIPURA	UPPCL	UTTAR PRADESH	3.740	0.0001
247	IEX	31/08/19	31/08/19	23:00	24:00	0.044000	OTPC	TRIPURA	UPPCL	UTTAR PRADESH	4.630	0.0001
248	IEX	18/08/19	18/08/19	22:00	23:00	0.090000	IL&FS	TAMIL NADU	SPDCAPL	ANDHRA PRADESH	3.150	0.0020
249	IEX	18/08/19	18/08/19	23:00	24:00	0.100000	IL&FS	TAMIL NADU	SPDCAPL	ANDHRA PRADESH	3.150	0.0020
250	IEX	19/08/19	19/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
251	IEX	20/08/19	20/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
252	IEX	20/08/19	20/08/19	15:00	16:00	0.165000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
253	IEX	20/08/19	20/08/19	1:00	3:00	0.220000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
254	IEX	20/08/19	20/08/19	3:15	4:00	0.052500	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
255	IEX	20/08/19	20/08/19	8:00	9:00	0.070000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
256	IEX	20/08/19	20/08/19	6:00	8:00	0.180000	IL&FS	TAMIL NADU	SPDCAPL	ANDHRA PRADESH	3.500	0.0020
257	IEX	20/08/19	20/08/19	3:15	6:00	0.357500	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0020
258	IEX	20/08/19	20/08/19	8:00	10:00	0.260000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0020
259	IEX	21/08/19	21/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
260	IEX	21/08/19	21/08/19	12:00	18:00	0.480000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0020
261	IEX	22/08/19	22/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
262	IEX	22/08/19	22/08/19	9:00	10:00	0.040000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
263	IEX	22/08/19	22/08/19	10:00	12:00	0.100000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
264	IEX	22/08/19	22/08/19	14:00	15:00	0.036000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
265	IEX	22/08/19	22/08/19	15:00	16:00	0.050000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
266	IEX	22/08/19	22/08/19	12:00	13:00	0.014000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
267	IEX	22/08/19	22/08/19	14:00	15:00	0.014000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
268	IEX	22/08/19	22/08/19	16:00	17:00	0.050000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
269	IEX	22/08/19	22/08/19	17:00	18:00	0.050000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
270	IEX	22/08/19	22/08/19	3:00	5:00	0.100000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
271	IEX	22/08/19	22/08/19	12:00	14:00	0.072000	IL&FS	TAMIL NADU	VEDANTA	ODISHA	3.500	0.0020
272	IEX	23/08/19	23/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
273	IEX	24/08/19	24/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
274	IEX	25/08/19	25/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
275	IEX	26/08/19	26/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
276	IEX	26/08/19	26/08/19	0:00	1:00	0.035000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
277	IEX	26/08/19	26/08/19	14:00	18:00	0.128000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
278	IEX	26/08/19	26/08/19	14:00	16:00	0.200000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0020
279	IEX	27/08/19	27/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
280	IEX	27/08/19	27/08/19	11:00	13:00	0.400000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
281	IEX	27/08/19	27/08/19	14:00	15:00	0.155000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
282	IEX	27/08/19	27/08/19	15:00	16:00	0.200000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
283	IEX	27/08/19	27/08/19	13:00	14:00	0.200000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
284	IEX	27/08/19	27/08/19	14:00	15:00	0.045000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
285	IEX	27/08/19	27/08/19	16:00	18:00	0.400000	IL&FS	TAMIL NADU	WBSEDCL	WEST BENGAL	3.500	0.0020
286	IEX	28/08/19	28/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
287	IEX	28/08/19	28/08/19	17:00	18:00	0.150000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
288	IEX	29/08/19	29/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
289	IEX	29/08/19	29/08/19	0:00	1:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	5.220	0.0020
290	IEX	29/08/19	29/08/19	1:00	2:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	4.290	0.0020
291	IEX	29/08/19	29/08/19	2:00	3:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	4.090	0.0020
292	IEX	29/08/19	29/08/19	3:00	4:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.820	0.0020
293	IEX	29/08/19	29/08/19	14:00	15:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
294	IEX	29/08/19	29/08/19	15:00	16:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.810	0.0020
295	IEX	29/08/19	29/08/19	16:00	17:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.790	0.0020
296	IEX	29/08/19	29/08/19	17:00	18:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
297	IEX	29/08/19	29/08/19	15:00	16:00	0.050000	IL&FS	TAMIL NADU	BYPL	DELHI	3.810	0.0020
298	IEX	29/08/19	29/08/19	16:00	17:00	0.050000	IL&FS	TAMIL NADU	BYPL	DELHI	3.790	0.0020
299	IEX	29/08/19	29/08/19	17:00	18:00	0.050000	IL&FS	TAMIL NADU	BYPL	DELHI	3.500	0.0020
300	IEX	29/08/19	29/08/19	4:00	5:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.740	0.0020
301	IEX	29/08/19	29/08/19	5:00	6:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	4.120	0.0020
302	IEX	29/08/19	29/08/19	6:00	7:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	4.200	0.0020
303	IEX	29/08/19	29/08/19	7:00	8:00	0.015000	IL&FS	TAMIL NADU	TATA STEEL	DVC	4.460	0.0020
304	IEX	29/08/19	29/08/19	8:00	9:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.820	0.0020
305	IEX	29/08/19	29/08/19	9:00	10:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.880	0.0020
306	IEX	29/08/19	29/08/19	10:00	11:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
307	IEX	29/08/19	29/08/19	11:00	12:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
308	IEX	29/08/19	29/08/19	12:00	13:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
309	IEX	29/08/19	29/08/19	13:00	14:00	0.030000	IL&FS	TAMIL NADU	TATA STEEL	DVC	3.500	0.0020
310	IEX	30/08/19	30/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
311	IEX	31/08/19	31/08/19	0:00	24:00	7.200000	IL&FS	TAMIL NADU	TNGDCL	TAMIL NADU	3.500	0.0020
312	PXIL	03/08/19	03/08/19	21:15	23:00	0.210000	WBSEDCL	WEST BENGAL	JBVNL	JHARKHAND	6.000	0.0045
313	PXIL	04/08/19	04/08/19	0:00	18:00	1.800000	GUVNL	GUJARAT	JBVNL	JHARKHAND	3.500	0.0045
314	PXIL	04/08/19	04/08/19	19:00	22:00	0.450000	GUVNL	GUJARAT	NBPDCL	BIHAR	5.500	0.0028
315	PXIL	05/08/19	05/08/19	17:00	20:00	0.500000	GUVNL	GUJARAT	NBPDCL	BIHAR	4.320	0.0028
316	PXIL	05/08/19	05/08/19	19:00	24:00	0.650000	GUVNL	GUJARAT	NBPDCL	BIHAR	6.092	0.0028
317	PXIL	08/08/19	08/08/19	11:00	17:00	0.900000	NBPDCL	BIHAR	GRIDCO	ODISHA	2.650	0.0000
318	PXIL	08/08/19	08/08/19	14:45	16:00	0.062500	NBPDCL	BIHAR	VEDANTA	ODISHA	2.650	0.0000
319	PXIL	08/08/19	08/08/19	16:00	19:00	0.150000	NBPDCL	BIHAR	VEDANTA	ODISHA	3.100	0.0000
320	PXIL	08/08/19	08/08/19	22:00	24:00	0.200000	NBPDCL	BIHAR	GRIDCO	ODISHA	3.650	0.0000
321	PXIL	08/08/19	08/08/19	1:00	6:00	0.750000	TEESTA URJA LTD	SIKKIM	GRIDCO	ODISHA	2.630	0.0025
322	PXIL	09/08/19	09/08/19	15:00	18:00	0.450000	KSEBL	KERALA	NBPDCL	BIHAR	2.520	0.0028
323	PXIL	09/08/19	09/08/19	19:00	22:00	0.240000	JBVNL	JHARKHAND	NBPDCL	BIHAR	5.500	0.0028
324	PXIL	09/08/19	09/08/19	19:00	22:00	0.240000	JBVNL	JHARKHAND	NBPDCL	BIHAR	5.500	0.0000
325	PXIL	10/08/19	10/08/19	4:00	9:00	0.500000	ADANI POWER -III	GUJARAT	NBPDCL	BIHAR	3.300	0.0028
326	PXIL	11/08/19	11/08/19	19:00	23:00	0.240000	JBVNL	JHARKHAND	CSPDCL	CHHATTISGARH	4.000	0.0200
327	PXIL	11/08/19	11/08/19	19:00	23:00	0.240000	JBVNL	JHARKHAND	CSPDCL	CHHATTISGARH	4.000	0.0000
328	PXIL	11/08/19	11/08/19	18:00	24:00	0.600000	HPPC	HARYANA	CSPDCL	CHHATTISGARH	4.000	0.0200
329	PXIL	12/08/19	12/08/19	13:00	17:00	0.300000	ADPNL	JHARKHAND	NBPDCL	BIHAR	3.500	0.0028
330	PXIL	12/08/19	12/08/19	13:00	17:00	0.300000	ADPNL	JHARKHAND	NBPDCL	BIHAR	3.500	0.0040

Sr.No.	Name of Power Exchange	Delivery		Power		Scheduled Volume (Mus)	Name of the Seller	State	Name of the Buyer	State	n Price (Rs/Kwh)	Margin (Rs/Kwh)
		Start Date	End Date	Start Time	End Time							
A	Intra-Day Contracts											
331	PXIL	12/08/19	12/08/19	19:00	24:00	0.500000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	3.500	0.0028
332	PXIL	13/08/19	13/08/19	19:00	24:00	0.500000	NBPDCL	BIHAR	TNEB	TAMIL NADU	6.100	0.0000
333	PXIL	13/08/19	13/08/19	5:00	8:00	1.200000	NBPDCL	BIHAR	TNEB	TAMIL NADU	3.900	0.0000
334	PXIL	14/08/19	14/08/19	19:00	23:00	0.200000	WBSEDCL	WEST BENGAL	NBPDCL	BIHAR	6.430	0.0028
335	PXIL	14/08/19	14/08/19	19:00	24:00	1.250000	HPPC	HARYANA	NBPDCL	BIHAR	6.000	0.0028
336	PXIL	16/08/19	16/08/19	19:00	23:00	0.240000	JBVNL	JHARKHAND	VEDANTA	ODISHA	6.000	0.0000
337	PXIL	17/08/19	17/08/19	18:00	24:00	1.050000	HPPC	HARYANA	NBPDCL	BIHAR	4.097	0.0028
338	PXIL	17/08/19	17/08/19	19:00	24:00	0.500000	GVVNL	GUJARAT	CSPDCL	CHHATTISGARH	4.500	0.0200
339	PXIL	19/08/19	19/08/19	19:00	24:00	0.580000	TEESTA URJA LTD	SIKKIM	VEDANTA	ODISHA	5.700	0.0025
340	PXIL	19/08/19	19/08/19	19:00	24:00	0.500000	SKS POWER GENERATION (CHATTISGARH) LTD	CHHATTISGARH	NBPDCL	BIHAR	6.000	0.0028
341	PXIL	19/08/19	19/08/19	19:00	24:00	0.500000	SKS POWER GENERATION (CHATTISGARH) LTD	CHHATTISGARH	NBPDCL	BIHAR	6.000	0.0100
342	PXIL	19/08/19	19/08/19	18:00	19:00	0.150000	SUGEN MEGA POWER	GUJARAT	NBPDCL	BIHAR	5.150	0.0028
343	PXIL	19/08/19	19/08/19	19:00	23:00	0.425000	PSPCL	PUNJAB	NBPDCL	BIHAR	6.404	0.0028
344	PXIL	20/08/19	20/08/19	19:00	20:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	8.000	0.0028
345	PXIL	20/08/19	20/08/19	19:00	20:00	0.100000	MPPMCL	MADHYA PRADESH	NBPDCL	BIHAR	10.000	0.0028
346	PXIL	20/08/19	20/08/19	19:00	24:00	0.300000	SKS POWER GENERATION (CHATTISGARH) LTD	CHHATTISGARH	NBPDCL	BIHAR	6.300	0.0028
347	PXIL	20/08/19	20/08/19	19:00	24:00	0.300000	SKS POWER GENERATION (CHATTISGARH) LTD	CHHATTISGARH	NBPDCL	BIHAR	6.300	0.0100
348	PXIL	21/08/19	21/08/19	19:00	24:00	0.500000	JAYPEE BINA THERMAL POWER PLANT	MADHYA PRADESH	NBPDCL	BIHAR	6.250	0.0028
349	PXIL	26/08/19	26/08/19	19:00	24:00	0.325000	COASTAL ENERGEN POWER LTD	TAMIL NADU	NBPDCL	BIHAR	4.800	0.0028
350	PXIL	27/08/19	27/08/19	19:30	24:00	0.075000	JBVNL	JHARKHAND	GRIDCO	ODISHA	4.900	0.0000
351	PXIL	27/08/19	27/08/19	21:00	24:00	0.130000	JBVNL	JHARKHAND	BRPL	DELHI	4.900	0.0000
352	PXIL	28/08/19	28/08/19	10:00	17:00	0.900000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.513	0.0028
353	PXIL	28/08/19	28/08/19	10:00	17:00	0.900000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.513	0.0020
354	PXIL	28/08/19	28/08/19	0:00	8:00	0.800000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.770	0.0028
355	PXIL	28/08/19	28/08/19	0:00	8:00	0.800000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.770	0.0020
356	PXIL	28/08/19	28/08/19	11:00	14:00	0.150000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0028
357	PXIL	28/08/19	28/08/19	11:00	14:00	0.150000	IL&FS	TAMIL NADU	NBPDCL	BIHAR	3.500	0.0020
358	PXIL	28/08/19	28/08/19	14:00	16:00	0.300000	DB POWER LTD	CHHATTISGARH	NBPDCL	BIHAR	1.439	0.0028
					TOTAL	158.830250						
Day Ahead Contingency Contracts												
						0.000000						
					TOTAL	0.000000						
					TOTAL	158.830250						

Note: Any other Contract on the Power Exchange should be included as and when it introduced

Form IV-H

Renewable Energy Certificates(REC) Trading on Power Exchange by Trading Licensees

Name of the Trading Licensee : PTC India Limited

Date of Trading:

28-Aug-19

Sr. No.	Name of REC Client	Client Type(Renewable generator/Obligated Entities)	Name of Power Exchange	Volume (RECs)	Market Clering Price (Rs/REC)	Trading Margin (Rs/REC)
Non Solar RECs						
1	STAR WIRE (INDIA) LTD PLANT II	Obligated Entity	IEX	150	1750	<=40
2	SHELL ENERGY INDIA PRIVATE LIMITED (FORMERLY KNOWN	Obligated Entity	IEX	1392	1750	<=40
3	VINAYAK STEELS LTD	Obligated Entity	IEX	30	1750	<=40
4	WHIRLPOOL OF INDIA LTD(HARYANA)	Obligated Entity	IEX	10	1750	<=40
5	THE TRAVANCORE COCHIN CHEMICALS LIMITED	Obligated Entity	IEX	26	1750	<=40
6	BANK NOTE PAPER MILL INDIA PVT LTD	Obligated Entity	IEX	242	1750	<=40
7	Ranga Raju Warehousing Pvt Ltd	Renewable Generator	IEX	6565	1750	<=40
9	Gangdari Hydro Power Pvt. Ltd.	Renewable Generator	IEX	7028	1750	<=40
10	Tejassarnika Hydro Energies Pvt. Ltd.	Renewable Generator	IEX	3978	1750	<=40
11	RELIANCE INDUSTRIES LTD-PATALGANGA	Obligated Entity	IEX	822	1750	<=40
12	NUVOCO VISTA CORPORATION LTD	Obligated Entity	PXIL	1946	1500	<=40
13	RELIANCE INDUSTRIES LTD-HAZIRA	Obligated Entity	PXIL	14562	1500	<=40
14	RELIANCE INDUSTRIES LTD -DAHEJ	Obligated Entity	PXIL	9332	1500	<=40
Solar RECs						
1	SHELL ENERGY INDIA PRIVATE LIMITED (FORMERLY KNOWN	Obligated Entity	IEX	820	2100	<=40
2	NUVOCO VISTAS CORP. LTD.(formerly LAFARGE INDIA	Obligated Entity	IEX	17	2100	<=40
3	HBL POWER SYSTEMS LTD	Obligated Entity	IEX	120	2100	<=40
4	PETRONET LNG LIMITED	Obligated Entity	IEX	58	2100	<=40
5	THE TRAVANCORE COCHIN CHEMICALS LIMITED	Obligated Entity	IEX	28	2100	<=40
6	BPCL-KOCHI REFINERY	Obligated Entity	IEX	4	2100	<=40
7	SJVN LIMITED	Renewable Generator	IEX	94	2100	<=40
8	NUVOCO VISTA CORPORATION LTD	Obligated Entity	PXIL	642	2000	<=40

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
1	A.R.CASTINGS	A.R.CASTINGS PVT. LTD.	Captive	Punjab
2	AASHIANA ROLLING MILLS LTD.	AASHIANA ROLLING MILLS LTD.	Captive	Gujarat
3	ABHIJEET	Abhijeet MADC Nagpur Pvt. Ltd.	Captive	Maharashtra
4	ACB	ACB (INDIA) LIMITED	Generator	Chattisgarh
5	ACC 402 HP	ACC LIMITED	Captive	Himachal Pradesh
6	ACC 405 KA	ACC LIMITED, THONDEBHAVI, 405	Captive	Karnataka
7	ACC 592 TN	ACC Limited (Madukkari)	Captive	Tamil Nadu
8	ACC434	ACC LIMITED (KUDITHINI)	Captive	Karnataka
9	ACCL	ACC Limited	Captive	Himachal Pradesh
10	ACTION ISPAT	ACTION ISPAT & POWER PVT. LTD.	Captive	Orissa
11	ADHPL	Allain Duhangan Hydro Power Limited	Generator	Himachal Pradesh
12	ADHPL (GOHP)	Allain Duhangan Hydro Power Limited (GOHP SHARE)	Government	Himachal Pradesh
13	ADHUNIK	Adhunik Power and Natural Resources Ltd	Generator	Jharkhand
14	ADHUNIK METALIKS	ADHUNIK METALIKS LTD	Captive	Orissa
15	AGARWAL INDUSTRIES	AGARWAL INDUSTRIES	Captive	Andhra Pradesh
16	AGARWAL SPONGE	AGARWAL SPONGE & ENERGY PVT. LTD.	Captive	Karnataka
17	AGGARSAIN	Aggarsain Fibre Limited	Captive	Punjab
18	AGGARWAL FABRICS	Aggarwal Fabrics	Captive	Haryana
19	AGI TG 611	AGI GLASPAC BHONGIR 594	Captive	Telangana
20	AGI TG 612	AGI GLASPAC HYDERABAD 369	Captive	Telangana
21	AILJ	ALPS INDUSTRIES LIMITED, JASPUR	Captive	Uttaranchal
22	AILK	ALPS INDUSTRIES LIMITED, KASHIPUR	Captive	Uttaranchal
23	AIRTEL HR	Bharti Airtel Limited	Captive	Haryana
24	AKSHAT	AKSHAT PAPERS LIMITED	Captive	Gujarat
25	ALEMBIC	ALEMBIC LTD	Captive	Gujarat
26	ALOK	ALOK INDUSTRIES LIMITED	Captive	Gujarat
27	AM	AMBA METALS	Captive	Himachal Pradesh
28	AMAN ALLOYS	AMAN ALLOYS	Captive	Punjab
29	AMARA RAJA	AMARA RAJA ELECTRONICS LTD.	Captive	Andhra Pradesh
30	AMBIKA-KOTTUR	SRI AMBIKA SUGARS LIMITED-KOTTUR	Captive	Tamil Nadu
31	AMBIKA-PENNADAM	SRI AMBIKA SUGARS LIMITED-PENNADAM	Captive	Tamil Nadu
32	AMBUJA ACC ROORKEE	Ambuja Cement Limited, Roorkee	Captive	Uttaranchal
33	AMBUJA CEMENTS	AMBUJA CEMENTS LIMITED	Captive	Punjab
34	AMBUJA CEMENTS	AMBUJA CEMENTS LTD.	Captive	Punjab
35	AMRITA	Amrita Institute of Medical Science & Research Centre	Captive	Kerala
36	AMRITSAR AIRPORT	Airport Authority of India	Captive	Punjab
37	APDCL	Assam Power Distribution Company Limited	Distribution Licensee	Assam
38	APDOP	ARUNACHAL PRADESH DEPARTMENT OF POWER	Government	Arunachal Pradesh
39	APL	ADANI POWER LIMITED	Generator	Gujarat

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
40	APL3	ADANI POWER LIMITED -STAGE3	Generator	Gujarat
41	APOLLO	APOLLO TYRES LIMITED	Captive	Kerala
42	APPCC	Andhra Pradesh Power Co-ordination Committee	Government	Andhra Pradesh
43	APPL	Aditya Polysack	Captive	Rajasthan
44	APS	APS ASSOCIATES PVT. LTD.	Captive	Punjab
45	ARIA	Aria Hotels & Consultancy Services Pvt. Ltd.	Captive	Delhi
46	ARKAY	Arkay Enery (Rameshwaram) limited	Captive	Tamil Nadu
47	ARORA IRON	ARORA IRON & STEEL ROLING MILLS PVT LTD	Captive	Punjab
48	ARTEMIS BIOTECH	ARTEMIS BIOTECH	Captive	Andhra Pradesh
49	ASAIN	ASIAN PAINTS LIMITED	Captive	Telangana
50	ASIAN TN 491	ASIAN PAINTS LIMITED, SIPCOT	Captive	Tamil Nadu
51	ASL	AJANTA SOYA LTD	Captive	Rajasthan
52	ASPL	ARIHANT SYNTEX PVT. LTD.	Captive	Punjab
53	ATHANI	ATHANI FARMERS SUGAR FACTORY LIMITED	Captive	Karnataka
54	AUROBINDO	Aurobindo Agro Energy Private limited	Captive	Tamil Nadu
55	Auomira (Madurai)	Auomira Energy(Madurai)	Captive	Tamil Nadu
56	Auomira (Pudukottai)	Auomira Energy (Pudukottai)	Captive	Tamil Nadu
57	AVTAR	AVTAR STEEL PVT. LTD. (UNIT-1)	Captive	Haryana
58	AVVNL	Ajmer Vidyut Vitaran Nigam Limited	Distribution Licensee	Rajasthan
59	BAL184	Bharti Airtel Limited Plot No. 184	Captive	Delhi
60	BAL224	Bharti Airtel Limited Plot No. 224	Captive	Delhi
61	BAL234	Bharti Airtel Limited Plot No. 234	Captive	Delhi
62	BALAJI	Balaji Energy Private Limited	Generator	Andhra Pradesh
63	BALCO	Bharat Aluminium Co. Ltd.	Captive	Chattisgarh
64	BAMBINO	BAMBINO AGRO INDUSTRIES LTD.	Captive	Haryana
65	Banco	Banco Products India Ltd.	Captive	Gujarat
66	BANK NOTE PAPER	BANK NOTE PAPER MILL INDIA PVT LTD	Captive	Karnataka
67	BANNARI AMMAN SUGARS LTD. UNIT-II	BASL UNIT-II	Captive	Karnataka
68	Bansal	BANSAL SPINNING MILLS LTD.	Captive	Punjab
69	BARMALT HR	BARMALT MALTING (REWARI)	Captive	Haryana
70	BARMALT MALTING	BARMALT MALTING LTD.	Captive	Rajasthan
71	BASL	Bannari Amman Sugars Limited	Captive	Karnataka
72	BASL	BANNARI AMMAN SUGARS LIMITED	Captive	Karnataka
73	BASL (Alathukomboi)	BANNARI AMMAN SUGARS LIMITED (Alathukomboi)	Captive	Tamil Nadu
74	BASL (Kolunthampattu)	BANNARI AMMAN SUGARS LIMITED ((Kolunthampattu)	Captive	Tamil Nadu
75	BCCPL	Bharathi Cement Corporation Pvt Ltd	Captive	Andhra Pradesh
76	BCL(CGU-NKT)	BINANI CEMENT LIMITED (CGU-NKT)	Captive	Rajasthan
77	BCLSIROHI	BINANI CEMENT LIMITED (BINANI GRAM SIROHI)	Captive	Rajasthan
78	BCSML	BHAGWATI COTTON & SPINNING MILLS LTD	Captive	Punjab
79	BEHARI LAL	BEHARI LAL ISPAT PVT. LTD.	Captive	Punjab

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
80	BESCOM	Bangalore Electricity Supply Company Limited	Distribution Licensee	Karnataka
81	BEST	BRIHANMUMBAI ELECTRIC SUPPLY AND TRANSPORT UNDERTAKING	Distribution Licensee	Maharashtra
82	BGL	BHARAT GEARS LIMITED	Captive	Haryana
83	BHAGWATI	BHAGWATI FATS & EDIBLE OIL PVT. LTD.	Captive	Andhra Pradesh
84	BHARATHI	BHARATHI POLYMERS INDIA PVT LTD.	Captive	Andhra Pradesh
85	BHARUCH	BHARUCH ECO-AQUA INFRASTRUCTURE LTD.	Captive	Gujarat
86	BHATIA	Bhatia Coke and Energy Limited	Captive	Tamil Nadu
87	BHAVANI INDUSTRIES	BHAVANI INDUSTRIES LTD.	Captive	Gujarat
88	BHAWANI	BHAWANI CASTINGS PVT. LTD.	Captive	Punjab
89	BHEL	BHEL RANIPET	Captive	Tamil Nadu
90	BHEP-II	Baghlihar Hydroelectric Project Stage-II	Generator	Jammu & Kashmir
91	BHUSHAN	BHUSHAN POWER & STEEL LTD.	Captive	Orissa
92	BHUSHAN STEELS	BHUSHAN STEELS LTD	Captive	Orissa
93	BIL	BRAKES INDIA LTD.	Captive	Tamil Nadu
94	BIL EH/NBN	Bhilosa Industries Limited - EH/NBN	Captive	Dadra & Nagar Haveli
95	BIL003	Bhilosa Industries Limited -003	Captive	Dadra & Nagar Haveli
96	BIL123	Bhilosa Industries Limited	Captive	Dadra & Nagar Haveli
97	BILAG INDUSTRIES	BILAG INDUSTRIES PVT LTD	Captive	Gujarat
98	BILBHIWADI	BALKRISHNA, BHIWADI	Captive	Rajasthan
99	BILCHOPANKI	BALKRISHNA, CHOPANKI	Captive	Rajasthan
100	BILKS	Bhilosa Industries Limited - KS/009	Captive	Dadra & Nagar Haveli
101	BILTUBE	BILTUBE INDUSTRIES LIMITED	Captive	Maharashtra
102	BINANI	BINANI ZINC LIMITED	Captive	Kerala
103	BLS BHIWADI	BLS ECOTECH LIMITED- BHIWADI	Captive	Rajasthan
104	BLS KOTPUTLI	BLS ECOTECH LIMITED- KOTPUTLI	Captive	Rajasthan
105	BOROSIL	GUJARAT BOROSIL LIMITED	Captive	Gujarat
106	BPCL	BHARAT PETROLEUM CORPORATION LIMITED	Captive	Rajasthan
107	BPCL-KOCHI	BPCL KOCHI REFINERY	Captive	Kerala
108	BPDB	BANGLADESH POWER DEVELOPMENT BOARD	Government	Bangladesh
109	BPIL	Shri Bajrang Power and Ispat Ltd	Captive	Chattisgarh
110	BRENWAR	Brenwar Small Hydro Electric Project	Generator	Jammu & Kashmir
111	BRPL	BSES Rajdhani Power Limited	Distribution Licensee	Delhi
112	BRRPL	BAJRANGBALI REROLLERS PVT. LIMITED	Captive	Orissa
113	BSEB	Bihar State Electricity Board	Government	Bihar
114	BSL	BSL CASTING PRIVATE LIMITED	Captive	Haryana
115	BUDHIL (GOHP)	Lanco Budhil Hydro Power Limited (GOHP SHARE)	Government	Himachal Pradesh
116	BYPL	BSES Yamuna Power Limited	Distribution Licensee	Delhi

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
117	CADILA	CADILA PHARMACEUTICALS	Captive	Gujarat
118	CADILA PHARMACENTICALS LTD	CADILA PHARMACENTICALS LTD	Captive	Gujarat
119	CAIRN INDIA LTD-RJ-ASSET	CAIRN INDIA LTD. - RAAGESHWARI PROCESSING TERMINAL (RJ-ASSET)	Captive	Rajasthan
120	CAIRN INDIA LTD-RJ-JV	CAIRN INDIA LTD. - MANGALA PROCESSING TERMINAL (RJ-JV)	Captive	Rajasthan
121	CARBORUNDUM KORATTY	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	Captive	Kerala
122	Centrury Denim	CENTURY DENIM	Captive	Madhya Pradesh
123	Century	Century Textiles & Ind Ltd.	Captive	Gujarat
124	Century Yarn	CENTURY YARN	Captive	Madhya Pradesh
125	CEPL	Coastal Energen Pvt. Ltd.	Generator	Tamil Nadu
126	CESC MYSORE	Chamundeshwari Electricity Supply Corporation Limited	Distribution Licensee	Karnataka
127	Chamunda Multimetals	SHRI CHAMUNDA MULTIMETALS PVT. LTD.	Captive	Punjab
128	CHANDIGARH CASTINGS	CHANDIGARH CASTINGS PVT. LTD.	Captive	Punjab
129	CHETTINAD	Chettinad Cement Corporation limited	Captive	Tamil Nadu
130	CHETTINAD (PULIYUR)	Chettinad Cement Corporation limited (Puliyur)	Captive	Tamil Nadu
131	CHETTINAD 587	Chettinad Cement Corp Pvt. Ltd. HTSC 101 Puliyur	Generator	Tamil Nadu
132	CHPC	Chukha Hydroelectric Power Corporation	Generator	Bhutan
133	Classic_Auto_Tubes_Ltd	Classic Auto Tubes Ltd.	Captive	Kerala
134	CLIMATE	CLIMATE SYSTEM PVT. LTD	Captive	Rajasthan
135	COCHIN 601	Cochin Shipyard Limited	Captive	Kerala
136	Cognizant GMR HT741	Cognizant technology Solutions Pvt Ltd. GMR HT741	Obligated Entity	Tamil Nadu
137	Cognizant PKN HT654	Cognizant technology Solutions Pvt Ltd. GMR HT654	Obligated Entity	Tamil Nadu
138	Cognizant TCO HT496	Cognizant technology Solutions Pvt Ltd. TCO HT496	Obligated Entity	Tamil Nadu
139	Cognizant TCO HT512	Cognizant technology Solutions Pvt Ltd. TCO HT512	Obligated Entity	Tamil Nadu
140	Cognizant TCO HT583	Cognizant technology Solutions Pvt Ltd. TCO HT583	Obligated Entity	Tamil Nadu
141	Cognizant TCO HT603	Cognizant technology Solutions Pvt Ltd. TCO HT603	Obligated Entity	Tamil Nadu
142	Cognizant TCO HT633	Cognizant technology Solutions Pvt Ltd. TCO HT633	Obligated Entity	Tamil Nadu
143	Cognizant TCO HT640	Cognizant technology Solutions Pvt Ltd. TCO HT640	Obligated Entity	Tamil Nadu
144	Cognizant TCO HT744	Cognizant technology Solutions Pvt Ltd. TCO HT744	Obligated Entity	Tamil Nadu
145	Cognizant TCO HT900	Cognizant technology Solutions Pvt Ltd. TCO HT900	Obligated Entity	Tamil Nadu
146	COMPANY SECRETARY DMRC	COMPANY SECRETARY DMRC LTD	Captive	Haryana
147	COROMANDAL RJY	COROMANDEL INTERLNATIONAL LIMITED	Captive	Andhra Pradesh
148	COROMANDEL	Coromandel International Limited	Captive	Andhra Pradesh
149	COSMO	COSMO FILMS LTD	Captive	Gujarat
150	CSL UNIT I	CHANDAN STEEL LTD.	Captive	Gujarat
151	CSL UNIT II	CHANDAN STEEL LTD.	Captive	Gujarat

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
152	CSPDCL	Chhatisgarh State Power Distribution Co. Ltd.	Distribution Licensee	Chhattisgarh
153	CSPL	Chhatisgarh Steel and Power Limited	Captive	Chhattisgarh
154	CSPTCL	Chhatisgarh State Power Trading Co. Ltd.	Trading Licensee	Chhattisgarh
155	CTM	CTM Textile Mills	Captive	Gujarat
156	CUL	CARBORUNDUM UNIVERSAL LIMITED	Captive	Kerala
157	DADA GANPATI GUAR PRODUCTS PVT	DADA GANPATI GUAR PRODUCTS PVT LTD	Captive	Haryana
158	DALMIA	Dalmia Cement (Bharat) Limited	Captive	Andhra Pradesh
159	DALMIA (Ariyalur)	Dalmia Cement (Bharat) Limited (Ariyalur)	Captive	Tamil Nadu
160	DALMIA (KPTCL)	DALMIA CEMENT BHARAT LIMITED (KPTCL)	Captive	Karnataka
161	DASMESH	DASHMESH CASTING PRIVATE LIMITED	Captive	Punjab
162	DASMESH ALLOYS	DASMESH ALLOYS	Captive	Punjab
163	DB POWER	DB POWER	Generator	Chhattisgarh
164	DCM Shriram	DCM Shriram Consolidated Ltd.	Captive	Gujarat
165	DCW	DCW Limited	Captive	Tamil Nadu
166	DENT	D.R. ENTERPRISE	Captive	Tamil Nadu
167	DEVIKA	DEVIKA FIBRES PVT LTD.	Captive	Gujarat
168	DFL	Duggar Fibres Ltd	Captive	Delhi
169	DGEN	Torrent Power Limited - DGEN Plant	Generator	Gujarat
170	Dhanalakshmi Srinivasan	Dhanalakshmi Srinivasan Sugars Limited	Captive	Tamil Nadu
171	DHARANI (Kalayanallur)	Dharani Sugar and Chemicals Limited ((Kalayanallur)	Captive	Tamil Nadu
172	DHARANI (Karaipoondi)	Dharani Sugar and Chemicals Limited (Karaipoondi)	Captive	Tamil Nadu
173	DHARIWAL	Dhariwal Infrasturture Limited	Generator	Maharashtra
174	DIL	DEREWALA INDUSTRIES LTD	Captive	Rajasthan
175	DIVIS LAB-I	DIVIS LABORATORIES UNIT-I (NLG-327)	Captive	Andhra Pradesh
176	DIVIS LAB-II	DIVIS LABORATORIES UNIT-II (VSP-282)	Captive	Andhra Pradesh
177	DMRC	DELHI METRO RAIL CORPORATION LIMITED	Captive	Haryana
178	DNH POWER DISTRIBUTION	DNH POWER DISTRIBUTION CORPORATION LIMITED	Distribution Licensee	Dadra & Nagar Haveli
179	DVC	Damodar Valley Corporation	Government	WB, Jharkhand
180	EDWPCL	East Delhi Waste Processing Company Limited	Captive	Delhi
181	EICHER POLARIS	Eicher Polaris Pvt Ltd	Captive	Rajasthan
182	EICL	EICL LIMITED	Captive	Haryana
183	EICLV	EICL LIMITED	Captive	Kerala
184	EICLV	EICL LTD. 79/4 VELI	Captive	Kerala
185	EID (NELLI)	E.I.D. PARRY (INDIA) LIMITED (NELLIKUPPA)	Captive	Tamil Nadu
186	EID (PUDUKOTTAI)	E.I.D. PARRY (INDIA) LIMITED (PUDUKOTTAI)	Captive	Tamil Nadu
187	EID (PUGALUR)	E.I.D. PARRY (INDIA) LIMITED (PUGALUR)	Captive	Tamil Nadu
188	EID NEL 496	E.I.D PARRY INDIA LIMITED	Generator	Tamil Nadu
189	EID PUD 500	E.I.D PARRY INDIA LIMITED, PUDUKOTTAI	Generator	Tamil Nadu
190	EID PUG 499	E.I.D PARRY INDIA LIMITED, PUGALUR	Generator	Tamil Nadu

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
191	EMCO	EMCO ENERGY LTD.	IPP	Maharashtra
192	Empee Sugars Limited	Empee Sugars	Captive	Tamil Nadu
193	EPGL	Essar Power Gujarat Ltd.	Generator	Gujarat
194	ESSAR MP	Essar MP Power Ltd.	Generator	Madhya Pradesh
195	ESSAR STEEL	ESSAR STEEL INDIA LIMITED	Captive	Gujarat
196	ESSAR STEEL-PUNE	ESSAR STEEL INDIA LIMITED- PUNE FACILITY	Captive	Maharashtra
197	ETCO DENIM	ETCO DENIM PVT. LTD.	Captive	Karnataka
198	FAG BEARINGS	Fag Bearings India Ltd.	Captive	Gujarat
199	FAI	FRIENDS AUTO INDIA LTD	Captive	Haryana
200	FLOMETALLIC	FLOMETALLIC INDIA LIMITED	Captive	Gujarat
201	FOCL	FCI OEN CONNECTORS LTD	Captive	Kerala
202	G C SPINTEX	G C SPINTEX	Captive	Punjab
203	G G STEEL ROLLING MILLS	G G STEEL ROLLING MILLS	Captive	Punjab
204	GANPATI	GANPATI PLASTFAB LTD.	Captive	Orissa
205	GCL	GANGA COTTEX LTD.	Captive	Punjab
206	GEMINY	GEMINY INDUSTRIAL CORPORATION	Captive	Punjab
207	GEPL	Goa Energy Private Limited	Captive	Goa
208	GESCOM	Gulbarga Electricity Supply Company Limited	Distribution Licensee	Karnataka
209	GESL157	GEE EMM SPINFAB LIMITED	Captive	Punjab
210	GFL	GARG FINANCE LTD.	Captive	Punjab
211	GHCL	GHCL LTD.	Captive	Gujarat
212	GHCL LIMITED	GHCL LIMITED	Captive	Gujarat
213	GIFT POWER LTD.	GIFT POWER COMPANY LTD.	Captive	Gujarat
214	GINNI	Ginni Filament Ltd	Captive	Gujarat
215	GKN	GKN DRIVELINE	Captive	Haryana
216	GKN 471	GKN DRIVELINE LTD. DHARUHERA	Captive	Haryana
217	GLOBAL HEALTH	GLOBAL HEALTH PVT. LTD	Captive	Haryana
218	Global Powertech	Global Powertech Limited	Captive	Tamil Nadu
219	GMMP	GMM PFANDLER LTD	Captive	Haryana
220	GMPL	Goyal Malleables Pvt. Ltd.	Captive	Punjab
221	GMR	GMR KAMALANGA PVT. LTD.	Generator	Orissa
222	GMR CHHATISGARH	GMR CHATTISGARH ENERGY LIMITED	Generator	Chattisgarh
223	GNFC_BHARUCH	GNFC BHARUCH PLANT	Captive	Gujarat
224	GNFC_DAHEJ	GNFC DAHEJ PLANT	Captive	Gujarat
225	GOA	GOA Electricity Department	Government	Goa
226	GOHP	Government of Himachal Pradesh	Government	Himachal Pradesh
227	Gokak	Gokak Textiles Ltd.	Captive	Karnataka
228	GOKULANAND	GOKULANAND PETROFIBRES	Captive	Gujarat
229	GOKULANAND TEXTURISERS	GOKULANAND TEXTURISERS	Captive	Gujarat

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
230	GOL	GARIMA OVERSEAS LIMITED	Captive	Rajasthan
231	GPI	GPI TEXTILES LIMITED	Captive	Himachal Pradesh
232	Grasim Bhiwani	Grasim Bhiwani Textile Ltd.	Captive	Haryana
233	Grasim Elegant	Grasim Bhiwani Textile: Elegant Spinners	Captive	Haryana
234	GREEN INFRA	Green Infra Renewable Energy Limited	Generator	Tamil Nadu
235	GRIDCO	Grid Corporation of Orissa Limited	Trading Licensee	Orissa
236	GSFC	Gujarat State Fertilizers & Chemicals Ltd.	Captive	Gujarat
237	GSL	Gem Sugars Limited	Captive	Karnataka
238	GSPL	GURTEJ STEELS (P) LTD.	Captive	Punjab
239	GTBL	GUJARAT THEMIS BOISYN LIMITED	Captive	Gujarat
240	GTL	GEETA THREADS	CAPTIVE	Punjab
241	GTN Textiles Ltd.	GTN Textiles Ltd.	CAPTIVE	Kerala
242	GUJARAT AGROCHEM LTD	Gujarat Agrochem Ltd.	Captive	Gujarat
243	GUJARAT POLYFILMS	GUJARAT POLYFILMS PRIVATE LIMITED	Captive	Gujarat
244	Gujarat Sidhee	Gujarat Sidhee Cement Limited	Captive	Gujarat
245	GUVNL	Gujarat Urja Vikas Nigam Limited	Government	Gujarat
246	HANON TN 615	Hanon Automotive Systems India Pvt Ltd	Captive	Tamil Nadu
247	HAZIRA	HAZIRA LNG PVT. LTD.	Captive	Gujarat
248	HCCBPL Ameenpur	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., AMEENPUR	Captive	Andhra Pradesh
249	HCCBPL CHITTOR	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., TPT-263	Captive	Andhra Pradesh
250	HCCBPL- GOBLEJ	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., GOBLEJ	Captive	Gujarat
251	HCCBPL GUNTUR	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., GUNTUR	Captive	Andhra Pradesh
252	HCCBPL NEMAM	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	Captive	Tamil Nadu
253	HCCBPL, KALADERA	HINDUSTAN COCA-COLA BEVERAGES PVT LTD (KALADHERA)	Captive	Rajasthan
254	HCCBPL, MAULA ALI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., MAULA ALI	Captive	Andhra Pradesh
255	HCCBPL, RAMNAGAR	HINDUSTAN COCA COLA BEVERAGES LTD., RAMNAGAR	Captive	Karnataka
256	HCLK	HINDUSTAN COPPER LTD	Captive	Gujarat
257	HEMCO	HEMCO POWER VENTURES PVT. LTD.	Captive	Punjab
258	HERO CYCLE	HERO CYCLES LTD	Captive	Punjab
259	HESCOM	Hubli Electricity Supply Company Limited	Distribution Licensee	Karnataka
260	HIL DHARUHERA	HIL LIMITED DHARUHERA	Captive	Haryana
261	HIL LTD.	HIL LTD (HDN-292)	Captive	Andhra Pradesh
262	HILHS	HINDALCO INDUSTRIES LTD, SAMBALPUR	Captive	Orissa
263	HILV	HYDERABAD INDUSTRIES LTD.- VIJAYWADA	Captive	Andhra Pradesh
264	HINDALCO	HINDALCO INDUSTRIES LIMITED	Captive	Orissa
265	HINDALCO HIRAKUD	HINDALCO INDUSTRIES LIMITED	Captive	Orissa
266	HINDALCO KL 476	HINDALCO INDUSTRIES LIMITED - 476	Captive	Kerala
267	HITECH CARBON	Hitech Carbon	Captive	Tamil Nadu
268	HMPL	HPCL MITTAL PIPELINES LIMITED	Captive	Rajasthan
269	HNL	HINDUSTAN NEWSFRONT LIMITED	Captive	Kerala

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
270	HPCL AP562	Corporation Limited (HPCL VJA-567)	Captive	Andhra Pradesh
271	HPCL MITTAL PIPELINES LTD.-MUNDRA	HPCL MITTAL PIPELINES LTD.-MUNDRA	Captive	Gujarat
272	HPCL VSP	HPCL VSP VZA PIPELINE VSP 308	Captive	Andhra Pradesh
273	HPCL VSP 623	HPCL VSP 005	Captive	Andhra Pradesh
274	HPGCL	HARYANA POWER GENERATION CO. LTD.	Government	Haryana
275	HPL Electric	HPL Electric and Power Ltd	Captive	Haryana
276	HPPC	Haryana Power Purchase Centre	Government	Haryana
277	HPPCL	Himachal Pradesh Power Corporation Ltd.	Generator	Himachal Pradesh
278	HPSEB	Himachal Pradesh State Electricity Board	Government	Himachal Pradesh
279	HPSL	HBL POWER LIMITED	Captive	Andhra Pradesh
280	HRGALLOYS	HRG ALLOYS & STEELS PRIVATE LIMITED	Captive	Karnataka
281	HTP	HOPEWELL TABLEWARE PRIVATE LIMITED	Captive	Rajasthan
282	HUBER GROUP 632	Huber Group India (P) Ltd.	Captive	Gujarat
283	HWB	Heavy Water Board	Captive	Andhra Pradesh
284	HYD INDUSTRIES	HYDERABAD INDUSTRIES LTD.	Captive	Haryana
285	IBETL	Ind-Bharat Energies (Thoothukkudi) Limited	Captive	Tamil Nadu
286	IEDCL	IL&FS ENERGY DEVELOPMENT COMPANY LTD.	Generator	Tamil Nadu
287	IEX	India Energy Exchange		
288	IFFCO - Kandla Unit	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	Captive	Gujarat
289	IGPPL	INDUSTRIAL GUAR PRODUCTS PVT LTD	Captive	Rajasthan
290	IIL	INDORAMA INDUSTRIES LIMITED	Captive	Himachal Pradesh
291	ILC	ILC Iron & Steel Ltd	Captive	Karnataka
292	Ind Barath Powergen	Ind Barath Power Gencom Limited	Captive	Tamil Nadu
293	INDO	INDO AUTOTECH LIMITED	Captive	Haryana
294	INDRAPRASTHA	Indraprastha Medical Corporation Ltd	Captive	Delhi
295	INDSIL	INDSIL HYDRO POWER AND MANGANESE LTD.	Captive	Kerala
296	IOCL	Indian Oil Corporation Limited	Captive	Haryana
297	IREDA	Indian Renewable Energy Development Agency Ltd.	Obligated Entity	Delhi
298	J K LAKSHMI	JK LAKSHMI CEMENT LTD.	Captive	Rajasthan
299	J K LAKSHMI (SIROHI)	JK LAKSHMI CEMENT LTD. (SIROHI)	Captive	Rajasthan
300	J&K PDD	J&K Power Development Department	Government	Jammu & Kashmir
301	JAI BHARAT	JAI BHARAT ALLOYS PVT LTD	Captive	Punjab
302	JAI DURGA INDUSTRIES LTD	JAI DURGA INDUSTRIES LTD	Captive	Haryana
303	JAIDEEP	Jaideep Glassworks Private Ltd	Captive	Madhya Pradesh
304	JANKI	JANKI CORP LTD	Captive	Karnataka
305	JAY BHARAT METCAST PVT. LTD	JAY BHARAT METCAST PVT. LTD	Captive	Gujarat

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
306	JBE	JB ECOTEX	Captive	Gujarat
307	JBF	JBF INDUSTRIES LIMITED	Captive	DNH
308	JBF INDUSTRIES	JBF INDUSTRIES	Captive	Gujarat
309	JBF435	JBF INDUSTRIES LIMITED, ATHOLA	Captive	DNH
310	JBVNL	Jharkhand Bijli Vitran Nigam Limited	Government	Jharkhand
311	JdVVNL	Jodhpur Vidyut Vitaran Nigam Limited	Distribution Licensee	Rajasthan
312	JHABUA	JHABUA POWER LIMITED	Generator	Madhya Pradesh
313	JK CEMENT WORKS (JHARLI-UNIT)	JK CEMENT WORKS (JHARLI-UNIT)	Captive	Haryana
314	JK LAKSHMI CEMENT LTD.	JK LAKSHMI CEMENT LTD.	Renewable Generator	Rajasthan
315	JK TYRE	JK TYRE & INDUSTRIES LTD	Captive	Rajasthan
316	JKCW	JK CEMENT WORKS	Captive	Rajasthan
317	JKWC	JK WHITE CEMENT WORKS	Captive	Rajasthan
318	JKWCW	JK CEMENT WORKS - GOTAN (F.338)	Captive	Rajasthan
319	JMP INDUSTRIES	JMP INDUSTRIES	Captive	Punjab
320	JP BINA	Jaypee Bina Plant	Generator	Madhya Pradesh
321	JP NIGRIE	Jaypee Nigrie Super Thermal Power Plant	Generator	Madhya Pradesh
322	JPL	Jindal Power Limited	Generator	Chattisgarh
323	JSPL	Jindal Steel & Power	Generator	Chattisgarh
324	JVVNL	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	Rajasthan
325	JYOTI THREADS	JYOTI THREADS INDIA LTD.	Captive	Punjab
326	K S ALLOYS	K S ALLOYS	Captive	Punjab
327	KALSI	KALSI ALLOYS	Captive	Punjab
328	KAMINENI	Kamineni Steel & Power India Pvt. Ltd.	Captive	Telangana
329	KAVERI	KAVERI GAS POWER LIMITED	Captive	Tamil Nadu
330	KDCMPU LTD.	KAIRA DISTRICT COOPERATIVE MILK PRODUCERS UNION LTD.	Captive	Gujarat
331	KESHAV ALLOYS	KESHAV ALLOYS PVT. LTD.	Captive	Punjab
332	KHANNA	Khanna Paper Mills Limited	Captive	Punjab
333	KHEP	Kurrichu Hydroelectric Plant	Generator	Bhutan
334	KISPL	Knowledge Infrastruture Syatem	Trading Licensee	
335	KMML	THE KERALA MINERALS & METALS LIMITED	Captive	Kerala
336	KORBAWEST	KORBA WEST POWER COMPANY LIMITED	Generator	Chattisgarh
337	KOTHARI	Kothari Sugars & Chemicals Limited	Captive	Tamil Nadu
338	KPCPL	Kanchanjunga Power Company Private Limited	Generator	Himachal Pradesh
339	KPR SUGARS	KPR SUGARS PVT LTD	Captive	Karnataka
340	KRISHAK	KRISHAK BHARTI COOPERATIVE LTD.	Captive	Gujarat
341	KSEB	Kerala State Electricity Board	Government	Kerala
342	KUTCH	KUTCH CHEMICAL INDUSTRIES LIMITED	Captive	Gujarat
343	KWHEPS	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	Himachal Pradesh
344	KWHEPS (GOHP)	Karcham Wangtoo Hydro Electric Power Station (GOHP SHARE)	Generator	Himachal Pradesh

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
345	L&T	L&T Special Steels & Heavy Forgings Pvt. Ltd.	Captive	Gujarat
346	LAFARGE	LAFARGE INDIA LTD	Captive	Rajasthan
347	LAFARGE (HARYANA)	LAFARGE INDIA PVT. LTD (HARYANA)	Captive	Haryana
348	LANCO	Lanco Amarkantak Power Limited	Generator	Chattisgarh
349	LANXESS	LANXESS INDIA PVT. LTD.	Captive	Gujarat
350	LASER	LASER JET SHAVING PVT. LTD.	Captive	Haryana
351	LASER SHAVING	LASER SHAVING INDIA PVT LTD	Captive	Andhra Pradesh
352	LEFL	Lakshmi Energy & Foods Limited	Captive	Punjab
353	LINDE INDIA	LINDE INDIA LIMITED	Captive	Gujarat
354	LINDE UTKND	Linde India Limited Uttaranchal	Captive	Uttaranchal
355	LIPL	LIFELONG INDIA PVT. LTD.	Captive	Haryana
356	LOUIS	LOUIS DREYFUS COMMODITIES INDIA PVT. LTD.	Captive	Andhra Pradesh
357	MADHAV	MADHAV ALLOYS PVT LTD	Captive	Punjab
358	MADHAV STELCO	MADHAV STELCO PVT LTD	Captive	Punjab
359	MADHAV-AMLOH	MADHAV ALLOYS PVT LTD- AMLOH	Captive	Punjab
360	MAGPIE	Magpie Hydel Construction Operation Industries (P) Limited	Generator	Jammu & Kashmir
361	MAGPIE-TANGMARG	Magpie Hydel Construction -Tangmarg Plant	Generator	Jammu & Kashmir
362	MAHAVIR DIE	MAHAVIR DIE CASTERS PVT. LTD.	Captive	Haryana
363	MAITHAN	Maithan Alloys Limited	Captive	Meghalaya
364	MALANA2	MALANA2 (EVEREST POWER PVT. LTD.)	Generator	Himachal Pradesh
365	MALANA2 (GOHP)	MALANA2 (EVEREST POWER PVT. LTD.) (GOHP SHARE)	Generator	Himachal Pradesh
366	MALCO	MADRAS ALUMINIUM COMPANY LIMITED	Captive	Tamil Nadu
367	MANGAL	MANGAL PRECISION PRODUCTS LTD.- TPT228	Captive	Andhra Pradesh
368	MANIKGARH	MANIKGARH CEMENT	Captive	Maharashtra
369	MB POWER LTD	MB POWER LTD	Generator	Madhya Pradesh
370	McCain Foods	McCain Foods India Pvt. Ltd.	Captive	Gujarat
371	MCCAPL	Maruti Clean Coal & Power Ltd.	Generator	Chattisgarh
372	MEENAKSHI	Meenakshi	Generator	Orissa
373	MEPL	Meenakshi Energy Pvt. Ltd.	Generator	Andhra Pradesh
374	MES	GE (Utility) Electric Supply Delhi Cantt - 10 (MES)	Deemed Licensee	Delhi
375	MESCOM	Mangalore Electricity Supply Company Limited	Distribution Licensee	Karnataka
376	MeSEB	Meghalaya State Electricity Board	Government	Meghalaya
377	MFAR HOTELS	MFAR HOTELS	Captive	Kerala
378	MIEL	Monnet Ispat energy Limited	Captive	Chattisgarh
379	MIL	MANGAL INDUSTRIES LTD	Captive	Andhra Pradesh
380	MIL	MENKA INDUSTRIES	Captive	Punjab
381	MINAR CASTING	Minar Casting Pvt. Ltd.	Captive	Kerala
382	MLR	MLR INDUSTRIES PRIVATE LIMITED	Captive	Andhra Pradesh
383	MM AQUA	MM AQUA TECHNOLOGIES LIMITED	Captive	Haryana
384	MMS Steel & Power	MMS Steel and Power Private Limited	Captive	Tamil Nadu
385	MODERN	MODERN INSULATOR LTD	Captive	Rajasthan

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
386	MODI	MODI CONCAST PVT. LTD	Captive	Punjab
387	MOHIT	MOHIT INDUSTRIES LIMITED	Captive	Gujarat
388	MPA	MITSUI PRIME ADVANCED COMPOSITES INDIA PVT. LTD.	Captive	Rajasthan
389	MPL_ER	Maithon Power Limited	Generator	Orissa
390	MPPMCL	Madhya Pradesh Power Trading Co. Limited	Government	Madhya Pradesh
391	MRF	MRF LIMITED- KOTTAYAM	Captive	Kerala
392	MSEDCL	Maharashtra State Electricity Distribution Co. Ltd	Distribution Licensee	Maharashtra
393	MSPPL	Mahindra Sponge and Power Pvt Ltd	Captive	Chattisgarh
394	MYTRAH	Mytrah Vayu (Sabarmati) Private Limited	Generator	Tamil Nadu
395	N G ALLOYS	N G ALLOYS PVT. LTD	Captive	Punjab
396	N R AGARWAL	N R AGARWAL INDUSTRIES PVT LTD	Captive	Gujarat
397	NAGALAND	NAGALAND	Government	Nagaland
398	NARINDRA	NARINDRA CASTINGS PVT. LTD.	Captive	Punjab
399	NARMADA SUGAR	Narmada Sugar Private Limited	Generator	Madhya Pradesh
400	NBPDCL	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	Bihar
401	NBVL (Dharmavaram)	Nava Bharat Ventures Limited (Dharmavaram)	Generator	Andhra Pradesh
402	NBVL (ORISSA)	NAVA BHARAT VENTURES LIMITED (ORISSA)	Captive	Orissa
403	NBVL (Paloncha)	Nava Bharat Ventures Limited (Paloncha)	Generator	Andhra Pradesh
404	NCS SUGARS LTD.	NCS SUGARS LTD.	CAPTIVE	Andhra Pradesh
405	NDMC	New Delhi Municipal Council	Distribution Licensee	Delhi
406	NEA	Nepal Electricity Authority	Government	Nepal
407	NEELACHAL	Neelanchal Ispat Nigam Limited	Generator	Orissa
408	NEEPCO (Kopilli)	North Eastern Electric Power Corporation Ltd (Kopilli Station)	ISGS	
409	NEEPCO AGARTALA	NEEPCO AGARTALA	ISGS	
410	NEEPCO ASSAM	NEEPCO ASSAM	ISGS	
411	NEEPCO KHANDONG	NEEPCO KHANDONG	Generator	ISGS
412	NEEPCO KOPPLI 1	NEEPCO KOPPLI 1	Generator	ISGS
413	NEEPCO PARE HEP	NEEPCO PARE HYDRO ELECTRIC PROJECT	Generator	Arunachal Pradesh
414	NEEPCO RANGANADI	NEEPCO RANGANADI	ISGS	
415	NEW ALLENBERRY	NEW ALLENBERRY WORKS	Captive	Haryana
416	NHPC (Bairasuil)	National Hydro Power Corporation (Bairasuil Plant)	ISGS	
417	NHPC (Chamera-I)	National Hydro Power Corporation (Chamera-I Plant)	ISGS	
418	NHPC (Chamera-II)	National Hydro Power Corporation (Chamera-II Plant)	ISGS	
419	NHPC (Dhauliganga-I)	National Hydro Power Corporation (Dhauliganga-I Plant)	ISGS	
420	NHPC (Dulhasti)	National Hydro Power Corporation (Tanakpur Plant)	ISGS	
421	NHPC (Salal)	National Hydro Power Corporation (Salal Plant)	ISGS	
422	NHPC (Sewa-II)	National Hydro Power Corporation (Sewa-II Plant)	ISGS	
423	NHPC (Tanakpur)	National Hydro Power Corporation (Tanakpur Plant)	ISGS	
424	NHPC (Uri-I)	National Hydro Power Corporation (Uri-I Plant)	ISGS	

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
425	NHPC LOKTAK	National Hydro Power Corporation (LOKTAK Plant)	Generator	
426	NIDHI STEEL	NIDHI STEEL INDUSTRIES	Captive	Punjab
427	NITIN	NITIN Spinners Limited	Captive	Rajasthan
428	NITTA GELATIN	NITTA GELATIN India Ltd (Unit -Koratty)	Captive	Kerala
429	NITTA GELATIN	NITTA GELATIN India Ltd (Unit -Kakkanad)	Captive	Kerala
430	NKT	NACHI KG TECHNOLOGY INDIA PVT. LTD.	Captive	Rajasthan
431	NPCL	Noida Power Company Limited	Distribution Licensee	Uttar Pradesh
432	NPI	NIPPON STEEL PIPE INDIA PVT. LTD.	Captive	Rajasthan
433	NUTRINE	NUTRINE CONFECTIONARY	Captive	Andhra Pradesh
434	ONGC ASSAM	OIL AND NATURAL GAS CORPORATION LTD ASSAM	Obligated Entity	Assam
435	ONGC GJ 600	Oil and Natural Gas Corporation Ltd., Gujarat	Captive	Gujarat
436	ONGC NAZIRA	Oil and Natural Gas Corporation Ltd., Nazira	Obligated Entity	Assam
437	OPG Energy- Nagapattinam	OPG Energy Private Ltd- Naggapattinam Plant	Captive	Tamil Nadu
438	OPG Powergen	OPG Powergen Pvt Ltd.	Captive	Tamil Nadu
439	OPG RENEWABLE- Gummidipundi	OPG Renewable Energy Private Ltd -Gummidipundi Plant	Captive	Tamil Nadu
440	ORIENT CEMENT	ORIENT CEMENT LIMITED	Captive	Andhra Pradesh
441	ORIENT PAPER	ORIENT PAPER & INDUSTRIES LIMITED	Captive	Haryana
442	OSRAM	OSRAM INDIA PVT. LTD.	Captive	Haryana
443	OSTRO	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	Gujarat
444	OSWAL DIE	OSWAL DIE CASTERS PVT. LTD.	Captive	Haryana
445	OSWAL GLOBAL	OSWAL GLOBAL PVT LIMITED	Captive	Haryana
446	OTPC	OTPC LIMITED	Generator	Tripura
447	OTSUKA	Otsuka Chemical (India) Pvt. Ltd.	Captive	Rajasthan
448	OTSUKA PHARMACEUTICAL	OTSUKA PHARMACEUTICAL India Pvt. Ltd.	Captive	Gujarat
449	P&R	P&R Engg. Services Pvt. Ltd.	Generator	Jammu & Kashmir
450	PACL	Punjab Alkalies and Chemicals Limited	Captive	Punjab
451	PANOLI INTERMEDIATES	PANOLI INTERMEDIATES (P) LTD	Captive	Gujarat
452	PARBATE	PARBATE-III POWER STATION	Generator	ISGS
453	Patiala Cotspin	Patiala Cotspin Ltd.	Captive	Punjab
454	PEARL	PEARL POLYMERS LIMITED	Captive	Himachal Pradesh
455	PIDILITE	PIDILITE INDUSTRIES LIMITED	Captive	Gujarat
456	PIHPL	PEPSICO INDIA HOLDING PVT. LTD.	Captive	Punjab
457	PIL	PATSPIN INDIA LIMITED	Captive	Kerala
458	PIONEER	PIONEER SYNTEX PRIVATE LIMITED	Captive	Gujarat
459	PLASTENE	PLASTENE INDIA LIMITED	Captive	Gujarat
460	POLY MEDICURE LTD	POLY MEDICURE LTD	Captive	Haryana
461	PRATIBHA	PRATIBHA FABRICS LTD	Captive	Andhra Pradesh

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
462	PREM STEEL	PREM STEEL AND METALS PVT LTD	Captive	Punjab
463	PSOCL	Power System Operation Corporation Ltd.	Obligated Entity	
464	PSPCL	Punjab State Power Corporation Limited	Government	Punjab
465	PSRIPL	PARRY SUGAR REFINERY INDIA PVT. LTD.	Captive	Andhra Pradesh
466	PSWML	PASUPATI SPINNING & WEAVING MILLS LTD.	Captive	Himachal Pradesh
467	PTL ENTERPRISES	PTL ENTERPRISES LTD.	Captive	Kerala
468	PUDUCHERY	Electrical dfepartment of Puduchery	Obligated Entity	Puduchery
469	PVIL	Pranavikas India Ltd.	Captive	Haryana
470	PXI	Power exchange of India		
471	R.D ISPAT	R.D ISPAT	Captive	Punjab
472	RAGHUVeer	RAGHUVeer METAL IND. LTD.	Captive	Rajasthan
473	RAJASHREE	Rajashree Polyfills Private Ltd.	Captive	Gujarat
474	RAJPUTANA	Rajputana Industries Private Limited	Captive	Rajasthan
475	RANGARAJU	Rangaraju Warehousing Pvt. Ltd	Generator	Himachal Pradesh
476	RASHTRIYA ISPAT	RASHTRIYA ISPAT NIGAM LIMITED	Obligated Entity	Delhi
477	REL CHEM	Reliance Chemotex Industries Limited	Captive	Rajasthan
478	RELIABLE	Reliable Sponge Private Limited	Captive	Orissa
479	RELIANCEJIO	Reliance JIO Infocomm Limited	Captive	Tamil Nadu
480	RELIANCEJIO KA 614	Reliance JIO Infocomm Limited 614	Captive	Karnataka
481	RENUKA	RENUKA SUGARS LTD	Captive	Karnataka
482	Reydel Automotive	Reydel Automotive India Pvt. Ltd.	Captive	Tamil Nadu
483	RICHTER	RICHTER THEMIS MEDICARE (I) PVT LTD	Captive	Gujarat
484	RIL	Reliance Infrastructure Limited	Distribution Licensee	Maharashtra
485	RIL INDUSTRIES	RELIANCE INDUSTRIES LIMITED	Captive	Dadra & Nagar Haveli
486	RIL(PATALGANGA)	Reliance Industrial Limited (Patalganga)	Captive	Maharashtra
487	RILV	RELIANCE INDUSTRIES LIMITED VADODARA DIVISION	Captive	Gujarat
488	RIMJHIM	RIMJHIM ISPAT LIMITED	Captive	Uttar Pradesh
489	RINL	RASHTRIYA ISPAT NIGAM LIMITED	Captive	Andhra Pradesh
490	RNGCL	R N GUPTA & CO. (UNIT-II)	Captive	Punjab
491	ROSHA	ROSHA ALLOYS PVT. LTD.	Captive	Punjab
492	RPL	Roshni Powertech Limited	Captive	Andhra Pradesh
493	RPS VIKAS	RPS VIKAS CASTING PRIVATE LIMITED	Captive	Haryana
494	RRREL	Raghu Rama Renewable Energy limited	Captive	Tamil Nadu
495	RSIL	RUCHI SOYA INDUSTRIES LTD	Captive	Gujarat
496	RSPL	RAVALI SPINNERS PVT LTD.	Captive	Andhra Pradesh
497	RUCHI MANGALORE	RUCHI SOYA INDUSTRIES, MANGALORE	Captive	Karnataka
498	RUCHI_BARAN	RUCHI SOYA INDUSTRIES LIMITED (BARAN-UNIT)	Captive	Rajasthan
499	RUNGTA 604	RUNGTA MINES LIMITED MINES LIMITED	Obligated Entity	Jharkhand
500	RUPTEx	RUPTEx MINERAL WATER PVT. LTD.	Captive	Rajasthan

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
501	RUTAM	RUCHI SOYA, THIRUVALLORE	Captive	Tamil Nadu
502	RVK	RVK ENERGY PRIVATE LIMITED	Captive	Andhra Pradesh
503	SABIC	SABIC INNOVATIVE PLATICS INDIA PVT LTD	Captive	Gujarat
504	SACPL	SUPER ALLOYS CASTING PVT LTD	Captive	Haryana
505	SAECO	SAECO STRIPS PVT. LTD.	Captive	Punjab
506	SAHELI	Saheli Exports Private Limited	Captive	Tamil Nadu
507	SAI REGENCY	Sai Regency Power Corporation Private Limited	Captive	Tamil Nadu
508	SAI TIRUMALA	SAI TIRUMALA PAPERS PVT. LTD.	Captive	Andhra Pradesh
509	SAIL	STEEL AUTHORITY OF INDIA LIMITED	Obligated Entity	Karnataka
510	SAIL	STEEL AUTHORITY OF INDIA LIMITED	Captive	Tamil Nadu
511	SAIL	Super Auto India Ltd. Faridabad	Captive	Haryana
512	SAIL (EHTSC NO. 274)	SAIL/SALEM STEEL PLANT(EHTSC No.274)	Captive	Tamil Nadu
513	SAILF	Super Auto India Ltd. Faridabad	Captive	Haryana
514	SAILRSP	STEEL AUTHORITY OF INDIA LIMITED/ RSP	Captive	Orissa
515	SAINT GOBAIN	SAINT GOBAIN INDIA PVT. LTD.	Captive	Kerala
516	SAKHTI-POONDURAI	Sakhti Sugars Limited- Poondurai Plant	Captive	Tamil Nadu
517	SAKHTI-SIVAGANGA	Sakhti Sugars Limited- Sivaganga Plant	Captive	Tamil Nadu
518	SAKHTI ANCILLARY	Sakhti Auto Ancillary Pvt Ltd	Captive	Tamil Nadu
519	SAKHTI AUTO	SAKHTI AUTO	Captive	Tamil Nadu
520	SALASAR	SALASAR STEEL AND POWER LIMITED	Captive	Chattisgarh
521	SAMANA	SAMANA NON-CAST	Captive	Punjab
522	SANGAM	SANGAM(INDIA) LTD	Captive	Gujarat
523	SANGHI	SANGHI INDUSTRIES LIMITED	Captive	Gujarat
524	SANJIB ZENAT	SANJIB ZENAT ISPAT PVT. LTD.	Captive	Punjab
525	SARAIWWALAA AGRR	SARAIWWALAA AGRR REFINERIES LTD.	Captive	Andhra Pradesh
526	SATGURU	SATGURU METALS AND POWER PRIVATE LIMITED	Captive	Orissa
527	SATNAM OVERSEAS	Satnam Overseas	Captive	Haryana
528	SAURASHTRA	SAURASHTRA CEMENT LIMITED	Captive	Gujarat
529	SBMPL	Shri Bajrang Metalics & Power Ltd	Captive	Chattisgarh
530	SBPDCL	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	Bihar
531	SCL	Shree Cement Limited	Trading Licensee	
532	SCPL	SHIVA CASTINGS PVT LTD	Captive	Punjab
533	SECURITY	Security Printing & Mining Corporation of India Ltd.	Obligated Entity	Delhi
534	SELECT	Select Infrastructure Pvt. Ltd	Captive	Delhi
535	SEMBCORP	SembCorp Gayatri Power Limited	Generator	Andhra Pradesh
536	SEML	Srada Energy & Minerals Limited	Captive	Chattisgarh
537	SFPL	SHIVA FIBRES PVT LTD	Captive	Punjab
538	SGGIPL	SUBHASH GAUR GUM INDUSTRIES LTD	Captive	Haryana
539	SGML	SHREE GANESH METALIKS LIMITED	Captive	Orissa
540	SHAHI	SHAHI EXPORTS PVT LTD	Captive	Karnataka

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
541	SHAKTI APP	SAKTHI SUGARS LIMITED, APPAKUDAL	Captive	Tamil Nadu
542	SHAKTI SHIVA 488	SAKTHI SUGARS LIMITED JOTHINAGAR	Captive	Tamil Nadu
543	SHIVA (DTL)	SHIVA ALLOYS LTD.	Captive	Delhi
544	SHIVA ALLOYS	Shiva Alloys	Captive	Punjab
545	SHREE	Shree Cement Limited	Generator	Rajasthan
546	SHREE CHALTAN VIBHAG KHAND UDYOG	SHREE CHALTAN VIBHAG KHAND UDYOG	Renewable Generator	Gujarat
547	Shree Durga	Shree Durga Syntex Pvt. Ltd.	Captive	Gujarat
548	SHREE DURGA KHANDSARI	SHREE DURGA KHANDSARI SUGAR MILLS	Captive	Madhya Pradesh
549	SHREE GANESH	SHREE GANESH ALLOYS	Captive	Punjab
550	SHREE GANESH	SHREE GANESH KHAND UDYOG SAHKARI MANDLI LTD	Renewable Generator	Gujarat
551	SHREE GANESHJI GUMS	Shree Ganeshji Gums Pvt. Ltd.	Captive	Haryana
552	SHREE JAGDAMBE	SHREE JAGDAMBE PAPER MILLS	Captive	Haryana
553	SHREE MAROLI VIBHAG KHAND UDYOG	SHREE MAROLI VIBHAG KHAND UDYOG	Renewable Generator	Gujarat
554	SHREE OXY	SHREE RAM OXY GAS PRIVATE LIMITED	Captive	Gujarat
555	SHREE SALASAR	Shree Salasar Casting Pvt Ltd	Captive	Orissa
556	Shriram Non-Conventional	Shriram Non-Conventional Energy Limited	Captive	Tamil Nadu
557	Shriram Powergen	Shriram Powergen Limited	Captive	Tamil Nadu
558	SIKKIM	Sikkim	Government	Sikkim
559	SIL	Sathavahana Ispat Limited	Captive	Karnataka
560	SIMBHAOLI SUGARS LTD., CHILWARIA	SIMBHAOLI SUGARS LTD., CHILWARIA	Renewable Generator	Uttar Pradesh
561	SIMBHAOLI SUGARS LTD., SIBHAOLI	SIMBHAOLI SUGARS LTD., SIBHAOLI	Renewable Generator	Uttar Pradesh
562	SIMHAPURI	SIMHAPURI ENERGY PVT. LTD.	Generator	Andhra Pradesh
563	SINGLA CONCAST	SINGLA CONCAST PVT. LTD	Captive	Punjab
564	SIRIUS OVERSEAS	SIRIUS OVERSEAS PRIVATE LIMITED	Captive	Andhra Pradesh
565	SITAPURAM	Sitapuram Power Limited	Captive	Andhra Pradesh
566	SJVNL	Satluj Jal Vidyut Nigam Limited	ISGS	
567	SKS ISPAT	SKS ISPAT & POWER LTD.	Captive	Chattisgarh
568	SKS POWER	SKS POWER GENERATION CHHATISGARH LTD	Generator	Chattisgarh
569	SMC POWER	SMC POWER GENERATION LTD.	Captive	Orissa
570	SMFA	SHRI MAHAVIR FERRO ALLOYS PVT LTD	Captive	Orissa
571	SMI	SURYA METALLOYS INDUSTRIES LIMITED	Captive	Rajasthan
572	SNEHA(DIKCHU)	Sneha Kinetic Power Projects Pvt. Ltd.	Generator	Sikkim
573	SNIL	Shri Nakoda Isapt Ltd	Captive	Chattisgarh
574	SONA CASTING	SONA CASTING PVT. LTD.	Captive	Punjab

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
575	SPDC J&K	State Development Power Corporation J&K	Government	Jammu & Kashmir
576	SPECTRUM	SPECTRUM COAL & POWER LTD.	Generator	Chattisgarh
577	Spectrum Dyes	Spectrum Dyes & Chemicals Pvt. Ltd.	Captive	Gujarat
578	SPINFED SPINNING UNIT	SPINFED SPINNING UNIT LTD	Captive	Gujarat
579	SPSCL	Shri Prabhulingeshwar Sugars and Chemicals Limited	Captive	Karnataka
580	SREE SAKTHI	SREE SAKTHI PAPER MILLS LTD.	Renewable Generator	Kerala
581	Sree Sakthi Paper Mills Unit I	Sree Sakthi Paper Mills Unit I	Captive	Kerala
582	Sree Sakthi Paper Mills Unit II	Sree Sakthi Paper Mills Unit II	Captive	Kerala
583	Sri Chamundeswari Sugars	Sri Chamundeswari Sugars	Captive	Karnataka
584	Sri Ramalingeswara Rice & Oil Mills	Sri Ramalingeswara Rice & Oil Mills		Andhra Pradesh
585	SRI SARVARAYA	Sri Sarvaraya Sugars Ltd.	Captive	Andhra Pradesh
586	SRRAL	Shri Radha Raman Alloys Ltd	Captive	Orissa
587	SSS FIBRE	SSS FIBRE CASTING	Captive	Punjab
588	SSU GULABPURA	SPINFEED, GULABPURA	Captive	Rajasthan
589	SSWMP	SHIWALAYA SPINNING & WEAVING MILLS LTD.	Captive	Punjab
590	STANADYNE	STANADYNE AMALGAMATIONS PVT. LTD	Captive	Tamil Nadu
591	STERLITE	Sterlite Energy Limited	Generator	Orissa
592	SUN PHARMACEUTICAL	SUN PHARMACEUTICAL INDUSTRIES LTD.	Captive	Madhya Pradesh
593	SUNIL	SUNIL HEALTHCARE LIMITED	Captive	Rajasthan
594	SUNSTAR	SUNSTAR OVERSEAS LTD	Captive	Punjab
595	SUPERTEX	SUPERTEX Mills India Pvt Ltd	Captive	Tamil Nadu
596	SURAT METALICS	SURAT METALICS LTD.	Captive	Gujarat
597	SURESH	SURESH KUMAR GOEL	Captive	Tamil Nadu
598	SURINDERA	SURINDERA CYCLES PVT LTD.	Captive	Punjab
599	SV SUGAR	SV SUGAR MILLS LIMITED	Captive	Tamil Nadu
600	SVIL	SANDEN VIKAS INDIA LTD	Captive	Haryana
601	SWIL -1		Captive	Haryana
602	SWIL -2	STAR WIRE (INDIA) LTD. PLANT II	Captive	Haryana
603	Synergy Shakti Renewable	Synergy Shakti Renewable Energy Limited	Captive	Tamil Nadu
604	SYNTHITE	Synthite Industries Limited	Captive	Andhra Pradesh
605	TAFE	TARCTORS AND FARM EQUIPMENT LTD	Captive	Karnataka
606	TALBROS	TALBROS AUTOMOTIVES COMPONENTS LTD.	Captive	Haryana
607	Talbros_Automotive_IGC	TALBROS AUTOMOTIVES COMPONENTS LTD. IGC, Bawal	Captive	Haryana
608	TANGEDCO	Tamil Nadu Generation & Distribution Co. Ltd.	Government	Tamil Nadu
609	TCP Limited	TCP Limited	Captive	Tamil Nadu
610	TCS	TATA Consultancy Services Ltd.	Captive	Gujarat

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
611	TCS_KOCHI	Tata Consultancy Services Kochi	Captive	Kerala
612	TCSKA508	TATA Consultancy Services Ltd. - Karnataka	Captive	Karnataka
613	TEESTA	Teesta Urja Limited	Generator	Sikkim
614	TEJAS	TEJASSARINIKA HYDRO ENERGIES PVT. LTD.	Renewable Generator	Himachal Pradesh
615	TERRA- Chittur	TERRA ENERGY LIMITED - Chittur Plant	Captive	Tamil Nadu
616	TERRA- Thirumandankudi	TERRA ENERGY LIMITED - Thirumandankudi Plant	Captive	Tamil Nadu
617	THEP	Tala Hydroelectric Plant	Generator	Bhutan
618	THERMAL POWERTECH	Thermal PowerTech Corp India Limited	Generator	Andhra Pradesh
619	TIPL	TAMANNA INTERNATIONALS PVT. LTD.	Captive	Gujarat
620	TNPL	Tamil Nadu Newsprint & Papers Limited	Captive	Tamil Nadu
621	TOPTECH STEELS PVT LTD	TOPTECH STEELS PVT LTD	Captive	Orissa
622	TORRENT	TORRENT POWER LIMITED	Generator	Gujarat
623	TORRENT-D	TORRENT POWER LIMITED- Distribution	Distribution Licensee	Gujarat
624	TORRENT-SURAT	TORRENT POWER LIMITED- Surat Distribution	Distribution Licensee	Gujarat
625	TPCL	Tata Power Company Limited	Distribution Licensee	Maharashtra
626	TPDDL	Tata Power Delhi Distribution Company Limited	Distribution Licensee	Delhi
627	TPR AUTOPARTS MFG.INDIA LTD	TPR AUTOPARTS MFG.INDIA LTD	Captive	Rajasthan
628	Travancore	Travancore Cochin Chemicals Ltd.	Captive	Kerala
629	TRIMAX(PCP)	TRIMEX SANDS PVT. LTD.	Captive	Andhra Pradesh
630	TRIMEX M	TRIMEX SANDS PVT. LTD. (MSP)	Captive	Andhra Pradesh
631	TRN ENERGY	TRN ENERGY PRIVATE LTD	Generator	Chattisgarh
632	TSECL	Tripura State Electricity Co. Ltd.	Government	Tripura
633	TSSPDCL	Telangana State Southern Power Distribution Co. Ltd.	Distribution Licensee	Telangana
634	UltraTech (AP)	UltraTech Cement (AP)	Captive	Andhra Pradesh
635	UltraTech (Or)	UltraTech Cement (Or)	Captive	Orissa
636	ULTRATECH CEMENT LTD-ROO	M/S ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	Captive	Uttaranchal
637	ULTRATECH HP 582	UltraTech Cement Limited Unit-Baga Cement Works	Captive	Himachal Pradesh
638	ULTRATECH HP 586	UltraTech Cement Ltd. Unit: Bagheri Cement Works	Captive	Himachal Pradesh
639	ULTRATECH HR 557	UltraTech Cement Ltd.- Unit Jhajjar	Captive	Haryana
640	ULTRATECH KA 558	UltraTech Cement Ltd.- Unit Ginigera Cements Works	Captive	Karnataka
641	ULTRATECH MH 570	ULTRATECH CEMENT LIMITED- UNIT-AWARPUR CEMENTS WORKS- MAHARASHTRA	Captive	Maharashtra
642	ULTRATECH MP 567	ULTRATECH CEMENT LIMITED UNIT: VIKRAM CEMENT WORKS	Captive	Madhya Pradesh
643	ULTRATECH NATHDWARA 628	UltraTech Nathdwara Cement Limited	Captive	Rajasthan
644	ULTRATECH NATHDWARA 628	Ultratech Nathdwara Cement Ltd.	Captive	Rajasthan

S.NO.	CONSTITUENT	FULL NAME	CATEGORY	STATE
645	ULTRATECH NATHDWARA NEEM KA	UltraTech Nathdwara Neem ka Thana 638	Captive	Rajasthan
646	ULTRATECH- PANIPAT	UltraTech Cement Ltd- Panipat	Captive	Haryana
647	ULTRATECH SAVARKUNDLA	UltraTech Cement Ltd- Savarkundla	Captive	Gujarat
648	UNIVERSAL	UNIVERSAL PRECISION SCREWS	Captive	Haryana
649	UPCL	Uttaranchal Power Corporation Limited	Government	Uttarakhand
650	UPPCL	Uttar Pradesh Power Corporation Limited	Government	Uttar Pradesh
651	USAI FORGE	USAI FORGE PRIVATE LIMITED	Captive	Andhra Pradesh
652	UTC	Union Territory of Chandigarh	Government	UTC
653	UTCL	ULTRATECH CEMENT LTD.(UNIT BIRLA WHITE KATNI)	Captive	Madhya Pradesh
654	UTCS	Ultra Tech Cement Savarkundla	Captive	Gujarat
655	VAL	Vedanta Aluminium Limited	Captive	Orissa
656	VED JYOTI	VED JYOTI ALLOYS PVT. LTD.	Captive	Punjab
657	VGL	Vandana Global Limited	Captive	Chattisgarh
658	VINAYAK	VINAYAK STEELS LTD.	Captive	Telangana
659	VISHNU	VISHNU STEELS	Captive	Punjab
660	VSPL	VijayaNagar Sugar Private Limited	Captive	Karnataka
661	VSPL449	VANDANA SUPPLIERS PVT LTD	Captive	Gujarat
662	WBSEDCL	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	West Bengal
663	WELL KNOWN	WELL KNOWN POLYESTERS LIMITED	Captive	Daman & Diu
664	WELLKNOWN UNIT-II	WELL KNOWN POLYESTERS LIMITED (HT NO. 1148)	Captive	Daman & Diu
665	WHIRLPOOL HR	WhirlPool of India Ltd	Captive	Haryana
666	WHIRLPOOL KLLS 0001	WHIRLPOOL OF INDIA LTD.(KLLS 0001)	Captive	Haryana
667	WHIRLPOOL KVLS 0001	WHIRLPOOL OF INDIA LTD.(KVLS 0001)	Captive	Haryana