

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC) Form-IVA Oct-19

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)	Remarks
	Start Date (DD - MON - YYYY)	End Date (DD - MON - YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	Category	State	Name of Buyer	Category	State				
1	1-Oct-2019	31-Oct-2019	0.00	24:00	1.040000	Brenwar Small Hydro Electric Project	Generator	JAMMU & KASHMIR	Select Infrastructure Pvt. Ltd	Captive	DELHI	4.65000	4.69000	0.04000	
2	1-Oct-2019	31-Oct-2019	0.00	24:00	0.744960	Brenwar Small Hydro Electric Project	Generator	JAMMU & KASHMIR	New Delhi Municipal Council	Distribution Licensee	DELHI	4.66000	4.70000	0.04000	
3	1-Oct-2019	31-Oct-2019	0.00	24:00	3.716400	Magpie Hydel Construction Operation Industries (P) Limited	Generator	JAMMU & KASHMIR	New Delhi Municipal Council	Distribution Licensee	DELHI	4.66000	4.70000	0.04000	
4	1-Oct-2019	31-Oct-2019	0.00	24:00	1.471680	Magpie Hydel Construction - Tangmar g Plant	Generator	JAMMU & KASHMIR	New Delhi Municipal Council	Distribution Licensee	DELHI	4.66000	4.70000	0.04000	
5	1-Oct-2019	31-Oct-2019	0.00	24:00	4.331100	Kanchanjunga Power Company Private Limited	Generator	HIMACHAL PRADESH	New Delhi Municipal Council	Distribution Licensee	DELHI	4.65000	4.70000	0.05000	
6	7-Oct-2019	7-Oct-2019	0.00	24:00	2.264110	Essar MP Power Ltd.	Generator	MADHYA PRADESH	Telangana State Southern Power Distribution Co. Ltd.	Distribution Licensee	TELANGANA	4.92000	4.99000	0.07000	Trader to Trader Transaction

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC) Form-IV C - Banking Oct-19															
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)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	Category	State	Name of Buyer	Category	State				
1	16-Oct-2019	31-Oct-2019	00:00	06:00	12.750000	BSES Rajdhani Power Limited	Distribution Licensee	DELHI	Himachal Pradesh State Electricity Board	Government	HIMACHAL PRADESH	0	0	0.0125	
2	16-Oct-2019	31-Oct-2019	22:00	24:00	4.250000	BSES Rajdhani Power Limited	Distribution Licensee	DELHI	Himachal Pradesh State Electricity Board	Government	HIMACHAL PRADESH	0	0	0.0125	
3	01-Oct-2019	31-Oct-2019	06:00	18:00	122.317320	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	Madhya Pradesh Power Management Co. Limited	Government	MADHYA PRADESH	0	0	0.00085	

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC) Form-IV C Oct-19															
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)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	Category	State	Name of Buyer	Category	State				
1	1-Oct-2019	31-Oct-2019	10:00	18:00	10.417760	Grid Corporation of Orissa Limited	Trading Licensee	ODISHA	BRIHANMUM BAI ELECTRIC SUPPLY AND TRANSPORT UNDERTAKING	Distribution Licensee	MAHARASHTRA	3.65000	#####	0.02000	
2	1-Oct-2019	31-Oct-2019	17:00	24:00	10.747520	Jaypee Bina Plant	Generator	MADHYA PRADESH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.97000	#####	0.03000	
3	1-Oct-2019	31-Oct-2019	00:00	07:00	18.711000	Jindal Power Limited	Generator	CHHATTISGARH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	4.57500	#####	0.02500	
4	1-Oct-2019	31-Oct-2019	17:00	24:00	18.711000	Jindal Power Limited	Generator	CHHATTISGARH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.97500	#####	0.02500	
5	1-Oct-2019	31-Oct-2019	00:00	07:00	32.265450	Jaypee Nigrie Super Thermal Power Plant	Generator	MADHYA PRADESH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	4.57000	#####	0.03000	
6	1-Oct-2019	31-Oct-2019	17:00	24:00	32.265450	Jaypee Nigrie Super Thermal Power Plant	Generator	MADHYA PRADESH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.97000	#####	0.03000	
7	1-Oct-2019	31-Oct-2019	00:00	07:00	10.401020	SKS POWER GENERATION CHHATISGARH LTD	Generator	CHHATTISGARH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	4.57000	#####	0.03000	
8	1-Oct-2019	31-Oct-2019	17:00	24:00	10.611395	SKS POWER GENERATION CHHATISGARH LTD	Generator	CHHATTISGARH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.97000	#####	0.03000	
9	1-Oct-2019	31-Oct-2019	00:00	07:00	43.034390	TORRENT POWER LIMITED	Generator	GUJARAT	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	4.57000	#####	0.03000	
10	1-Oct-2019	31-Oct-2019	17:00	24:00	43.034390	TORRENT POWER LIMITED	Generator	GUJARAT	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.97000	#####	0.03000	
11	1-Oct-2019	31-Oct-2019	18:00	24:00	7.007254	Jaypee Nigrie Super Thermal Power Plant	Generator	MADHYA PRADESH	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	6.93000	#####	0.03000	

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)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	Category	State	Name of Buyer	Category	State				
12	1-Oct-2019	31-Oct-2019	18:00	24:00	8.225906	Jaypee Nigrie Super Thermal Power Plant	Generator	MADHYA PRADESH	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	6.93000	#####	0.03000	
13	1-Oct-2019	31-Oct-2019	18:00	24:00	10.491202	Essar MP Power Ltd.	Generator	MADHYA PRADESH	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	6.92000	#####	0.04000	Trader to Trader Transaction
14	1-Oct-2019	31-Oct-2019	18:00	24:00	12.315758	Essar MP Power Ltd.	Generator	MADHYA PRADESH	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	6.92000	#####	0.04000	Trader to Trader Transaction

Long-term Inter-State Transactions of Electricity by Trading Licensees (Form- IV D Cross Border Oct-19)											
Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
1	1-Oct-2019	31-Oct-2019	32.237957	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	2.59	
2	1-Oct-2019	31-Oct-2019	37.844558	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	2.59	
3	1-Oct-2019	31-Oct-2019	25.402842	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	2.59	
4	1-Oct-2019	31-Oct-2019	24.527698	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	Damodar Valley Corporation	Government	WEST BENGAL	2.59	
5	1-Oct-2019	31-Oct-2019	35.928228	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	Grid Corporation of Orissa Limited	Trading Licensee	ODISHA	2.59	
6	1-Oct-2019	31-Oct-2019	75.526942	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	2.59	
7	1-Oct-2019	31-Oct-2019	5.250867	Chukha Hydroelectric Power Corporation	Generator	BHUTAN	Sikkim	Government	SIKKIM	2.59	
8	1-Oct-2019	31-Oct-2019	5.370804	Kurrichu Hydroelectric Plant	Generator	BHUTAN	Damodar Valley Corporation	Government	WEST BENGAL	2.17	
9	1-Oct-2019	31-Oct-2019	5.370804	Kurrichu Hydroelectric Plant	Generator	BHUTAN	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	2.17	
10	1-Oct-2019	31-Oct-2019	39.298706	Tala Hydroelectric Plant	Generator	BHUTAN	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	2.16	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
11	1-Oct-2019	31-Oct-2019	46.133264	Tala Hydroelectric Plant	Generator	BHUTAN	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	2.16	
12	1-Oct-2019	31-Oct-2019	38.394132	Tala Hydroelectric Plant	Generator	BHUTAN	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	2.16	
13	1-Oct-2019	31-Oct-2019	18.560514	Tala Hydroelectric Plant	Generator	BHUTAN	Damodar Valley Corporation	Government	WEST BENGAL	2.16	
14	1-Oct-2019	31-Oct-2019	14.238662	Tala Hydroelectric Plant	Generator	BHUTAN	Grid Corporation of Orissa Limited	Trading Licensee	ODISHA	2.16	
15	1-Oct-2019	31-Oct-2019	128.147955	Tala Hydroelectric Plant	Generator	BHUTAN	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	2.16	
16	1-Oct-2019	31-Oct-2019	14.774705	Tala Hydroelectric Plant	Generator	BHUTAN	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	2.16	
17	1-Oct-2019	31-Oct-2019	4.924902	Tala Hydroelectric Plant	Generator	BHUTAN	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	RAJASTHAN	2.16	
18	1-Oct-2019	31-Oct-2019	5.929984	Tala Hydroelectric Plant	Generator	BHUTAN	J&K Power Development Department	Government	JAMMU & KASHMIR	2.16	
19	1-Oct-2019	31-Oct-2019	4.924902	Tala Hydroelectric Plant	Generator	BHUTAN	Haryana Power Purchase Centre	Government	HARYANA	2.16	
20	1-Oct-2019	31-Oct-2019	9.849804	Tala Hydroelectric Plant	Generator	BHUTAN	Punjab State Power Corporation Limited	Government	PUNJAB	2.16	
21	1-Oct-2019	31-Oct-2019	3.021920	Tala Hydroelectric Plant	Generator	BHUTAN	Tata Power Delhi Distribution Company Limited	Distribution Licensee	DELHI	2.16	
22	1-Oct-2019	31-Oct-2019	4.326034	Tala Hydroelectric Plant	Generator	BHUTAN	BSES Rajdhani Power Limited	Distribution Licensee	DELHI	2.16	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
23	1-Oct-2019	31-Oct-2019	2.501850	Tala Hydroelectric Plant	Generator	BHUTAN	BSES Yamuna Power Limited	Distribution Licensee	DELHI	2.16	
24	1-Oct-2019	31-Oct-2019	42.615478	Mangdechu Hydro Power Station	Generator	BHUTAN	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	4.19	
25	1-Oct-2019	31-Oct-2019	50.026865	Mangdechu Hydro Power Station	Generator	BHUTAN	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	BIHAR	4.19	
26	1-Oct-2019	31-Oct-2019	27.564050	Mangdechu Hydro Power Station	Generator	BHUTAN	Grid Corporation of Orissa Limited	Trading Licensee	ODISHA	4.19	
27	1-Oct-2019	31-Oct-2019	80.757389	Mangdechu Hydro Power Station	Generator	BHUTAN	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	4.19	
28	1-Oct-2019	31-Oct-2019	50.303762	Mangdechu Hydro Power Station	Generator	BHUTAN	Assam Power Distribution Company Limited	Distribution Licensee	ASSAM	4.19	
29	1-Oct-2019	31-Oct-2019	143.413281	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	BANGLADESH POWER DEVELOPMENT BOARD	Government	BANGLADESH	3.94	# WB - BANGLADESH tariff calculated based on algebraic summation of fixed cost and variable cost. Taxes, OA etc. not considered. @ Rs.70/\$

Long-term Inter-State Transactions of Electricity by Trading Licensees Form IVD - Inter State Oct-19											
Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
1	1-Oct-2019	31-Oct-2019	26.670835	State Development Power Corporation J&K	Government	JAMMU & KASHMIR	Haryana Power Purchase Centre	Government	HARYANA	3.7200	
2	1-Oct-2019	31-Oct-2019	51.749050	State Development Power Corporation J&K	Government	JAMMU & KASHMIR	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	3.7230	
3	1-Oct-2019	31-Oct-2019	15.976898	MALANA2 (EVEREST POWER PVT. LTD.)	Generator	HIMACHAL PRADESH	Punjab State Power Corporation Limited	Government	PUNJAB	5.4850	
4	1-Oct-2019	31-Oct-2019	52.601750	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	HIMACHAL PRADESH	Haryana Power Purchase Centre	Government	HARYANA	3.7300	
5	1-Oct-2019	31-Oct-2019	46.288842	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	HIMACHAL PRADESH	Haryana Power Purchase Centre	Government	HARYANA	3.7190	
6	1-Oct-2019	31-Oct-2019	52.601750	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	HIMACHAL PRADESH	Punjab State Power Corporation Limited	Government	PUNJAB	3.7300	
7	1-Oct-2019	31-Oct-2019	27.353288	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	HIMACHAL PRADESH	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	RAJASTHAN	3.7300	
8	1-Oct-2019	31-Oct-2019	52.601750	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	HIMACHAL PRADESH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.7300	
9	1-Oct-2019	31-Oct-2019	57.204758	GMR KAMALANGA PVT. LTD.	Generator	ODISHA	Haryana Power Purchase Centre	Government	HARYANA	2.5100	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
10	1-Oct-2019	31-Oct-2019	171.735000	MB POWER LTD	Generator	MADHY A PRADESH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	4.4050	
11	1-Oct-2019	31-Oct-2019	111.600000	Lanco Amarkantak Power Limited	Generator	CHHATT ISGARH	Haryana Power Purchase Centre	Government	HARYANA	3.2670	
12	1-Oct-2019	31-Oct-2019	162.630000	Lanco Amarkantak Power Limited	Generator	CHHATT ISGARH	Madhya Pradesh Power Management Co. Limited	Trading Licensee	MADHY A PRADESH	4.1470	
13	1-Oct-2019	31-Oct-2019	175.317500	DB POWER	Generator	CHHATT ISGARH	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	RAJASTHAN	4.2260	
14	1-Oct-2019	31-Oct-2019	74.966750	Maruti Clean Coal & Power Ltd.	Generator	CHHATT ISGARH	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	RAJASTHAN	3.2650	
15	1-Oct-2019	1-Oct-2019	1.496250	TRN ENERGY PRIVATE LTD	Generator	CHHATT ISGARH	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.3650	
16	4-Oct-2019	4-Oct-2019	0.056250	TORRENT POWER LIMITED	Generator	GUJARAT	Madhya Pradesh Power Management Co. Limited	Government	MADHY A PRADESH	5.8080	
17	1-Oct-2019	31-Oct-2019	25.475130	SKS POWER GENERATION CHHATISGARH LTD	Generator	CHHATT ISGARH	Noida Power Company Limited	Distribution Licensee	UTTAR PRADESH	4.2800	
18	1-Oct-2019	31-Oct-2019	135.384405	SKS POWER GENERATION CHHATISGARH LTD	Generator	CHHATT ISGARH	Haryana Power Purchase Centre	Government	HARYANA	4.2480	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
19	1-Oct-2019	31-Oct-2019	41.950000	JHABUA POWER LIMITED	Generator	MADHYA PRADESH	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	4.2890	
20	1-Oct-2019	31-Oct-2019	42.225000	Jaypee Nigrie Super Thermal Power Plant	Generator	MADHYA PRADESH	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	4.2890	
21	1-Oct-2019	31-Oct-2019	106.220342	MB POWER LTD	Generator	MADHYA PRADESH	Haryana Power Purchase Centre	Government	HARYANA	4.2470	
22	1-Oct-2019	31-Oct-2019	348.848313	IL&FS TAMIL NADU POWER COMPANY LTD	Generator	TAMIL NADU	Tamil Nadu Generation & Distribution Co. Ltd.	Government	TAMIL NADU	4.1890	
23	1-Oct-2019	31-Oct-2019	55.780390	Adhunik Power and Natural Resources Ltd	Generator	JHARKHAND	Tamil Nadu Generation & Distribution Co. Ltd.	Government	TAMIL NADU	4.2110	
24	1-Oct-2019	31-Oct-2019	37.785125	Adhunik Power and Natural Resources Ltd	Generator	JHARKHAND	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	WEST BENGAL	3.0330	
25	1-Oct-2019	31-Oct-2019	84.655925	Teesta Urja Limited	Generator	SIKKIM	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	5.2200	
26	1-Oct-2019	31-Oct-2019	44.981725	Teesta Urja Limited	Generator	SIKKIM	Jaipur Vidyut Vitaran Nigam Limited	Distribution Licensee	RAJASTHAN	5.2070	
27	1-Oct-2019	31-Oct-2019	11.309230	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	GUJARAT	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Government	BIHAR	3.5300	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
28	1-Oct-2019	31-Oct-2019	11.309230	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	GUJARAT	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	3.5300	
29	1-Oct-2019	31-Oct-2019	11.309540	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	GUJARAT	Grid Corporation of Orissa Limited	Trading Licensee	ODISHA	3.5300	
30	1-Oct-2019	1-Oct-2019	0.983178	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	GUJARAT	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.5300	
31	1-Oct-2019	31-Oct-2019	6.687203	Green Infra Renewable Energy Limited	Generator	TAMIL NADU	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Government	BIHAR	3.5300	
32	1-Oct-2019	31-Oct-2019	6.687203	Green Infra Renewable Energy Limited	Generator	TAMIL NADU	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	3.5300	
33	1-Oct-2019	31-Oct-2019	6.687203	Green Infra Renewable Energy Limited	Generator	TAMIL NADU	BSES Rajdhani Power Limited	Distribution Licensee	DELHI	3.5300	
34	1-Oct-2019	1-Oct-2019	0.238240	Green Infra Renewable Energy Limited	Generator	TAMIL NADU	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.5300	
35	1-Oct-2019	31-Oct-2019	4.980725	Mytrah Vayu (Sabarmati) Private Limited	Generator	TAMIL NADU	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Government	BIHAR	3.5300	
36	1-Oct-2019	31-Oct-2019	4.980725	Mytrah Vayu (Sabarmati) Private Limited	Generator	TAMIL NADU	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	3.5300	
37	1-Oct-2019	31-Oct-2019	4.980725	Mytrah Vayu (Sabarmati) Private Limited	Generator	TAMIL NADU	Assam Power Distribution Company Limited	Distribution Licensee	ASSAM	3.5300	

Sr. No.	Period of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Sale Price (Rs/Kwh)	Remarks
	Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)		Name of Seller	Category	State	Name of Buyer	Category	State		
38	1-Oct-2019	1-Oct-2019	0.133618	Mytrah Vayu (Sabarmati) Private Limited	Generator	TAMIL NADU	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.5300	
39	1-Oct-2019	31-Oct-2019	2.452595	Wind Three Renergy Private Ltd.	Generator	GUJARAT	Jharkhand Biji Vitran Nigam Limited	Government	JHARKHAND	3.5300	
40	1-Oct-2019	31-Oct-2019	0.023580	Wind One Renergy Private Ltd.	Generator	GUJARAT	Uttar Pradesh Power Corporation Limited	Government	UTTAR PRADESH	3.5300	

Transactions of Electricity by Trading Licensees - Form -IV E -Long Te

Sr. No.	Total Transacted Volume (MUs)	State	Remarks
1	38.126166	ODISHA	
2	0.740750	GOA	

ra-State Transactions of Electricity by Trading Licensees Form -IV E -Short Term Oct

Sr. No.	Total Transacted Volume (MUs)	State	Remarks
1	39.209943	JAMMU & KASHMIR	
2	73.146024	HIMACHAL PRADESH	
3	1.776000	GUJARAT	

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees							
Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1	1-Oct-2019	0.9315	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
2	1-Oct-2019	0.12	New Delhi Municipal Council	DELHI	IEX	DELHI	
3	1-Oct-2019	2.7434	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
4	1-Oct-2019	2.4325	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
5	1-Oct-2019	0.2334	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
6	1-Oct-2019	0.1124	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
7	1-Oct-2019	0.203325	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
8	1-Oct-2019	0.45835	OTPC LIMITED	TRIPURA	IEX	DELHI	
9	1-Oct-2019	0.1374	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
10	1-Oct-2019	0.816	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
11	1-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
12	1-Oct-2019	0.096	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
13	1-Oct-2019	0.281	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
14	1-Oct-2019	1.11423	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
15	1-Oct-2019	17.846245	Teesta Urja Limited	SIKKIM	IEX	DELHI	
16	1-Oct-2019	0.0105	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
17	1-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
18	1-Oct-2019	0.0625	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
19	1-Oct-2019	0.024	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
20	1-Oct-2019	0.4165	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
21	1-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
22	1-Oct-2019	0.028	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
23	1-Oct-2019	0.0584	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
24	1-Oct-2019	0.0005	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
25	2-Oct-2019	1.17375	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
26	2-Oct-2019	0.1575	New Delhi Municipal Council	DELHI	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
27	2-Oct-2019	2.9517	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
28	2-Oct-2019	3.4025	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
29	2-Oct-2019	0.205	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
30	2-Oct-2019	0.1124	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
31	2-Oct-2019	0.0019975	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
32	2-Oct-2019	0.535375	OTPC LIMITED	TRIPURA	IEX	DELHI	
33	2-Oct-2019	0.1178	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
34	2-Oct-2019	0.71985	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
35	2-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
36	2-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
37	2-Oct-2019	0.072	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
38	2-Oct-2019	0.2725	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
39	2-Oct-2019	1.556	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
40	2-Oct-2019	15.72665	Teesta Urja Limited	SIKKIM	IEX	DELHI	
41	2-Oct-2019	0.0729025	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
42	2-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
43	2-Oct-2019	0.3765	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
44	2-Oct-2019	0.024	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
45	2-Oct-2019	0.4165	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
46	2-Oct-2019	0.03988	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
47	2-Oct-2019	0.5442725	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
48	2-Oct-2019	0.100075	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
49	2-Oct-2019	0.002	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
50	3-Oct-2019	1.115	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
51	3-Oct-2019	2.656625	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
52	3-Oct-2019	2.7375	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
53	3-Oct-2019	0.1706	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
54	3-Oct-2019	0.072	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
55	3-Oct-2019	0.608655	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
56	3-Oct-2019	0.0144	ILC Iron & Steel Ltd	KARNATAKA	IEX	DELHI	
57	3-Oct-2019	0.23455	OTPC LIMITED	TRIPURA	IEX	DELHI	
58	3-Oct-2019	0.0964	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
59	3-Oct-2019	0.8092	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
60	3-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
61	3-Oct-2019	0.005	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
62	3-Oct-2019	0.072	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
63	3-Oct-2019	0.2725	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
64	3-Oct-2019	1.017	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
65	3-Oct-2019	16.495985	Teesta Urja Limited	SIKKIM	IEX	DELHI	
66	3-Oct-2019	0.0088	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	
67	3-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
68	3-Oct-2019	0.3765	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
69	3-Oct-2019	0.024	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
70	3-Oct-2019	0.3797	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
71	3-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
72	3-Oct-2019	0.0263375	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
73	3-Oct-2019	0.1026	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
74	3-Oct-2019	0.00075	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
75	4-Oct-2019	1.01875	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
76	4-Oct-2019	2.19195	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
77	4-Oct-2019	3.3825	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
78	4-Oct-2019	0.1476	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
79	4-Oct-2019	0.0843	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
80	4-Oct-2019	0.8803475	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
81	4-Oct-2019	0.024	ILC Iron & Steel Ltd	KARNATAKA	IEX	DELHI	
82	4-Oct-2019	0.346375	OTPC LIMITED	TRIPURA	IEX	DELHI	
83	4-Oct-2019	0.086275	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
84	4-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
85	4-Oct-2019	0.048	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
86	4-Oct-2019	0.8073	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
87	4-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
88	4-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
89	4-Oct-2019	0.072	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
90	4-Oct-2019	0.2725	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
91	4-Oct-2019	1.015	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
92	4-Oct-2019	19.315995	Teesta Urja Limited	SIKKIM	IEX	DELHI	
93	4-Oct-2019	0.011	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	
94	4-Oct-2019	0.07925	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
95	4-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
96	4-Oct-2019	0.006	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	TAMILNADU	IEX	DELHI	
97	4-Oct-2019	0.835	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
98	4-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
99	4-Oct-2019	0.3102	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
100	4-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
101	4-Oct-2019	0.032	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
102	4-Oct-2019	0.0912	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
103	4-Oct-2019	0.00075	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
104	5-Oct-2019	1.19125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
105	5-Oct-2019	2.171675	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
106	5-Oct-2019	2.7825	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
107	5-Oct-2019	0.1485	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
108	5-Oct-2019	0.0763	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
109	5-Oct-2019	0.2005725	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
110	5-Oct-2019	0.31365	OTPC LIMITED	TRIPURA	IEX	DELHI	
111	5-Oct-2019	0.08805	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
112	5-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
113	5-Oct-2019	0.06	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
114	5-Oct-2019	0.8151	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
115	5-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
116	5-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
117	5-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
118	5-Oct-2019	0.264	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
119	5-Oct-2019	0.826	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
120	5-Oct-2019	17.94471	Teesta Urja Limited	SIKKIM	IEX	DELHI	
121	5-Oct-2019	0.0135	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
122	5-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
123	5-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	TAMILNADU	IEX	DELHI	
124	5-Oct-2019	0.123625	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
125	5-Oct-2019	0.0057	ULTRATECH CEMENT LIMITED-UNIT-AWARPUR CEMENTS WORKS-MAHARASHTRA	MAHARASHTRA	IEX	DELHI	
126	5-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
127	5-Oct-2019	0.2938	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
128	5-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
129	5-Oct-2019	0.040025	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
130	5-Oct-2019	0.0964	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
131	5-Oct-2019	0.00175	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
132	6-Oct-2019	1.19125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
133	6-Oct-2019	1.9108	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
134	6-Oct-2019	1.655	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
135	6-Oct-2019	0.1545	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
136	6-Oct-2019	0.0683	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
137	6-Oct-2019	0.40175	OTPC LIMITED	TRIPURA	IEX	DELHI	
138	6-Oct-2019	0.092	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
139	6-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
140	6-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
141	6-Oct-2019	0.8256	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
142	6-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
143	6-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
144	6-Oct-2019	0.264	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
145	6-Oct-2019	1.157	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
146	6-Oct-2019	15.08326	Teesta Urja Limited	SIKKIM	IEX	DELHI	
147	6-Oct-2019	0.006	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
148	6-Oct-2019	0.2568	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
149	6-Oct-2019	0.123625	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
150	6-Oct-2019	0.024	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
151	6-Oct-2019	0.3266	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
152	6-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
153	6-Oct-2019	0.9085	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
154	6-Oct-2019	0.095075	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
155	6-Oct-2019	0.00975	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
156	7-Oct-2019	1.19125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
157	7-Oct-2019	0.07375	New Delhi Municipal Council	DELHI	IEX	DELHI	
158	7-Oct-2019	2.066525	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
159	7-Oct-2019	2.0225	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
160	7-Oct-2019	0.1539	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
161	7-Oct-2019	0.0683	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
162	7-Oct-2019	0.15741	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
163	7-Oct-2019	0.024	ILC Iron & Steel Ltd	KARNATAKA	IEX	DELHI	
164	7-Oct-2019	0.37065	OTPC LIMITED	TRIPURA	IEX	DELHI	
165	7-Oct-2019	0.080875	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
166	7-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
167	7-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
168	7-Oct-2019	0.61875	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
169	7-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
170	7-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
171	7-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
172	7-Oct-2019	0.252	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
173	7-Oct-2019	0.955	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
174	7-Oct-2019	16.6961925	Teesta Urja Limited	SIKKIM	IEX	DELHI	
175	7-Oct-2019	0.012	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	
176	7-Oct-2019	0.0765	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
177	7-Oct-2019	0.0816	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
178	7-Oct-2019	0.006	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	TAMILNADU	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
179	7-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
180	7-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
181	7-Oct-2019	0.3262	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
182	7-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
183	7-Oct-2019	0.9835	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
184	7-Oct-2019	0.094825	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
185	7-Oct-2019	0.01725	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
186	8-Oct-2019	1.28625	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
187	8-Oct-2019	0.0425	New Delhi Municipal Council	DELHI	IEX	DELHI	
188	8-Oct-2019	1.9439	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
189	8-Oct-2019	2.5475	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
190	8-Oct-2019	0.1654	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
191	8-Oct-2019	0.0643	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
192	8-Oct-2019	0.075	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
193	8-Oct-2019	0.39075	OTPC LIMITED	TRIPURA	IEX	DELHI	
194	8-Oct-2019	0.082875	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
195	8-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
196	8-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
197	8-Oct-2019	0.8256	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
198	8-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
199	8-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
200	8-Oct-2019	0.24	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
201	8-Oct-2019	1.0376925	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
202	8-Oct-2019	12.427185	Teesta Urja Limited	SIKKIM	IEX	DELHI	
203	8-Oct-2019	0.3294	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
204	8-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
205	8-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
206	8-Oct-2019	0.3343	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
207	8-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
208	8-Oct-2019	0.0875	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
209	8-Oct-2019	0.0911	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
210	8-Oct-2019	0.012	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
211	9-Oct-2019	1.2375	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
212	9-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
213	9-Oct-2019	1.8068	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
214	9-Oct-2019	3.335	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
215	9-Oct-2019	0.1483	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
216	9-Oct-2019	0.0643	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
217	9-Oct-2019	0.525	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
218	9-Oct-2019	0.0743	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
219	9-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
220	9-Oct-2019	0.072	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
221	9-Oct-2019	0.61775	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
222	9-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
223	9-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
224	9-Oct-2019	0.228	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
225	9-Oct-2019	1.029	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
226	9-Oct-2019	19.337565	Teesta Urja Limited	SIKKIM	IEX	DELHI	
227	9-Oct-2019	0.03325	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
228	9-Oct-2019	0.4582	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
229	9-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
230	9-Oct-2019	0.0294	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
231	9-Oct-2019	0.3302	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
232	9-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
233	9-Oct-2019	0.03	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
234	9-Oct-2019	0.110075	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
235	9-Oct-2019	0.0175	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
236	10-Oct-2019	0.85025	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
237	10-Oct-2019	0.0475	New Delhi Municipal Council	DELHI	IEX	DELHI	
238	10-Oct-2019	1.84775	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
239	10-Oct-2019	5.7575	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
240	10-Oct-2019	0.1536	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
241	10-Oct-2019	0.0683	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
242	10-Oct-2019	2.875	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
243	10-Oct-2019	0.0736	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
244	10-Oct-2019	0.24	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
245	10-Oct-2019	0.072	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
246	10-Oct-2019	0.56965	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
247	10-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
248	10-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
249	10-Oct-2019	0.228	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
250	10-Oct-2019	1.089	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
251	10-Oct-2019	23.7653025	Teesta Urja Limited	SIKKIM	IEX	DELHI	
252	10-Oct-2019	0.012	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
253	10-Oct-2019	0.1728	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
254	10-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
255	10-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
256	10-Oct-2019	0.3302	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
257	10-Oct-2019	0.0456	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
258	10-Oct-2019	0.033	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
259	10-Oct-2019	0.1057	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
260	10-Oct-2019	0.02275	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
261	11-Oct-2019	0.85025	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
262	11-Oct-2019	0.11	New Delhi Municipal Council	DELHI	IEX	DELHI	
263	11-Oct-2019	1.9274	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
264	11-Oct-2019	4.91	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
265	11-Oct-2019	0.1459	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
266	11-Oct-2019	0.0583	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
267	11-Oct-2019	0.655	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
268	11-Oct-2019	0.35	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	
269	11-Oct-2019	0.5237525	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
270	11-Oct-2019	0.0736	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
271	11-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
272	11-Oct-2019	0.48	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
273	11-Oct-2019	0.072	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
274	11-Oct-2019	0.5565	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
275	11-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
276	11-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
277	11-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
278	11-Oct-2019	0.211	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
279	11-Oct-2019	1.119	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
280	11-Oct-2019	20.3578	Teesta Urja Limited	SIKKIM	IEX	DELHI	
281	11-Oct-2019	0.0208	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
282	11-Oct-2019	0.0816	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
283	11-Oct-2019	0.006	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	TAMILNADU	IEX	DELHI	
284	11-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
285	11-Oct-2019	0.0012	Chettinad Cement Corporation limited (Puliyur)	TAMILNADU	IEX	DELHI	
286	11-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
287	11-Oct-2019	0.3343	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
288	11-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
289	11-Oct-2019	0.045	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
290	11-Oct-2019	0.10655	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
291	11-Oct-2019	0.02175	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
292	12-Oct-2019	0.85025	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
293	12-Oct-2019	0.155	New Delhi Municipal Council	DELHI	IEX	DELHI	
294	12-Oct-2019	1.860875	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
295	12-Oct-2019	3.7925	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
296	12-Oct-2019	0.1402	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
297	12-Oct-2019	0.0599	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
298	12-Oct-2019	0.655	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
299	12-Oct-2019	0.35	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	
300	12-Oct-2019	0.7606625	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
301	12-Oct-2019	0.0704	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
302	12-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
303	12-Oct-2019	0.48	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
304	12-Oct-2019	0.072	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
305	12-Oct-2019	0.39825	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
306	12-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
307	12-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
308	12-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
309	12-Oct-2019	0.216	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
310	12-Oct-2019	1.045	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
311	12-Oct-2019	16.215135	Teesta Urja Limited	SIKKIM	IEX	DELHI	
312	12-Oct-2019	0.0028	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	
313	12-Oct-2019	2.0016	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
314	12-Oct-2019	0.006	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	TAMILNADU	IEX	DELHI	
315	12-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
316	12-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
317	12-Oct-2019	0.2771	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
318	12-Oct-2019	0.0552	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
319	12-Oct-2019	0.045	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
320	12-Oct-2019	0.102275	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
321	12-Oct-2019	0.02275	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
322	13-Oct-2019	0.85025	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
323	13-Oct-2019	0.115	New Delhi Municipal Council	DELHI	IEX	DELHI	
324	13-Oct-2019	1.890875	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
325	13-Oct-2019	3.17	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
326	13-Oct-2019	0.1346	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
327	13-Oct-2019	0.0599	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
328	13-Oct-2019	0.655	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
329	13-Oct-2019	0.25	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	
330	13-Oct-2019	0.0618475	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
331	13-Oct-2019	0.0694	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
332	13-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
333	13-Oct-2019	0.48	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
334	13-Oct-2019	0.072	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
335	13-Oct-2019	0.3025	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
336	13-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
337	13-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
338	13-Oct-2019	0.209	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
339	13-Oct-2019	1.12	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
340	13-Oct-2019	11.479075	Teesta Urja Limited	SIKKIM	IEX	DELHI	
341	13-Oct-2019	1.7748	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
342	13-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
343	13-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
344	13-Oct-2019	0.273	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
345	13-Oct-2019	0.0552	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
346	13-Oct-2019	0.0595	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
347	13-Oct-2019	0.117775	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
348	13-Oct-2019	0.04025	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
349	14-Oct-2019	0.8415	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
350	14-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
351	14-Oct-2019	1.776075	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
352	14-Oct-2019	2.8825	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
353	14-Oct-2019	0.1254	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
354	14-Oct-2019	0.0599	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
355	14-Oct-2019	0.485	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
356	14-Oct-2019	0.3	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
357	14-Oct-2019	0.9495575	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
358	14-Oct-2019	0.0138	OTPC LIMITED	TRIPURA	IEX	DELHI	
359	14-Oct-2019	0.0667	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
360	14-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
361	14-Oct-2019	0.6675	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
362	14-Oct-2019	0.0744	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
363	14-Oct-2019	0.33375	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
364	14-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
365	14-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
366	14-Oct-2019	0.216	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
367	14-Oct-2019	0.835	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
368	14-Oct-2019	14.828605	Teesta Urja Limited	SIKKIM	IEX	DELHI	
369	14-Oct-2019	1.807	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
370	14-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
371	14-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
372	14-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
373	14-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
374	14-Oct-2019	0.048	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
375	14-Oct-2019	0.1266	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
376	14-Oct-2019	0.0215	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
377	15-Oct-2019	0.72625	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
378	15-Oct-2019	0.11	New Delhi Municipal Council	DELHI	IEX	DELHI	
379	15-Oct-2019	1.72095	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
380	15-Oct-2019	2.8475	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
381	15-Oct-2019	0.1162	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
382	15-Oct-2019	0.0541	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
383	15-Oct-2019	1.2025	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
384	15-Oct-2019	0.275	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	
385	15-Oct-2019	1.544595	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
386	15-Oct-2019	0.0273	OTPC LIMITED	TRIPURA	IEX	DELHI	
387	15-Oct-2019	0.0667	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
388	15-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
389	15-Oct-2019	0.73125	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
390	15-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
391	15-Oct-2019	0.28685	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
392	15-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
393	15-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
394	15-Oct-2019	0.192	E.I.D PARRY INDIA LIMITED, PUGALUR	TAMILNADU	IEX	DELHI	
395	15-Oct-2019	0.83	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
396	15-Oct-2019	14.973035	Teesta Urja Limited	SIKKIM	IEX	DELHI	
397	15-Oct-2019	0.07675	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
398	15-Oct-2019	1.4979	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
399	15-Oct-2019	0.123625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
400	15-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
401	15-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
402	15-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
403	15-Oct-2019	0.0484175	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
404	15-Oct-2019	0.12275	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
405	15-Oct-2019	0.017	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
406	16-Oct-2019	0.598	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
407	16-Oct-2019	0.06	New Delhi Municipal Council	DELHI	IEX	DELHI	
408	16-Oct-2019	1.5492	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
409	16-Oct-2019	3.265	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
410	16-Oct-2019	0.0171	Bharathi Cement Corporation Pvt Ltd	ANDHRA PRADESH	IEX	DELHI	
411	16-Oct-2019	0.1162	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
412	16-Oct-2019	0.0541	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
413	16-Oct-2019	1.655	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
414	16-Oct-2019	0.28	Adhunik Power and Natural Resources Ltd	JHARKHAND	IEX	DELHI	
415	16-Oct-2019	2.48755	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
416	16-Oct-2019	0.0667	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
417	16-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
418	16-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
419	16-Oct-2019	0.14795	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
420	16-Oct-2019	0.156	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
421	16-Oct-2019	0.002	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
422	16-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
423	16-Oct-2019	0.61	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
424	16-Oct-2019	12.65513	Teesta Urja Limited	SIKKIM	IEX	DELHI	
425	16-Oct-2019	1.3935	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
426	16-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
427	16-Oct-2019	0.0047	ULTRATECH CEMENT LIMITED- UNIT-AWARPUR CEMENTS WORKS-MAHARASHTRA	MAHARASHTRA	IEX	DELHI	
428	16-Oct-2019	0.0336	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
429	16-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
430	16-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
431	16-Oct-2019	0.075	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
432	16-Oct-2019	0.12145	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
433	16-Oct-2019	0.017	MES DELHI CANTONMENT	DELHI	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
434	17-Oct-2019	0.48125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
435	17-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
436	17-Oct-2019	1.6046	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
437	17-Oct-2019	2.57	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
438	17-Oct-2019	0.1197	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
439	17-Oct-2019	0.0523	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
440	17-Oct-2019	2.67	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
441	17-Oct-2019	2.586365	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
442	17-Oct-2019	0.068075	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
443	17-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
444	17-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
445	17-Oct-2019	0.14325	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
446	17-Oct-2019	0.156	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
447	17-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
448	17-Oct-2019	0.6323	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
449	17-Oct-2019	13.2949075	Teesta Urja Limited	SIKKIM	IEX	DELHI	
450	17-Oct-2019	0.0315	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
451	17-Oct-2019	1.3935	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
452	17-Oct-2019	0.088625	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
453	17-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
454	17-Oct-2019	0.2688	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
455	17-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
456	17-Oct-2019	0.045	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
457	17-Oct-2019	0.1207	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
458	17-Oct-2019	0.0165	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
459	18-Oct-2019	0.4625	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
460	18-Oct-2019	0.11	New Delhi Municipal Council	DELHI	IEX	DELHI	
461	18-Oct-2019	1.66525	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
462	18-Oct-2019	1.1675	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
463	18-Oct-2019	0.123	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
464	18-Oct-2019	0.0523	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
465	18-Oct-2019	2.36	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
466	18-Oct-2019	1.6594225	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
467	18-Oct-2019	0.0675	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
468	18-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
469	18-Oct-2019	0.4	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
470	18-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
471	18-Oct-2019	0.16025	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
472	18-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
473	18-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
474	18-Oct-2019	0.697	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
475	18-Oct-2019	13.0115	Teesta Urja Limited	SIKKIM	IEX	DELHI	
476	18-Oct-2019	1.2176	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
477	18-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
478	18-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
479	18-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
480	18-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
481	18-Oct-2019	0.06115	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
482	18-Oct-2019	0.11945	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
483	18-Oct-2019	0.0165	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
484	19-Oct-2019	0.4225	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
485	19-Oct-2019	0.145	New Delhi Municipal Council	DELHI	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
486	19-Oct-2019	1.580225	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
487	19-Oct-2019	0.1197	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
488	19-Oct-2019	0.0523	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
489	19-Oct-2019	2.49	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
490	19-Oct-2019	1.242225	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
491	19-Oct-2019	0.0675	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
492	19-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
493	19-Oct-2019	0.8	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
494	19-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
495	19-Oct-2019	0.139	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
496	19-Oct-2019	0.1584	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
497	19-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
498	19-Oct-2019	0.702	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
499	19-Oct-2019	12.107175	Teesta Urja Limited	SIKKIM	IEX	DELHI	
500	19-Oct-2019	0.0155	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
501	19-Oct-2019	1.173	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
502	19-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
503	19-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
504	19-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
505	19-Oct-2019	0.0576	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
506	19-Oct-2019	0.048	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
507	19-Oct-2019	0.120075	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
508	19-Oct-2019	0.017	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
509	20-Oct-2019	0.405	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
510	20-Oct-2019	0.115	New Delhi Municipal Council	DELHI	IEX	DELHI	
511	20-Oct-2019	1.57075	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
512	20-Oct-2019	0.1198	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
513	20-Oct-2019	0.0563	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
514	20-Oct-2019	4.66838	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
515	20-Oct-2019	0.02121	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
516	20-Oct-2019	0.0645	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
517	20-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
518	20-Oct-2019	0.56	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
519	20-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
520	20-Oct-2019	0.205	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
521	20-Oct-2019	0.1536	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
522	20-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
523	20-Oct-2019	0.844495	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
524	20-Oct-2019	9.15015	Teesta Urja Limited	SIKKIM	IEX	DELHI	
525	20-Oct-2019	1.0246	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
526	20-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
527	20-Oct-2019	0.0384	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
528	20-Oct-2019	0.2648	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
529	20-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
530	20-Oct-2019	0.012	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
531	20-Oct-2019	0.111875	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
532	20-Oct-2019	0.05075	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
533	21-Oct-2019	0.19	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
534	21-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
535	21-Oct-2019	1.523925	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
536	21-Oct-2019	0.1185	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
537	21-Oct-2019	0.0563	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
538	21-Oct-2019	7.825	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
539	21-Oct-2019	0.9057675	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
540	21-Oct-2019	0.0637	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
541	21-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
542	21-Oct-2019	0.8	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
543	21-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
544	21-Oct-2019	0.2085	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
545	21-Oct-2019	0.1512	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
546	21-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
547	21-Oct-2019	0.831	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
548	21-Oct-2019	8.83099	Teesta Urja Limited	SIKKIM	IEX	DELHI	
549	21-Oct-2019	1.027	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
550	21-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
551	21-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
552	21-Oct-2019	0.2526	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
553	21-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
554	21-Oct-2019	0.039	IL&FS TAMIL NADU POWER COMPANY LTD	TAMILNADU	IEX	DELHI	
555	21-Oct-2019	0.07155	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
556	21-Oct-2019	0.0165	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
557	22-Oct-2019	0.19	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
558	22-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
559	22-Oct-2019	1.59975	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
560	22-Oct-2019	0.4375	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
561	22-Oct-2019	0.1195	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
562	22-Oct-2019	0.0483	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
563	22-Oct-2019	5.05	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
564	22-Oct-2019	0.675195	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
565	22-Oct-2019	0.0628	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
566	22-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
567	22-Oct-2019	0.7625	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
568	22-Oct-2019	0.0696	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
569	22-Oct-2019	0.20375	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
570	22-Oct-2019	0.1512	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
571	22-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
572	22-Oct-2019	0.773	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
573	22-Oct-2019	10.3508975	Teesta Urja Limited	SIKKIM	IEX	DELHI	
574	22-Oct-2019	1.027	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
575	22-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
576	22-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
577	22-Oct-2019	0.2526	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
578	22-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
579	22-Oct-2019	0.036225	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
580	22-Oct-2019	0.02175	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
581	23-Oct-2019	0.19	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
582	23-Oct-2019	0.105	New Delhi Municipal Council	DELHI	IEX	DELHI	
583	23-Oct-2019	1.5822	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
584	23-Oct-2019	1.0325	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
585	23-Oct-2019	0.1163	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
586	23-Oct-2019	0.0483	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
587	23-Oct-2019	5.06	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
588	23-Oct-2019	2.1025725	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
589	23-Oct-2019	0.0617	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
590	23-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
591	23-Oct-2019	0.7875	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
592	23-Oct-2019	0.1995	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
593	23-Oct-2019	0.1512	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
594	23-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
595	23-Oct-2019	0.847	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
596	23-Oct-2019	9.9822175	Teesta Urja Limited	SIKKIM	IEX	DELHI	
597	23-Oct-2019	0.9788	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
598	23-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
599	23-Oct-2019	0.2526	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
600	23-Oct-2019	0.0062075	Oil and Natural Gas Corporation Ltd., Nazira	GUJARAT	IEX	DELHI	
601	23-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
602	23-Oct-2019	0.0529	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
603	23-Oct-2019	0.034	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
604	24-Oct-2019	0.19	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
605	24-Oct-2019	0.145	New Delhi Municipal Council	DELHI	IEX	DELHI	
606	24-Oct-2019	1.532075	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
607	24-Oct-2019	1.98	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
608	24-Oct-2019	0.1114	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
609	24-Oct-2019	0.0443	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
610	24-Oct-2019	7.785	Chhattisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
611	24-Oct-2019	0.1789975	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
612	24-Oct-2019	0.019775	OTPC LIMITED	TRIPURA	IEX	DELHI	
613	24-Oct-2019	0.0489	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
614	24-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
615	24-Oct-2019	0.8	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
616	24-Oct-2019	0.028	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
617	24-Oct-2019	0.28685	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
618	24-Oct-2019	0.144	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
619	24-Oct-2019	0.0696	E.I.D PARRY INDIA LIMITED	TAMILNADU	IEX	DELHI	
620	24-Oct-2019	0.971	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
621	24-Oct-2019	10.73985	Teesta Urja Limited	SIKKIM	IEX	DELHI	
622	24-Oct-2019	0.9196	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
623	24-Oct-2019	0.132375	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
624	24-Oct-2019	0.22	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
625	24-Oct-2019	0.0045	Oil and Natural Gas Corporation Ltd., Nazira	GUJARAT	IEX	DELHI	
626	24-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
627	24-Oct-2019	0.0292	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
628	24-Oct-2019	0.036	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
629	25-Oct-2019	0.305	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
630	25-Oct-2019	0.145	New Delhi Municipal Council	DELHI	IEX	DELHI	
631	25-Oct-2019	1.495825	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
632	25-Oct-2019	3.055	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
633	25-Oct-2019	0.1104	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
634	25-Oct-2019	0.0443	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
635	25-Oct-2019	6.1513275	Chhattisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
636	25-Oct-2019	0.4527775	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
637	25-Oct-2019	0.021025	OTPC LIMITED	TRIPURA	IEX	DELHI	
638	25-Oct-2019	0.0465	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
639	25-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
640	25-Oct-2019	0.745	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
641	25-Oct-2019	0.3828	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
642	25-Oct-2019	0.144	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	
643	25-Oct-2019	0.937525	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
644	25-Oct-2019	9.6431925	Teesta Urja Limited	SIKKIM	IEX	DELHI	
645	25-Oct-2019	0.8987	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
646	25-Oct-2019	0.132375	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
647	25-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
648	25-Oct-2019	0.22815	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
649	25-Oct-2019	0.00725	Oil and Natural Gas Corporation Ltd., Nazira	GUJARAT	IEX	DELHI	
650	25-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
651	25-Oct-2019	0.051475	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
652	25-Oct-2019	0.036	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
653	26-Oct-2019	0.305	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
654	26-Oct-2019	0.175	New Delhi Municipal Council	DELHI	IEX	DELHI	
655	26-Oct-2019	1.50345	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
656	26-Oct-2019	5.1175	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
657	26-Oct-2019	0.10695	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
658	26-Oct-2019	0.0443	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
659	26-Oct-2019	5.126625	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
660	26-Oct-2019	0.1224925	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
661	26-Oct-2019	0.035825	OTPC LIMITED	TRIPURA	IEX	DELHI	
662	26-Oct-2019	0.0481	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
663	26-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
664	26-Oct-2019	0.6975	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
665	26-Oct-2019	0.41585	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
666	26-Oct-2019	0.078	SAKTHI SUGARS LIMITED, APPAKUDAL	TAMILNADU	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
667	26-Oct-2019	0.8226	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
668	26-Oct-2019	9.07246	Teesta Urja Limited	SIKKIM	IEX	DELHI	
669	26-Oct-2019	0.8656	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
670	26-Oct-2019	0.378	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
671	26-Oct-2019	0.048	SIRIUS OVERSEAS PRIVATE LIMITED	ANDHRA PRADESH	IEX	DELHI	
672	26-Oct-2019	0.2241	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
673	26-Oct-2019	0.00375	Oil and Natural Gas Corporation Ltd., Nazira	GUJARAT	IEX	DELHI	
674	26-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
675	26-Oct-2019	0.089275	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
676	26-Oct-2019	0.051245	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
677	27-Oct-2019	0.46125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
678	27-Oct-2019	0.15524	New Delhi Municipal Council	DELHI	IEX	DELHI	
679	27-Oct-2019	1.51305	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
680	27-Oct-2019	2.9863275	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
681	27-Oct-2019	0.1059	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
682	27-Oct-2019	0.0483	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
683	27-Oct-2019	0.00194	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
684	27-Oct-2019	0.042	OTPC LIMITED	TRIPURA	IEX	DELHI	
685	27-Oct-2019	0.0521	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
686	27-Oct-2019	0.01	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
687	27-Oct-2019	0.5009575	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
688	27-Oct-2019	0.028	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
689	27-Oct-2019	0.4319075	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
690	27-Oct-2019	0.5585425	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
691	27-Oct-2019	7.467815	Teesta Urja Limited	SIKKIM	IEX	DELHI	
692	27-Oct-2019	0.024	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
693	27-Oct-2019	0.0458425	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	IEX	DELHI	
694	27-Oct-2019	0.8569	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
695	27-Oct-2019	0.18625	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
696	27-Oct-2019	0.2241	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
697	27-Oct-2019	0.045675	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
698	27-Oct-2019	0.0658	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
699	27-Oct-2019	0.0306225	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
700	28-Oct-2019	0.46125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
701	28-Oct-2019	0.15533	New Delhi Municipal Council	DELHI	IEX	DELHI	
702	28-Oct-2019	1.418325	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
703	28-Oct-2019	2.0122625	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
704	28-Oct-2019	0.1023	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
705	28-Oct-2019	0.0443	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
706	28-Oct-2019	0.05373	OTPC LIMITED	TRIPURA	IEX	DELHI	
707	28-Oct-2019	0.0539	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
708	28-Oct-2019	0.01	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
709	28-Oct-2019	0.37573	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
710	28-Oct-2019	0.06	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
711	28-Oct-2019	0.497045	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
712	28-Oct-2019	0.7331	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
713	28-Oct-2019	8.2137475	Teesta Urja Limited	SIKKIM	IEX	DELHI	
714	28-Oct-2019	0.024	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
715	28-Oct-2019	0.773	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
716	28-Oct-2019	0.1582275	SKS POWER GENERATION CHHATISGARH LTD	CHHATTISGARH	IEX	DELHI	
717	28-Oct-2019	0.2235	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
718	28-Oct-2019	0.0294	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
719	28-Oct-2019	0.0793	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
720	28-Oct-2019	0.0065	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
721	29-Oct-2019	0.44125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
722	29-Oct-2019	0.21	New Delhi Municipal Council	DELHI	IEX	DELHI	
723	29-Oct-2019	1.374375	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
724	29-Oct-2019	2.81	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
725	29-Oct-2019	0.0989	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
726	29-Oct-2019	0.0403	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
727	29-Oct-2019	0.0548	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
728	29-Oct-2019	0.013805	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
729	29-Oct-2019	0.08164	OTPC LIMITED	TRIPURA	IEX	DELHI	
730	29-Oct-2019	0.0557	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
731	29-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
732	29-Oct-2019	0.52	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
733	29-Oct-2019	0.06	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
734	29-Oct-2019	0.6317025	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
735	29-Oct-2019	0.004	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
736	29-Oct-2019	0.727675	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
737	29-Oct-2019	8.9290375	Teesta Urja Limited	SIKKIM	IEX	DELHI	
738	29-Oct-2019	0.043	UltraTech Cement Ltd- SavarKundla	GUJARAT	IEX	DELHI	
739	29-Oct-2019	0.7626	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
740	29-Oct-2019	0.02441	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
741	29-Oct-2019	0.2154	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
742	29-Oct-2019	0.0294	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
743	29-Oct-2019	0.068125	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
744	29-Oct-2019	0.02125	MES DELHI CANTONMENT	DELHI	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
745	30-Oct-2019	0.38125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
746	30-Oct-2019	0.21	New Delhi Municipal Council	DELHI	IEX	DELHI	
747	30-Oct-2019	1.372725	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
748	30-Oct-2019	2.7	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
749	30-Oct-2019	0.0982	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
750	30-Oct-2019	0.0403	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
751	30-Oct-2019	5.824575	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
752	30-Oct-2019	0.0376725	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
753	30-Oct-2019	0.14535	OTPC LIMITED	TRIPURA	IEX	DELHI	
754	30-Oct-2019	0.0557	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
755	30-Oct-2019	0.024	HINDALCO INDUSTRIES LIMITED HIRAKUD	ORISSA	IEX	DELHI	
756	30-Oct-2019	0.63	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
757	30-Oct-2019	0.0672	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
758	30-Oct-2019	0.182	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
759	30-Oct-2019	0.008	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
760	30-Oct-2019	0.6667	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
761	30-Oct-2019	10.79425	Teesta Urja Limited	SIKKIM	IEX	DELHI	
762	30-Oct-2019	0.096	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
763	30-Oct-2019	0.7367	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
764	30-Oct-2019	0.025	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
765	30-Oct-2019	0.2154	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
766	30-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
767	30-Oct-2019	0.07665	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
768	30-Oct-2019	0.03875	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
769	31-Oct-2019	0.38125	Tripura State Electricity Co. Ltd.	TRIPURA	IEX	DELHI	
770	31-Oct-2019	0.21	New Delhi Municipal Council	DELHI	IEX	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
771	31-Oct-2019	1.37585	Government of Himachal Pradesh	HIMACHAL PRADESH	IEX	DELHI	
772	31-Oct-2019	1.12	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	IEX	DELHI	
773	31-Oct-2019	0.09595	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	HIMACHAL PRADESH	IEX	DELHI	
774	31-Oct-2019	0.0403	Lanco Budhil Hydro Power Limited	HIMACHAL PRADESH	IEX	DELHI	
775	31-Oct-2019	1.405	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	IEX	DELHI	
776	31-Oct-2019	1.44535	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	IEX	DELHI	
777	31-Oct-2019	0.1508	OTPC LIMITED	TRIPURA	IEX	DELHI	
778	31-Oct-2019	0.0494	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	HIMACHAL PRADESH	IEX	DELHI	
779	31-Oct-2019	0.63	Maruti Clean Coal & Power Ltd.	CHHATTISGARH	IEX	DELHI	
780	31-Oct-2019	0.0588	PARRY SUGAR REFINERY INDIA PVT. LTD.	ANDHRA PRADESH	IEX	DELHI	
781	31-Oct-2019	0.1637	ARUNACHAL PRADESH DEPARTMENT OF POWER	ARUNACHAL PRADESH	IEX	DELHI	
782	31-Oct-2019	0.014	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	TAMILNADU	IEX	DELHI	
783	31-Oct-2019	0.8067	Union Territory of Chandigarh	CHANDIGARH	IEX	DELHI	
784	31-Oct-2019	9.2465	Teesta Urja Limited	SIKKIM	IEX	DELHI	
785	31-Oct-2019	0.108	UltraTech Cement Ltd-SavarKundla	GUJARAT	IEX	DELHI	
786	31-Oct-2019	0.71315	Sneha Kinetic Power Projects Pvt. Ltd.	SIKKIM	IEX	DELHI	
787	31-Oct-2019	0.025	SKS POWER GENERATION CHHATTISGARH LTD	CHHATTISGARH	IEX	DELHI	
788	31-Oct-2019	0.2154	Himachal Pradesh Power Corporation Ltd.	HIMACHAL PRADESH	IEX	DELHI	
789	31-Oct-2019	0.0504	Balaji Energy Private Limited	ANDHRA PRADESH	IEX	DELHI	
790	31-Oct-2019	0.07635	SUN PHARMACEUTICAL INDUSTRIES LTD	MADHYA PRADESH	IEX	DELHI	
791	31-Oct-2019	0.03875	MES DELHI CANTONMENT	DELHI	IEX	DELHI	
792	1-Oct-2019	0.77	IEX	DELHI	New Delhi Municipal Council	DELHI	
793	1-Oct-2019	0.345	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
794	1-Oct-2019	0.04715	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
795	1-Oct-2019	0.0206	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
796	1-Oct-2019	0.035	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
797	1-Oct-2019	0.0336	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
798	1-Oct-2019	1.385	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
799	1-Oct-2019	0.034	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
800	1-Oct-2019	2.93125	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
801	1-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
802	1-Oct-2019	0.144	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
803	1-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
804	1-Oct-2019	0.072	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
805	1-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
806	1-Oct-2019	0.043	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
807	1-Oct-2019	0.0475	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
808	1-Oct-2019	0.04245	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
809	1-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
810	1-Oct-2019	0.0182	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
811	1-Oct-2019	0.19925	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
812	1-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
813	1-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
814	1-Oct-2019	0.0368	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
815	1-Oct-2019	0.4136	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
816	1-Oct-2019	0.74375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
817	1-Oct-2019	0.136	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
818	1-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
819	1-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
820	1-Oct-2019	0.01345	IEX	DELHI	Aggarwal Fabrics	HARYANA	
821	1-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
822	1-Oct-2019	0.072	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
823	1-Oct-2019	0.4137375	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
824	1-Oct-2019	0.131	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
825	1-Oct-2019	0.0286	IEX	DELHI	EICL LIMITED V	KERALA.	
826	1-Oct-2019	0.2	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
827	1-Oct-2019	0.126	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
828	1-Oct-2019	0.11	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
829	1-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
830	1-Oct-2019	0.06	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
831	1-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
832	1-Oct-2019	0.1124	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
833	1-Oct-2019	0.0176	IEX	DELHI	EICL VELI 323	KERALA.	
834	1-Oct-2019	0.0262	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
835	1-Oct-2019	0.0684	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
836	1-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
837	1-Oct-2019	3.83975	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
838	1-Oct-2019	0.18	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
839	1-Oct-2019	0.1911	IEX	DELHI	ACC LIMITED CEMENT WORKS KALABURGI 555	KARNATAKA	
840	1-Oct-2019	0.176	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
841	1-Oct-2019	0.0306	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
842	1-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
843	1-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
844	1-Oct-2019	0.16	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
845	1-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
846	1-Oct-2019	0.055835	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
847	1-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
848	1-Oct-2019	0.0474	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
849	1-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
850	1-Oct-2019	0.153	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
851	1-Oct-2019	0.17	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
852	1-Oct-2019	0.03225	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
853	1-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
854	1-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
855	1-Oct-2019	0.031375	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
856	1-Oct-2019	0.0285	IEX	DELHI	HPCL	ANDHRA PRADESH	
857	1-Oct-2019	0.2125	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
858	1-Oct-2019	1.36115	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
859	1-Oct-2019	0.0332	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
860	1-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
861	1-Oct-2019	0.0888	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
862	1-Oct-2019	0.1368	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
863	1-Oct-2019	0.0033	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
864	1-Oct-2019	0.036	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
865	1-Oct-2019	0.0104	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
866	1-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
867	1-Oct-2019	0.12975	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
868	1-Oct-2019	0.0147	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
869	1-Oct-2019	0.05175	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
870	2-Oct-2019	0.345	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
871	2-Oct-2019	0.0483	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
872	2-Oct-2019	0.0009	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
873	2-Oct-2019	0.288	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
874	2-Oct-2019	0.02775	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
875	2-Oct-2019	0.0336	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
876	2-Oct-2019	4.2	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
877	2-Oct-2019	0.024	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
878	2-Oct-2019	5.50125	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
879	2-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
880	2-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
881	2-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
882	2-Oct-2019	0.072	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
883	2-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
884	2-Oct-2019	0.084	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
885	2-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
886	2-Oct-2019	0.043	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
887	2-Oct-2019	0.021	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
888	2-Oct-2019	0.012	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
889	2-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
890	2-Oct-2019	0.021725	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
891	2-Oct-2019	0.17675	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
892	2-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
893	2-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
894	2-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
895	2-Oct-2019	0.384	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
896	2-Oct-2019	0.0384	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
897	2-Oct-2019	0.098	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
898	2-Oct-2019	0.774	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
899	2-Oct-2019	0.1418	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
900	2-Oct-2019	0.063525	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
901	2-Oct-2019	0.0288	IEX	DELHI	JB ECOTEX	GUJARAT	
902	2-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
903	2-Oct-2019	0.0768	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
904	2-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
905	2-Oct-2019	0.0132	IEX	DELHI	Aggarwal Fabrics	HARYANA	
906	2-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
907	2-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
908	2-Oct-2019	0.3472	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
909	2-Oct-2019	0.005	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
910	2-Oct-2019	0.033	IEX	DELHI	EICL LIMITED V	KERALA.	
911	2-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
912	2-Oct-2019	0.072	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
913	2-Oct-2019	0.0048	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
914	2-Oct-2019	0.056	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
915	2-Oct-2019	0.00645	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
916	2-Oct-2019	0.0684	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
917	2-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
918	2-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
919	2-Oct-2019	0.2016	IEX	DELHI	ACC LIMITED CEMENT WORKS KALABURGI 555	KARNATAKA	
920	2-Oct-2019	0.1118	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
921	2-Oct-2019	0.0388	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
922	2-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
923	2-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
924	2-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
925	2-Oct-2019	0.05625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
926	2-Oct-2019	0.0156	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
927	2-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
928	2-Oct-2019	0.1584	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
929	2-Oct-2019	0.1460625	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
930	2-Oct-2019	0.03225	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
931	2-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
932	2-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
933	2-Oct-2019	0.01495	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
934	2-Oct-2019	0.0255	IEX	DELHI	HPCL	ANDHRA PRADESH	
935	2-Oct-2019	0.215	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
936	2-Oct-2019	0.265675	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
937	2-Oct-2019	0.0332	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
938	2-Oct-2019	0.0888	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
939	2-Oct-2019	0.1368	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
940	2-Oct-2019	0.0132	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
941	2-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
942	2-Oct-2019	0.036	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
943	2-Oct-2019	0.0096	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
944	2-Oct-2019	0.0188	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
945	2-Oct-2019	0.144	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
946	2-Oct-2019	0.03625	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
947	2-Oct-2019	0.0081	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
948	2-Oct-2019	0.05175	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
949	2-Oct-2019	0.048	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
950	3-Oct-2019	0.91625	IEX	DELHI	New Delhi Municipal Council	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
951	3-Oct-2019	0.315	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
952	3-Oct-2019	0.045425	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
953	3-Oct-2019	0.0147	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
954	3-Oct-2019	0.288	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
955	3-Oct-2019	0.0762	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
956	3-Oct-2019	0.0384	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
957	3-Oct-2019	4.075	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
958	3-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
959	3-Oct-2019	3.6291075	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
960	3-Oct-2019	0.032625	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
961	3-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
962	3-Oct-2019	0.108	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
963	3-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
964	3-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
965	3-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
966	3-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
967	3-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
968	3-Oct-2019	0.0419575	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
969	3-Oct-2019	0.021	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
970	3-Oct-2019	0.04125	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
971	3-Oct-2019	0.017225	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
972	3-Oct-2019	0.1635	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
973	3-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
974	3-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
975	3-Oct-2019	0.028	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
976	3-Oct-2019	0.184	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
977	3-Oct-2019	0.04875	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
978	3-Oct-2019	0.5395	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
979	3-Oct-2019	0.1288	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
980	3-Oct-2019	0.0847	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
981	3-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
982	3-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
983	3-Oct-2019	0.0768	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
984	3-Oct-2019	0.2904	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
985	3-Oct-2019	0.01275	IEX	DELHI	Aggarwal Fabrics	HARYANA	
986	3-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
987	3-Oct-2019	0.056	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
988	3-Oct-2019	0.31465	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
989	3-Oct-2019	0.1043	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
990	3-Oct-2019	0.0176	IEX	DELHI	EICL LIMITED V	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
991	3-Oct-2019	0.145	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
992	3-Oct-2019	0.098	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
993	3-Oct-2019	0.07975	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
994	3-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
995	3-Oct-2019	0.012	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
996	3-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
997	3-Oct-2019	0.0777	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
998	3-Oct-2019	0.0112	IEX	DELHI	EICL VELI 323	KERALA.	
999	3-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1000	3-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1001	3-Oct-2019	2.17375	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1002	3-Oct-2019	0.14	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1003	3-Oct-2019	0.1764	IEX	DELHI	ACC LIMITED CEMENT WORKS KALABURGI 555	KARNATAKA	
1004	3-Oct-2019	0.0258	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1005	3-Oct-2019	0.0339	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1006	3-Oct-2019	0.0675	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1007	3-Oct-2019	0.092	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1008	3-Oct-2019	0.086	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1009	3-Oct-2019	0.0322	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1010	3-Oct-2019	0.0125	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1011	3-Oct-2019	0.011025	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1012	3-Oct-2019	0.0253	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1013	3-Oct-2019	0.096	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1014	3-Oct-2019	0.0354	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1015	3-Oct-2019	0.1458	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1016	3-Oct-2019	0.1315	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1017	3-Oct-2019	0.0736	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1018	3-Oct-2019	0.031125	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1019	3-Oct-2019	0.0078	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
1020	3-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1021	3-Oct-2019	0.032725	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1022	3-Oct-2019	0.02325	IEX	DELHI	HPCL	ANDHRA PRADESH	
1023	3-Oct-2019	0.205	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1024	3-Oct-2019	0.09325	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1025	3-Oct-2019	0.0292	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1026	3-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1027	3-Oct-2019	0.0888	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1028	3-Oct-2019	0.1224	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1029	3-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1030	3-Oct-2019	0.048	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1031	3-Oct-2019	0.0096	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1032	3-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1033	3-Oct-2019	0.144	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
1034	3-Oct-2019	0.1207675	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1035	3-Oct-2019	0.0158	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1036	3-Oct-2019	0.0517475	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1037	3-Oct-2019	0.056	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1038	4-Oct-2019	0.89375	IEX	DELHI	New Delhi Municipal Council	DELHI	
1039	4-Oct-2019	0.3	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1040	4-Oct-2019	0.04511	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1041	4-Oct-2019	0.02805	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
1042	4-Oct-2019	0.192	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
1043	4-Oct-2019	0.106	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1044	4-Oct-2019	0.0384	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1045	4-Oct-2019	4.26	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1046	4-Oct-2019	0.048	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
1047	4-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1048	4-Oct-2019	3.03625	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1049	4-Oct-2019	0.0404	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1050	4-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1051	4-Oct-2019	0.108	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1052	4-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1053	4-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1054	4-Oct-2019	0.015	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1055	4-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1056	4-Oct-2019	0.096	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1057	4-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1058	4-Oct-2019	0.0405	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1059	4-Oct-2019	0.0231	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
1060	4-Oct-2019	1.31073	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1061	4-Oct-2019	0.06075	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1062	4-Oct-2019	0.021325	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1063	4-Oct-2019	0.018475	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1064	4-Oct-2019	0.1445	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1065	4-Oct-2019	0.0384	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1066	4-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1067	4-Oct-2019	0.192	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1068	4-Oct-2019	0.068	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1069	4-Oct-2019	0.06825	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1070	4-Oct-2019	0.7	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1071	4-Oct-2019	0.016	IEX	DELHI	INDUSTRIAL GUAR PRODUCTS PVT LTD	RAJASTHAN	
1072	4-Oct-2019	0.1184825	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1073	4-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1074	4-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1075	4-Oct-2019	0.01569	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1076	4-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1077	4-Oct-2019	0.0126	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1078	4-Oct-2019	0.045	IEX	DELHI	Union Territory of Chandigarh	CHANDIGARH	
1079	4-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1080	4-Oct-2019	0.048	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1081	4-Oct-2019	0.320075	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1082	4-Oct-2019	0.1043	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1083	4-Oct-2019	0.022	IEX	DELHI	EICL LIMITED V	KERALA.	
1084	4-Oct-2019	0.15	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1085	4-Oct-2019	0.084	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1086	4-Oct-2019	0.0825	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1087	4-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1088	4-Oct-2019	0.044	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1089	4-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
1090	4-Oct-2019	0.08725	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1091	4-Oct-2019	0.0128	IEX	DELHI	EICL VELI 323	KERALA.	
1092	4-Oct-2019	0.003	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1093	4-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1094	4-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1095	4-Oct-2019	2.339115	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1096	4-Oct-2019	0.14	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1097	4-Oct-2019	0.1785	IEX	DELHI	ACC LIMITED CEMENT WORKS KALABURGI 555	KARNATAKA	
1098	4-Oct-2019	0.0172	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1099	4-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1100	4-Oct-2019	0.1035	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1101	4-Oct-2019	0.092	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1102	4-Oct-2019	0.105	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1103	4-Oct-2019	0.02125	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1104	4-Oct-2019	0.01241	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1105	4-Oct-2019	0.0253	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1106	4-Oct-2019	0.096	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1107	4-Oct-2019	0.0354	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1108	4-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1109	4-Oct-2019	0.14129	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1110	4-Oct-2019	0.1095	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1111	4-Oct-2019	0.0927	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1112	4-Oct-2019	0.030375	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1113	4-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1114	4-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1115	4-Oct-2019	0.0323275	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1116	4-Oct-2019	0.02025	IEX	DELHI	HPCL	ANDHRA PRADESH	
1117	4-Oct-2019	0.07	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1118	4-Oct-2019	0.0225	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1119	4-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1120	4-Oct-2019	0.108	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1121	4-Oct-2019	0.1248	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1122	4-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1123	4-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
1124	4-Oct-2019	0.06	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1125	4-Oct-2019	0.0108	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1126	4-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1127	4-Oct-2019	0.048	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
1128	4-Oct-2019	0.12125	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1129	4-Oct-2019	0.0158	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1130	4-Oct-2019	0.04945	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1131	4-Oct-2019	0.056	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1132	5-Oct-2019	0.13625	IEX	DELHI	New Delhi Municipal Council	DELHI	
1133	5-Oct-2019	0.27	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1134	5-Oct-2019	0.041975	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1135	5-Oct-2019	0.0189	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
1136	5-Oct-2019	0.24	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
1137	5-Oct-2019	0.106	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1138	5-Oct-2019	0.016775	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1139	5-Oct-2019	8.255	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1140	5-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1141	5-Oct-2019	9.29875	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1142	5-Oct-2019	0.0392	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1143	5-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1144	5-Oct-2019	0.0984	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1145	5-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1146	5-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1147	5-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1148	5-Oct-2019	0.096	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
1149	5-Oct-2019	0.015	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1150	5-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1151	5-Oct-2019	0.084	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1152	5-Oct-2019	0.01	IEX	DELHI	JAI DURGA INDUSTRIES LTD	HARYANA	
1153	5-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1154	5-Oct-2019	0.039	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1155	5-Oct-2019	0.5022975	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1156	5-Oct-2019	0.0585	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1157	5-Oct-2019	0.03705	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1158	5-Oct-2019	0.019375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1159	5-Oct-2019	0.1445	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1160	5-Oct-2019	0.0384	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1161	5-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1162	5-Oct-2019	0.065	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1163	5-Oct-2019	0.0525	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1164	5-Oct-2019	0.665	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1165	5-Oct-2019	0.015	IEX	DELHI	INDUSTRIAL GUAR PRODUCTS PVT LTD	RAJASTHAN	
1166	5-Oct-2019	0.0906	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1167	5-Oct-2019	0.0288	IEX	DELHI	JB ECOTEX	GUJARAT	
1168	5-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1169	5-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1170	5-Oct-2019	0.45	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
1171	5-Oct-2019	0.0126	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1172	5-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1173	5-Oct-2019	0.052	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1174	5-Oct-2019	0.2534	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1175	5-Oct-2019	0.0973	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1176	5-Oct-2019	0.0154	IEX	DELHI	EICL LIMITED V	KERALA.	
1177	5-Oct-2019	0.145	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1178	5-Oct-2019	0.084	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1179	5-Oct-2019	0.07975	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1180	5-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1181	5-Oct-2019	0.028	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1182	5-Oct-2019	0.08495	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1183	5-Oct-2019	0.0048	IEX	DELHI	EICL VELI 323	KERALA.	
1184	5-Oct-2019	0.0158	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1185	5-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1186	5-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1187	5-Oct-2019	2.935335	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1188	5-Oct-2019	0.13	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1189	5-Oct-2019	0.1638	IEX	DELHI	ACC LIMITED CEMENT WORKS KALABURGI 555	KARNATAKA	
1190	5-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1191	5-Oct-2019	0.0318	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1192	5-Oct-2019	0.10125	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1193	5-Oct-2019	0.098	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1194	5-Oct-2019	0.0315	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1195	5-Oct-2019	0.005	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1196	5-Oct-2019	0.00725	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1197	5-Oct-2019	0.0242	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1198	5-Oct-2019	0.096	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1199	5-Oct-2019	0.0262	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1200	5-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1201	5-Oct-2019	0.118075	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1202	5-Oct-2019	0.1095	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1203	5-Oct-2019	0.0884	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1204	5-Oct-2019	0.02925	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1205	5-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1206	5-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1207	5-Oct-2019	0.023175	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1208	5-Oct-2019	0.02025	IEX	DELHI	HPCL	ANDHRA PRADESH	
1209	5-Oct-2019	0.133	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1210	5-Oct-2019	0.132475	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1211	5-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1212	5-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1213	5-Oct-2019	0.108	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1214	5-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1215	5-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1216	5-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
1217	5-Oct-2019	0.06	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1218	5-Oct-2019	0.0127	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1219	5-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1220	5-Oct-2019	0.108	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
1221	5-Oct-2019	0.11725	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1222	5-Oct-2019	0.0158	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1223	5-Oct-2019	0.0483	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1224	5-Oct-2019	0.039	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1225	5-Oct-2019	0.0286	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1226	6-Oct-2019	0.3	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1227	6-Oct-2019	0.2075	IEX	DELHI	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	
1228	6-Oct-2019	0.045425	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1229	6-Oct-2019	0.01975	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
1230	6-Oct-2019	0.24	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
1231	6-Oct-2019	0.0992	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1232	6-Oct-2019	0.0071	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1233	6-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1234	6-Oct-2019	5.86	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1235	6-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
1236	6-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1237	6-Oct-2019	14.105	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1238	6-Oct-2019	0.04	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1239	6-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1240	6-Oct-2019	0.1104	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1241	6-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1242	6-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1243	6-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1244	6-Oct-2019	0.216	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
1245	6-Oct-2019	0.015	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1246	6-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1247	6-Oct-2019	0.084	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1248	6-Oct-2019	0.0100525	IEX	DELHI	JAI DURGA INDUSTRIES LTD	HARYANA	
1249	6-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1250	6-Oct-2019	0.04	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1251	6-Oct-2019	1	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1252	6-Oct-2019	0.0379	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1253	6-Oct-2019	0.038	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1254	6-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1255	6-Oct-2019	0.012875	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1256	6-Oct-2019	0.1555	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1257	6-Oct-2019	0.0384	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1258	6-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1259	6-Oct-2019	0.384	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1260	6-Oct-2019	0.1046	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1261	6-Oct-2019	0.058125	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1262	6-Oct-2019	0.7	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1263	6-Oct-2019	0.087	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1264	6-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1265	6-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1266	6-Oct-2019	0.0768	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1267	6-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1268	6-Oct-2019	0.01275	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1269	6-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1270	6-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1271	6-Oct-2019	0.296	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1272	6-Oct-2019	0.11385	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1273	6-Oct-2019	0.0264	IEX	DELHI	EICL LIMITED V	KERALA.	
1274	6-Oct-2019	0.16	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1275	6-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1276	6-Oct-2019	0.0816	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1277	6-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1278	6-Oct-2019	0.064	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1279	6-Oct-2019	0.0979	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1280	6-Oct-2019	0.0176	IEX	DELHI	EICL VELI 323	KERALA.	
1281	6-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1282	6-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1283	6-Oct-2019	2.73938	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1284	6-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1285	6-Oct-2019	0.0486	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1286	6-Oct-2019	0.0306	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1287	6-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1288	6-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1289	6-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1290	6-Oct-2019	0.03325	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1291	6-Oct-2019	0.035	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1292	6-Oct-2019	0.0093325	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1293	6-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1294	6-Oct-2019	0.096	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1295	6-Oct-2019	0.0262	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1296	6-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1297	6-Oct-2019	0.11152	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1298	6-Oct-2019	0.1205	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1299	6-Oct-2019	0.0455	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1300	6-Oct-2019	0.03	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1301	6-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1302	6-Oct-2019	0.0183	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1303	6-Oct-2019	0.02175	IEX	DELHI	HPCL	ANDHRA PRADESH	
1304	6-Oct-2019	0.13825	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1305	6-Oct-2019	0.09382	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1306	6-Oct-2019	0.024	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1307	6-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1308	6-Oct-2019	0.12	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1309	6-Oct-2019	0.1632	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1310	6-Oct-2019	0.0033	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1311	6-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
1312	6-Oct-2019	0.06	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1313	6-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1314	6-Oct-2019	0.0077	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1315	6-Oct-2019	0.0225	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1316	6-Oct-2019	0.0131	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1317	6-Oct-2019	0.050025	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1318	6-Oct-2019	0.0688	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1319	6-Oct-2019	0.014	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1320	6-Oct-2019	0.0087	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1321	7-Oct-2019	0.64	IEX	DELHI	New Delhi Municipal Council	DELHI	
1322	7-Oct-2019	0.3	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1323	7-Oct-2019	0.12	IEX	DELHI	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	
1324	7-Oct-2019	0.043125	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1325	7-Oct-2019	0.0137	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
1326	7-Oct-2019	0.192	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
1327	7-Oct-2019	0.06275	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1328	7-Oct-2019	0.009125	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1329	7-Oct-2019	1.1067175	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1330	7-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1331	7-Oct-2019	9.3675	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1332	7-Oct-2019	0.025425	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1333	7-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1334	7-Oct-2019	0.1152	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1335	7-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1336	7-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1337	7-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1338	7-Oct-2019	0.096	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
1339	7-Oct-2019	0.021	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1340	7-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1341	7-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1342	7-Oct-2019	0.0395	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1343	7-Oct-2019	0.0252	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
1344	7-Oct-2019	1.86231	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1345	7-Oct-2019	0.04735	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1346	7-Oct-2019	0.037525	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1347	7-Oct-2019	0.015825	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1348	7-Oct-2019	0.15	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1349	7-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1350	7-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1351	7-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1352	7-Oct-2019	0.192	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1353	7-Oct-2019	0.117	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1354	7-Oct-2019	0.69125	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1355	7-Oct-2019	0.09525	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1356	7-Oct-2019	0.1146	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
1357	7-Oct-2019	0.0288	IEX	DELHI	JB ECOTEX	GUJARAT	
1358	7-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1359	7-Oct-2019	0.015	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1360	7-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1361	7-Oct-2019	0.0126	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1362	7-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1363	7-Oct-2019	0.052	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1364	7-Oct-2019	0.272875	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1365	7-Oct-2019	0.0075	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1366	7-Oct-2019	0.0198	IEX	DELHI	EICL LIMITED V	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1367	7-Oct-2019	0.084	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1368	7-Oct-2019	0.0675	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1369	7-Oct-2019	0.036	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1370	7-Oct-2019	0.01205	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1371	7-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1372	7-Oct-2019	1.7663525	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1373	7-Oct-2019	0.14	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1374	7-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1375	7-Oct-2019	0.022	IEX	DELHI	UltraTech Cement Ltd.- Unit Gingera Cements Works	KARNATAKA	
1376	7-Oct-2019	0.0269	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1377	7-Oct-2019	0.127875	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1378	7-Oct-2019	0.084	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1379	7-Oct-2019	0.098	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1380	7-Oct-2019	0.03185	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1381	7-Oct-2019	0.025	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1382	7-Oct-2019	0.0068925	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1383	7-Oct-2019	0.0354	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1384	7-Oct-2019	0.021725	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1385	7-Oct-2019	0.135365	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1386	7-Oct-2019	0.115	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1387	7-Oct-2019	0.011	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1388	7-Oct-2019	0.029625	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1389	7-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1390	7-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1391	7-Oct-2019	0.033	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1392	7-Oct-2019	0.021	IEX	DELHI	HPCL	ANDHRA PRADESH	
1393	7-Oct-2019	0.13825	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1394	7-Oct-2019	0.169675	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1395	7-Oct-2019	0.021	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1396	7-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1397	7-Oct-2019	0.0768	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1398	7-Oct-2019	0.1656	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1399	7-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1400	7-Oct-2019	0.0672	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1401	7-Oct-2019	0.0091	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1402	7-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1403	7-Oct-2019	0.0835	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1404	7-Oct-2019	0.0037	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1405	7-Oct-2019	0.065125	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1406	7-Oct-2019	0.0602	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1407	7-Oct-2019	0.012	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1408	7-Oct-2019	0.0072	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1409	8-Oct-2019	0.36	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1410	8-Oct-2019	0.06	IEX	DELHI	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	
1411	8-Oct-2019	0.0462	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1412	8-Oct-2019	0.192	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
1413	8-Oct-2019	0.042	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1414	8-Oct-2019	0.00625	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1415	8-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1416	8-Oct-2019	0.86	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1417	8-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
1418	8-Oct-2019	0.024	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1419	8-Oct-2019	8.935	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1420	8-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1421	8-Oct-2019	0.1128	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1422	8-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1423	8-Oct-2019	0.0056	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1424	8-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1425	8-Oct-2019	0.096	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
1426	8-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED (IFFCO - KANDLA UNIT)	GUJARAT	
1427	8-Oct-2019	0.012	IEX	DELHI	JAI DURGA INDUSTRIES LTD	HARYANA	
1428	8-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1429	8-Oct-2019	0.048	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1430	8-Oct-2019	0.0288	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
1431	8-Oct-2019	0.5	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1432	8-Oct-2019	0.072	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1433	8-Oct-2019	0.0456	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1434	8-Oct-2019	0.0224	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1435	8-Oct-2019	0.17425	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1436	8-Oct-2019	0.0336	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1437	8-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1438	8-Oct-2019	0.064	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1439	8-Oct-2019	0.384	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1440	8-Oct-2019	0.096	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1441	8-Oct-2019	0.81375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1442	8-Oct-2019	0.020625	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1443	8-Oct-2019	0.1416	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1444	8-Oct-2019	0.1617	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
1445	8-Oct-2019	0.0288	IEX	DELHI	JB ECOTEX	GUJARAT	
1446	8-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1447	8-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1448	8-Oct-2019	0.2664	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1449	8-Oct-2019	0.0144	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1450	8-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1451	8-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1452	8-Oct-2019	0.296	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1453	8-Oct-2019	0.11035	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1454	8-Oct-2019	0.0352	IEX	DELHI	EICL LIMITED V	KERALA.	
1455	8-Oct-2019	0.128	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1456	8-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1457	8-Oct-2019	0.0876	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1458	8-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1459	8-Oct-2019	0.064	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1460	8-Oct-2019	0.09085	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1461	8-Oct-2019	0.024	IEX	DELHI	EICL VELI 323	KERALA.	
1462	8-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1463	8-Oct-2019	0.0285	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
1464	8-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1465	8-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1466	8-Oct-2019	0.0864	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1467	8-Oct-2019	0.0308	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1468	8-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1469	8-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1470	8-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1471	8-Oct-2019	0.07625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1472	8-Oct-2019	0.018225	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1473	8-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1474	8-Oct-2019	0.02	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1475	8-Oct-2019	0.025575	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1476	8-Oct-2019	0.1728	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1477	8-Oct-2019	0.1558275	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1478	8-Oct-2019	0.0763	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1479	8-Oct-2019	0.036	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1480	8-Oct-2019	0.0205	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
1481	8-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1482	8-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1483	8-Oct-2019	0.023375	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1484	8-Oct-2019	0.0468	IEX	DELHI	HPCL	ANDHRA PRADESH	
1485	8-Oct-2019	0.276065	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1486	8-Oct-2019	0.284075	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1487	8-Oct-2019	0.024	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1488	8-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1489	8-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1490	8-Oct-2019	0.1656	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1491	8-Oct-2019	0.0154	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1492	8-Oct-2019	0.0672	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1493	8-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1494	8-Oct-2019	0.0236	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1495	8-Oct-2019	0.025	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1496	8-Oct-2019	0.0211	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1497	8-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1498	8-Oct-2019	0.0688	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1499	8-Oct-2019	0.0291	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1500	8-Oct-2019	0.0072	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1501	9-Oct-2019	0.59375	IEX	DELHI	New Delhi Municipal Council	DELHI	
1502	9-Oct-2019	0.315	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1503	9-Oct-2019	0.044625	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1504	9-Oct-2019	0.081	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1505	9-Oct-2019	0.0074	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1506	9-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1507	9-Oct-2019	0.665	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1508	9-Oct-2019	8.62875	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1509	9-Oct-2019	0.037725	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1510	9-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1511	9-Oct-2019	0.108	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1512	9-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1513	9-Oct-2019	0.0136	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1514	9-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1515	9-Oct-2019	0.022	IEX	DELHI	POLY MEDICURE LTD	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1516	9-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1517	9-Oct-2019	0.084	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1518	9-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1519	9-Oct-2019	2.2773	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1520	9-Oct-2019	0.06525	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1521	9-Oct-2019	0.041325	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1522	9-Oct-2019	0.096	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1523	9-Oct-2019	0.0176	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1524	9-Oct-2019	0.199145	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1525	9-Oct-2019	0.0336	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1526	9-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1527	9-Oct-2019	0.072	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1528	9-Oct-2019	0.528	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1529	9-Oct-2019	0.117	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1530	9-Oct-2019	0.903	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1531	9-Oct-2019	0.019125	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1532	9-Oct-2019	0.1285	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1533	9-Oct-2019	0.0154	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
1534	9-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1535	9-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1536	9-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1537	9-Oct-2019	0.3144	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1538	9-Oct-2019	0.0135	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1539	9-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1540	9-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1541	9-Oct-2019	0.319125	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1542	9-Oct-2019	0.1177	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1543	9-Oct-2019	0.0352	IEX	DELHI	EICL LIMITED V	KERALA.	
1544	9-Oct-2019	0.144	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1545	9-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1546	9-Oct-2019	0.099	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1547	9-Oct-2019	0.039	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1548	9-Oct-2019	0.06	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1549	9-Oct-2019	0.0114	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
1550	9-Oct-2019	0.106	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1551	9-Oct-2019	0.0225	IEX	DELHI	EICL VELI 323	KERALA.	
1552	9-Oct-2019	0.014	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1553	9-Oct-2019	0.0352	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
1554	9-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1555	9-Oct-2019	1.2276625	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1556	9-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1557	9-Oct-2019	0.0432	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1558	9-Oct-2019	0.0388	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1559	9-Oct-2019	0.024	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
1560	9-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1561	9-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1562	9-Oct-2019	0.065	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1563	9-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1564	9-Oct-2019	0.0625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1565	9-Oct-2019	0.016235	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1566	9-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1567	9-Oct-2019	0.0504	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1568	9-Oct-2019	0.1586775	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1569	9-Oct-2019	0.1919325	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1570	9-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1571	9-Oct-2019	0.032625	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1572	9-Oct-2019	0.0212	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
1573	9-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1574	9-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1575	9-Oct-2019	0.029075	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1576	9-Oct-2019	0.0559	IEX	DELHI	HPCL	ANDHRA PRADESH	
1577	9-Oct-2019	0.215	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1578	9-Oct-2019	0.3369	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1579	9-Oct-2019	0.024	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1580	9-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1581	9-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1582	9-Oct-2019	0.1656	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1583	9-Oct-2019	0.0055	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1584	9-Oct-2019	0.0672	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1585	9-Oct-2019	0.0098	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1586	9-Oct-2019	0.0092	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1587	9-Oct-2019	0.144	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
1588	9-Oct-2019	0.0785	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1589	9-Oct-2019	0.0191	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1590	9-Oct-2019	0.052325	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1591	9-Oct-2019	0.04	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1592	9-Oct-2019	0.0312	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1593	9-Oct-2019	0.0212	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1594	10-Oct-2019	0.70125	IEX	DELHI	New Delhi Municipal Council	DELHI	
1595	10-Oct-2019	0.24	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1596	10-Oct-2019	0.044625	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1597	10-Oct-2019	0.1035	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1598	10-Oct-2019	0.01535	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1599	10-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1600	10-Oct-2019	0.445	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1601	10-Oct-2019	0.0432	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
1602	10-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1603	10-Oct-2019	8.155	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1604	10-Oct-2019	0.042	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1605	10-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1606	10-Oct-2019	0.1152	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1607	10-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1608	10-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1609	10-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1610	10-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1611	10-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1612	10-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1613	10-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1614	10-Oct-2019	0.0425	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1615	10-Oct-2019	1.3	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1616	10-Oct-2019	0.06375	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1617	10-Oct-2019	0.040375	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1618	10-Oct-2019	0.096	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1619	10-Oct-2019	0.017425	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1620	10-Oct-2019	0.1697875	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1621	10-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1622	10-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1623	10-Oct-2019	0.084	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1624	10-Oct-2019	0.3736	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1625	10-Oct-2019	0.091	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1626	10-Oct-2019	0.148125	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1627	10-Oct-2019	0.74375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1628	10-Oct-2019	0.0245	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1629	10-Oct-2019	0.12985	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1630	10-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1631	10-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1632	10-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1633	10-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
1634	10-Oct-2019	0.0132	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1635	10-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1636	10-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1637	10-Oct-2019	0.3472	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1638	10-Oct-2019	0.1108	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1639	10-Oct-2019	0.033	IEX	DELHI	EICL LIMITED V	KERALA.	
1640	10-Oct-2019	0.096	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1641	10-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1642	10-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1643	10-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1644	10-Oct-2019	0.02	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1645	10-Oct-2019	0.0104	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
1646	10-Oct-2019	0.09895	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1647	10-Oct-2019	0.0225	IEX	DELHI	EICL VELI 323	KERALA.	
1648	10-Oct-2019	0.018	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1649	10-Oct-2019	0.0352	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
1650	10-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1651	10-Oct-2019	3.29525	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1652	10-Oct-2019	0.0324	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1653	10-Oct-2019	0.0388	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1654	10-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1655	10-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1656	10-Oct-2019	0.136	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1657	10-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1658	10-Oct-2019	0.06375	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1659	10-Oct-2019	0.009225	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1660	10-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1661	10-Oct-2019	0.0504	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1662	10-Oct-2019	0.1548	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1663	10-Oct-2019	0.162825	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1664	10-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1665	10-Oct-2019	0.031875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1666	10-Oct-2019	0.0212	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
1667	10-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1668	10-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1669	10-Oct-2019	0.034	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1670	10-Oct-2019	0.0481	IEX	DELHI	HPCL	ANDHRA PRADESH	
1671	10-Oct-2019	0.17	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1672	10-Oct-2019	1.429	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1673	10-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1674	10-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1675	10-Oct-2019	0.1656	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1676	10-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1677	10-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1678	10-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1679	10-Oct-2019	0.0076	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1680	10-Oct-2019	0.07175	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1681	10-Oct-2019	0.0236	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1682	10-Oct-2019	0.051175	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1683	10-Oct-2019	0.032	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1684	10-Oct-2019	0.0312	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1685	10-Oct-2019	0.021	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1686	11-Oct-2019	0.595	IEX	DELHI	New Delhi Municipal Council	DELHI	
1687	11-Oct-2019	0.225	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1688	11-Oct-2019	0.040425	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1689	11-Oct-2019	0.1081	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1690	11-Oct-2019	0.0145	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1691	11-Oct-2019	1.275	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1692	11-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1693	11-Oct-2019	6.825845	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1694	11-Oct-2019	0.0408	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1695	11-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1696	11-Oct-2019	0.12	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1697	11-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1698	11-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
1699	11-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1700	11-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1701	11-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1702	11-Oct-2019	0.12	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1703	11-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1704	11-Oct-2019	0.041	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1705	11-Oct-2019	0.7808375	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1706	11-Oct-2019	0.0615	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1707	11-Oct-2019	0.03895	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1708	11-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1709	11-Oct-2019	0.0148	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1710	11-Oct-2019	0.1468625	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1711	11-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1712	11-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1713	11-Oct-2019	0.028	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1714	11-Oct-2019	0.0868	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1715	11-Oct-2019	0.738	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1716	11-Oct-2019	0.02331	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1717	11-Oct-2019	0.09205	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1718	11-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1719	11-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1720	11-Oct-2019	0.2424	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1721	11-Oct-2019	0.66	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
1722	11-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
1723	11-Oct-2019	0.0126	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1724	11-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1725	11-Oct-2019	0.052	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1726	11-Oct-2019	0.3255	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1727	11-Oct-2019	0.1032	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1728	11-Oct-2019	0.0176	IEX	DELHI	EICL LIMITED V	KERALA.	
1729	11-Oct-2019	0.093	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1730	11-Oct-2019	0.091	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1731	11-Oct-2019	0.08525	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1732	11-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1733	11-Oct-2019	0.012	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1734	11-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
1735	11-Oct-2019	0.08805	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1736	11-Oct-2019	0.006	IEX	DELHI	EICL VELI 323	KERALA.	
1737	11-Oct-2019	0.0161	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1738	11-Oct-2019	0.0256	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
1739	11-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1740	11-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1741	11-Oct-2019	3.42771	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1742	11-Oct-2019	0.14	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
1743	11-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1744	11-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1745	11-Oct-2019	0.10575	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1746	11-Oct-2019	0.092	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1747	11-Oct-2019	0.105	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1748	11-Oct-2019	0.0329	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1749	11-Oct-2019	0.005	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1750	11-Oct-2019	0.00813	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1751	11-Oct-2019	0.0262	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1752	11-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1753	11-Oct-2019	0.1138675	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1754	11-Oct-2019	0.1069575	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1755	11-Oct-2019	0.093	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1756	11-Oct-2019	0.03075	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1757	11-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1758	11-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1759	11-Oct-2019	0.036225	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1760	11-Oct-2019	0.03575	IEX	DELHI	HPCL	ANDHRA PRADESH	
1761	11-Oct-2019	0.2019075	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1762	11-Oct-2019	0.660325	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1763	11-Oct-2019	0.0312	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1764	11-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1765	11-Oct-2019	0.1776	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1766	11-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1767	11-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1768	11-Oct-2019	0.01	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1769	11-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1770	11-Oct-2019	0.07475	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1771	11-Oct-2019	0.0256	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1772	11-Oct-2019	0.04945	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1773	11-Oct-2019	0.0325	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1774	11-Oct-2019	0.0299	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1775	11-Oct-2019	0.0178	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1776	12-Oct-2019	0.225	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1777	12-Oct-2019	0.040425	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1778	12-Oct-2019	0.1034	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1779	12-Oct-2019	0.01555	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1780	12-Oct-2019	1.315	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1781	12-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1782	12-Oct-2019	9.5975	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1783	12-Oct-2019	0.0267275	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1784	12-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1785	12-Oct-2019	0.1248	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1786	12-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1787	12-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1788	12-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1789	12-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1790	12-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1791	12-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1792	12-Oct-2019	0.041	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1793	12-Oct-2019	0.138315	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1794	12-Oct-2019	0.061175	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1795	12-Oct-2019	0.038745	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1796	12-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1797	12-Oct-2019	0.014	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1798	12-Oct-2019	0.15025	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1799	12-Oct-2019	0.0312	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1800	12-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1801	12-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1802	12-Oct-2019	0.0408	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1803	12-Oct-2019	0.04375	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1804	12-Oct-2019	0.729	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1805	12-Oct-2019	0.0215	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1806	12-Oct-2019	0.0873	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1807	12-Oct-2019	0.0762175	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
1808	12-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1809	12-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1810	12-Oct-2019	0.0154	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1811	12-Oct-2019	0.3144	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1812	12-Oct-2019	1.07	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
1813	12-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
1814	12-Oct-2019	0.0129	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1815	12-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1816	12-Oct-2019	0.056	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1817	12-Oct-2019	0.320075	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1818	12-Oct-2019	0.10535	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1819	12-Oct-2019	0.0088	IEX	DELHI	EICL LIMITED V	KERALA.	
1820	12-Oct-2019	0.1015	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1821	12-Oct-2019	0.091	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1822	12-Oct-2019	0.0667	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1823	12-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1824	12-Oct-2019	0.008	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1825	12-Oct-2019	0.08955	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1826	12-Oct-2019	0.0045	IEX	DELHI	EICL VELI 323	KERALA.	
1827	12-Oct-2019	0.0158	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1828	12-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1829	12-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1830	12-Oct-2019	1.643745	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1831	12-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1832	12-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1833	12-Oct-2019	0.097875	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
1834	12-Oct-2019	0.092	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1835	12-Oct-2019	0.105	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1836	12-Oct-2019	0.03255	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1837	12-Oct-2019	0.0075	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1838	12-Oct-2019	0.0089075	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1839	12-Oct-2019	0.0121	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1840	12-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1841	12-Oct-2019	0.0094	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1842	12-Oct-2019	0.022275	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1843	12-Oct-2019	0.1026	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1844	12-Oct-2019	0.11554	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1845	12-Oct-2019	0.093	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1846	12-Oct-2019	0.0305875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1847	12-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
1848	12-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1849	12-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1850	12-Oct-2019	0.0256	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1851	12-Oct-2019	0.0328	IEX	DELHI	HPCL	ANDHRA PRADESH	
1852	12-Oct-2019	0.192	IEX	DELHI	RIMJHIM STAINLESS LTD	UTTAR PRADESH	
1853	12-Oct-2019	0.576	IEX	DELHI	RIMJHIM ISPAT LIMITED	UTTAR PRADESH	
1854	12-Oct-2019	0.162	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1855	12-Oct-2019	1.19295	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1856	12-Oct-2019	0.0207	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1857	12-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1858	12-Oct-2019	0.1272	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1859	12-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1860	12-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1861	12-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
1862	12-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1863	12-Oct-2019	0.0097	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1864	12-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1865	12-Oct-2019	0.016275	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1866	12-Oct-2019	0.0256	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1867	12-Oct-2019	0.0495075	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1868	12-Oct-2019	0.028	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1869	12-Oct-2019	0.0299	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1870	12-Oct-2019	0.012	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1871	13-Oct-2019	0.285	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
1872	13-Oct-2019	0.04171	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1873	13-Oct-2019	0.053	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
1874	13-Oct-2019	0.006825	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1875	13-Oct-2019	0.0432	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
1876	13-Oct-2019	1.14	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1877	13-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
1878	13-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1879	13-Oct-2019	9.96875	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1880	13-Oct-2019	0.035825	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1881	13-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1882	13-Oct-2019	0.1248	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1883	13-Oct-2019	0.0267	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
1884	13-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1885	13-Oct-2019	0.6	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
1886	13-Oct-2019	0.027	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1887	13-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1888	13-Oct-2019	0.1128	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1889	13-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1890	13-Oct-2019	0.0425	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
1891	13-Oct-2019	1.87373	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1892	13-Oct-2019	0.027825	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1893	13-Oct-2019	0.040375	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1894	13-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1895	13-Oct-2019	0.01316	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1896	13-Oct-2019	0.161	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1897	13-Oct-2019	0.0312	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1898	13-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1899	13-Oct-2019	0.072	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1900	13-Oct-2019	0.4096	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
1901	13-Oct-2019	0.07	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1902	13-Oct-2019	0.0385	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1903	13-Oct-2019	0.74375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
1904	13-Oct-2019	0.024	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
1905	13-Oct-2019	0.0992	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
1906	13-Oct-2019	0.1139475	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
1907	13-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
1908	13-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
1909	13-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
1910	13-Oct-2019	0.2904	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
1911	13-Oct-2019	0.132	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
1912	13-Oct-2019	0.53	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
1913	13-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
1914	13-Oct-2019	0.01335	IEX	DELHI	Aggarwal Fabrics	HARYANA	
1915	13-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
1916	13-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
1917	13-Oct-2019	0.3472	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
1918	13-Oct-2019	0.11275	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
1919	13-Oct-2019	0.0242	IEX	DELHI	EICL LIMITED V	KERALA.	
1920	13-Oct-2019	0.096	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
1921	13-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
1922	13-Oct-2019	0.0816	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
1923	13-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
1924	13-Oct-2019	0.044	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
1925	13-Oct-2019	0.0997	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
1926	13-Oct-2019	0.0135	IEX	DELHI	EICL VELI 323	KERALA.	
1927	13-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
1928	13-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
1929	13-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
1930	13-Oct-2019	2.08939	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
1931	13-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
1932	13-Oct-2019	0.0308	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
1933	13-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
1934	13-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1935	13-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
1936	13-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
1937	13-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
1938	13-Oct-2019	0.015	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
1939	13-Oct-2019	0.01395	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
1940	13-Oct-2019	0.0176	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
1941	13-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
1942	13-Oct-2019	0.023	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
1943	13-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
1944	13-Oct-2019	0.1106575	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
1945	13-Oct-2019	0.12325	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
1946	13-Oct-2019	0.0385	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
1947	13-Oct-2019	0.031875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
1948	13-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
1949	13-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
1950	13-Oct-2019	0.01525	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
1951	13-Oct-2019	0.039	IEX	DELHI	HPCL	ANDHRA PRADESH	
1952	13-Oct-2019	0.147	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
1953	13-Oct-2019	0.59515	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
1954	13-Oct-2019	0.0205	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
1955	13-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
1956	13-Oct-2019	0.1272	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
1957	13-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
1958	13-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
1959	13-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
1960	13-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
1961	13-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
1962	13-Oct-2019	0.00775	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
1963	13-Oct-2019	0.0197	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
1964	13-Oct-2019	0.075075	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
1965	13-Oct-2019	0.032	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
1966	13-Oct-2019	0.0108	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
1967	13-Oct-2019	0.0163	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
1968	13-Oct-2019	0.003	IEX	DELHI	GASHA STEELS PVT LTD	KERALA.	
1969	14-Oct-2019	0.555	IEX	DELHI	New Delhi Municipal Council	DELHI	
1970	14-Oct-2019	0.038325	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
1971	14-Oct-2019	0.079	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
1972	14-Oct-2019	0.0091	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
1973	14-Oct-2019	1.58	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
1974	14-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
1975	14-Oct-2019	6.175	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
1976	14-Oct-2019	0.04065	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
1977	14-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
1978	14-Oct-2019	0.1176	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
1979	14-Oct-2019	0.0255	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
1980	14-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
1981	14-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
1982	14-Oct-2019	0.35625	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
1983	14-Oct-2019	0.019	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
1984	14-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
1985	14-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
1986	14-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
1987	14-Oct-2019	0.0231	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
1988	14-Oct-2019	0.1185675	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
1989	14-Oct-2019	0.05035	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
1990	14-Oct-2019	0.039425	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
1991	14-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
1992	14-Oct-2019	0.017575	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
1993	14-Oct-2019	0.14781	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
1994	14-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
1995	14-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
1996	14-Oct-2019	0.024	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
1997	14-Oct-2019	0.112	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
1998	14-Oct-2019	0.014	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
1999	14-Oct-2019	0.747	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2000	14-Oct-2019	0.10595	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2001	14-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2002	14-Oct-2019	0.0146	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2003	14-Oct-2019	0.4104	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2004	14-Oct-2019	1.12	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2005	14-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2006	14-Oct-2019	0.0126	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2007	14-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2008	14-Oct-2019	0.06	IEX	DELHI	GTN Textiles Ltd.	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2009	14-Oct-2019	0.3312175	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2010	14-Oct-2019	0.1138	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2011	14-Oct-2019	0.0088	IEX	DELHI	EICL LIMITED V	KERALA.	
2012	14-Oct-2019	0.096	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2013	14-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2014	14-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2015	14-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2016	14-Oct-2019	0.004	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2017	14-Oct-2019	0.09805	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2018	14-Oct-2019	0.0045	IEX	DELHI	EICL VELI 323	KERALA.	
2019	14-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2020	14-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2021	14-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2022	14-Oct-2019	1.5030625	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2023	14-Oct-2019	0.0162	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2024	14-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2025	14-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2026	14-Oct-2019	0.092	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2027	14-Oct-2019	0.105	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2028	14-Oct-2019	0.03325	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2029	14-Oct-2019	0.005	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2030	14-Oct-2019	0.01575	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2031	14-Oct-2019	0.0253	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2032	14-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2033	14-Oct-2019	0.0148	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2034	14-Oct-2019	0.1246425	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2035	14-Oct-2019	0.1150475	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2036	14-Oct-2019	0.0763	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2037	14-Oct-2019	0.031125	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2038	14-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2039	14-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2040	14-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2041	14-Oct-2019	0.0306	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2042	14-Oct-2019	0.035625	IEX	DELHI	HPCL	ANDHRA PRADESH	
2043	14-Oct-2019	0.600875	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2044	14-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2045	14-Oct-2019	0.132	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2046	14-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2047	14-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2048	14-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2049	14-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2050	14-Oct-2019	0.0045	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2051	14-Oct-2019	0.095	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2052	14-Oct-2019	0.0255	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2053	14-Oct-2019	0.050025	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2054	14-Oct-2019	0.027	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2055	14-Oct-2019	0.0259	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2056	14-Oct-2019	0.029	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2057	15-Oct-2019	0.665	IEX	DELHI	New Delhi Municipal Council	DELHI	
2058	15-Oct-2019	0.285	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2059	15-Oct-2019	0.03885	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2060	15-Oct-2019	0.099	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2061	15-Oct-2019	0.01685	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2062	15-Oct-2019	0.745	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2063	15-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2064	15-Oct-2019	5.88	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2065	15-Oct-2019	0.04105	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2066	15-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2067	15-Oct-2019	0.1176	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2068	15-Oct-2019	0.0288	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2069	15-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2070	15-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2071	15-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2072	15-Oct-2019	0.3055	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
2073	15-Oct-2019	0.024	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2074	15-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2075	15-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2076	15-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2077	15-Oct-2019	0.0242	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
2078	15-Oct-2019	2.1383375	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
2079	15-Oct-2019	0.063	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2080	15-Oct-2019	0.0399	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2081	15-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2082	15-Oct-2019	0.0175525	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2083	15-Oct-2019	0.15275	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2084	15-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2085	15-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2086	15-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2087	15-Oct-2019	0.1232	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2088	15-Oct-2019	0.0455	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
2089	15-Oct-2019	0.714	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2090	15-Oct-2019	0.0253	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2091	15-Oct-2019	0.0158	IEX	DELHI	INDUSTRIAL GUAR PRODUCTS PVT LTD	RAJASTHAN	
2092	15-Oct-2019	0.10144	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2093	15-Oct-2019	0.0572975	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
2094	15-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2095	15-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2096	15-Oct-2019	0.0148	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2097	15-Oct-2019	0.4104	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2098	15-Oct-2019	0.132	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
2099	15-Oct-2019	2.19	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2100	15-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2101	15-Oct-2019	0.01305	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2102	15-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2103	15-Oct-2019	0.06	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2104	15-Oct-2019	0.32157	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2105	15-Oct-2019	0.10985	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2106	15-Oct-2019	0.0088	IEX	DELHI	EICL LIMITED V	KERALA.	
2107	15-Oct-2019	0.128	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2108	15-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2109	15-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2110	15-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2111	15-Oct-2019	0.008	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2112	15-Oct-2019	0.0045	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2113	15-Oct-2019	0.09435	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2114	15-Oct-2019	0.006	IEX	DELHI	EICL VELI 323	KERALA.	
2115	15-Oct-2019	0.018	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2116	15-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2117	15-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2118	15-Oct-2019	1.07783	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2119	15-Oct-2019	0.0162	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2120	15-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2121	15-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2122	15-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2123	15-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2124	15-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2125	15-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2126	15-Oct-2019	0.00625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2127	15-Oct-2019	0.0153	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2128	15-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2129	15-Oct-2019	0.0096	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2130	15-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2131	15-Oct-2019	0.12334	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2132	15-Oct-2019	0.11775	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2133	15-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2134	15-Oct-2019	0.0315	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2135	15-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2136	15-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2137	15-Oct-2019	0.030275	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2138	15-Oct-2019	0.035625	IEX	DELHI	HPCL	ANDHRA PRADESH	
2139	15-Oct-2019	0.14175	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
2140	15-Oct-2019	0.5919525	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2141	15-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2142	15-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2143	15-Oct-2019	0.1368	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2144	15-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2145	15-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2146	15-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2147	15-Oct-2019	0.0094	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2148	15-Oct-2019	0.0045	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2149	15-Oct-2019	0.114	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2150	15-Oct-2019	0.0255	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2151	15-Oct-2019	0.051175	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2152	15-Oct-2019	0.024	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2153	15-Oct-2019	0.0312	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2154	15-Oct-2019	0.0301	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2155	16-Oct-2019	0.6925	IEX	DELHI	New Delhi Municipal Council	DELHI	
2156	16-Oct-2019	0.15	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2157	16-Oct-2019	0.0357	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2158	16-Oct-2019	0.099	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2159	16-Oct-2019	0.01685	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2160	16-Oct-2019	0.93	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2161	16-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2162	16-Oct-2019	6.46625	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2163	16-Oct-2019	0.038425	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2164	16-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2165	16-Oct-2019	0.1176	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2166	16-Oct-2019	0.0264	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2167	16-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2168	16-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2169	16-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2170	16-Oct-2019	0.024	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2171	16-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2172	16-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2173	16-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2174	16-Oct-2019	0.0385	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
2175	16-Oct-2019	0.0231	IEX	DELHI	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	ANDHRA PRADESH	
2176	16-Oct-2019	1.0150725	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
2177	16-Oct-2019	0.05775	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2178	16-Oct-2019	0.036575	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2179	16-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2180	16-Oct-2019	0.014555	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2181	16-Oct-2019	0.13675	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2182	16-Oct-2019	0.036	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2183	16-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2184	16-Oct-2019	0.052	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2185	16-Oct-2019	0.1368	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2186	16-Oct-2019	0.049	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
2187	16-Oct-2019	0.6607525	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2188	16-Oct-2019	0.025095	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2189	16-Oct-2019	0.081	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2190	16-Oct-2019	0.0891725	IEX	DELHI	ACC LIMITED (KUDITHINI)	KARNATAKA	
2191	16-Oct-2019	0.0136	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2192	16-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2193	16-Oct-2019	5.325	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2194	16-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2195	16-Oct-2019	0.0123	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2196	16-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2197	16-Oct-2019	0.048	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2198	16-Oct-2019	0.28775	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2199	16-Oct-2019	0.10255	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2200	16-Oct-2019	0.0066	IEX	DELHI	EICL LIMITED V	KERALA.	
2201	16-Oct-2019	0.087	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2202	16-Oct-2019	0.077	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2203	16-Oct-2019	0.077	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2204	16-Oct-2019	0.0296	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2205	16-Oct-2019	0.04	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2206	16-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2207	16-Oct-2019	0.077	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2208	16-Oct-2019	0.013	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2209	16-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2210	16-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2211	16-Oct-2019	1.5648825	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2212	16-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2213	16-Oct-2019	0.022	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
2214	16-Oct-2019	0.0288	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2215	16-Oct-2019	0.10575	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2216	16-Oct-2019	0.088	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2217	16-Oct-2019	0.098	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2218	16-Oct-2019	0.014	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2219	16-Oct-2019	0.005	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2220	16-Oct-2019	0.010125	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2221	16-Oct-2019	0.0242	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2222	16-Oct-2019	0.0792	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2223	16-Oct-2019	0.0094	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2224	16-Oct-2019	0.0552	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2225	16-Oct-2019	0.09586	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2226	16-Oct-2019	0.101815	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2227	16-Oct-2019	0.0887	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2228	16-Oct-2019	0.028875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2229	16-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2230	16-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2231	16-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2232	16-Oct-2019	0.029125	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2233	16-Oct-2019	0.031875	IEX	DELHI	HPCL	ANDHRA PRADESH	
2234	16-Oct-2019	0.12425	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
2235	16-Oct-2019	0.55615	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2236	16-Oct-2019	0.0165	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2237	16-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2238	16-Oct-2019	0.132	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2239	16-Oct-2019	0.18	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2240	16-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2241	16-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
2242	16-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2243	16-Oct-2019	0.0088	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2244	16-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2245	16-Oct-2019	0.10475	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2246	16-Oct-2019	0.0256	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2247	16-Oct-2019	0.048875	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2248	16-Oct-2019	0.0204	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2249	16-Oct-2019	0.029	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2250	16-Oct-2019	0.0284	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2251	17-Oct-2019	0.58	IEX	DELHI	New Delhi Municipal Council	DELHI	
2252	17-Oct-2019	0.04095	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2253	17-Oct-2019	0.1034	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2254	17-Oct-2019	0.01635	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2255	17-Oct-2019	0.97	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2256	17-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2257	17-Oct-2019	7.5625	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2258	17-Oct-2019	0.041125	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2259	17-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2260	17-Oct-2019	0.1248	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2261	17-Oct-2019	0.0264	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2262	17-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2263	17-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2264	17-Oct-2019	0.024	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2265	17-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2266	17-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2267	17-Oct-2019	0.0415	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
2268	17-Oct-2019	0.12	IEX	DELHI	NUVOCO VISTAS CORP LTD (LAFARGE)	RAJASTHAN	
2269	17-Oct-2019	1.0460175	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2270	17-Oct-2019	0.06225	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2271	17-Oct-2019	0.039425	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2272	17-Oct-2019	0.0158625	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2273	17-Oct-2019	0.104375	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2274	17-Oct-2019	0.0336	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2275	17-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2276	17-Oct-2019	0.052	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2277	17-Oct-2019	0.1224	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2278	17-Oct-2019	0.7187025	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2279	17-Oct-2019	0.01885	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2280	17-Oct-2019	0.0158	IEX	DELHI	INDUSTRIAL GUAR PRODUCTS PVT LTD	RAJASTHAN	
2281	17-Oct-2019	0.0825	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2282	17-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2283	17-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2284	17-Oct-2019	0.0156	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2285	17-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2286	17-Oct-2019	5.29	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2287	17-Oct-2019	0.0108	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2288	17-Oct-2019	0.0129	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2289	17-Oct-2019	0.11	IEX	DELHI	Union Territory of Chandigarh	CHANDIGARH	
2290	17-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2291	17-Oct-2019	0.056	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2292	17-Oct-2019	0.29795	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2293	17-Oct-2019	0.10205	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2294	17-Oct-2019	0.0044	IEX	DELHI	EICL LIMITED V	KERALA.	
2295	17-Oct-2019	0.105	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2296	17-Oct-2019	0.098	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2297	17-Oct-2019	0.0812	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2298	17-Oct-2019	0.0296	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2299	17-Oct-2019	0.048	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2300	17-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2301	17-Oct-2019	0.08675	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2302	17-Oct-2019	0.0024	IEX	DELHI	EICL VELI 323	KERALA.	
2303	17-Oct-2019	0.0164	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2304	17-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2305	17-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2306	17-Oct-2019	1.301	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2307	17-Oct-2019	0.14	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
2308	17-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2309	17-Oct-2019	0.0342	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2310	17-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
2311	17-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2312	17-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2313	17-Oct-2019	0.098	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2314	17-Oct-2019	0.03255	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2315	17-Oct-2019	0.00625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2316	17-Oct-2019	0.0156475	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2317	17-Oct-2019	0.0253	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2318	17-Oct-2019	0.1032	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2319	17-Oct-2019	0.018	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	UTTARANCHAL	
2320	17-Oct-2019	0.0096	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2321	17-Oct-2019	0.09625	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2322	17-Oct-2019	0.111375	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2323	17-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2324	17-Oct-2019	0.031125	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2325	17-Oct-2019	0.0026	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2326	17-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2327	17-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2328	17-Oct-2019	0.032975	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2329	17-Oct-2019	0.03375	IEX	DELHI	HPCL	ANDHRA PRADESH	
2330	17-Oct-2019	0.12075	IEX	DELHI	UltraTech Nathdwara Cement Limited	RAJASTHAN	
2331	17-Oct-2019	0.17175	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2332	17-Oct-2019	0.018	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2333	17-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2334	17-Oct-2019	0.132	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2335	17-Oct-2019	0.1704	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2336	17-Oct-2019	0.0022	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2337	17-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
2338	17-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2339	17-Oct-2019	0.0078	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2340	17-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2341	17-Oct-2019	0.114	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2342	17-Oct-2019	0.0272	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2343	17-Oct-2019	0.050025	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2344	17-Oct-2019	0.0238	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2345	17-Oct-2019	0.0303	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2346	17-Oct-2019	0.0298	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2347	18-Oct-2019	0.59	IEX	DELHI	New Delhi Municipal Council	DELHI	
2348	18-Oct-2019	0.045	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2349	18-Oct-2019	0.38	IEX	DELHI	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	
2350	18-Oct-2019	0.0353275	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2351	18-Oct-2019	0.1034	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2352	18-Oct-2019	0.01635	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2353	18-Oct-2019	0.97	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2354	18-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2355	18-Oct-2019	8.93625	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2356	18-Oct-2019	0.04	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2357	18-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2358	18-Oct-2019	0.12	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2359	18-Oct-2019	0.0276	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2360	18-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2361	18-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2362	18-Oct-2019	0.59375	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
2363	18-Oct-2019	0.027	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2364	18-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2365	18-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2366	18-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2367	18-Oct-2019	0.06	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2368	18-Oct-2019	0.038	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2369	18-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2370	18-Oct-2019	0.0170325	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2371	18-Oct-2019	0.1025	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2372	18-Oct-2019	0.0312	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2373	18-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2374	18-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2375	18-Oct-2019	0.098	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2376	18-Oct-2019	0.1112725	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
2377	18-Oct-2019	0.89	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2378	18-Oct-2019	0.0309675	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2379	18-Oct-2019	0.0707	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2380	18-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2381	18-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2382	18-Oct-2019	0.0134575	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2383	18-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2384	18-Oct-2019	5.74	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2385	18-Oct-2019	0.0108	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2386	18-Oct-2019	0.01245	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2387	18-Oct-2019	0.235	IEX	DELHI	Union Territory of Chandigarh	CHANDIGARH	
2388	18-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2389	18-Oct-2019	0.26535	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2390	18-Oct-2019	0.09905	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2391	18-Oct-2019	0.0066	IEX	DELHI	EICL LIMITED V	KERALA.	
2392	18-Oct-2019	0.09	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2393	18-Oct-2019	0.084	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2394	18-Oct-2019	0.077	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2395	18-Oct-2019	0.0296	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2396	18-Oct-2019	0.04	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2397	18-Oct-2019	0.003	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2398	18-Oct-2019	0.08525	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2399	18-Oct-2019	0.0024	IEX	DELHI	EICL VELI 323	KERALA.	
2400	18-Oct-2019	0.0164	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2401	18-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2402	18-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2403	18-Oct-2019	3.4296875	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2404	18-Oct-2019	0.13	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
2405	18-Oct-2019	0.0108	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2406	18-Oct-2019	0.050875	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
2407	18-Oct-2019	0.0317	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2408	18-Oct-2019	0.036	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2409	18-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2410	18-Oct-2019	0.094	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2411	18-Oct-2019	0.03325	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2412	18-Oct-2019	0.008	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2413	18-Oct-2019	0.00625	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2414	18-Oct-2019	0.0131525	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2415	18-Oct-2019	0.0132	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2416	18-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2417	18-Oct-2019	0.0148	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2418	18-Oct-2019	0.022	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2419	18-Oct-2019	0.0963525	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2420	18-Oct-2019	0.10925	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2421	18-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2422	18-Oct-2019	0.03	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2423	18-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2424	18-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2425	18-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2426	18-Oct-2019	0.031675	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2427	18-Oct-2019	0.033125	IEX	DELHI	HPCL	ANDHRA PRADESH	
2428	18-Oct-2019	0.658275	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2429	18-Oct-2019	0.017	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2430	18-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2431	18-Oct-2019	0.1368	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2432	18-Oct-2019	0.168	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2433	18-Oct-2019	0.002	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2434	18-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2435	18-Oct-2019	0.0084	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2436	18-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2437	18-Oct-2019	0.074125	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2438	18-Oct-2019	0.11	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2439	18-Oct-2019	0.027	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2440	18-Oct-2019	0.04945	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2441	18-Oct-2019	0.0221	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2442	18-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2443	18-Oct-2019	0.0281	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2444	19-Oct-2019	0.105	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2445	19-Oct-2019	2.925	IEX	DELHI	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	
2446	19-Oct-2019	0.042	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2447	19-Oct-2019	0.1034	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2448	19-Oct-2019	0.01635	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2449	19-Oct-2019	0.0432	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2450	19-Oct-2019	0.61	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2451	19-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2452	19-Oct-2019	9.33375	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2453	19-Oct-2019	0.033625	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2454	19-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2455	19-Oct-2019	0.1272	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2456	19-Oct-2019	0.0276	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2457	19-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2458	19-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2459	19-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2460	19-Oct-2019	0.3525	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
2461	19-Oct-2019	0.024	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2462	19-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2463	19-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2464	19-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2465	19-Oct-2019	0.0615	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2466	19-Oct-2019	0.03895	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2467	19-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2468	19-Oct-2019	0.0161275	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2469	19-Oct-2019	0.1045	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2470	19-Oct-2019	0.0312	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2471	19-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2472	19-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2473	19-Oct-2019	0.0731	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2474	19-Oct-2019	0.0553775	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
2475	19-Oct-2019	0.7175	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2476	19-Oct-2019	0.0348	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2477	19-Oct-2019	0.1008825	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2478	19-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2479	19-Oct-2019	0.016	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2480	19-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2481	19-Oct-2019	4.93	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2482	19-Oct-2019	0.0108	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2483	19-Oct-2019	0.01275	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2484	19-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2485	19-Oct-2019	0.048	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2486	19-Oct-2019	0.3071125	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2487	19-Oct-2019	0.10445	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2488	19-Oct-2019	0.011	IEX	DELHI	EICL LIMITED V	KERALA.	
2489	19-Oct-2019	0.1015	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2490	19-Oct-2019	0.084	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2491	19-Oct-2019	0.0812	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2492	19-Oct-2019	0.0296	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2493	19-Oct-2019	0.044	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2494	19-Oct-2019	0.0909	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2495	19-Oct-2019	0.0036	IEX	DELHI	EICL VELI 323	KERALA.	
2496	19-Oct-2019	0.0176	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2497	19-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2498	19-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2499	19-Oct-2019	3.05276	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2500	19-Oct-2019	0.04	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
2501	19-Oct-2019	0.0162	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2502	19-Oct-2019	0.03025	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
2503	19-Oct-2019	0.0342	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2504	19-Oct-2019	0.036	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2505	19-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2506	19-Oct-2019	0.105	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2507	19-Oct-2019	0.0329	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2508	19-Oct-2019	0.015	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2509	19-Oct-2019	0.00875	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2510	19-Oct-2019	0.0159275	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2511	19-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2512	19-Oct-2019	0.018	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT- ROORKEE CEMENT WORKS)	UTTARANCHAL	
2513	19-Oct-2019	0.0148	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2514	19-Oct-2019	0.02255	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2515	19-Oct-2019	0.120265	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2516	19-Oct-2019	0.1065	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2517	19-Oct-2019	0.039	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2518	19-Oct-2019	0.03075	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2519	19-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2520	19-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2521	19-Oct-2019	0.0245	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2522	19-Oct-2019	0.0325	IEX	DELHI	HPCL	ANDHRA PRADESH	
2523	19-Oct-2019	0.702125	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2524	19-Oct-2019	0.018	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2525	19-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2526	19-Oct-2019	0.132	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2527	19-Oct-2019	0.1704	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2528	19-Oct-2019	0.003	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2529	19-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
2530	19-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2531	19-Oct-2019	0.0089	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2532	19-Oct-2019	0.0045	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2533	19-Oct-2019	0.074125	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2534	19-Oct-2019	0.0455	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2535	19-Oct-2019	0.0275	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2536	19-Oct-2019	0.0506	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2537	19-Oct-2019	0.0224	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2538	19-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2539	19-Oct-2019	0.0185	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2540	20-Oct-2019	0.36	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2541	20-Oct-2019	2.815	IEX	DELHI	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	
2542	20-Oct-2019	0.046725	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2543	20-Oct-2019	0.144	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
2544	20-Oct-2019	0.1034	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2545	20-Oct-2019	0.00745	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2546	20-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2547	20-Oct-2019	0.08	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2548	20-Oct-2019	0.036	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
2549	20-Oct-2019	0.03	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2550	20-Oct-2019	9.14	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2551	20-Oct-2019	0.036525	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2552	20-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2553	20-Oct-2019	0.1296	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2554	20-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2555	20-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2556	20-Oct-2019	0.6	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
2557	20-Oct-2019	0.064	IEX	DELHI	JK LAKSHMI CEMENT LTD. (SIROHI)	RAJASTHAN	
2558	20-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2559	20-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2560	20-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2561	20-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2562	20-Oct-2019	0.0465	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
2563	20-Oct-2019	0.042125	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2564	20-Oct-2019	0.044175	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2565	20-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2566	20-Oct-2019	0.01623	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2567	20-Oct-2019	0.124	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2568	20-Oct-2019	0.0312	IEX	DELHI	BHAVANI INDUSTRIES LTD.	GUJARAT	
2569	20-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2570	20-Oct-2019	0.072	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2571	20-Oct-2019	0.2856	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
2572	20-Oct-2019	0.126	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2573	20-Oct-2019	0.178125	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2574	20-Oct-2019	0.81375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2575	20-Oct-2019	0.0399	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2576	20-Oct-2019	0.102585	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2577	20-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2578	20-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2579	20-Oct-2019	0.132	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
2580	20-Oct-2019	3.44	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2581	20-Oct-2019	0.0144	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2582	20-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2583	20-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2584	20-Oct-2019	0.33705	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2585	20-Oct-2019	0.11605	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2586	20-Oct-2019	0.0286	IEX	DELHI	EICL LIMITED V	KERALA.	
2587	20-Oct-2019	0.112	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2588	20-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2589	20-Oct-2019	0.0816	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2590	20-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2591	20-Oct-2019	0.064	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2592	20-Oct-2019	0.0956	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2593	20-Oct-2019	0.0183	IEX	DELHI	EICL VELI 323	KERALA.	
2594	20-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2595	20-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2596	20-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2597	20-Oct-2019	2.528855	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2598	20-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
2599	20-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2600	20-Oct-2019	0.0306	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2601	20-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
2602	20-Oct-2019	0.036	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2603	20-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2604	20-Oct-2019	0.032	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2605	20-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2606	20-Oct-2019	0.037985	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2607	20-Oct-2019	0.025	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2608	20-Oct-2019	0.020025	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2609	20-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2610	20-Oct-2019	0.024	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	UTTARANCHAL	
2611	20-Oct-2019	0.0292	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2612	20-Oct-2019	0.0728	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2613	20-Oct-2019	0.139905	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2614	20-Oct-2019	0.137	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2615	20-Oct-2019	0.0833	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2616	20-Oct-2019	0.034875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2617	20-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2618	20-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2619	20-Oct-2019	0.016175	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2620	20-Oct-2019	0.04	IEX	DELHI	HPCL	ANDHRA PRADESH	
2621	20-Oct-2019	0.7656	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2622	20-Oct-2019	0.0205	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2623	20-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2624	20-Oct-2019	0.108	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2625	20-Oct-2019	0.1704	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2626	20-Oct-2019	0.004	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2627	20-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2628	20-Oct-2019	0.0103	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2629	20-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2630	20-Oct-2019	0.0884	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2631	20-Oct-2019	0.01925	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2632	20-Oct-2019	0.021	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2633	20-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2634	20-Oct-2019	0.0256	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2635	20-Oct-2019	0.0176	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2636	20-Oct-2019	0.0175	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2637	20-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
2638	20-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
2639	21-Oct-2019	0.605	IEX	DELHI	New Delhi Municipal Council	DELHI	
2640	21-Oct-2019	1.78	IEX	DELHI	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	
2641	21-Oct-2019	0.04305	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2642	21-Oct-2019	0.144	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
2643	21-Oct-2019	0.0215	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2644	21-Oct-2019	0.0408	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2645	21-Oct-2019	0.03	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2646	21-Oct-2019	0.0336	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
2647	21-Oct-2019	0.027	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2648	21-Oct-2019	8.27375	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2649	21-Oct-2019	0.04145	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2650	21-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2651	21-Oct-2019	0.1296	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2652	21-Oct-2019	0.0288	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2653	21-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2654	21-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2655	21-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2656	21-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2657	21-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2658	21-Oct-2019	0.05185	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2659	21-Oct-2019	0.040375	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2660	21-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2661	21-Oct-2019	0.0217	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2662	21-Oct-2019	0.112125	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2663	21-Oct-2019	0.0425	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
2664	21-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2665	21-Oct-2019	0.032	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2666	21-Oct-2019	0.1336	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
2667	21-Oct-2019	0.058	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2668	21-Oct-2019	0.042	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
2669	21-Oct-2019	0.765	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2670	21-Oct-2019	0.1245	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2671	21-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2672	21-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2673	21-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2674	21-Oct-2019	5.26	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2675	21-Oct-2019	0.0129	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2676	21-Oct-2019	0.09515	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2677	21-Oct-2019	0.06	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2678	21-Oct-2019	0.3317	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2679	21-Oct-2019	0.1121	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2680	21-Oct-2019	0.0132	IEX	DELHI	EICL LIMITED V	KERALA.	
2681	21-Oct-2019	0.128	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2682	21-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2683	21-Oct-2019	0.0825	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2684	21-Oct-2019	0.0296	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2685	21-Oct-2019	0.052	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2686	21-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2687	21-Oct-2019	0.09765	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2688	21-Oct-2019	0.0075	IEX	DELHI	EICL VELI 323	KERALA.	
2689	21-Oct-2019	0.006	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2690	21-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2691	21-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2692	21-Oct-2019	2.8269025	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2693	21-Oct-2019	0.15	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
2694	21-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2695	21-Oct-2019	0.077	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
2696	21-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2697	21-Oct-2019	0.036	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2698	21-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2699	21-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2700	21-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2701	21-Oct-2019	0.01875	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2702	21-Oct-2019	0.00875	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2703	21-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2704	21-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2705	21-Oct-2019	0.0105	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT- ROORKEE CEMENT WORKS)	UTTARANCHAL	
2706	21-Oct-2019	0.0126	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2707	21-Oct-2019	0.023375	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2708	21-Oct-2019	0.1421225	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2709	21-Oct-2019	0.121125	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2710	21-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2711	21-Oct-2019	0.031875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2712	21-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2713	21-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2714	21-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2715	21-Oct-2019	0.0315	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2716	21-Oct-2019	0.03625	IEX	DELHI	HPCL	ANDHRA PRADESH	
2717	21-Oct-2019	0.750725	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2718	21-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2719	21-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2720	21-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2721	21-Oct-2019	0.168	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2722	21-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2723	21-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2724	21-Oct-2019	0.0087	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2725	21-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2726	21-Oct-2019	0.07335	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2727	21-Oct-2019	0.11675	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2728	21-Oct-2019	0.0255	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2729	21-Oct-2019	0.052325	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2730	21-Oct-2019	0.024	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2731	21-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2732	21-Oct-2019	0.0292	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2733	21-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
2734	21-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
2735	22-Oct-2019	0.6	IEX	DELHI	New Delhi Municipal Council	DELHI	
2736	22-Oct-2019	0.165	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2737	22-Oct-2019	0.8625	IEX	DELHI	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	
2738	22-Oct-2019	0.0399	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2739	22-Oct-2019	0.144	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
2740	22-Oct-2019	0.0625	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2741	22-Oct-2019	0.009125	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2742	22-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2743	22-Oct-2019	0.03	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2744	22-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
2745	22-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2746	22-Oct-2019	6.01125	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2747	22-Oct-2019	0.04145	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2748	22-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2749	22-Oct-2019	0.1248	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2750	22-Oct-2019	0.0288	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2751	22-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2752	22-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2753	22-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2754	22-Oct-2019	0.1128	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2755	22-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2756	22-Oct-2019	0.06375	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2757	22-Oct-2019	0.040375	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2758	22-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2759	22-Oct-2019	0.021	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2760	22-Oct-2019	0.116125	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2761	22-Oct-2019	0.053125	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
2762	22-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2763	22-Oct-2019	0.052	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2764	22-Oct-2019	0.128	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
2765	22-Oct-2019	0.104	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2766	22-Oct-2019	0.74375	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2767	22-Oct-2019	0.031175	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2768	22-Oct-2019	0.125525	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2769	22-Oct-2019	0.048	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2770	22-Oct-2019	0.0152	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2771	22-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2772	22-Oct-2019	5.77	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2773	22-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2774	22-Oct-2019	0.0132	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2775	22-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2776	22-Oct-2019	0.056	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2777	22-Oct-2019	0.321	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2778	22-Oct-2019	0.1121	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2779	22-Oct-2019	0.0088	IEX	DELHI	EICL LIMITED V	KERALA.	
2780	22-Oct-2019	0.128	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2781	22-Oct-2019	0.098	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2782	22-Oct-2019	0.0825	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2783	22-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2784	22-Oct-2019	0.052	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2785	22-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2786	22-Oct-2019	0.0916	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2787	22-Oct-2019	0.006	IEX	DELHI	EICL VELI 323	KERALA.	
2788	22-Oct-2019	0.006	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2789	22-Oct-2019	0.0855	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2790	22-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2791	22-Oct-2019	3.33075	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2792	22-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2793	22-Oct-2019	0.056375	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
2794	22-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2795	22-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
2796	22-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2797	22-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2798	22-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2799	22-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2800	22-Oct-2019	0.01875	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2801	22-Oct-2019	0.00875	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2802	22-Oct-2019	0.01485	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2803	22-Oct-2019	0.096	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
2804	22-Oct-2019	0.012	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT- ROORKEE CEMENT WORKS)	UTTARANCHAL	
2805	22-Oct-2019	0.0096	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
2806	22-Oct-2019	0.0776	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2807	22-Oct-2019	0.146685	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2808	22-Oct-2019	0.126625	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2809	22-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2810	22-Oct-2019	0.031875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2811	22-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2812	22-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2813	22-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2814	22-Oct-2019	0.030675	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2815	22-Oct-2019	0.0375	IEX	DELHI	HPCL	ANDHRA PRADESH	
2816	22-Oct-2019	2.329625	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2817	22-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2818	22-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2819	22-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2820	22-Oct-2019	0.1608	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2821	22-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2822	22-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
2823	22-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2824	22-Oct-2019	0.0115	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2825	22-Oct-2019	0.0028	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2826	22-Oct-2019	0.177525	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2827	22-Oct-2019	0.08375	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2828	22-Oct-2019	0.0255	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2829	22-Oct-2019	0.052325	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2830	22-Oct-2019	0.024	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2831	22-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2832	22-Oct-2019	0.0334	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2833	22-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
2834	22-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2835	23-Oct-2019	0.55	IEX	DELHI	New Delhi Municipal Council	DELHI	
2836	23-Oct-2019	0.12	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
2837	23-Oct-2019	0.2325	IEX	DELHI	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	
2838	23-Oct-2019	0.044625	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2839	23-Oct-2019	0.0144	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
2840	23-Oct-2019	0.144	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
2841	23-Oct-2019	0.0745	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2842	23-Oct-2019	0.01635	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2843	23-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2844	23-Oct-2019	0.05	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2845	23-Oct-2019	0.038	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
2846	23-Oct-2019	2.7725	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2847	23-Oct-2019	0.04315	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2848	23-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2849	23-Oct-2019	0.0288	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2850	23-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2851	23-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2852	23-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2853	23-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2854	23-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2855	23-Oct-2019	0.1152	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2856	23-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2857	23-Oct-2019	0.044	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
2858	23-Oct-2019	1.45	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
2859	23-Oct-2019	0.066	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2860	23-Oct-2019	0.0418	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2861	23-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2862	23-Oct-2019	0.02245	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2863	23-Oct-2019	0.120125	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2864	23-Oct-2019	0.055	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
2865	23-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2866	23-Oct-2019	0.056	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2867	23-Oct-2019	0.1336	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
2868	23-Oct-2019	0.1224	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2869	23-Oct-2019	0.666	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2870	23-Oct-2019	0.032625	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2871	23-Oct-2019	0.1302	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2872	23-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
2873	23-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2874	23-Oct-2019	0.017	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2875	23-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2876	23-Oct-2019	0.048	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
2877	23-Oct-2019	5.56	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2878	23-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2879	23-Oct-2019	0.0135	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2880	23-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2881	23-Oct-2019	0.06	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2882	23-Oct-2019	0.2715	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2883	23-Oct-2019	0.10245	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
2884	23-Oct-2019	0.0132	IEX	DELHI	EICL LIMITED V	KERALA.	
2885	23-Oct-2019	0.16	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2886	23-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2887	23-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2888	23-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2889	23-Oct-2019	0.056	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2890	23-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2891	23-Oct-2019	0.09215	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2892	23-Oct-2019	0.0075	IEX	DELHI	EICL VELI 323	KERALA.	
2893	23-Oct-2019	0.006	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2894	23-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2895	23-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2896	23-Oct-2019	3.9383675	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
2897	23-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
2898	23-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
2899	23-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
2900	23-Oct-2019	0.108	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
2901	23-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
2902	23-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
2903	23-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
2904	23-Oct-2019	0.0385	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
2905	23-Oct-2019	0.01125	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
2906	23-Oct-2019	0.016735	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
2907	23-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
2908	23-Oct-2019	0.015	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	UTTARANCHAL	
2909	23-Oct-2019	0.0242	IEX	DELHI	Cochin Shipyard Limited	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2910	23-Oct-2019	0.0776	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
2911	23-Oct-2019	0.1549325	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
2912	23-Oct-2019	0.1263275	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
2913	23-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
2914	23-Oct-2019	0.033	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
2915	23-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
2916	23-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
2917	23-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
2918	23-Oct-2019	0.03355	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
2919	23-Oct-2019	0.03875	IEX	DELHI	HPCL	ANDHRA PRADESH	
2920	23-Oct-2019	0.7552	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
2921	23-Oct-2019	0.0195	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
2922	23-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
2923	23-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
2924	23-Oct-2019	0.1416	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
2925	23-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
2926	23-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
2927	23-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
2928	23-Oct-2019	0.0109	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
2929	23-Oct-2019	0.0028	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
2930	23-Oct-2019	0.07585	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
2931	23-Oct-2019	0.06975	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
2932	23-Oct-2019	0.0255	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
2933	23-Oct-2019	0.0529	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
2934	23-Oct-2019	0.024	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
2935	23-Oct-2019	0.0312	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
2936	23-Oct-2019	0.0169	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
2937	23-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
2938	23-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
2939	24-Oct-2019	0.47	IEX	DELHI	New Delhi Municipal Council	DELHI	
2940	24-Oct-2019	0.041325	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
2941	24-Oct-2019	0.0152	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
2942	24-Oct-2019	0.144	IEX	DELHI	DCM Shriram Consolidated Ltd.	GUJARAT	
2943	24-Oct-2019	0.0765	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
2944	24-Oct-2019	0.01635	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
2945	24-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
2946	24-Oct-2019	0.05	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
2947	24-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
2948	24-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2949	24-Oct-2019	0.945	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
2950	24-Oct-2019	0.043075	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
2951	24-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
2952	24-Oct-2019	0.12	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
2953	24-Oct-2019	0.0288	IEX	DELHI	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	TAMILNADU	
2954	24-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
2955	24-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
2956	24-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
2957	24-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
2958	24-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
2959	24-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
2960	24-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
2961	24-Oct-2019	0.044	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
2962	24-Oct-2019	1.4	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
2963	24-Oct-2019	0.066	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
2964	24-Oct-2019	0.0418	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
2965	24-Oct-2019	0.1104	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
2966	24-Oct-2019	0.0176	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
2967	24-Oct-2019	0.124	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
2968	24-Oct-2019	0.066	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
2969	24-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
2970	24-Oct-2019	0.032	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
2971	24-Oct-2019	0.3184	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
2972	24-Oct-2019	0.039	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
2973	24-Oct-2019	0.672	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
2974	24-Oct-2019	0.0371	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
2975	24-Oct-2019	0.1390325	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
2976	24-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
2977	24-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
2978	24-Oct-2019	0.4104	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
2979	24-Oct-2019	0.048	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
2980	24-Oct-2019	4.42	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
2981	24-Oct-2019	0.0144	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
2982	24-Oct-2019	0.0138	IEX	DELHI	Aggarwal Fabrics	HARYANA	
2983	24-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
2984	24-Oct-2019	0.064	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
2985	24-Oct-2019	0.2896	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
2986	24-Oct-2019	0.1063	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
2987	24-Oct-2019	0.0264	IEX	DELHI	EICL LIMITED V	KERALA.	
2988	24-Oct-2019	0.16	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
2989	24-Oct-2019	0.112	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
2990	24-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
2991	24-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
2992	24-Oct-2019	0.062	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
2993	24-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
2994	24-Oct-2019	0.1005	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
2995	24-Oct-2019	0.0135	IEX	DELHI	EICL VELI 323	KERALA.	
2996	24-Oct-2019	0.006	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
2997	24-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
2998	24-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
2999	24-Oct-2019	5.38932	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3000	24-Oct-2019	0.16	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3001	24-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3002	24-Oct-2019	0.055	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
3003	24-Oct-2019	0.0388	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3004	24-Oct-2019	0.027	IEX	DELHI	UltraTech Cement Ltd.- Unit Jhajjar	HARYANA	
3005	24-Oct-2019	0.081	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3006	24-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3007	24-Oct-2019	0.112	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
3008	24-Oct-2019	0.044	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3009	24-Oct-2019	0.010775	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
3010	24-Oct-2019	0.0166	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
3011	24-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
3012	24-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3013	24-Oct-2019	0.0408	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3014	24-Oct-2019	0.0776	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3015	24-Oct-2019	0.1618975	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3016	24-Oct-2019	0.0785	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3017	24-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3018	24-Oct-2019	0.033	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3019	24-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
3020	24-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3021	24-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3022	24-Oct-2019	0.03315	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3023	24-Oct-2019	0.04	IEX	DELHI	HPCL	ANDHRA PRADESH	
3024	24-Oct-2019	0.261375	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3025	24-Oct-2019	0.027	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3026	24-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
3027	24-Oct-2019	0.1152	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
3028	24-Oct-2019	0.1392	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3029	24-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3030	24-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
3031	24-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3032	24-Oct-2019	0.0104	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3033	24-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3034	24-Oct-2019	0.04225	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3035	24-Oct-2019	0.0544425	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3036	24-Oct-2019	0.0279	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3037	24-Oct-2019	0.05488	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3038	24-Oct-2019	0.0273	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3039	24-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3040	24-Oct-2019	0.033	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3041	24-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
3042	24-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
3043	25-Oct-2019	0.47	IEX	DELHI	New Delhi Municipal Council	DELHI	
3044	25-Oct-2019	0.24	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3045	25-Oct-2019	0.041325	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3046	25-Oct-2019	0.0176	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3047	25-Oct-2019	0.0905	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3048	25-Oct-2019	0.01735	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
3049	25-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
3050	25-Oct-2019	0.05	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
3051	25-Oct-2019	0.036	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3052	25-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
3053	25-Oct-2019	0.9075	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3054	25-Oct-2019	0.0435	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
3055	25-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
3056	25-Oct-2019	0.0432	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
3057	25-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3058	25-Oct-2019	0.0192	IEX	DELHI	MAHAVIR DIE CASTERS PVT. LTD.	HARYANA	
3059	25-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
3060	25-Oct-2019	0.557	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
3061	25-Oct-2019	0.025	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
3062	25-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3063	25-Oct-2019	0.096	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3064	25-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3065	25-Oct-2019	0.0445	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3066	25-Oct-2019	1.3	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
3067	25-Oct-2019	0.06675	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
3068	25-Oct-2019	0.042275	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3069	25-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3070	25-Oct-2019	0.0176	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3071	25-Oct-2019	0.13954	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3072	25-Oct-2019	0.06675	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3073	25-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3074	25-Oct-2019	0.028	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3075	25-Oct-2019	0.3008	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3076	25-Oct-2019	0.0896	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
3077	25-Oct-2019	0.664	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3078	25-Oct-2019	0.031625	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3079	25-Oct-2019	0.1426825	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3080	25-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3081	25-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3082	25-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3083	25-Oct-2019	0.468	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3084	25-Oct-2019	0.048	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
3085	25-Oct-2019	6.51	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3086	25-Oct-2019	0.006	IEX	DELHI	Shree Ganeshji Gums Pvt. Ltd.	HARYANA	
3087	25-Oct-2019	0.01365	IEX	DELHI	Aggarwal Fabrics	HARYANA	
3088	25-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3089	25-Oct-2019	0.06	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3090	25-Oct-2019	0.285075	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
3091	25-Oct-2019	0.1063	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3092	25-Oct-2019	0.0264	IEX	DELHI	EICL LIMITED V	KERALA.	
3093	25-Oct-2019	0.16	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3094	25-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3095	25-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3096	25-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3097	25-Oct-2019	0.056	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3098	25-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
3099	25-Oct-2019	0.09365	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3100	25-Oct-2019	0.018	IEX	DELHI	EICL VELI 323	KERALA.	
3101	25-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3102	25-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
3103	25-Oct-2019	0.049425	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3104	25-Oct-2019	5.031565	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3105	25-Oct-2019	0.15	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3106	25-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3107	25-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3108	25-Oct-2019	0.11	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3109	25-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3110	25-Oct-2019	0.136	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
3111	25-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3112	25-Oct-2019	0.0495	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3113	25-Oct-2019	0.0164	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
3114	25-Oct-2019	0.0132	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
3115	25-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3116	25-Oct-2019	0.0408	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3117	25-Oct-2019	0.0776	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3118	25-Oct-2019	0.16791	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3119	25-Oct-2019	0.1068525	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3120	25-Oct-2019	0.0973	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3121	25-Oct-2019	0.033375	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3122	25-Oct-2019	0.0078	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
3123	25-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3124	25-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3125	25-Oct-2019	0.0303	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3126	25-Oct-2019	0.0475	IEX	DELHI	HPCL	ANDHRA PRADESH	
3127	25-Oct-2019	0.267	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3128	25-Oct-2019	0.027	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3129	25-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
3130	25-Oct-2019	0.084	IEX	DELHI	Huber Group India (P) Ltd.	GUJARAT	
3131	25-Oct-2019	0.1344	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3132	25-Oct-2019	0.0044	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3133	25-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
3134	25-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3135	25-Oct-2019	0.0095	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3136	25-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3137	25-Oct-2019	0.04225	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3138	25-Oct-2019	0.052	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3139	25-Oct-2019	0.0237	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3140	25-Oct-2019	0.0529	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3141	25-Oct-2019	0.015	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3142	25-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3143	25-Oct-2019	0.0336	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3144	25-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
3145	25-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
3146	26-Oct-2019	0.085	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3147	26-Oct-2019	0.045125	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3148	26-Oct-2019	0.0176	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3149	26-Oct-2019	0.108	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3150	26-Oct-2019	0.015725	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
3151	26-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
3152	26-Oct-2019	0.085	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
3153	26-Oct-2019	0.048	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3154	26-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
3155	26-Oct-2019	1.0775	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3156	26-Oct-2019	0.046325	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
3157	26-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
3158	26-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3159	26-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
3160	26-Oct-2019	0.06	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED TN	TAMILNADU	
3161	26-Oct-2019	0.08	IEX	DELHI	SAIL/SALEM STEEL PLANT	TAMILNADU	
3162	26-Oct-2019	0.0202	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
3163	26-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3164	26-Oct-2019	0.096	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3165	26-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3166	26-Oct-2019	0.048	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3167	26-Oct-2019	1.7	IEX	DELHI	Punjab State Power Corporation Limited	PUNJAB	
3168	26-Oct-2019	0.072	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
3169	26-Oct-2019	0.0456	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3170	26-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3171	26-Oct-2019	0.024	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3172	26-Oct-2019	0.1615	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3173	26-Oct-2019	0.072	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3174	26-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3175	26-Oct-2019	0.052	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3176	26-Oct-2019	0.5742	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3177	26-Oct-2019	0.0896	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
3178	26-Oct-2019	0.07	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3179	26-Oct-2019	0.75	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3180	26-Oct-2019	0.0345	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3181	26-Oct-2019	0.1448	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3182	26-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3183	26-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3184	26-Oct-2019	0.0744	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3185	26-Oct-2019	0.468	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3186	26-Oct-2019	0.132	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
3187	26-Oct-2019	7.07	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3188	26-Oct-2019	0.0144	IEX	DELHI	Aggarwal Fabrics	HARYANA	
3189	26-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3190	26-Oct-2019	0.056	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3191	26-Oct-2019	0.330325	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
3192	26-Oct-2019	0.117	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3193	26-Oct-2019	0.0286	IEX	DELHI	EICL LIMITED V	KERALA.	
3194	26-Oct-2019	0.209	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3195	26-Oct-2019	0.119	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3196	26-Oct-2019	0.1045	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3197	26-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3198	26-Oct-2019	0.064	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3199	26-Oct-2019	0.0975	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3200	26-Oct-2019	0.0195	IEX	DELHI	EICL VELI 323	KERALA.	
3201	26-Oct-2019	0.0218	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3202	26-Oct-2019	0.0513	IEX	DELHI	UltraTech Cement Ltd- Panipat	HARYANA	
3203	26-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3204	26-Oct-2019	5.1207725	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3205	26-Oct-2019	0.01	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3206	26-Oct-2019	0.0378	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3207	26-Oct-2019	0.077	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
3208	26-Oct-2019	0.0388	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3209	26-Oct-2019	0.12	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3210	26-Oct-2019	0.16	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
3211	26-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3212	26-Oct-2019	0.077	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3213	26-Oct-2019	0.0352	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3214	26-Oct-2019	0.042	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	UTTARANCHAL	
3215	26-Oct-2019	0.0292	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3216	26-Oct-2019	0.084	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3217	26-Oct-2019	0.168	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3218	26-Oct-2019	0.20575	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3219	26-Oct-2019	0.0417	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3220	26-Oct-2019	0.036	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3221	26-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3222	26-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3223	26-Oct-2019	0.0196	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3224	26-Oct-2019	0.05785	IEX	DELHI	HPCL	ANDHRA PRADESH	
3225	26-Oct-2019	0.28675	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3226	26-Oct-2019	0.028	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3227	26-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
3228	26-Oct-2019	0.1344	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3229	26-Oct-2019	0.0066	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3230	26-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3231	26-Oct-2019	0.0107	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3232	26-Oct-2019	0.0108	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3233	26-Oct-2019	0.02615	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3234	26-Oct-2019	0.01875	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3235	26-Oct-2019	0.0024	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3236	26-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3237	26-Oct-2019	0.017	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3238	26-Oct-2019	0.0134	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3239	26-Oct-2019	0.0224	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3240	26-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 650	GUJARAT	
3241	26-Oct-2019	0.0288	IEX	DELHI	BEST PAPER MILLS PVT LTD 651	GUJARAT	
3242	27-Oct-2019	0.04	IEX	DELHI	Tripura State Electricity Co. Ltd.	TRIPURA	
3243	27-Oct-2019	0.36	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3244	27-Oct-2019	0.0456	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3245	27-Oct-2019	0.0144	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3246	27-Oct-2019	0.0195	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3247	27-Oct-2019	0.175	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
3248	27-Oct-2019	0.0288	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3249	27-Oct-2019	0.021	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
3250	27-Oct-2019	1.71	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3251	27-Oct-2019	0.032775	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3252	27-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3253	27-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3254	27-Oct-2019	0.06	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3255	27-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3256	27-Oct-2019	0.048	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3257	27-Oct-2019	0.021	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
3258	27-Oct-2019	0.0096	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3259	27-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3260	27-Oct-2019	0.0192	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3261	27-Oct-2019	0.083	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3262	27-Oct-2019	0.06	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3263	27-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3264	27-Oct-2019	0.0336	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3265	27-Oct-2019	0.6264	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3266	27-Oct-2019	0.042	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
3267	27-Oct-2019	0.768	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3268	27-Oct-2019	0.0368	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3269	27-Oct-2019	0.0822	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3270	27-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3271	27-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3272	27-Oct-2019	0.072	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3273	27-Oct-2019	0.3984	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3274	27-Oct-2019	0.24	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
3275	27-Oct-2019	1.94	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3276	27-Oct-2019	0.08265	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3277	27-Oct-2019	0.08	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3278	27-Oct-2019	0.366525	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
3279	27-Oct-2019	0.13305	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3280	27-Oct-2019	0.0352	IEX	DELHI	EICL LIMITED V	KERALA.	
3281	27-Oct-2019	0.253	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3282	27-Oct-2019	0.14	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3283	27-Oct-2019	0.1032	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3284	27-Oct-2019	0.0522	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3285	27-Oct-2019	0.08	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3286	27-Oct-2019	0.03025	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3287	27-Oct-2019	0.024	IEX	DELHI	EICL VELI 323	KERALA.	
3288	27-Oct-2019	0.0248	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3289	27-Oct-2019	0.0499	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3290	27-Oct-2019	0.0775	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3291	27-Oct-2019	0.136	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3292	27-Oct-2019	0.0864	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3293	27-Oct-2019	0.0308	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3294	27-Oct-2019	0.068	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3295	27-Oct-2019	0.176	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
3296	27-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3297	27-Oct-2019	0.27121	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3298	27-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3299	27-Oct-2019	0.0675	IEX	DELHI	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	UTTARANCHAL	
3300	27-Oct-2019	0.0292	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3301	27-Oct-2019	0.084	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3302	27-Oct-2019	0.1656	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3303	27-Oct-2019	0.225	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3304	27-Oct-2019	0.0096	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3305	27-Oct-2019	0.036	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3306	27-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3307	27-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3308	27-Oct-2019	0.005575	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3309	27-Oct-2019	0.28915	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3310	27-Oct-2019	0.028	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3311	27-Oct-2019	0.132	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3312	27-Oct-2019	0.0176	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3313	27-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3314	27-Oct-2019	0.0101	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3315	27-Oct-2019	0.0252	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3316	27-Oct-2019	0.016725	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3317	27-Oct-2019	0.016	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3318	27-Oct-2019	0.0024	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3319	27-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3320	27-Oct-2019	0.0324	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3321	27-Oct-2019	0.0134	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3322	27-Oct-2019	0.0156	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3323	28-Oct-2019	0.04	IEX	DELHI	Tripura State Electricity Co. Ltd.	TRIPURA	
3324	28-Oct-2019	0.235	IEX	DELHI	New Delhi Municipal Council	DELHI	
3325	28-Oct-2019	0.36	IEX	DELHI	SAKTHI AUTO	TAMILNADU	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3326	28-Oct-2019	0.0456	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3327	28-Oct-2019	0.0144	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3328	28-Oct-2019	0.23	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
3329	28-Oct-2019	0.048	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3330	28-Oct-2019	1.21125	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3331	28-Oct-2019	0.040975	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
3332	28-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3333	28-Oct-2019	0.156	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3334	28-Oct-2019	0.072	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3335	28-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3336	28-Oct-2019	0.048	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3337	28-Oct-2019	0.0291	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3338	28-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3339	28-Oct-2019	0.0238	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3340	28-Oct-2019	0.12	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3341	28-Oct-2019	0.06	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3342	28-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3343	28-Oct-2019	0.0312	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3344	28-Oct-2019	0.5016	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3345	28-Oct-2019	0.042	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
3346	28-Oct-2019	0.795	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3347	28-Oct-2019	0.094	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3348	28-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3349	28-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3350	28-Oct-2019	0.072	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3351	28-Oct-2019	0.4368	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3352	28-Oct-2019	0.12	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
3353	28-Oct-2019	1.48	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3354	28-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3355	28-Oct-2019	0.068	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3356	28-Oct-2019	0.411775	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	
3357	28-Oct-2019	0.15165	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3358	28-Oct-2019	0.0484	IEX	DELHI	EICL LIMITED V	KERALA.	
3359	28-Oct-2019	0.282	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3360	28-Oct-2019	0.154	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3361	28-Oct-2019	0.132	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3362	28-Oct-2019	0.0522	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3363	28-Oct-2019	0.088	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3364	28-Oct-2019	0.0884	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3365	28-Oct-2019	0.0352	IEX	DELHI	EICL VELI 323	KERALA.	
3366	28-Oct-2019	0.0308	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3367	28-Oct-2019	0.05015	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3368	28-Oct-2019	0.07	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3369	28-Oct-2019	0.1188	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3370	28-Oct-2019	0.077	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
3371	28-Oct-2019	0.049	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3372	28-Oct-2019	0.092	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3373	28-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3374	28-Oct-2019	0.14	IEX	DELHI	BANK NOTE PAPER MILL INDIA PVT LTD	KARNATAKA	
3375	28-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3376	28-Oct-2019	0.2595	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3377	28-Oct-2019	0.057	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3378	28-Oct-2019	0.06	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3379	28-Oct-2019	0.068	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3380	28-Oct-2019	0.225	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3381	28-Oct-2019	0.0198	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3382	28-Oct-2019	0.036	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3383	28-Oct-2019	0.0205	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
3384	28-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3385	28-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3386	28-Oct-2019	0.005975	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3387	28-Oct-2019	0.0624	IEX	DELHI	HPCL	ANDHRA PRADESH	
3388	28-Oct-2019	0.317275	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3389	28-Oct-2019	0.033	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3390	28-Oct-2019	0.132	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3391	28-Oct-2019	0.0264	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3392	28-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3393	28-Oct-2019	0.0118	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3394	28-Oct-2019	0.0267	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3395	28-Oct-2019	0.019675	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3396	28-Oct-2019	0.055	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3397	28-Oct-2019	0.0024	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3398	28-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3399	28-Oct-2019	0.0356	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3400	28-Oct-2019	0.0134	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3401	28-Oct-2019	0.0284	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3402	29-Oct-2019	0.04	IEX	DELHI	Tripura State Electricity Co. Ltd.	TRIPURA	
3403	29-Oct-2019	0.235	IEX	DELHI	New Delhi Municipal Council	DELHI	
3404	29-Oct-2019	0.36	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3405	29-Oct-2019	0.0437	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3406	29-Oct-2019	0.024	IEX	DELHI	Rajashree Polyfills Private Ltd.	GUJARAT	
3407	29-Oct-2019	0.0051	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3408	29-Oct-2019	0.077	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3409	29-Oct-2019	0.048	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3410	29-Oct-2019	0.745	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3411	29-Oct-2019	0.0451	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
3412	29-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
3413	29-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3414	29-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
3415	29-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3416	29-Oct-2019	0.0912	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3417	29-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3418	29-Oct-2019	0.0465	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3419	29-Oct-2019	0.044175	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3420	29-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3421	29-Oct-2019	0.024525	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3422	29-Oct-2019	0.1615	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3423	29-Oct-2019	0.06975	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3424	29-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3425	29-Oct-2019	0.048	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3426	29-Oct-2019	0.3916	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3427	29-Oct-2019	0.056575	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
3428	29-Oct-2019	0.744	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3429	29-Oct-2019	0.0337325	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3430	29-Oct-2019	0.1361	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3431	29-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3432	29-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3433	29-Oct-2019	0.072	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3434	29-Oct-2019	0.4224	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3435	29-Oct-2019	0.0528	IEX	DELHI	Gujarat State Fertilizers & Chemicals Ltd.	GUJARAT	
3436	29-Oct-2019	2.79	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3437	29-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3438	29-Oct-2019	0.4268	IEX	DELHI	Travancore Cochin Chemicals Ltd.	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3439	29-Oct-2019	0.148	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3440	29-Oct-2019	0.0418	IEX	DELHI	EICL LIMITED V	KERALA.	
3441	29-Oct-2019	0.264	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3442	29-Oct-2019	0.14	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3443	29-Oct-2019	0.121	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3444	29-Oct-2019	0.0522	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3445	29-Oct-2019	0.048	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3446	29-Oct-2019	0.0236	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
3447	29-Oct-2019	0.10755	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3448	29-Oct-2019	0.0272	IEX	DELHI	EICL VELI 323	KERALA.	
3449	29-Oct-2019	0.015	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3450	29-Oct-2019	0.0352	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
3451	29-Oct-2019	0.05015	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3452	29-Oct-2019	0.06	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3453	29-Oct-2019	0.0864	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3454	29-Oct-2019	0.0456	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3455	29-Oct-2019	0.092	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3456	29-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3457	29-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3458	29-Oct-2019	0.16725	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3459	29-Oct-2019	0.0575	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
3460	29-Oct-2019	0.010625	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
3461	29-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
3462	29-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3463	29-Oct-2019	0.0548	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3464	29-Oct-2019	0.084	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3465	29-Oct-2019	0.1598	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3466	29-Oct-2019	0.2125425	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3467	29-Oct-2019	0.0808	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3468	29-Oct-2019	0.034875	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3469	29-Oct-2019	0.0212	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
3470	29-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3471	29-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3472	29-Oct-2019	0.00705	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3473	29-Oct-2019	0.0611	IEX	DELHI	HPCL	ANDHRA PRADESH	
3474	29-Oct-2019	0.18825	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3475	29-Oct-2019	0.132	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3476	29-Oct-2019	0.016	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3477	29-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3478	29-Oct-2019	0.011	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3479	29-Oct-2019	0.0204	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3480	29-Oct-2019	0.019675	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3481	29-Oct-2019	0.04575	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3482	29-Oct-2019	0.0175	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3483	29-Oct-2019	0.0552	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3484	29-Oct-2019	0.0357	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3485	29-Oct-2019	0.0284	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3486	29-Oct-2019	0.0289	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3487	30-Oct-2019	0.28	IEX	DELHI	New Delhi Municipal Council	DELHI	
3488	30-Oct-2019	0.33	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3489	30-Oct-2019	0.041325	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3490	30-Oct-2019	0.024	IEX	DELHI	Rajashree Polyfills Private Ltd.	GUJARAT	
3491	30-Oct-2019	0.00945	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3492	30-Oct-2019	0.108	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3493	30-Oct-2019	0.0336	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
3494	30-Oct-2019	0.048	IEX	DELHI	Ginni Filament Ltd	GUJARAT	
3495	30-Oct-2019	0.038	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
3496	30-Oct-2019	1.33625	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3497	30-Oct-2019	0.043925	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	
3498	30-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
3499	30-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3500	30-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
3501	30-Oct-2019	0.0215	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
3502	30-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3503	30-Oct-2019	0.108	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3504	30-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3505	30-Oct-2019	0.045	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3506	30-Oct-2019	0.0675	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
3507	30-Oct-2019	0.04275	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3508	30-Oct-2019	0.12	IEX	DELHI	HPCL MITTAL PIPELINES LIMITED	RAJASTHAN	
3509	30-Oct-2019	0.023	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3510	30-Oct-2019	0.134375	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3511	30-Oct-2019	0.0675	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3512	30-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3513	30-Oct-2019	0.012	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3514	30-Oct-2019	0.2848	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3515	30-Oct-2019	0.091	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
3516	30-Oct-2019	0.073	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3517	30-Oct-2019	0.63	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3518	30-Oct-2019	0.03575	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3519	30-Oct-2019	0.12353	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3520	30-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3521	30-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3522	30-Oct-2019	0.072	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3523	30-Oct-2019	0.0072	IEX	DELHI	ASIAN PAINTS LIMITED	TELANGANA	
3524	30-Oct-2019	0.4224	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3525	30-Oct-2019	6.46	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3526	30-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3527	30-Oct-2019	0.016	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3528	30-Oct-2019	0.105	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3529	30-Oct-2019	0.0264	IEX	DELHI	EICL LIMITED V	KERALA.	
3530	30-Oct-2019	0.204	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3531	30-Oct-2019	0.105	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3532	30-Oct-2019	0.088	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3533	30-Oct-2019	0.0374	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3534	30-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
3535	30-Oct-2019	0.07025	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	
3536	30-Oct-2019	0.016	IEX	DELHI	EICL VELI 323	KERALA.	
3537	30-Oct-2019	0.0188	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3538	30-Oct-2019	0.0352	IEX	DELHI	PETRONET MHB LIMITED	KARNATAKA	
3539	30-Oct-2019	0.05015	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3540	30-Oct-2019	2.258	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3541	30-Oct-2019	0.06	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3542	30-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3543	30-Oct-2019	0.0495	IEX	DELHI	UltraTech Cement Ltd.- Unit Ginigera Cements Works	KARNATAKA	
3544	30-Oct-2019	0.0363	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3545	30-Oct-2019	0.12	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3546	30-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3547	30-Oct-2019	0.03	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3548	30-Oct-2019	0.025325	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
3549	30-Oct-2019	0.0156	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
3550	30-Oct-2019	0.0264	IEX	DELHI	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	TAMILNADU	
3551	30-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3552	30-Oct-2019	0.0438	IEX	DELHI	Cochin Shipyard Limited	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3553	30-Oct-2019	0.0776	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3554	30-Oct-2019	0.154685	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3555	30-Oct-2019	0.1571575	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3556	30-Oct-2019	0.0976	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3557	30-Oct-2019	0.03375	IEX	DELHI	Reliance JIO Infocomm Limited KA	KARNATAKA	
3558	30-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3559	30-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3560	30-Oct-2019	0.026525	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3561	30-Oct-2019	0.05597	IEX	DELHI	HPCL	ANDHRA PRADESH	
3562	30-Oct-2019	0.04705	IEX	DELHI	NORTHERN RAILWAYS UP STU	UTTAR PRADESH	
3563	30-Oct-2019	0.027	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3564	30-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
3565	30-Oct-2019	0.132	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3566	30-Oct-2019	0.0048	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3567	30-Oct-2019	0.0448	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
3568	30-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3569	30-Oct-2019	0.0105	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3570	30-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3571	30-Oct-2019	0.019675	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3572	30-Oct-2019	0.04075	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3573	30-Oct-2019	0.0166	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3574	30-Oct-2019	0.0529	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	
3575	30-Oct-2019	0.0251	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3576	30-Oct-2019	0.0284	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3577	30-Oct-2019	0.0336	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	
3578	31-Oct-2019	0.28	IEX	DELHI	New Delhi Municipal Council	DELHI	
3579	31-Oct-2019	0.255	IEX	DELHI	SAKTHI AUTO	TAMILNADU	
3580	31-Oct-2019	0.185	IEX	DELHI	Jharkhand Biji Vitran Nigam Limited	JHARKHAND	
3581	31-Oct-2019	0.037525	IEX	DELHI	Otsuka Chemical (India) Pvt. Ltd.	RAJASTHAN	
3582	31-Oct-2019	0.024	IEX	DELHI	Rajashree Polyfills Private Ltd.	GUJARAT	
3583	31-Oct-2019	0.01205	IEX	DELHI	Gokak Textiles Ltd.	KARNATAKA	
3584	31-Oct-2019	0.0985	IEX	DELHI	STAR WIRE (INDIA) LTD. PLANT II	HARYANA	
3585	31-Oct-2019	0.015725	IEX	DELHI	NEW ALLENBERRY WORKS	HARYANA	
3586	31-Oct-2019	0.036	IEX	DELHI	DEVIKA FIBRES PVT LTD.	GUJARAT	
3587	31-Oct-2019	0.565	IEX	DELHI	Chhatisgarh State Power Distribution Co. Ltd.	CHHATTISGARH	
3588	31-Oct-2019	0.04	IEX	DELHI	BSL CASTING PRIVATE LIMITED	HARYANA	
3589	31-Oct-2019	4.82375	IEX	DELHI	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	BIHAR	
3590	31-Oct-2019	0.042325	IEX	DELHI	JK TYRE & INDUSTRIES LTD	RAJASTHAN	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3591	31-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit I	GUJARAT	
3592	31-Oct-2019	0.0984	IEX	DELHI	BAYER VAPI PRIVATE LTD	GUJARAT	
3593	31-Oct-2019	0.0336	IEX	DELHI	SUNIL HEALTHCARE LIMITED	RAJASTHAN	
3594	31-Oct-2019	0.072	IEX	DELHI	CHANDAN STEEL LTD. Unit II	GUJARAT	
3595	31-Oct-2019	0.017	IEX	DELHI	POLY MEDICURE LTD	HARYANA	
3596	31-Oct-2019	0.144	IEX	DELHI	INDIAN FARMERS FERTILISER CO- OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	GUJARAT	
3597	31-Oct-2019	0.1152	IEX	DELHI	MODERN INSULATOR LTD	RAJASTHAN	
3598	31-Oct-2019	0.036	IEX	DELHI	LANXESS INDIA PVT. LTD.	GUJARAT	
3599	31-Oct-2019	0.043	IEX	DELHI	HINDUSTAN COPPER LTD	RAJASTHAN	
3600	31-Oct-2019	0.0577	IEX	DELHI	BALKRISHNA, CHOPANKI	RAJASTHAN	
3601	31-Oct-2019	0.04085	IEX	DELHI	BALKRISHNA, BHIWADI	RAJASTHAN	
3602	31-Oct-2019	0.021	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED KA	KARNATAKA	
3603	31-Oct-2019	0.11025	IEX	DELHI	VINAYAK STEELS LTD.	TELANGANA	
3604	31-Oct-2019	0.0645	IEX	DELHI	JK CEMENT WORKS	RAJASTHAN	
3605	31-Oct-2019	0.1104	IEX	DELHI	LINDE INDIA LIMITED	GUJARAT	
3606	31-Oct-2019	0.024	IEX	DELHI	JK WHITE CEMENT WORKS	RAJASTHAN	
3607	31-Oct-2019	0.2088	IEX	DELHI	ACC Limited	HIMACHAL PRADESH	
3608	31-Oct-2019	0.05525	IEX	DELHI	JK CEMENT WORKS (JHARLI-UNIT)	HARYANA	
3609	31-Oct-2019	0.06935	IEX	DELHI	ACC LIMITED, THONDEBHAVI	KARNATAKA	
3610	31-Oct-2019	0.63854	IEX	DELHI	STEEL AUTHORITY OF INDIA LIMITED/ RSP	ORISSA	
3611	31-Oct-2019	0.03055	IEX	DELHI	HBL POWER LIMITED	ANDHRA PRADESH	
3612	31-Oct-2019	0.11238	IEX	DELHI	RAVALI SPINNERS PVT LTD.	ANDHRA PRADESH	
3613	31-Oct-2019	0.0312	IEX	DELHI	JB ECOTEX	GUJARAT	
3614	31-Oct-2019	0.072	IEX	DELHI	SHRI MAHAVIR FERRO ALLOYS PVT LTD	ORISSA	
3615	31-Oct-2019	0.072	IEX	DELHI	BOROSIL LIMITED	RAJASTHAN	
3616	31-Oct-2019	0.3864	IEX	DELHI	PETRONET LNG LIMITED	GUJARAT	
3617	31-Oct-2019	10.27	IEX	DELHI	Uttaranchal Power Corporation Limited	UTTARANCHAL	
3618	31-Oct-2019	0.01275	IEX	DELHI	Aggarwal Fabrics	HARYANA	
3619	31-Oct-2019	0.09875	IEX	DELHI	DELHI METRO RAIL CORPORATION LIMITED	HARYANA	
3620	31-Oct-2019	0.031	IEX	DELHI	GTN Textiles Ltd.	KERALA.	
3621	31-Oct-2019	0.1028	IEX	DELHI	APOLLO TYRES LIMITED	KERALA.	
3622	31-Oct-2019	0.0132	IEX	DELHI	EICL LIMITED V	KERALA.	
3623	31-Oct-2019	0.18	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED	KERALA.	
3624	31-Oct-2019	0.091	IEX	DELHI	THE KERALA MINERALS & METALS LIMITED	KERALA.	
3625	31-Oct-2019	0.0825	IEX	DELHI	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	KERALA.	
3626	31-Oct-2019	0.0304	IEX	DELHI	PTL ENTERPRISES LTD.	KERALA.	
3627	31-Oct-2019	0.028	IEX	DELHI	PATSPIN INDIA LIMITED	KERALA.	
3628	31-Oct-2019	0.006	IEX	DELHI	FCI OEN CONNECTORS LTD	KERALA.	
3629	31-Oct-2019	0.08685	IEX	DELHI	MRF LIMITED- KOTTAYAM	KERALA.	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3630	31-Oct-2019	0.004	IEX	DELHI	EICL VELI 323	KERALA.	
3631	31-Oct-2019	0.0176	IEX	DELHI	HINDALCO INDUSTRIES LIMITED KL	KERALA.	
3632	31-Oct-2019	0.05015	IEX	DELHI	COMPANY SECRETARY DMRC LTD	HARYANA	
3633	31-Oct-2019	3.62775	IEX	DELHI	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	
3634	31-Oct-2019	0.084	IEX	DELHI	SAINT GOBAIN INDIA PVT. LTD.	KERALA.	
3635	31-Oct-2019	0.0216	IEX	DELHI	BPCL KOCHI REFINERY	KERALA.	
3636	31-Oct-2019	0.0342	IEX	DELHI	Amrita Institute of Medical Science & Research Centre	KERALA.	
3637	31-Oct-2019	0.1	IEX	DELHI	SMC POWER GENERATION LTD.	ORISSA	
3638	31-Oct-2019	0.096	IEX	DELHI	KAS INDUSTRIES INDIA PVT LTD	TAMILNADU	
3639	31-Oct-2019	0.0336	IEX	DELHI	Reliance JIO Infocomm Limited	TAMILNADU	
3640	31-Oct-2019	0.014	IEX	DELHI	UltraTech Cement Limited Unit-Baga Cement Works	HIMACHAL PRADESH	
3641	31-Oct-2019	0.0114425	IEX	DELHI	UltraTech Cement Ltd. Unit: Bagheri Cement Works	HIMACHAL PRADESH	
3642	31-Oct-2019	0.0118	IEX	DELHI	SUPERTEX Mills India Pvt Ltd	TAMILNADU	
3643	31-Oct-2019	0.1056	IEX	DELHI	ACC Limited (Madukkari)	TAMILNADU	
3644	31-Oct-2019	0.024	IEX	DELHI	Cochin Shipyard Limited	KERALA.	
3645	31-Oct-2019	0.0528	IEX	DELHI	HPCL-MITTAL PIPELINES LIMITED RAJ 603	RAJASTHAN	
3646	31-Oct-2019	0.1340325	IEX	DELHI	AGI GLASPAC HYDERABAD	TELANGANA	
3647	31-Oct-2019	0.1135	IEX	DELHI	AGI GLASPAC BHONGIR	TELANGANA	
3648	31-Oct-2019	0.0976	IEX	DELHI	Hanon Automotive Systems India Pvt Ltd	TAMILNADU	
3649	31-Oct-2019	0.0052	IEX	DELHI	TERUMO PENPOL PVT. LTD.	KERALA.	
3650	31-Oct-2019	0.036	IEX	DELHI	HPCL MITTAL PIPELINES LTD PALANPUR 619	GUJARAT	
3651	31-Oct-2019	0.0864	IEX	DELHI	HPCL MITTAL PIPELINES LTD.-MUNDRA	GUJARAT	
3652	31-Oct-2019	0.0288	IEX	DELHI	GIFT POWER COMPANY LTD.	GUJARAT	
3653	31-Oct-2019	0.03705	IEX	DELHI	HPCL	ANDHRA PRADESH	
3654	31-Oct-2019	0.024	IEX	DELHI	ASTER DM HEALTHCARE LTD	KERALA.	
3655	31-Oct-2019	0.0528	IEX	DELHI	GHCL LIMITED	GUJARAT	
3656	31-Oct-2019	0.1296	IEX	DELHI	JBF INDUSTRIES LIMITED, ATHOLA	GUJARAT	
3657	31-Oct-2019	0.0048	IEX	DELHI	NITTA GELATIN INDIA LIMITED KORATTY	KERALA.	
3658	31-Oct-2019	0.042	IEX	DELHI	BPCL KOCHI REFINERY STF	KERALA.	
3659	31-Oct-2019	0.0696	IEX	DELHI	HEUBACH COLOUR PRIVATE LIMITED	GUJARAT	
3660	31-Oct-2019	0.0089	IEX	DELHI	MFAR HOTELS LIMITED	KERALA.	
3661	31-Oct-2019	0.006	IEX	DELHI	NITTA GELATIN INDIA LIMITED KAKKANAD	KERALA.	
3662	31-Oct-2019	0.108	IEX	DELHI	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	RAJASTHAN	
3663	31-Oct-2019	0.015875	IEX	DELHI	NORTHERN RAILWAYS HARYANA	HARYANA	
3664	31-Oct-2019	0.03825	IEX	DELHI	MES DELHI CANTONMENT	DELHI	
3665	31-Oct-2019	0.0218	IEX	DELHI	NSK BEARING INDIA PRIVATE LTD	TAMILNADU	
3666	31-Oct-2019	0.051175	IEX	DELHI	NORTHERN RAILWAY DELHI	DELHI	

Sr. No.	Date of Delivery (DD-MON-YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To		Remarks
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State	
3667	31-Oct-2019	0.0235	IEX	DELHI	HINDUSTAN ORGANIC CHEMICALS LTD	KERALA.	
3668	31-Oct-2019	0.0306	IEX	DELHI	INDIA YAMAHA MOTORS PRIVATE LTD	TAMILNADU	
3669	31-Oct-2019	0.0336	IEX	DELHI	TECCI PARK OWNERS ASSOCIATION	TAMILNADU	

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees Margin

Sr. No.	Name of the Client	IEX		PXIL		Remarks
		Margin charged when MCP is lesser than or	Margin charged when MCP is greataer than	Margin charged when MCP is lesser than or	Margin charged when MCP is gretaer than	
1	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	0.01	0.01	0	0	No Transaction in PXIL
2	Adhunik Power and Natural Resources Ltd	0.004	0.004	0	0	No Transaction in PXIL
3	ARUNACHAL PRADESH DEPARTMENT OF POWER	0	0	0	0	No Transaction in PXIL
4	Balaji Energy Private Limited	0.09	0.09	0	0	No Transaction in PXIL
5	Bharathi Cement Corporation Pvt Ltd	0.01	0.01	0	0	No Transaction in PXIL
6	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	0.01	0.01	0	0	No Transaction in PXIL
7	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	0.01	0.01	0	0	No Transaction in PXIL
8	Chettinad Cement Corporation limited (Puliyur)	0.01	0.01	0	0	No Transaction in PXIL
9	Chhatisgarh State Power Distribution Co. Ltd.	0.01	0.01	0	0	No Transaction in PXIL
10	DNH POWER DISTRIBUTION CORPORATION LIMITED	0.0073	0.0073	0	0	No Transaction in PXIL
11	E.I.D PARRY INDIA LIMITED	0.01	0.01	0	0	No Transaction in PXIL
12	E.I.D PARRY INDIA LIMITED, PUGALUR	0.01	0.01	0	0	No Transaction in PXIL
13	Government of Himachal Pradesh	0.01	0.01	0	0	No Transaction in PXIL
14	Lanco Budhil Hydro Power Limited	0.01	0.01	0	0	No Transaction in PXIL
15	HINDALCO INDUSTRIES LIMITED HIRAKUD	0.01	0.01	0	0	No Transaction in PXIL
16	Himachal Pradesh Power Corporation Ltd.	0.01	0.01	0	0	No Transaction in PXIL
17	ILC Iron & Steel Ltd	0.0098	0.0098	0	0	No Transaction in PXIL
18	IL&FS TAMIL NADU POWER COMPANY LTD	0.002	0.002	0	0	No Transaction in PXIL
19	Jharkhand Bijli Vitran Nigam Limited	0	0	0	0	No Transaction in PXIL
20	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	0.01	0.01	0	0	No Transaction in PXIL
21	Maruti Clean Coal & Power Ltd.	0.002	0.002	0	0	No Transaction in PXIL
22	MES DELHI CANTONMENT	0.007	0.007	0	0	No Transaction in PXIL
23	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	0	0	0	0	No Transaction in PXIL
24	New Delhi Municipal Council	0.01	0.01	0	0	No Transaction in PXIL
25	Oil and Natural Gas Corporation Ltd., Nazira	0.01	0.01	0	0	No Transaction in PXIL
26	OTPC LIMITED	0.0001	0.0001	0	0	No Transaction in PXIL
27	PARRY SUGAR REFINERY INDIA PVT. LTD.	0.01	0.01	0	0	No Transaction in PXIL
28	SAKTHI SUGARS LIMITED, APPAKUDAL	0.01	0.01	0	0	No Transaction in PXIL
29	SIRIUS OVERSEAS PRIVATE LIMITED	0.01	0.01	0	0	No Transaction in PXIL
30	SKS POWER GENERATION CHHATISGARH LTD	0.01	0.01	0	0	No Transaction in PXIL
31	Sneha Kinetic Power Projects Pvt. Ltd.	0.01	0.01	0	0	No Transaction in PXIL
32	SUN PHARMACEUTICAL INDUSTRIES LTD	0.01	0.01	0	0	No Transaction in PXIL
33	Teesta Urja Limited	0.0025	0.0025	0	0	No Transaction in PXIL
34	Tripura State Electricity Co. Ltd.	0.0086	0.0086	0	0	No Transaction in PXIL
35	UltraTech Cement Ltd- SavarKundla	0.005	0.005	0	0	No Transaction in PXIL
36	ULTRATECH CEMENT LIMITED- UNIT-AWARPUR CEMENTS WORKS-MAHARASHTRA	0.005	0.005	0	0	No Transaction in PXIL
37	Union Territory of Chandigarh	0.000483	0.000483	0	0	No Transaction in PXIL
38	ACC Limited	0.0035	0.0035	0	0	No Transaction in PXIL
39	ACC LIMITED, THONDEBHAVI	0.0035	0.0035	0	0	No Transaction in PXIL
40	ACC LIMITED (KUDITHINI)	0.0035	0.0035	0	0	No Transaction in PXIL
41	ACC LIMITED CEMENT WORKS KALABURGI 555	0.0035	0.0035	0	0	No Transaction in PXIL
42	ACC Limited (Madukkari)	0.0035	0.0035	0	0	No Transaction in PXIL
43	Aggarwal Fabrics	0.01	0.01	0	0	No Transaction in PXIL
44	AGI GLASPAC BHONGIR	0.004	0.004	0	0	No Transaction in PXIL
45	AGI GLASPAC HYDERABAD	0.004	0.004	0	0	No Transaction in PXIL

Sr. No.	Name of the Client	IEX		PXIL		Remarks
		Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	
46	Amrita Institute of Medical Science & Research Centre	0.01	0.01	0	0	No Transaction in PXIL
47	APOLLO TYRES LIMITED	0.0075	0.0075	0	0	No Transaction in PXIL
48	ASIAN PAINTS LIMITED	0.01	0.01	0	0	No Transaction in PXIL
49	ASTER DM HEALTHCARE LTD	0.01	0.01	0	0	No Transaction in PXIL
50	BALKRISHNA, CHOPANKI	0.01	0.01	0	0	No Transaction in PXIL
51	BALKRISHNA, BHIWADI	0.01	0.01	0	0	No Transaction in PXIL
52	BANK NOTE PAPER MILL INDIA PVT LTD	0.01	0.01	0	0	No Transaction in PXIL
53	BAYER VAPI PRIVATE LTD	0.01	0.01	0	0	No Transaction in PXIL
54	BEST PAPER MILLS PVT LTD 651	0.01	0.01	0	0	No Transaction in PXIL
55	BEST PAPER MILLS PVT LTD 650	0.01	0.01	0	0	No Transaction in PXIL
56	BHAVANI INDUSTRIES LTD.	0.01	0.01	0	0	No Transaction in PXIL
57	BOROSIL LIMITED	0.01	0.01	0	0	No Transaction in PXIL
58	BPCL KOCHI REFINERY STF	0.0075	0.0075	0	0	No Transaction in PXIL
59	BPCL KOCHI REFINERY	0.0075	0.0075	0	0	No Transaction in PXIL
60	BSL CASTING PRIVATE LIMITED	0.01	0.01	0	0	No Transaction in PXIL
61	CARBORUNDUM UNIVERSAL LIMITED	0.025	0.025	0	0	No Transaction in PXIL
62	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	0.025	0.025	0	0	No Transaction in PXIL
63	Cochin Shipyard Limited	0.0075	0.0075	0	0	No Transaction in PXIL
64	COMPANY SECRETARY DMRC LTD	0.02	0.02	0	0	No Transaction in PXIL
65	CHANDAN STEEL LTD. Unit I	0.01	0.01	0	0	No Transaction in PXIL
66	CHANDAN STEEL LTD. Unit II	0.01	0.01	0	0	No Transaction in PXIL
67	Chhatisgarh State Power Distribution Co. Ltd.	0.02	0.02	0	0	No Transaction in PXIL
68	DCM Shriram Consolidated Ltd.	0.01	0.01	0	0	No Transaction in PXIL
69	DEVIKA FIBRES PVT LTD.	0.01	0.01	0	0	No Transaction in PXIL
70	DELHI METRO RAIL CORPORATION LIMITED	0.02	0.02	0	0	No Transaction in PXIL
71	DNH POWER DISTRIBUTION CORPORATION LIMITED	0.0073	0.0073	0	0	No Transaction in PXIL
72	EICL VELI 323	0.0075	0.0075	0	0	No Transaction in PXIL
73	EICL LIMITED V	0.0075	0.0075	0	0	No Transaction in PXIL
74	FCI OEN CONNECTORS LTD	0.0075	0.0075	0	0	No Transaction in PXIL
75	GASHA STEELS PVT LTD	0.0075	0.0075	0	0	No Transaction in PXIL
76	GHCL LIMITED	0.04	0.04	0	0	No Transaction in PXIL
77	GIFT POWER COMPANY LTD.	0	0	0	0	No Transaction in PXIL
78	Ginni Filament Ltd	0.01	0.01	0	0	No Transaction in PXIL
79	Gokak Textiles Ltd.	0.03	0.03	0	0	No Transaction in PXIL
80	Gujarat State Fertilizers & Chemicals Ltd.	0.008	0.008	0	0	No Transaction in PXIL
81	GTN Textiles Ltd.	0.0075	0.0075	0	0	No Transaction in PXIL
82	Hanon Automotive Systems India Pvt Ltd	0.03	0.03	0	0	No Transaction in PXIL
83	HBL POWER LIMITED	0.01	0.01	0	0	No Transaction in PXIL
84	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	0.04	0.04	0	0	No Transaction in PXIL
85	HEUBACH COLOUR PRIVATE LIMITED	0.01	0.01	0	0	No Transaction in PXIL
86	HINDUSTAN COPPER LTD	0.03	0.03	0	0	No Transaction in PXIL
87	HINDALCO INDUSTRIES LIMITED KL	0.0075	0.0075	0	0	No Transaction in PXIL
88	HINDUSTAN ORGANIC CHEMICALS LTD	0.0075	0.0075	0	0	No Transaction in PXIL
89	HPCL MITTAL PIPELINES LTD PALANPUR 619	0.01	0.01	0	0	No Transaction in PXIL
90	HPCL MITTAL PIPELINES LIMITED	0.01	0.01	0	0	No Transaction in PXIL
91	HPCL MITTAL PIPELINES LTD.-MUNDRA	0.01	0.01	0	0	No Transaction in PXIL
92	HPCL-MITTAL PIPELINES LIMITED RAJ 603	0.01	0.01	0	0	No Transaction in PXIL

Sr. No.	Name of the Client	IEX		PXIL		Remarks
		Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	
93	HPCL	0.0082	0.0082	0	0	No Transaction in PXIL
94	Huber Group India (P) Ltd.	0.01	0.01	0	0	No Transaction in PXIL
95	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	0.01	0.01	0	0	No Transaction in PXIL
96	INDUSTRIAL GUAR PRODUCTS PVT LTD	0.01	0.01	0	0	No Transaction in PXIL
97	INDIA YAMAHA MOTORS PRIVATE LTD	0.01	0.01	0	0	No Transaction in PXIL
98	JK LAKSHMI CEMENT LTD. (SIROHI)	0.01	0.01	0	0	No Transaction in PXIL
99	JAI DURGA INDUSTRIES LTD	0.01	0.01	0	0	No Transaction in PXIL
100	JB ECOTEX	0.01	0.01	0	0	No Transaction in PXIL
101	JBF INDUSTRIES LIMITED, ATHOLA	0.01	0.01	0	0	No Transaction in PXIL
102	Jharkhand Biji Vitran Nigam Limited	0.0045	0.0045	0	0	No Transaction in PXIL
103	JK CEMENT WORKS (JHARLI-UNIT)	0.01	0.01	0	0	No Transaction in PXIL
104	JK CEMENT WORKS	0.01	0.01	0	0	No Transaction in PXIL
105	JK TYRE & INDUSTRIES LTD	0.01	0.01	0	0	No Transaction in PXIL
106	JK WHITE CEMENT WORKS	0.007	0.007	0	0	No Transaction in PXIL
107	KAS INDUSTRIES INDIA PVT LTD	0.01	0.01	0	0	No Transaction in PXIL
108	THE KERALA MINERALS & METALS LIMITED	0.0075	0.0075	0	0	No Transaction in PXIL
109	LANXESS INDIA PVT. LTD.	0.01	0.01	0	0	No Transaction in PXIL
110	LINDE INDIA LIMITED	0.03	0.03	0	0	No Transaction in PXIL
111	MAHAVIR DIE CASTERS PVT. LTD.	0.01	0.01	0	0	No Transaction in PXIL
112	MES DELHI CANTONMENT	0.007	0.007	0	0	No Transaction in PXIL
113	MFAR HOTELS LIMITED	0.01	0.01	0	0	No Transaction in PXIL
114	MODERN INSULATOR LTD	0.03	0.03	0	0	No Transaction in PXIL
115	MRF LIMITED- KOTTAYAM	0.0075	0.0075	0	0	No Transaction in PXIL
116	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	0.0028	0.0028	0	0	No Transaction in PXIL
117	New Delhi Municipal Council	0.025	0.025	0	0	No Transaction in PXIL
118	NEW ALLENBERRY WORKS	0.03	0.03	0	0	No Transaction in PXIL
119	NITTA GELATIN INDIA LIMITED KORATTY	0.0075	0.0075	0	0	No Transaction in PXIL
120	NITTA GELATIN INDIA LIMITED KAKKANAD	0.0075	0.0075	0	0	No Transaction in PXIL
121	NORTHERN RAILWAY DELHI	0.0125	0.0125	0	0	No Transaction in PXIL
122	NORTHERN RAILWAYS UP STU	0.0125	0.0125	0	0	No Transaction in PXIL
123	NORTHERN RAILWAYS HARYANA	0.0125	0.0125	0	0	No Transaction in PXIL
124	NSK BEARING INDIA PRIVATE LTD	0.03	0.03	0	0	No Transaction in PXIL
125	NUVOCO VISTAS CORP LTD (LAFARGE)	0.01	0.01	0	0	No Transaction in PXIL
126	Otsuka Chemical (India) Pvt. Ltd.	0.01	0.01	0	0	No Transaction in PXIL
127	PATSPIN INDIA LIMITED	0.0075	0.0075	0	0	No Transaction in PXIL
128	PETRONET LNG LIMITED	0.03	0.03	0	0	No Transaction in PXIL
129	PETRONET MHB LIMITED	0.04	0.04	0	0	No Transaction in PXIL
130	POLY MEDICURE LTD	0.03	0.03	0	0	No Transaction in PXIL
131	Punjab State Power Corporation Limited	0.0016	0.0016	0	0	No Transaction in PXIL
132	PTL ENTERPRISES LTD.	0.0075	0.0075	0	0	No Transaction in PXIL
133	Rajashree Polyfills Private Ltd.	0.01	0.01	0	0	No Transaction in PXIL
134	Reliance JIO Infocomm Limited	0.01	0.01	0	0	No Transaction in PXIL
135	Reliance JIO Infocomm Limited KA	0.01	0.01	0	0	No Transaction in PXIL
136	RIMJHIM ISPAT LIMITED	0.02	0.02	0	0	No Transaction in PXIL
137	RIMJHIM STAINLESS LTD	0.02	0.02	0	0	No Transaction in PXIL
138	RAVALI SPINNERS PVT LTD.	0.01	0.01	0	0	No Transaction in PXIL
139	STEEL AUTHORITY OF INDIA LIMITED KA	0.03	0.03	0	0	No Transaction in PXIL

Sr. No.	Name of the Client	IEX		PXIL		Remarks
		Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	Margin charged when MCP is lesser than or	Margin charged when MCP is greater than	
140	STEEL AUTHORITY OF INDIA LIMITED/ RSP	0.03	0.03	0	0	No Transaction in PXIL
141	STEEL AUTHORITY OF INDIA LIMITED TN	0.03	0.03	0	0	No Transaction in PXIL
142	SAIL/SALEM STEEL PLANT	0.03	0.03	0	0	No Transaction in PXIL
143	SAINT GOBAIN INDIA PVT. LTD.	0.0075	0.0075	0	0	No Transaction in PXIL
144	SAKTHI AUTO	0.01	0.01	0	0	No Transaction in PXIL
145	Shree Ganeshji Gums Pvt. Ltd.	0.01	0.01	0	0	No Transaction in PXIL
146	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	0.01	0.01	0	0	No Transaction in PXIL
147	SMC POWER GENERATION LTD.	0.03	0.03	0	0	No Transaction in PXIL
148	SHRI MAHAVIR FERRO ALLOYS PVT LTD	0.01	0.01	0	0	No Transaction in PXIL
149	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	0.01	0.01	0	0	No Transaction in PXIL
150	SUNIL HEALTHCARE LIMITED	0.03	0.03	0	0	No Transaction in PXIL
151	SUPERTEX Mills India Pvt Ltd	0.01	0.01	0	0	No Transaction in PXIL
152	STAR WIRE (INDIA) LTD. PLANT II	0.03	0.03	0	0	No Transaction in PXIL
153	TECCI PARK OWNERS ASSOCIATION	0.01	0.01	0	0	No Transaction in PXIL
154	TERUMO PENPOL PVT. LTD.	0.0075	0.0075	0	0	No Transaction in PXIL
155	Travancore Cochin Chemicals Ltd.	0.0075	0.0075	0	0	No Transaction in PXIL
156	Tripura State Electricity Co. Ltd.	0.0275	0.0275	0	0	No Transaction in PXIL
157	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	0.005	0.005	0	0	No Transaction in PXIL
158	UltraTech Cement Limited Unit-Baga Cement Works	0.005	0.005	0	0	No Transaction in PXIL
159	UltraTech Cement Ltd. Unit: Bagheri Cement Works	0.005	0.005	0	0	No Transaction in PXIL
160	UltraTech Cement Ltd- Panipat	0.005	0.005	0	0	No Transaction in PXIL
161	UltraTech Cement Ltd.- Unit Jhajjar	0.005	0.005	0	0	No Transaction in PXIL
162	UltraTech Cement Ltd.- Unit Ginigera Cements Works	0.005	0.005	0	0	No Transaction in PXIL
163	UltraTech Nathdwara Cement Limited	0.005	0.005	0	0	No Transaction in PXIL
164	ULTRATECH NATHDWARA CEMENT (NEEM KA THANA CEMENT WORKS)	0.005	0.005	0	0	No Transaction in PXIL
165	Uttaranchal Power Corporation Limited	0.0038	0.0038	0	0	No Transaction in PXIL
166	Union Territory of Chandigarh	0.000483	0.000483	0	0	No Transaction in PXIL
167	VINAYAK STEELS LTD.	0.01	0.01	0	0	No Transaction in PXIL

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees (Day Ahead Contingency)

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
1	IEX	3-Oct-2019	3-Oct-2019	00:00	01:00	0.075	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3.2	0.0028	
2	IEX	3-Oct-2019	3-Oct-2019	00:00	01:00	0.025	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3.2	0.0028	
3	IEX	3-Oct-2019	3-Oct-2019	01:00	02:00	0.1	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3.2	0.0028	
4	IEX	3-Oct-2019	3-Oct-2019	02:00	03:00	0.1	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3	0.0028	
5	IEX	3-Oct-2019	3-Oct-2019	03:00	04:00	0.1	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3	0.0028	
6	IEX	3-Oct-2019	3-Oct-2019	04:00	05:00	0.1	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	3	0.0028	
7	IEX	4-Oct-2019	4-Oct-2019	03:00	04:00	0.023	Farakka Super Thermal Power Plant- III	West Bengal	Bihar State Power Holding Company limited	BIHAR	2.75	0.0028	
8	IEX	4-Oct-2019	4-Oct-2019	00:00	01:00	0.25	RAJASTHAN URJA VIKAS NIGAM LIMITED	Rajasthan	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
9	IEX	4-Oct-2019	4-Oct-2019	01:00	02:00	0.2	RAJASTHAN URJA VIKAS NIGAM LIMITED	Rajasthan	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	
10	IEX	4-Oct-2019	4-Oct-2019	02:00	03:00	0.15	Grid Corporation of Orissa Limited	Odisha	Bihar State Power Holding Company limited	BIHAR	3.25	0.0028	
11	IEX	4-Oct-2019	4-Oct-2019	03:00	04:00	0.077	Grid Corporation of Orissa Limited	Odisha	Bihar State Power Holding Company limited	BIHAR	3.25	0.0028	
12	IEX	5-Oct-2019	5-Oct-2019	00:00	01:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
13	IEX	5-Oct-2019	5-Oct-2019	01:00	02:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
14	IEX	5-Oct-2019	5-Oct-2019	02:00	03:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
15	IEX	5-Oct-2019	5-Oct-2019	03:00	04:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
16	IEX	5-Oct-2019	5-Oct-2019	04:00	05:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
17	IEX	7-Oct-2019	7-Oct-2019	00:00	01:00	0.075	Uttar Pradesh Power Corp. Ltd	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	2.95	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
18	IEX	7-Oct-2019	7-Oct-2019	01:00	02:00	0.075	Uttar Pradesh Power Corp. Ltd	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	2.95	0.0028	
19	IEX	7-Oct-2019	7-Oct-2019	02:00	03:00	0.075	Uttar Pradesh Power Corp. Ltd	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	2.95	0.0028	
20	IEX	7-Oct-2019	7-Oct-2019	03:00	04:00	0.075	Uttar Pradesh Power Corp. Ltd	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	2.95	0.0028	
21	IEX	7-Oct-2019	7-Oct-2019	04:00	05:00	0.075	Uttar Pradesh Power Corp. Ltd	UTTAR PRADESH	Bihar State Power Holding Company limited	BIHAR	2.95	0.0028	
22	IEX	11-Oct-2019	11-Oct-2019	01:00	02:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
23	IEX	11-Oct-2019	11-Oct-2019	02:00	03:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
24	IEX	11-Oct-2019	11-Oct-2019	03:00	04:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
25	IEX	11-Oct-2019	11-Oct-2019	04:00	05:00	0.1	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	3.15	0.0028	
26	IEX	26-Oct-2019	26-Oct-2019	00:00	01:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
27	IEX	26-Oct-2019	26-Oct-2019	01:00	02:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
28	IEX	26-Oct-2019	26-Oct-2019	02:00	03:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
29	IEX	26-Oct-2019	26-Oct-2019	03:00	04:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
30	IEX	26-Oct-2019	26-Oct-2019	04:00	05:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
31	IEX	26-Oct-2019	26-Oct-2019	06:00	07:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
32	IEX	26-Oct-2019	26-Oct-2019	08:00	09:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
33	IEX	26-Oct-2019	26-Oct-2019	10:00	11:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
34	IEX	26-Oct-2019	26-Oct-2019	09:00	10:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
35	IEX	26-Oct-2019	26-Oct-2019	05:00	06:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
36	IEX	26-Oct-2019	26-Oct-2019	12:00	13:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
37	IEX	26-Oct-2019	26-Oct-2019	14:00	15:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
38	IEX	26-Oct-2019	26-Oct-2019	16:00	17:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
39	IEX	26-Oct-2019	26-Oct-2019	11:00	12:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
40	IEX	26-Oct-2019	26-Oct-2019	15:00	16:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
41	IEX	26-Oct-2019	26-Oct-2019	07:00	08:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
42	IEX	26-Oct-2019	26-Oct-2019	13:00	14:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.0	
43	IEX	8-Oct-2019	8-Oct-2019	19:00	20:00	0.28	Teesta Urja Ltd	SIKKIM	Uttar Pradesh Power Corporation Ltd	UTTAR PRADESH	3.25	0.0025	
44	IEX	8-Oct-2019	8-Oct-2019	20:00	21:00	0.215	Teesta Urja Ltd	SIKKIM	Uttar Pradesh Power Corporation Ltd	UTTAR PRADESH	3.07	0.0025	
45	IEX	8-Oct-2019	8-Oct-2019	21:00	22:00	0.218	Teesta Urja Ltd	SIKKIM	Uttar Pradesh Power Corporation Ltd	UTTAR PRADESH	2.73	0.0025	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
46	IEX	8-Oct-2019	8-Oct-2019	22:00	23:00	0.244	Teesta Urja Ltd	SIKKIM	Uttar Pradesh Power Corporation Ltd	UTTAR PRADESH	2.4	0.0025	
47	IEX	26-Oct-2019	26-Oct-2019	00:00	01:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
48	IEX	26-Oct-2019	26-Oct-2019	01:00	02:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
49	IEX	26-Oct-2019	26-Oct-2019	02:00	03:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
50	IEX	26-Oct-2019	26-Oct-2019	03:00	04:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
51	IEX	26-Oct-2019	26-Oct-2019	04:00	05:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
52	IEX	26-Oct-2019	26-Oct-2019	06:00	07:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
53	IEX	26-Oct-2019	26-Oct-2019	08:00	09:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
54	IEX	26-Oct-2019	26-Oct-2019	10:00	11:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
55	IEX	26-Oct-2019	26-Oct-2019	09:00	10:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
56	IEX	26-Oct-2019	26-Oct-2019	05:00	06:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
57	IEX	26-Oct-2019	26-Oct-2019	12:00	13:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
58	IEX	26-Oct-2019	26-Oct-2019	14:00	15:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
59	IEX	26-Oct-2019	26-Oct-2019	16:00	17:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
60	IEX	26-Oct-2019	26-Oct-2019	11:00	12:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
61	IEX	26-Oct-2019	26-Oct-2019	15:00	16:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
62	IEX	26-Oct-2019	26-Oct-2019	07:00	08:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	
63	IEX	26-Oct-2019	26-Oct-2019	13:00	14:00	0.01	Bihar State Power Holding Company limited	BIHAR	SMC Power Generation Limited	ODISHA	3.1	0.03	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
64	IEX	28-Oct-2019	28-Oct-2019	00:00	01:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
65	IEX	28-Oct-2019	28-Oct-2019	02:00	03:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
66	IEX	28-Oct-2019	28-Oct-2019	04:00	05:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
67	IEX	28-Oct-2019	28-Oct-2019	01:00	02:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
68	IEX	28-Oct-2019	28-Oct-2019	03:00	04:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
69	IEX	28-Oct-2019	28-Oct-2019	05:00	06:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
70	IEX	28-Oct-2019	28-Oct-2019	06:00	07:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
71	IEX	28-Oct-2019	28-Oct-2019	07:00	08:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
72	IEX	28-Oct-2019	28-Oct-2019	08:00	09:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
73	IEX	28-Oct-2019	28-Oct-2019	09:00	10:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
74	IEX	28-Oct-2019	28-Oct-2019	10:00	11:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
75	IEX	28-Oct-2019	28-Oct-2019	11:00	12:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
76	IEX	28-Oct-2019	28-Oct-2019	13:00	14:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
77	IEX	28-Oct-2019	28-Oct-2019	12:00	13:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
78	IEX	28-Oct-2019	28-Oct-2019	14:00	15:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
79	IEX	28-Oct-2019	28-Oct-2019	15:00	16:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	
80	IEX	28-Oct-2019	28-Oct-2019	16:00	17:00	0.011	Korba STPS - III	Chhatisgarh	SMC Power Generation Limited	ODISHA	2.01	0.03	

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees (Intra Day Contracts)

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
1	IEX	1-Oct-2019	1-Oct-2019	18:00	19:00	0.035	Govt. of Himachal Pradesh	HIMACHAL PRADESH	UTTER PRADESH POWER CORPORATION LTD	UTTAR PRADESH	3.68	0.01	
2	IEX	4-Oct-2019	4-Oct-2019	17:00	18:00	0.04	Govt. of Himachal Pradesh	HIMACHAL PRADESH	Tamil Nadu Generation & Distribution Co. Ltd.	TAMIL NADU	2.999	0.01	
3	IEX	17-Oct-2019	17-Oct-2019	15:00	16:00	0.012	Govt. of Himachal Pradesh	HIMACHAL PRADESH	Tata Steel Ltd DISCOM	JHARKHAND	2.919	0.01	
4	IEX	17-Oct-2019	17-Oct-2019	16:00	17:00	0.012	Govt. of Himachal Pradesh	HIMACHAL PRADESH	Tata Steel Ltd DISCOM	JHARKHAND	2.926	0.01	
5	IEX	9-Oct-2019	9-Oct-2019	18:00	19:00	0.1	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	TAMIL NADU GENERATION AND DISTRIBUTION CORPORATION LTD	TAMIL NADU	4.5	0	
6	IEX	9-Oct-2019	9-Oct-2019	19:00	20:00	0.1	Jharkhand Bijli Vitran Nigam Limited	JHARKHAND	TAMIL NADU GENERATION AND DISTRIBUTION CORPORATION LTD	TAMIL NADU	4.5	0	
7	IEX	23-Oct-2019	23-Oct-2019	19:00	20:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Jharkhand Bijli Vitran Nigam Ltd.	JHARKHAND	4.18	0.0045	
8	IEX	23-Oct-2019	23-Oct-2019	20:00	21:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Jharkhand Bijli Vitran Nigam Ltd.	JHARKHAND	3.42	0.0045	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
9	IEX	23-Oct-2019	23-Oct-2019	21:00	22:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	3.34	0.0045	
10	IEX	23-Oct-2019	23-Oct-2019	18:00	19:00	0.1	Punjab State Power Corporation Ltd.	Punjab	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	5.15	0.0045	
11	IEX	25-Oct-2019	25-Oct-2019	15:00	16:00	0.15	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	2.8	0	
12	IEX	25-Oct-2019	25-Oct-2019	16:00	17:00	0.15	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	2.8	0	
13	IEX	25-Oct-2019	25-Oct-2019	20:00	21:00	0.08	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	3.4	0	
14	IEX	25-Oct-2019	25-Oct-2019	21:00	22:00	0.08	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	3.4	0	
15	IEX	25-Oct-2019	25-Oct-2019	22:00	23:00	0.08	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	3.4	0	
16	IEX	25-Oct-2019	25-Oct-2019	23:00	24:00	0.08	Jharkhand Bijli Vitran Nigam Limited	JHARKH AND	Damodar Valley Corporation	WEST BENGAL	3.4	0	
17	IEX	30-Oct-2019	30-Oct-2019	20:00	21:00	0.1	Bongaigaon Thermal Power Station	Assam	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	4	0.0045	
18	IEX	1-Oct-2019	1-Oct-2019	13:00	14:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.25	0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
19	IEX	1-Oct-2019	1-Oct-2019	14:00	15:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.25	0	
20	IEX	1-Oct-2019	1-Oct-2019	15:00	16:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.25	0	
21	IEX	1-Oct-2019	1-Oct-2019	16:00	17:00	0.1	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.25	0	
22	IEX	4-Oct-2019	4-Oct-2019	23:00	24:00	0.1	Power Company of Karnataka limited	Karnataka	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	
23	IEX	4-Oct-2019	4-Oct-2019	23:00	24:00	0.1	Power Company of Karnataka limited	Karnataka	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	
24	IEX	4-Oct-2019	4-Oct-2019	21:00	22:00	0.1	West Bengal State Electricity Distribution Co. Limited	West Bengal	Bihar State Power Holding Company limited	BIHAR	4.19	0.0028	
25	IEX	4-Oct-2019	4-Oct-2019	22:00	23:00	0.1	West Bengal State Electricity Distribution Co. Limited	West Bengal	Bihar State Power Holding Company limited	BIHAR	4.19	0.0028	
26	IEX	4-Oct-2019	4-Oct-2019	21:00	22:00	0.1	West Bengal State Electricity Distribution Co. Limited	West Bengal	Bihar State Power Holding Company limited	BIHAR	4.19	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
27	IEX	4-Oct-2019	4-Oct-2019	22:00	23:00	0.1	West Bengal State Electricity Distribution Co. Limited	West Bengal	Bihar State Power Holding Company limited	BIHAR	4.19	0.0028	
28	IEX	4-Oct-2019	4-Oct-2019	09:15	10:00	0.15	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
29	IEX	4-Oct-2019	4-Oct-2019	10:00	11:00	0.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
30	IEX	4-Oct-2019	4-Oct-2019	11:00	12:00	0.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
31	IEX	4-Oct-2019	4-Oct-2019	12:00	13:00	0.175	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
32	IEX	4-Oct-2019	4-Oct-2019	13:00	14:00	0.15	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
33	IEX	4-Oct-2019	4-Oct-2019	14:00	15:00	0.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
34	IEX	4-Oct-2019	4-Oct-2019	15:00	16:00	0.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
35	IEX	4-Oct-2019	4-Oct-2019	16:00	17:00	0.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
36	IEX	7-Oct-2019	7-Oct-2019	18:00	19:00	0.1	West Bengal State Electricity Distribution Company Limited	West Bengal	Bihar State Power Holding Company limited	BIHAR	5.2	0.0028	
37	IEX	10-Oct-2019	10-Oct-2019	12:00	13:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
38	IEX	10-Oct-2019	10-Oct-2019	13:00	14:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
39	IEX	10-Oct-2019	10-Oct-2019	14:00	15:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
40	IEX	10-Oct-2019	10-Oct-2019	15:00	16:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
41	IEX	10-Oct-2019	10-Oct-2019	16:00	17:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
42	IEX	10-Oct-2019	10-Oct-2019	10:00	11:00	0.124	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
43	IEX	10-Oct-2019	10-Oct-2019	11:00	12:00	0.1	Bihar State Power Holding Company limited	BIHAR	Adani Electricity Mumbai Limited	Maharashtra	2.9	0.0	
44	IEX	12-Oct-2019	12-Oct-2019	21:00	22:00	0.05	BSES Yamuna Power Ltd	Delhi	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
45	IEX	12-Oct-2019	12-Oct-2019	22:00	23:00	0.05	BSES Yamuna Power Ltd	Delhi	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	
46	IEX	12-Oct-2019	12-Oct-2019	23:00	24:00	0.05	BSES Yamuna Power Ltd	Delhi	Bihar State Power Holding Company limited	BIHAR	3.5	0.0028	
47	IEX	12-Oct-2019	12-Oct-2019	18:00	19:00	0.1	Punjab State Power Corporation Ltd.	Punjab	Bihar State Power Holding Company limited	BIHAR	5.54	0.0028	
48	IEX	12-Oct-2019	12-Oct-2019	20:00	21:00	0.07	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	5	0.0028	
49	IEX	12-Oct-2019	12-Oct-2019	20:00	21:00	0.03	Madhya Pradesh Power Management Company limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	5	0.0028	
50	IEX	13-Oct-2019	13-Oct-2019	19:00	20:00	0.1	Bihar State Power Holding Company limited	BIHAR	UTTER PRADESH POWER CORPORATION LTD	UTTAR PRADESH	5.1	0.0	
51	IEX	13-Oct-2019	13-Oct-2019	20:00	21:00	0.175	Bihar State Power Holding Company limited	BIHAR	UTTER PRADESH POWER CORPORATION LTD	UTTAR PRADESH	4.49	0.0	
52	IEX	14-Oct-2019	14-Oct-2019	09:00	10:00	0.15	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
53	IEX	14-Oct-2019	14-Oct-2019	10:00	11:00	0.2	Bihar State Power Holding Company LIMITED	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
54	IEX	14-Oct-2019	14-Oct-2019	16:00	17:00	0.216	Bihar State Power Holding Company LIMITED	BIHAR	TAMIL NADU GENERATION AND DISTRIBUTION CORPORATION LTD	TAMIL NADU	2.9	0.0	
55	IEX	15-Oct-2019	15-Oct-2019	18:00	19:00	0.1	Punjab State Power Corporation Ltd.	Punjab	Bihar State Power Holding Company limited	BIHAR	5.2	0.0028	
56	IEX	15-Oct-2019	15-Oct-2019	13:00	14:00	0.25	Bihar State Power Holding Company LIMITED	BIHAR	Haryana Power Purchase Centre	Haryana	3.1	0.0	
57	IEX	15-Oct-2019	15-Oct-2019	14:00	15:00	0.29	Bihar State Power Holding Company LIMITED	BIHAR	Haryana Power Purchase Centre	Haryana	3.1	0.0	
58	IEX	15-Oct-2019	15-Oct-2019	15:00	16:00	0.255	Bihar State Power Holding Company LIMITED	BIHAR	Haryana Power Purchase Centre	Haryana	3.1	0.0	
59	IEX	15-Oct-2019	15-Oct-2019	11:00	12:00	0.08	Bihar State Power Holding Company LIMITED	BIHAR	Assam Power Distribution Company Assam Power Distribution Company	Assam	3.1	0.0	
60	IEX	15-Oct-2019	15-Oct-2019	12:00	13:00	0.08	Bihar State Power Holding Company LIMITED	BIHAR	Assam Power Distribution Company Assam Power Distribution Company	Assam	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
61	IEX	15-Oct-2019	15-Oct-2019	13:00	14:00	0.08	Bihar State Power Holding Company LIMITED	BIHAR	Assam Power Distribution Company Assam Power Distribution Company	Assam	3.1	0.0	
62	IEX	15-Oct-2019	15-Oct-2019	14:00	15:00	0.08	Bihar State Power Holding Company LIMITED	BIHAR	Assam Power Distribution Company Assam Power Distribution Company	Assam	3.1	0.0	
63	IEX	15-Oct-2019	15-Oct-2019	15:00	16:00	0.08	Bihar State Power Holding Company LIMITED	BIHAR	Assam Power Distribution Company Assam Power Distribution Company	Assam	3.1	0.0	
64	IEX	16-Oct-2019	16-Oct-2019	19:00	20:00	0.1	Madhya Pradesh Power Management Company Limited	Madhya Pradesh	bihar State Power Holding Company limited	BIHAR	5.75	0.0028	
65	IEX	17-Oct-2019	17-Oct-2019	11:00	12:00	0.4	Bihar State Power Holding Company LIMITED	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
66	IEX	17-Oct-2019	17-Oct-2019	12:00	13:00	0.4	Bihar State Power Holding Company LIMITED	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
67	IEX	17-Oct-2019	17-Oct-2019	13:00	14:00	0.4	Bihar State Power Holding Company LIMITED	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
68	IEX	17-Oct-2019	17-Oct-2019	11:00	12:00	0.05	Bihar State Power Holding Company LIMITED	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
69	IEX	17-Oct-2019	17-Oct-2019	12:00	13:00	0.019	Bihar State Power Holding Company LIMITED	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
70	IEX	19-Oct-2019	19-Oct-2019	09:00	10:00	0.121	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
71	IEX	19-Oct-2019	19-Oct-2019	10:00	11:00	0.071	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
72	IEX	19-Oct-2019	19-Oct-2019	11:00	12:00	0.206	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
73	IEX	19-Oct-2019	19-Oct-2019	12:00	13:00	0.196	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
74	IEX	19-Oct-2019	19-Oct-2019	13:00	14:00	0.156	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
75	IEX	19-Oct-2019	19-Oct-2019	14:00	15:00	0.106	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0.0	
76	IEX	19-Oct-2019	19-Oct-2019	09:00	10:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	
77	IEX	19-Oct-2019	19-Oct-2019	10:00	11:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	
78	IEX	19-Oct-2019	19-Oct-2019	11:00	12:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	
79	IEX	19-Oct-2019	19-Oct-2019	12:00	13:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	
80	IEX	19-Oct-2019	19-Oct-2019	13:00	14:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	
81	IEX	19-Oct-2019	19-Oct-2019	14:00	15:00	0.029	Bihar State Power Holding Company limited	BIHAR	Noida Power Company	UTTAR PRADESH	3.1	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
82	IEX	20-Oct-2019	20-Oct-2019	07:30	08:00	0.1015	Bihar State Power Holding Company limited	BIHAR	Vedanta Limited SEZ UNIT	ODISHA	3.1	0.0	
83	IEX	23-Oct-2019	23-Oct-2019	19:00	20:00	0.1	Bihar State Power Holding Company limited	BIHAR	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	4.18	0.0	
84	IEX	23-Oct-2019	23-Oct-2019	20:00	21:00	0.1	Bihar State Power Holding Company limited	BIHAR	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	3.42	0.0	
85	IEX	23-Oct-2019	23-Oct-2019	21:00	22:00	0.1	Bihar State Power Holding Company limited	BIHAR	Jharkhand Bijli Vitaran Nigam Ltd.	JHARKH AND	3.34	0.0	
86	IEX	27-Oct-2019	27-Oct-2019	17:00	18:00	0.108	Bongaigaon Thermal Power Station	Assam	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
87	IEX	27-Oct-2019	27-Oct-2019	18:00	19:00	0.142	Bongaigaon Thermal Power Station	Assam	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
88	IEX	27-Oct-2019	27-Oct-2019	19:00	20:00	0.15	Bongaigaon Thermal Power Station	Assam	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
89	IEX	27-Oct-2019	27-Oct-2019	21:00	22:00	0.1	Bongaigaon Thermal Power Station	Assam	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
90	IEX	27-Oct-2019	27-Oct-2019	20:00	21:00	0.143	Power Company of Karnataka Limited	Karnataka	Bihar State Power Holding Company limited	BIHAR	2.5	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
91	IEX	30-Oct-2019	30-Oct-2019	19:00	20:00	0.05	JSW Energy Limited, Karnataka	Karnataka	Bihar State Power Holding Company limited	BIHAR	5.15	0.0028	
92	IEX	31-Oct-2019	31-Oct-2019	10:00	11:00	0.215	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
93	IEX	31-Oct-2019	31-Oct-2019	11:00	12:00	0.3	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
94	IEX	31-Oct-2019	31-Oct-2019	12:00	13:00	0.3	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
95	IEX	31-Oct-2019	31-Oct-2019	13:00	14:00	0.2	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
96	IEX	31-Oct-2019	31-Oct-2019	14:00	15:00	0.2	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
97	IEX	31-Oct-2019	31-Oct-2019	15:00	16:00	0.05	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
98	IEX	31-Oct-2019	31-Oct-2019	13:00	14:00	0.1	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
99	IEX	31-Oct-2019	31-Oct-2019	14:00	15:00	0.1	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.05	0.0	
100	IEX	31-Oct-2019	31-Oct-2019	09:00	10:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
101	IEX	31-Oct-2019	31-Oct-2019	10:00	11:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
102	IEX	31-Oct-2019	31-Oct-2019	11:00	12:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
103	IEX	31-Oct-2019	31-Oct-2019	12:00	13:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
104	IEX	31-Oct-2019	31-Oct-2019	13:00	14:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
105	IEX	31-Oct-2019	31-Oct-2019	14:00	15:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
106	IEX	31-Oct-2019	31-Oct-2019	15:00	16:00	0.25	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.05	0.0	
107	IEX	3-Oct-2019	3-Oct-2019	13:00	14:00	0.1	Teesta Urja	SIKKIM	Damodar Valley Corporation	WEST BENGAL	2.35	0.0025	
108	IEX	3-Oct-2019	3-Oct-2019	14:00	15:00	0.1	Teesta Urja	SIKKIM	Damodar Valley Corporation	WEST BENGAL	2.49	0.0025	
109	IEX	3-Oct-2019	3-Oct-2019	15:00	16:00	0.1	Teesta Urja	SIKKIM	Damodar Valley Corporation	WEST BENGAL	2.5	0.0025	
110	IEX	3-Oct-2019	3-Oct-2019	16:00	17:00	0.1	Teesta Urja	SIKKIM	Damodar Valley Corporation	WEST BENGAL	2.75	0.0025	
111	IEX	3-Oct-2019	3-Oct-2019	17:00	18:00	0.098	Teesta Urja	SIKKIM	Damodar Valley Corporation	WEST BENGAL	3.05	0.0025	
112	IEX	9-Oct-2019	9-Oct-2019	17:00	18:00	0.035	Teesta Urja Ltd	SIKKIM	TAMIL NADU GENERATION AND DISTRIBUTION CORPORATION LTD.	TAMIL NADU	2.6	0.0025	
113	IEX	1-Oct-2019	1-Oct-2019	22:00	23:00	0.07	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Adani Electricity Mumbai Limited/	Maharashtra	4.15	0.0073	
114	IEX	1-Oct-2019	1-Oct-2019	20:00	21:00	0.054	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	UTTAR PRADESH POWER CORPORATION LTD.	UTTAR PRADESH	4.15	0.0073	
115	IEX	1-Oct-2019	1-Oct-2019	18:00	19:00	0.054	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	UTTAR PRADESH POWER CORPORATION LTD.	UTTAR PRADESH	4.15	0.0073	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
116	IEX	1-Oct-2019	1-Oct-2019	19:00	20:00	0.054	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	UTTAR PRADESH POWER CORPORATION LTD	UTTAR PRADESH	4.15	0.0073	
117	IEX	1-Oct-2019	1-Oct-2019	17:00	18:00	0.026	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Tata Steel Ltd DISCOM	JHARKHAND	3.7	0.0073	
118	IEX	1-Oct-2019	1-Oct-2019	18:00	19:00	0.035	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Tata Steel Ltd DISCOM	JHARKHAND	4.15	0.0073	
119	IEX	1-Oct-2019	1-Oct-2019	19:00	20:00	0.035	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Tata Steel Ltd DISCOM	JHARKHAND	4.15	0.0073	
120	IEX	1-Oct-2019	1-Oct-2019	20:00	21:00	0.035	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Tata Steel Ltd DISCOM	JHARKHAND	4.15	0.0073	
121	IEX	1-Oct-2019	1-Oct-2019	21:00	22:00	0.035	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Tata Steel Ltd DISCOM	JHARKHAND	4.15	0.0073	
122	IEX	1-Oct-2019	1-Oct-2019	21:00	22:00	0.054	DNH POWER DISTRIBUTION CORPORATION LIMITED	DNH	Southern Power Distribution Company of Andhra Pradesh Limited	Andhra Pradesh	4.15	0.0073	
123	IEX	31-Oct-2019	31-Oct-2019	17:00	18:00	0.006	Madhya Pradesh Power Trading Co. Limited	Madhya Pradesh	SMC Power Generation Limited	ODISHA	4.42	0.03	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
124	IEX	31-Oct-2019	31-Oct-2019	18:15	19:00	0.0045	ESSAR POWER MP LIMITED	Madhya Pradesh	SMC Power Generation Limited	ODISHA	5.992	0.03	
125	IEX	31-Oct-2019	31-Oct-2019	19:00	20:00	0.006	ESSAR POWER MP LIMITED	Madhya Pradesh	SMC Power Generation Limited	ODISHA	5.994	0.03	
126	IEX	31-Oct-2019	31-Oct-2019	23:00	24:00	0.006	Bongaigaon Thermal Power Station	Assam	SMC Power Generation Limited	ODISHA	4.2	0.03	
127	IEX	31-Oct-2019	31-Oct-2019	22:00	23:00	0.006	Bongaigaon Thermal Power Station	Assam	SMC Power Generation Limited	ODISHA	4.2	0.03	
128	IEX	31-Oct-2019	31-Oct-2019	21:00	22:00	0.006	Bongaigaon Thermal Power Station	Assam	SMC Power Generation Limited	ODISHA	4.2	0.03	
129	IEX	31-Oct-2019	31-Oct-2019	20:00	21:00	0.006	Bongaigaon Thermal Power Station	Assam	SMC Power Generation Limited	ODISHA	4.2	0.03	
130	IEX	31-Oct-2019	31-Oct-2019	16:00	17:00	0.006	Bongaigaon Thermal Power Station	Assam	SMC Power Generation Limited	ODISHA	4.2	0.03	
131	PXIL	4-Oct-2019	4-Oct-2019	19:00	21:00	0.3	Haryana Power Purchase Centre	Haryana	Bihar State Power Holding Company limited	BIHAR	5.49	0.0028	
132	PXIL	4-Oct-2019	4-Oct-2019	19:00	24:00	1.25	West Bengal State Electricity Distribution	West Bengal	Bihar State Power Holding Company limited	BIHAR	1.25	0.0028	
133	PXIL	5-Oct-2019	5-Oct-2019	18:00	24:00	1.8	West Bengal State Electricity Distribution	West Bengal	Bihar State Power Holding Company limited	BIHAR	5.0	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
134	PXIL	9-Oct-2019	9-Oct-2019	17:00	18:00	0.1	Teesta Urja Ltd	SIKKIM	TAMIL NADU GENERATION AND DISTRIBUTION CORPORATION LTD	TAMIL NADU	2.7	0.0025	
135	PXIL	11-Oct-2019	11-Oct-2019	17:30	24:00	0.91	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
136	PXIL	11-Oct-2019	11-Oct-2019	18:00	24:00	0.6	Grid Corporation Of Orissa Limited	Odisha	Bihar State Power Holding Company limited	BIHAR	4.3	0.0028	
137	PXIL	11-Oct-2019	11-Oct-2019	12:00	17:00	1	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3	0	
138	PXIL	14-Oct-2019	14-Oct-2019	11:00	17:00	1.2	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	2.9	0	
139	PXIL	15-Oct-2019	15-Oct-2019	18:00	24:00	0.3	DB Power Limited	Chhatisgarh	Bihar State Power Holding Company limited	BIHAR	4	0.0028	
140	PXIL	15-Oct-2019	15-Oct-2019	19:00	24:00	0.25	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	4.1	0.0028	
141	PXIL	16-Oct-2019	16-Oct-2019	17:30	24:00	0.325	GMR Chhattisgarh Energy Ltd	Chhatisgarh	Bihar State Power Holding Company limited	BIHAR	5	0.0028	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
142	PXIL	16-Oct-2019	16-Oct-2019	20:00	21:00	0.1	Punjab State Power Corporation Ltd.	Punjab	Bihar State Power Holding Company limited	BIHAR	4	0.0028	
143	PXIL	16-Oct-2019	16-Oct-2019	21:00	24:00	0.3	Adani Power Ltd. Stage-2_STU	Gujarat	Bihar State Power Holding Company limited	BIHAR	4	0.0028	
144	PXIL	16-Oct-2019	16-Oct-2019	10:00	13:00	0.6	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.1	0	
145	PXIL	17-Oct-2019	17-Oct-2019	18:30	24:00	0.4125	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
146	PXIL	17-Oct-2019	17-Oct-2019	17:30	24:00	0.8375	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	4.2	0.0028	
147	PXIL	19-Oct-2019	19-Oct-2019	08:00	09:00	0.15	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.1	0	
148	PXIL	21-Oct-2019	21-Oct-2019	09:00	16:00	0.7	Bihar State Power Holding Company limited	BIHAR	Damodar Valley Corporation	WEST BENGAL	3.1	0	
149	PXIL	22-Oct-2019	22-Oct-2019	21:00	24:00	0.6	Bihar State Power Holding Company limited	BIHAR	West Bengal State Electricity Distribution Company Limited	WEST BENGAL	3.291	0	

Sr.No.	Name of Power Exchange	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (Mus)	Purchased from		Sold to		Transaction Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
		Start Date (DD-MON-YYYY)	End Date (DD-MON-YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of the Seller	State	Name of the Buyer	State			
150	PXIL	29-Oct-2019	29-Oct-2019	17:30	21:00	0.395	Madhya Pradesh Power Management Company Limited	Madhya Pradesh	Bihar State Power Holding Company limited	BIHAR	4	0.0028	
151	PXIL	30-Oct-2019	30-Oct-2019	20:00	22:00	0.875	DB Power Limited	Chhatisgarh	Bihar State Power Holding Company limited	BIHAR	4	0.0028	
152	PXIL	30-Oct-2019	30-Oct-2019	20:00	22:00	0.1	Adani Power Ltd. Stage 2_STU	Gujarat	Bihar State Power Holding Company limited	BIHAR	3.6	0.0028	
153	PXIL	31-Oct-2019	31-Oct-2019	17:00	24:00	0.506	Adani Power Ltd. Stage 2_STU	Gujarat	Bihar State Power Holding Company limited	BIHAR	3.85	0.0028	
154	PXIL	31-Oct-2019	31-Oct-2019	19:00	22:00	0.26	Madhya Pradesh Power Management Company Limited	Madhya Pradesh	Jharkhand Biji Vitaran Nigam Ltd.	JHARKH AND	4.73	0.0045	
155	PXIL	1-Oct-2019	1-Oct-2019	00:00	24:00	1.8	Teesta Urja Ltd	SIKKIM	Andhra Pradesh Power Co-Ordination Committee/	Andhra Pradesh	3.3	0.0025	
156	PXIL	5-Oct-2019	5-Oct-2019	18:00	24:00	0.48	West Bengal State Electricity Distribution	West Bengal	Jharkhand Biji Vitaran Nigam Ltd.	JHARKH AND	5.0	0.0045	
157	PXIL	17-Oct-2019	17-Oct-2019	17:45	22:00	0.2975	Jaypee Nigrie Super Thermal Power Plant	Madhya Pradesh	Jharkhand Biji Vitaran Nigam Ltd.	JHARKH AND	4.2	0.0045	

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

Sr. No.	Name of REC Client	Client Type (Renewable Generator/ Obligated Entities)	Name of Power Exchange	Volume (RECs)	Market Clearing Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
1	VINAYAK	Obligated Entity	IEX	30	1.65	0.01	
2	IIL	Obligated Entity	IEX	19	1.65	0.02	
3	PETRONET 455	Obligated Entity	IEX	5722	1.65	0	
4	TRAVANCORE	Obligated Entity	IEX	700	1.65	0.01	
5	EICL KL 386	Obligated Entity	IEX	60	1.65	0.01	
6	MRF	Obligated Entity	IEX	409	1.65	0.01	
7	EICL KL 323	Obligated Entity	IEX	40	1.65	0.01	
8	BPCL-KOCHI	Obligated Entity	IEX	82	1.65	0.01	
9	Gangdari	Renewable Generator	IEX	8656	1.65	0.04	
10	SPPL Chitwaria	Renewable Generator	IEX	1088	1.65	0.005	
11	SIMBHAOLI 561	Renewable Generator	IEX	7823	1.65	0.005	
12	RIL-DAHEJ	Obligated Entity	IEX	20367	1.65	0.002	
13	RIL-HAZIRA	Obligated Entity	IEX	33652	1.65	0.002	
14	BPCL KOCHI REFINERY STF	Obligated Entity	IEX	63	1.65	0.01	
15	RIL-BARABANKI	Obligated Entity	IEX	125	1.65	0.002	

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

Sr. No.	Name of REC Client	Client Type (Renewable Generator/ Obligated Entities)	Name of Power Exchange	Volume (RECs)	Market Clearing Price (Rs/Kwh)	Trading Margin (Rs/Kwh)	Remarks
1	HBL POWER	Obligated Entity	IEX	18	2.4	0.04	
2	IIL	Obligated Entity	IEX	2	2.4	0.02	
3	NUVOCO	Obligated Entity	PXIL	63	2.4	0	
4	SJVN 575	Renewable Generator	IEX	333	2.4	0	

Sr. No.	Entity Name	Category	Type	State
1	ACC Limited	Captive	Both	HIMACHAL PRADESH
2	ACC LIMITED, THONDEBHAVI	Captive	Both	KARNATAKA
3	ACC LIMITED (KUDITHINI)	Captive	Both	KARNATAKA
4	ACC LIMITED CEMENT WORKS KALABURGI 555	BUYER	Both	KARNATAKA
5	ACC Limited (Madukkari)	Captive	Both	TAMIL NADU
6	ADANI ELECTRICITY MUMBAI LIMITED	Both	Both	MAHARASHTRA
7	ALLAIN DUHANGAN HYDRO POWER LIMITED (GOHP SHARE)	SELLER	Both	HIMACHAL PRADESH
8	Aggarwal Fabrics	Captive	Both	HARYANA
9	AGI GLASPAC BHONGIR	Captive	Both	TELANGANA
10	AGI GLASPAC HYDERABAD	Captive	Both	TELANGANA
11	Amrita Institute of Medical Science & Research Centre	Captive	Both	KERALA
12	Adhunik Power and Natural Resources Ltd	Generator	Both	JHARKHAND
13	APOLLO TYRES LIMITED	Captive	Both	KERALA
14	ARUNACHAL PRADESH DEPARTMENT OF POWER	Government	Both	ARUNACHAL PRADESH
15	ASIAN PAINTS LIMITED	Captive	Both	TELANGANA
16	Assam Power Distribution Company Limited	Distribution Licensee	Both	ASSAM
17	ASTER DM HEALTHCARE LTD	BUYER	Both	KERALA
18	Balaji Energy Private Limited	Generator	Both	ANDHRA PRADESH
19	BALKRISHNA, CHOPANKI	Captive	Both	RAJASTHAN
20	BALKRISHNA, BHIWADI	Captive	Both	RAJASTHAN
21	BANGLADESH POWER DEVELOPMENT BOARD	Government	Both	BANGLADESH
22	BANK NOTE PAPER MILL INDIA PVT LTD	Captive	Both	KARNATAKA
23	BAYER VAPI PRIVATE LTD	BUYER	Both	GUJRAT
24	BEST PAPER MILLS PVT LTD 650	BUYER	Both	GUJRAT
25	BEST PAPER MILLS PVT LTD 651	BUYER	Both	GUJRAT
26	Bharathi Cement Corporation Pvt Ltd	Captive	Both	ANDHRA PRADESH
27	BHAVANI INDUSTRIES LTD.	Captive	Both	GUJARAT
28	BONGAIGAON THERMAL POWER STATION	Seller	Both	ASSAM
29	BOROSIL LIMITED	BUYER	Both	RAJASTHAN
30	BPCL KOCHI REFINERY STF	BUYER	Both	KERALA
31	BPCL KOCHI REFINERY	Captive	Both	KERALA
32	Brenwar Small Hydro Electric Project	Generator	Both	JAMMU & KASHMIR
33	BRIHANMUMBAI ELECTRIC SUPPLY AND TRANSPORT UNDERTAKING	Distribution Licensee	Both	MAHARASHTRA
34	BSES Rajdhani Power Limited	Distribution Licensee	Both	DELHI
35	BSES Yamuna Power Limited	Distribution Licensee	Both	DELHI
36	BSL CASTING PRIVATE LIMITED	Captive	Both	HARYANA
37	BIHAR STATE POWER HOLDING COMPANY LIM	Both	Both	BIHAR
38	CARBORUNDUM UNIVERSAL LIMITED	Captive	Both	KERALA
39	CARBORUNDUM UNIVERSAL LIMITED (UNIT-KORATTY)	Captive	Both	KERALA
40	Century Textiles & Ind Ltd.	Captive	Both	GUJARAT
41	CHETTINAD CEMENT CORPORATION LIMITED ARIYALUR	SELLER	Both	TAMILNADU
42	CHETTINAD CEMENT CORPORATION LIMITED KARIKALI 501	SELLER	Both	TAMILNADU
43	Chettinad Cement Corporation limited (Puliyur)	Captive	Both	TAMIL NADU
44	Chukha Hydroelectric Power Corporation	Generator	Both	BHUTAN
45	Cochin Shipyard Limited	Captive	Both	KERALA
46	COMPANY SECRETARY DMRC LTD	Captive	Both	HARYANA

Sr. No.	Entity Name	Category	Type	State
47	CHANDAN STEEL LTD. Unit I	Captive	Both	GUJARAT
48	CHANDAN STEEL LTD. Unit II	Captive	Both	GUJARAT
49	Chhatisgarh State Power Distribution Co. Ltd.	Distribution Licensee	Both	CHHATTISGARH
50	Damodar Valley Corporation	Government	Both	WEST BENGAL
51	DB POWER	Generator	Both	CHHATTISGARH
52	DCM Shriram Consolidated Ltd.	Captive	Both	GUJARAT
53	DEVIKA FIBRES PVT LTD.	Captive	Both	GUJARAT
54	DELHI METRO RAIL CORPORATION LIMITED	Captive	Both	HARYANA
55	DNH POWER DISTRIBUTION CORPORATION LIMITED	Distribution Licensee	Both	DADRA & NAGAR HAVELI
56	EICL VELI 323	BUYER	Both	KERALA
57	EICL LIMITED V	Captive	Both	KERALA
58	E.I.D PARRY INDIA LIMITED	Generator	Both	TAMIL NADU
59	E.I.D PARRY INDIA LIMITED, PUGALUR	Generator	Both	TAMIL NADU
60	Essar MP Power Ltd.	Generator	Both	MADHYA PRADESH
61	ESSAR STEEL INDIA LIMITED	Captive	Both	GUJARAT
62	FARAKKA SUPER THERMAL POWER PLANT- III	Seller	Both	WEST BENGAL
63	FCI OEN CONNECTORS LTD	Captive	Both	KERALA
64	GAIL (INDIA) LTD	BUYER	Both	MADHYA PRADESH
65	GASHA STEELS PVT LTD	BUYER	Both	KERALA
66	GHCL LIMITED	Captive	Both	GUJARAT
67	GIFT POWER COMPANY LTD.	Captive	Both	GUJARAT
68	Ginni Filament Ltd	Captive	Both	GUJARAT
69	GMR KAMALANGA PVT. LTD.	Generator	Both	ODISHA
70	GOA Electricity Department	Government	Both	GOA
71	Government of Himachal Pradesh	Government	Both	HIMACHAL PRADESH
72	Gokak Textiles Ltd.	Captive	Both	KARNATAKA
73	Green Infra Renewable Energy Limited	Generator	Both	TAMIL NADU
74	Lanco Budhil Hydro Power Limited	Government	Both	HIMACHAL PRADESH
75	Grid Corporation of Orissa Limited	Trading Licensee	Both	ODISHA
76	Gujarat State Fertilizers & Chemicals Ltd.	Captive	Both	GUJARAT
77	GTN Textiles Ltd.	CAPTIVE	Both	KERALA
78	Hanon Automotive Systems India Pvt Ltd	Captive	Both	TAMIL NADU
79	Haryana Power Purchase Centre	Government	Both	HARYANA
80	HBL POWER LIMITED	Captive	Both	ANDHRA PRADESH
81	HINDUSTAN COCA COLA BEVERAGES PVT. LTD., NEMAM	Captive	Both	TAMIL NADU
82	HEUBACH COLOUR PRIVATE LIMITED	BUYER	Both	GUJRAT
83	Himachal Pradesh State Electricity Board	Government	Both	HIMACHAL PRADESH
84	HINDUSTAN COPPER LTD	Captive	Both	GUJARAT
85	HINDALCO INDUSTRIES LIMITED KL	Captive	Both	KERALA
86	HINDALCO INDUSTRIES LIMITED HIRAKUD	Captive	Both	ODISHA
87	HINDUSTAN ORGANIC CHEMICALS LTD	BUYER	Both	KERALA
88	HPCL MITTAL PIPELINES LTD PALANPUR 619	BUYER	Both	GUJRAT
89	HPCL MITTAL PIPELINES LIMITED	Captive	Both	RAJASTHAN
90	HPCL MITTAL PIPELINES LTD.-MUNDRA	Captive	Both	GUJARAT
91	HPCL-MITTAL PIPELINES LIMITED RAJ 603	BUYER	Both	RAJASTHAN
92	HPCL	Captive	Both	ANDHRA PRADESH
93	Himachal Pradesh Power Corporation Ltd.	Generator	Both	HIMACHAL PRADESH
94	Huber Group India (P) Ltd.	Captive	Both	GUJARAT
95	INDIAN FARMERS FERTILISER CO-OPERATIVE LIMITED(IFFCO - KANDLA UNIT)	Captive	Both	GUJARAT
96	ILC Iron & Steel Ltd	Captive	Both	KARNATAKA

Sr. No.	Entity Name	Category	Type	State
97	IL&FS TAMIL NADU POWER COMPANY LTD	SELLER	Both	TAMILNADU
98	INDUSTRIAL GUAR PRODUCTS PVT LTD	Captive	Both	RAJASTHAN
99	INDIA YAMAHA MOTORS PRIVATE LTD	BUYER	Both	TAMILNADU
100	JK LAKSHMI CEMENT LTD.	Captive	Both	RAJASTHAN
101	JK LAKSHMI CEMENT LTD. (SIROHI)	Captive	Both	RAJASTHAN
102	J&K Power Development Department	Government	Both	JAMMU & KASHMIR
103	JAI DURGA INDUSTRIES LTD	Captive	Both	HARYANA
104	Jaypee Bina Plant	Generator	Both	MADHYA PRADESH
105	Jaypee Nigrie Super Thermal Power Plant	Generator	Both	MADHYA PRADESH
106	JB ECOTEX	Captive	Both	GUJARAT
107	JBF INDUSTRIES LIMITED, ATHOLA	Captive	Both	DADRA & NAGAR HAVELI
108	Jharkhand Biji Vitran Nigam Limited	Government	Both	JHARKHAND
109	JHABUA POWER LIMITED	Generator	Both	MADHYA PRADESH
110	Jindal Power Limited	Generator	Both	CHHATTISGARH
111	JK CEMENT WORKS (JHARLI-UNIT)	Captive	Both	HARYANA
112	JK CEMENT WORKS	Captive	Both	RAJASTHAN
113	JK TYRE & INDUSTRIES LTD	Captive	Both	RAJASTHAN
114	JK WHITE CEMENT WORKS	Captive	Both	RAJASTHAN
115	JSW ENERGY LIMITED, KARNATAKA	Seller	Both	KARNATAKA
116	Kanchanjunga Power Company Private Limited	Generator	Both	HIMACHAL PRADESH
117	KARCHAM WANGTOO HYDRO ELECTRIC POWER STATION	Generator	Both	HIMACHAL PRADESH
118	KAS INDUSTRIES INDIA PVT LTD	BUYER	Both	TAMILNADU
119	THE KERALA MINERALS & METALS LIMITED	Captive	Both	KERALA
120	KORBA STPS - III	Seller	Both	CHHATTISGARH
121	Kurrichu Hydroelectric Plant	Generator	Both	BHUTAN
122	Lanco Amarkantak Power Limited	Generator	Both	CHHATTISGARH
123	LANXESS INDIA PVT. LTD.	Captive	Both	GUJARAT
124	LINDE INDIA LIMITED	Captive	Both	GUJARAT
125	Madhya Pradesh Power Management Co. Limited	Government	Both	MADHYA PRADESH
126	Magpie Hydel Construction Operation Industries (P) Limited	Generator	Both	JAMMU & KASHMIR
127	Magpie Hydel Construction -Tangmarg Plant	Generator	Both	JAMMU & KASHMIR
128	MAHAVIR DIE CASTERS PVT. LTD.	Captive	Both	HARYANA
129	MALANA2 (EVEREST POWER PVT. LTD.) GOHP SHARE	SELLER	Both	HIMACHAL PRADESH
130	MALANA2 (EVEREST POWER PVT. LTD.)	Generator	Both	HIMACHAL PRADESH
131	Mangdechu Hydro Power Station		Both	BHUTAN
132	MB POWER LTD	Generator	Both	MADHYA PRADESH
133	Maruti Clean Coal & Power Ltd.	Generator	Both	CHHATTISGARH
134	MES DELHI CANTONMENT	Both	Both	DELHI
135	MFAR HOTELS LIMITED	BUYER	Both	KERALA
136	MODERN INSULATOR LTD	Captive	Both	RAJASTHAN
137	MRF LIMITED- KOTTAYAM	Captive	Both	KERALA
138	Mytrah Vayu (Sabarmati) Private Limited	Generator	Both	TAMIL NADU
139	NORTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	Both	BIHAR
140	New Delhi Municipal Council	Distribution Licensee	Both	DELHI
141	NEW ALLENBERRY WORKS	Captive	Both	HARYANA
142	NITTA GELATIN INDIA LIMITED KORATTY	BUYER	Both	KERALA
143	NITTA GELATIN INDIA LIMITED KAKKANAD	BUYER	Both	KERALA
144	NORTHERN RAILWAY DELHI	BUYER	Both	DELHI
145	NORTHERN RAILWAYS UP STU	BUYER	Both	UTTAR PRADESH

Sr. No.	Entity Name	Category	Type	State
146	NORTHERN RAILWAYS HARYANA	BUYER	Both	HARYANA
147	NSK BEARING INDIA PRIVATE LTD	BUYER	Both	TAMILNADU
148	NUVOCO VISTAS CORP LTD (LAFARGE)	BUYER	Both	RAJASTHAN
149	Oil and Natural Gas Corporation Ltd., Nazira	Obligated Entity	Both	ASSAM
150	OSTRO KUTCH WIND PRIVATE LIMITED	Generator	Both	GUJARAT
151	OTPC LIMITED	Generator	Both	TRIPURA
152	Otsuka Chemical (India) Pvt. Ltd.	Captive	Both	RAJASTHAN
153	PARRY SUGAR REFINERY INDIA PVT. LTD.	Captive	Both	ANDHRA PRADESH
154	PATSPIN INDIA LIMITED	Captive	Both	KERALA
155	PETRONET LNG LIMITED	BUYER	Both	GUJRAT
156	PETRONET MHB LIMITED	BUYER	Both	KARNATAKA
157	POLY MEDICURE LTD	Captive	Both	HARYANA
158	POWER COMPANY OF KARNATAKA LIMITED	Both	Both	KARNATAKA
159	Punjab State Power Corporation Limited	Government	Both	PUNJAB
160	PTL ENTERPRISES LTD.	Captive	Both	KERALA
161	Rajashree Polyfills Private Ltd.	Captive	Both	GUJARAT
162	RAJASTHAN URJA VIKAS NIGAM LIMITED	Both	Both	RAJASTHAN
163	Reliance JIO Infocomm Limited	Captive	Both	TAMIL NADU
164	Reliance JIO Infocomm Limited KA	Captive	Both	KARNATAKA
165	RELIANCE INDUSTRIES LIMITED VADODARA DIVISION	Captive	Both	GUJARAT
166	RIMJHIM ISPAT LIMITED	Captive	Both	UTTAR PRADESH
167	RIMJHIM STAINLESS LTD	BUYER	Both	UTTAR PRADESH
168	RAVALI SPINNERS PVT LTD.	Captive	Both	ANDHRA PRADESH
169	STEEL AUTHORITY OF INDIA LIMITED KA	Obligated Entity	Both	KARNATAKA
170	STEEL AUTHORITY OF INDIA LIMITED/ RSP	Captive	Both	ODISHA
171	STEEL AUTHORITY OF INDIA LIMITED TN	Captive	Both	TAMIL NADU
172	SAIL/SALEM STEEL PLANT	Captive	Both	TAMIL NADU
173	SAINT GOBAIN INDIA PVT. LTD.	Captive	Both	KERALA
174	SAKTHI SUGARS LIMITED, APPAKUDAL	Captive	Both	TAMIL NADU
175	SAKTHI AUTO	Captive	Both	TAMIL NADU
176	Select Infrastructure Pvt. Ltd	Captive	Both	DELHI
177	SembCorp Energy India Ltd. Project -2	Generator	Both	ANDHRA PRADESH
178	SHAH PAPER MILLS LIMITED(UNIT-III)	BUYER	Both	GUJRAT
179	Shree Ganeshji Gums Pvt. Ltd.	Captive	Both	HARYANA
180	SOUTH INDIA KRISHNA OIL AND FATS PRIVATE LIMITED	BUYER	Both	ANDHRA PRADESH
181	Sikkim	Government	Both	SIKKIM
182	SIRIUS OVERSEAS PRIVATE LIMITED	Captive	Both	ANDHRA PRADESH
183	SKS POWER GENERATION CHHATISGARH LTD	Generator	Both	CHHATTISGARH
184	SMC POWER GENERATION LTD.	Captive	Both	ODISHA
185	SHRI MAHAVIR FERRO ALLOYS PVT LTD	Captive	Both	ODISHA
186	SMRC AUTOMOTIVE PRODUCTS INDIA PVT LTD	BUYER	Both	TAMILNADU
187	Sneha Kinetic Power Projects Pvt. Ltd.	Generator	Both	SIKKIM
188	SOUTH BIHAR POWER DISTRIBUTION CO. LTD.	Distribution Licensee	Both	BIHAR
189	SOUTHERN POWER DISTRIBUTION COMPANY	Both	Both	ANDHRA PRADESH
190	State Development Power Corporation J&K	Government	Both	JAMMU & KASHMIR
191	SUN PHARMACEUTICAL INDUSTRIES LTD	SELLER	Both	MADHYA PRADESH
192	SUNIL HEALTHCARE LIMITED	Captive	Both	RAJASTHAN
193	SUPERTEX Mills India Pvt Ltd	Captive	Both	TAMIL NADU
194	STAR WIRE (INDIA) LTD. PLANT II	Captive	Both	HARYANA

Sr. No.	Entity Name	Category	Type	State
195	Tala Hydroelectric Plant	Generator	Both	BHUTAN
196	Tamil Nadu Generation & Distribution Co. Ltd.	Government	Both	TAMIL NADU
197	Tata Power Delhi Distribution Company Limited	Distribution Licensee	Both	DELHI
198	TATA STEEL LTD DISCOM	Both	Both	JHARKHAND
199	TECCI PARK OWNERS ASSOCIATION	BUYER	Both	TAMILNADU
200	Teesta Urja Limited	Generator	Both	SIKKIM
201	Telangana State Southern Power Distribution Co. Ltd.	Distribution Licensee	Both	TELANGANA
202	TERUMO PENPOL PVT. LTD.	BUYER	Both	KERALA
203	TORRENT POWER LIMITED	Generator	Both	GUJARAT
204	Travancore Cochin Chemicals Ltd.	Captive	Both	KERALA
205	TRN ENERGY PRIVATE LTD	Generator	Both	CHHATTISGARH
206	Tripura State Electricity Co. Ltd.	Government	Both	TRIPURA
207	UltraTech Cement (AP)	Captive	Both	ANDHRA PRADESH
208	ULTRATECH CEMENT LTD. (UNIT-ROORKEE CEMENT WORKS)	Captive	Both	UTTARAKHAND
209	UltraTech Cement Ltd- Savarkundla	Captive	Both	GUJARAT
210	UltraTech Cement Limited Unit-Baga Cement Works	Captive	Both	HIMACHAL PRADESH
211	UltraTech Cement Ltd. Unit: Bagheri Cement Works	Captive	Both	HIMACHAL PRADESH
212	UltraTech Cement Ltd- Panipat	Captive	Both	HARYANA
213	UltraTech Cement Ltd.- Unit Jhajjar	Captive	Both	HARYANA
214	UltraTech Cement Ltd.- Unit Ginigera Cements Works	Captive	Both	KARNATAKA
215	ULTRATECH CEMENT LIMITED- UNIT-AWARPUR CEMENTS WORKS-MAHARASHTRA	Captive	Both	MAHARASHTRA
216	UltraTech Nathdwara Cement Limited	Captive	Both	RAJASTHAN
217	ULTRATECH NATHDWARA CEMENT (NEEM KATHANA CEMENT WORKS)	BUYER	Both	RAJASTHAN
218	UNIVERSAL PRECISION SCREWS	Captive	Both	HARYANA
219	Uttaranchal Power Corporation Limited	Government	Both	UTTARAKHAND
220	Union Territory of Chandigarh	Government	Both	CHANDIGARH
221	Uttar Pradesh Power Corporation Limited	Government	Both	UTTAR PRADESH
222	VEDANTA LIMITED SEZ UNIT	Buyer	Both	ODISHA
223	VINAYAK STEELS LTD.	Captive	Both	TELANGANA
224	West Bengal State Electricity Distribution Co. Limited	Distribution Licensee	Both	WEST BENGAL
225	Wind One Renergy Private Ltd.	Seller	Both	GUJARAT
226	Wind Three Renergy Private Ltd.	Seller	Both	GUJARAT