
Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

500009 AMBALAL SARABHAI ENTERPRISES L 771 20 925 617 1233 309 1550 1 2371 1 3995 1 925 617

500012 ANDHRA PETROCHEMICALS LTD. 1496 20 1795 1197 2393 599 2980 1 4559 1 7725 1 1795 1197

500014 APPLE FINANCE LTD. 342 20 410 274 547 137 650 1 994 1 975 1 410 274

500028 ATV PROJECTS INDIA LTD. 870 5 913 827 1044 696 1120 604 1430 345 1538 1 913 827

500033 FORCE MOTORS LTD. 311450 20 373700 249200 498300 124600 619400 50 947650 50 1175350 50 373700 249200

500051 BHAGAWATI GAS LIMITED 126 5 132 120 151 101 163 89 209 51 216 1 132 120

500058 BIHAR SPONGE IRON LTD. 298 5 312 284 357 239 392 212 501 121 470 1 312 284

500068 DISA INDIA LTD. 515000 20 618000 412000 824000 206000 1047700 100 1602900 100 2295000 100 618000 412000

500069 BNK CAPITAL MARKETS LTD. 3295 5 3455 3135 3950 2640 4250 2290 5425 1310 15875 5 3455 3135

500078 CAMPHOR & ALLIED PRODUCTS LTD. 64375 20 77250 51500 103000 25750 117150 25 179225 25 172400 25 77250 51500

500120 DIAMINES & CHEMICALS LTD. 4295 20 5150 3440 6870 1720 8370 5 12805 5 15050 5 5150 3440

500123 ELANTAS BECK INDIA LTD. 158550 20 190250 126850 253675 63425 308700 25 472300 25 626250 25 190250 126850

500132 EMPEE SUGARS & CHEMICALS LTD. 570 20 684 456 912 228 1060 1 1621 1 1500 1 684 456

500141 FERRO ALLOYS CORPORATION LTD. 653 20 783 523 1044 262 1248 1 1909 1 2505 1 783 523

500142 FGP LTD. 295 5 309 281 354 236 383 207 489 118 504 1 309 281

500143 PH CAPITAL LTD. 2035 5 2135 1935 2440 1630 2645 1425 3375 815 2910 5 2135 1935

500147 CMI FPE LTD. 38530 20 46230 30830 61640 15420 77500 10 118570 10 203600 10 46230 30830

500153 GANESH BENZOPLAST LTD. 2630 10 2890 2370 3415 1845 3830 960 4930 5 4525 5 2890 2370

500159 METROGLOBAL LIMITED 7650 20 9180 6120 12240 3060 15590 5 23850 5 39375 5 9180 6120

500166 GOODRICKE GROUP LTD. 21550 20 25860 17240 34480 8620 43020 10 65820 10 69500 10 25860 17240

500168 GOODYEAR INDIA LTD. 57625 20 69150 46100 92200 23050 113950 25 174325 25 284000 25 69150 46100

500192 PRAG BOSIMI SYNTHETICS LTD. 758 5 795 721 909 607 938 506 1198 289 996 1 795 721

500202 INDIA LEASE DEVELOPMENT LTD. 878 5 921 835 1053 703 1141 615 1457 352 1634 1 921 835

500211 INSILCO LTD. 2400 5 2520 2280 2880 1920 3025 1635 3865 935 4000 5 2520 2280

500212 INTEGRATED FINANCIAL SERVICES 1850 5 1940 1760 2220 1480 2405 1295 3070 740 5330 5 1940 1760

500213 INTERNATIONAL TRAVEL HOUSE LTD 25910 20 31090 20730 41450 10370 49840 10 76250 10 115000 10 31090 20730

500214 ION EXCHANGE (INDIA) LTD. 37770 5 39650 35890 45320 30220 46770 25190 59720 14400 46800 10 39650 35890

500220 JASCH INDUSTRIES LTD. 4640 20 5565 3715 7420 1860 8740 5 13370 5 13225 5 5565 3715

500223 JCT LTD. 1039 10 1142 936 1350 728 1534 384 1975 1 2315 1 1142 936

500236 KANEL INDUSTRIES LIMITED 637 5 668 606 764 510 819 441 1045 252 2169 1 668 606

500239 KG DENIM LTD. 6005 20 7205 4805 9605 2405 11880 5 18175 5 20775 5 7205 4805

500240 KINETIC ENGINEERING LTD. 11340 10 12470 10210 14740 7940 17390 4350 22390 10 27370 10 12470 10210

500245 KIRLOSKAR FERROUS INDUSTRIES L 5820 20 6980 4660 9310 2330 11540 5 17655 5 25225 5 6980 4660

500246 ENVAIR ELECTRODYNE LTD. 1735 5 1820 1650 2080 1390 2255 1215 2880 695 3140 5 1820 1650

500256 LOK HOUSING & CONSTRUCTIONS LT 789 20 946 632 1262 316 1576 1 2411 1 3205 1 946 632

500264 MAFATLAL INDUSTRIES LTD. 34890 20 41860 27920 55820 13960 67420 10 103150 10 115400 10 41860 27920

500267 MAJESTIC AUTO LTD. 10870 20 13040 8700 17390 4350 23160 10 35430 10 30100 10 13040 8700

500277 MID INDIA INDUSTRIES LTD. 136 5 142 130 163 109 180 98 230 56 330 1 142 130

500284 LORDS CHLORO ALKALI LTD. 2925 5 3070 2780 3510 2340 3815 2055 4870 1175 7900 5 3070 2780

500285 SPICEJET LTD. 8235 20 9880 6590 13175 3295 15050 5 23025 5 13550 5 9880 6590

500298 NATIONAL PEROXIDE LTD. 58500 20 70200 46800 93600 23400 114000 25 174400 25 291875 25 70200 46800

500306 JAYKAY ENTERPRISES LTD. 445 20 534 356 712 178 830 1 1269 1 1885 1 534 356

500307 NIRLON LTD. 18130 20 21750 14510 29000 7260 36540 10 55900 10 90100 10 21750 14510

500319 INDIAN SUCROSE LTD. 745 5 782 708 894 596 923 497 1178 284 1640 1 782 708

500322 PANYAM CEMENTS & MINERAL INDUS 8165 20 9795 6535 13060 3270 16370 5 25045 5 34100 5 9795 6535

500329 PENTAMEDIA GRAPHICS LTD. 90 20 108 72 144 36 166 1 253 1 410 1 108 72

500333 PIX TRANSMISSIONS LTD. 5850 20 7020 4680 9360 2340 11360 5 17380 5 19275 5 7020 4680

500346 PUNJAB COMMUNICATIONS LTD. 7390 20 8865 5915 11820 2960 14880 5 22765 5 42850 5 8865 5915

500357 RAMA PAPER MILLS LTD. 980 5 1029 931 1176 784 1232 664 1573 380 1600 1 1029 931

500358 RAMA PETROCHEMICALS LTD. 998 5 1047 949 1197 799 1297 699 1656 400 1802 1 1047 949

500360 RAPICUT CARBIDES LTD. 5300 20 6360 4240 8480 2120 10830 5 16565 5 22000 5 6360 4240

500365 RMG ALLOY STEEL LIMITED 450 20 540 360 720 180 906 1 1386 1 1800 1 540 360

500367 RUBFILA INTERNATIONAL LTD. 4210 20 5050 3370 6735 1685 8200 5 12545 5 23900 5 5050 3370

500371 SAMTEL INDIA LTD. 831 5 872 790 997 665 1029 555 1314 317 990 1 872 790

500388 SHREE KRISHNA PAPER MILLS & IN 766 5 804 728 919 613 995 537 1271 307 1612 1 804 728

500394 SOLID CARBIDE TOOLS LTD. 685 5 719 651 822 548 867 467 1107 267 1676 1 719 651

500399 STEELCO GUJARAT LTD. 604 20 724 484 966 242 1206 1 1845 1 2330 1 724 484

500414 TIMEX GROUP INDIA LTD. 3850 20 4620 3080 6160 1540 7430 5 11365 5 14575 5 4620 3080

500422 TRANSCHEM LTD. 1920 20 2300 1540 3070 770 3840 5 5875 5 9175 5 2300 1540

500426 UTL INDUSTRIES LIMITED 770 5 808 732 924 616 1001 539 1278 308 2386 1 808 732

500450 MPIL CORPORATION LTD. 6780 5 7115 6445 8135 5425 9260 4990 11825 2850 16000 5 7115 6445

500456 PASUPATI ACRYLON LTD. 1770 20 2120 1420 2830 710 3325 5 5090 5 4595 5 2120 1420

500458 Kore Foods Limited 404 5 424 384 484 324 500 270 639 154 482 1 424 384

500655 GARWARE POLYESTER LTD. 12700 20 15240 10160 20320 5080 25640 10 39220 10 55550 10 15240 10160

500672 NOVARTIS INDIA LTD. 80525 20 96625 64425 128825 32225 161800 25 247550 25 381300 25 96625 64425

501110 SUNRISE INDUSTRIAL TRADERS LTD 552 5 579 525 662 442 717 387 916 221 1104 1 579 525

501111 GOLD ROCK INVESTMENTS LTD. 866 5 909 823 1039 693 1125 607 1437 347 1732 1 909 823

501144 PEOPLES INVESTMENTS LTD. 1100 5 1155 1045 1320 880 1430 770 1826 440 2200 1 1155 1045

501148 DALAL STREET INVESTMENTS LTD. 20940 2 21350 20530 23030 18850 25630 17090 29040 14960 36940 12320 21350 20530

501150 CENTRUM CAPITAL LTD. 1210 5 1270 1150 1452 968 1530 824 1953 471 2890 1 1270 1150

501151 KARTIK INVESTMENTS TRUST LTD. 28015 5 29410 26620 33610 22420 36410 19620 46500 11210 56030 10 29410 26620

501154 ROSE INVESTMENTS LTD. 634 2 646 622 697 571 760 508 862 444 951 317 646 622

501178 SURYODAYA INVESTMENT & TRADING 514 5 539 489 616 412 668 360 853 206 1028 1 539 489

501179 OSCAR INVESTMENTS LTD. 27500 5 28870 26130 33000 22000 34640 18660 44230 10660 117500 10 28870 26130

501233 BHAGYODAYA INFRASTRUCTURE DEVE 1096 5 1150 1042 1315 877 1424 768 1819 439 2192 1 1150 1042

501261 KRATOS ENERGY & INFRASTRUCTURE 21350 2 21770 20930 23480 19220 25620 17080 29030 14950 32020 10680 21770 20930

501270 CHANAKYA INVESTMENTS LTD. 113 2 115 111 124 102 135 91 153 80 169 57 115 111

501298 INDUSTRIAL & PRUDENTIAL INVEST 251000 5 263550 238450 301200 200800 313600 168900 400450 96500 1177500 50 263550 238450

501311 JAYABHARAT CREDIT LTD. 955 5 1002 908 1146 764 1241 669 1585 382 2776 1 1002 908

501351 RAPID INVESTMENTS LTD. 2205 2 2245 2165 2425 1985 2645 1765 2995 1545 3305 1105 2245 2165

501370 WALCHAND PEOPLEFIRST LTD. 11100 20 13320 8880 17760 4440 21030 10 32170 10 39920 10 13320 8880

501386 SWASTIK SAFE DEPOSIT & INVESTM 561 5 589 533 673 449 729 393 931 225 1122 1 589 533

501391 W.H.BRADY & CO.LTD. 16850 20 20220 13480 26960 6740 33860 10 51800 10 76000 10 20220 13480

501421 TECHNVISION VENTURES LTD. 7725 5 8110 7340 9270 6180 9565 5155 12215 2945 9200 5 8110 7340

501423 SHAILY ENGINEERING PLASTICS LT 66300 5 69600 63000 79550 53050 83200 44800 106225 25600 80000 25 69600 63000

501430 BOMBAY CYCLE & MOTOR AGENCY LT 145000 5 152250 137750 174000 116000 180700 97300 230725 55600 290000 25 152250 137750

501471 MACK TRADING CO.LTD. 7320 2 7465 7175 8050 6590 8780 5860 9955 5125 10980 3660 7465 7175

501473 MALABAR TRADING CO.LTD. 407 5 427 387 488 326 504 272 644 156 884 1 427 387

Periodic Price Band Data

January 01, 2016

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

501477 MULLER & PHIPPS (INDIA) LTD. 8100 5 8505 7695 9720 6480 10495 5655 13400 3230 15990 5 8505 7695

501479 NEW SAGAR TRADING CO.LTD. 1050 2 1071 1029 1155 945 1260 840 1428 735 1575 525 1071 1029

501630 ANAND PROJECTS LTD 1830 2 1865 1795 2010 1650 2195 1465 2485 1285 2745 915 1865 1795

501700 INDIANIVESH LTD. 4495 2 4580 4410 4940 4050 5390 3600 6110 3150 23400 5 4580 4410

501831 COASTAL CORPORATION LTD. 1205 5 1265 1145 1446 964 1566 844 2000 482 2410 1 1265 1145

501833 CHOWGULE STEAMSHIPS LTD. 2140 5 2245 2035 2565 1715 2740 1480 3500 845 3950 5 2245 2035

501945 DHENU BUILDCON INFRA LTD. 354 2 361 347 389 319 424 284 481 248 700 1 361 347

502015 ASSOCIATED STONE INDUSTRIES (K 2335 20 2800 1870 3735 935 4610 5 7050 5 7525 5 2800 1870

502150 KALYANPUR CEMENTS LTD. 1045 5 1097 993 1254 836 1358 732 1734 418 2090 1 1097 993

502175 SAURASHTRA CEMENT LTD. 7265 20 8715 5815 11620 2910 14730 5 22535 5 26775 5 8715 5815

502180 SHREE DIGVIJAY CEMENT CO.LTD. 1800 20 2160 1440 2880 720 3540 5 5415 5 7450 5 2160 1440

502216 BOMBAY POTTERIES & TILES LTD. 250530 5 263050 238050 300600 200450 325650 175400 415850 100250 501050 50 263050 238050

502219 BOROSIL GLASS WORKS LTD. 234850 20 281800 187900 375750 93950 467400 50 715100 50 1172750 50 281800 187900

502250 MARATHWADA REFRACTORIES LTD. 39900 5 41890 37910 47880 31920 51870 27930 66230 15960 76000 10 41890 37910

502271 RAASI REFRACTORIES LTD. 1069 5 1122 1016 1282 856 1389 749 1774 428 2550 1 1122 1016

502281 TRIVENI GLASS LTD. 2085 5 2185 1985 2500 1670 2585 1395 3300 800 2530 5 2185 1985

502405 MYSORE PAPER MILLS LTD. 537 5 563 511 644 430 686 370 876 212 1000 1 563 511

502407 NATH PULP & PAPER MILLS LTD. 3830 5 4020 3640 4595 3065 4745 2555 6055 1460 8520 5 4020 3640

502445 CITADEL REALTY AND DEVELOPERS 3360 5 3525 3195 4030 2690 4160 2240 5310 1280 8895 5 3525 3195

502448 ROLLATAINERS LTD. 5480 10 6025 4935 7120 3840 8760 2190 11275 5 13755 5 6025 4935

502460 SOLID CONTAINERS LTD. 676 5 709 643 811 541 878 474 1122 271 1288 1 709 643

502465 SPECIALITY PAPERS LTD. 98 5 102 94 117 79 123 67 157 38 219 1 102 94

502473 RELSON INDIA LTD. 1323 5 1389 1257 1587 1059 1719 927 2196 530 2646 1 1389 1257

502563 SHREE BHAWANI PAPER MILLS LTD. 412 5 432 392 494 330 535 289 683 165 860 1 432 392

502587 RAMA PULP & PAPERS LTD. 1189 5 1248 1130 1426 952 1472 794 1880 454 1566 1 1248 1130

502589 VAPI PAPER MILLS LTD. 1190 5 1249 1131 1428 952 1547 833 1975 476 2432 1 1249 1131

502850 GAEKWAR MILLS LTD. 6685 5 7015 6355 8020 5350 8690 4680 11095 2675 13370 5 7015 6355

502865 FORBES & COMPANY LTD. 173850 20 208600 139100 278150 69550 319450 25 488750 25 712000 25 208600 139100

502873 H.P.COTTON TEXTILE MILLS LTD. 6995 10 7690 6300 9090 4900 11120 2780 14315 5 20500 5 7690 6300

502893 UNITED INTERACTIVE LTD. 4530 2 4620 4440 4980 4080 5435 3625 6160 3175 9730 5 4620 4440

502901 JAMSHRI RANJITSINGHJI SPG. & W 2645 5 2775 2515 3170 2120 3285 1775 4195 1015 7590 5 2775 2515

502933 KATARE SPINNING MILLS LTD. 2400 5 2520 2280 2880 1920 3120 1680 3980 960 3440 5 2520 2280

502958 LAKSHMI MILLS COMPANY LTD. 230050 20 276050 184050 368050 92050 459000 50 702250 50 1099750 50 276050 184050

503015 MODERN INDIA LTD. 4400 5 4620 4180 5280 3520 5970 3220 7625 1840 10200 5 4620 4180

503092 PASUPATI SPG.& WVG.MILLS LTD. 1800 5 1890 1710 2160 1440 2340 1260 2985 720 3250 5 1890 1710

503101 MARATHON NEXTGEN REALTY LTD. 17010 20 20410 13610 27210 6810 34760 10 53180 10 55950 10 20410 13610

503127 RAJA BAHADUR INTERNATIONAL LTD 200000 5 210000 190000 240000 160000 260000 140000 332000 80000 479800 25 210000 190000

503162 RELIANCE CHEMOTEX INDUSTRIES L 5110 5 5365 4855 6130 4090 6655 3585 8495 2050 8510 5 5365 4855

503205 SHREE RAM URBAN INFRASTRUCTURE 7705 20 9245 6165 12325 3085 15410 5 23575 5 39225 5 9245 6165

503229 SIMPLEX REALTY LTD. 12400 5 13020 11780 14880 9920 15360 8280 19620 4730 24080 10 13020 11780

503349 VICTORIA MILLS LTD. 323600 10 355950 291250 420650 226550 470700 117700 606050 50 507900 50 355950 291250

503622 S.V.TRADING & AGENCIES LTD. 700 2 714 686 770 630 840 560 952 490 1050 350 714 686

503624 SVARAJ TRADING & AGENCIES LTD. 18260 5 19170 17350 21910 14610 23730 12790 30310 7310 36100 10 19170 17350

503626 KSHITIZ INVESTMENT LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

503635 SHREE SALASAR INVESTMENT LTD. 926 5 972 880 1111 741 1203 649 1537 371 1852 1 972 880

503637 DHANLEELA INVESTMENTS & TRADIN 8980 2 9155 8805 9875 8085 10775 7185 12210 6290 17990 5 9155 8805

503639 INDSOYA LTD. 1500 2 1530 1470 1650 1350 1800 1200 2040 1050 2250 750 1530 1470

503657 VEER ENERGY & INFRASTRUCTURE L 471 20 565 377 753 189 856 1 1309 1 1550 1 565 377

503663 TILAK FINANCE LIMITED 520 5 546 494 624 416 656 354 838 202 2046 1 546 494

503669 K K Fincorp Limited 490 5 514 466 588 392 637 343 813 196 984 1 514 466

503671 UNIJOLLY INVESTMENTS CO.LTD. 455 2 464 446 500 410 546 364 618 319 682 228 464 446

503675 WAGEND INFRA VENTURE LIMITED 943 2 961 925 1037 849 1131 755 1282 661 1868 1 961 925

503681 ELCID INVESTMENTS LTD. 273 5 286 260 327 219 354 192 453 110 546 1 286 260

503689 HEALTHY INVESTMENTS LTD. 320 5 336 304 384 256 416 224 531 128 640 1 336 304

503691 SAHARA ONE MEDIA & ENTERTAINME 6700 5 7035 6365 8040 5360 8710 4690 11120 2680 14690 5 7035 6365

503772 MODELLA WOOLLENS LTD. 1198 5 1257 1139 1437 959 1557 839 1988 480 2376 1 1257 1139

503776 MODIPON LTD. 1095 5 1149 1041 1314 876 1495 805 1909 460 2206 1 1149 1041

503804 SHRI DINESH MILLS LTD. 13110 20 15730 10490 20970 5250 26710 10 40860 10 45100 10 15730 10490

503816 SWADESHI POLYTEX LTD. 2100 5 2205 1995 2520 1680 2730 1470 3485 840 4380 5 2205 1995

503823 BIRLA TRANSASIA CARPETS LTD. 1835 5 1925 1745 2200 1470 2385 1285 3045 735 2300 5 1925 1745

503831 FOMENTO RESORTS & HOTELS LTD. 12950 10 14240 11660 16830 9070 19630 4910 25270 10 29820 10 14240 11660

503837 SHREE RAJASTHAN SYNTEX LTD. 1426 5 1497 1355 1711 1141 1807 973 2307 556 1898 1 1497 1355

503863 SHREE MANUFACTURING CO.LTD. 424 5 445 403 508 340 551 297 703 170 938 1 445 403

503893 SATYAM SILK MILLS LTD. 348 5 365 331 417 279 452 244 577 140 696 1 365 331

503978 DIGITAL ELECTRONICS LTD. 2600 2 2650 2550 2860 2340 3120 2080 3535 1820 3900 1300 2650 2550

504000 ELPRO INTERNATIONAL LTD. 4750 20 5700 3800 7600 1900 9760 5 14930 5 28350 5 5700 3800

504028 GEE LTD. 5325 20 6390 4260 8520 2130 10420 5 15940 5 13275 5 6390 4260

504076 JYOTI LTD. 6905 20 8285 5525 11045 2765 13620 5 20835 5 32525 5 8285 5525

504080 JSL INDUSTRIES LTD. 13860 5 14550 13170 16630 11090 18010 9710 23000 5550 31920 10 14550 13170

504084 KAYCEE INDUSTRIES LTD. 268900 5 282300 255500 322650 215150 332900 179300 425100 102450 588000 50 282300 255500

504092 INDOKEM LTD. 747 5 784 710 896 598 925 499 1181 285 890 1 784 710

504093 PANASONIC ENERGY INDIA COMPANY 36330 20 43590 29070 58120 14540 73240 10 112050 10 162600 10 43590 29070

504132 PERMANENT MAGNETS LTD. 1895 10 2080 1710 2460 1330 2800 700 3605 5 3285 5 2080 1710

504176 HIGH ENERGY BATTERIES (INDIA) 14860 5 15600 14120 17830 11890 19640 10580 25080 6050 78050 10 15600 14120

504180 STANDARD BATTERIES LTD. 1040 10 1144 936 1352 728 1648 412 2121 1 2178 1 1144 936

504240 DELTON CABLES LTD. 2415 5 2535 2295 2895 1935 3025 1635 3865 935 4280 5 2535 2295

504256 DELTRON LTD. 1500 5 1575 1425 1800 1200 1950 1050 2490 600 3000 1 1575 1425

504258 LAKSHMI ELECTRICAL CONTROL SYS 43350 20 52020 34680 69360 17340 87220 10 133440 10 179800 10 52020 34680

504273 TUMUS ELECTRIC CORPORATION LTD 3095 5 3245 2945 3710 2480 4020 2170 5135 1240 5930 5 3245 2945

504340 CONFIDENCE FINANCE AND TRADING 130 2 132 128 143 117 158 106 179 93 906 1 132 128

504341 RAVINDRA TRADING & AGENCIES LT 2125 5 2230 2020 2550 1700 2760 1490 3525 850 5520 5 2230 2020

504351 EMPOWER INDIA LTD. 33 2 33 33 36 30 39 27 44 24 190 1 34 33

504356 MULTIPURPOSE TRADING & AGENCIE 1000 2 1020 980 1100 900 1200 800 1360 700 1500 500 1020 980

504360 REMI SALES & ENGINEERING LTD. 1470 5 1543 1397 1764 1176 1911 1029 2440 588 2940 1 1543 1397

504365 RIDHI SYNTHETICS LTD. 324 5 340 308 388 260 421 227 537 130 648 1 340 308

504369 GRANDMA TRADING & AGENCIES LTD 2610 2 2660 2560 2870 2350 3105 2075 3520 1815 13450 5 2660 2560

504370 ARDI INVESTMENT & TRADING LTD. 275 2 280 270 302 248 330 220 374 193 412 138 280 270

504375 SOFTBPO GLOBAL SERVICES LTD. 11100 5 11650 10550 13320 8880 14430 7770 18420 4440 22200 10 11650 10550

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

504378 NYSSA CORPORATION LIMITED 7105 20 8525 5685 11365 2845 14100 5 21570 5 45350 5 8525 5685

504380 VINADITYA TRADING CO.LTD. 21 2 21 21 23 19 25 17 28 15 30 10 22 21

504387 ELF TRADING & CHEMICALS MANUFA 2370 2 2415 2325 2605 2135 2840 1900 3220 1660 3555 1185 2415 2325

504390 ARUN VARUN TRADE & INVESTMENT 630 2 642 618 693 567 756 504 856 441 945 315 642 618

504392 KRISHNA VENTURES LIMITED 56875 2 58000 55750 62550 51200 68250 45500 77350 39825 85300 28450 58000 55750

504397 GANESH HOLDINGS LTD. 1400 2 1428 1372 1540 1260 1680 1120 1904 980 2100 700 1428 1372

504398 SJ CORPORATION LTD. 3400 5 3570 3230 4080 2720 4420 2380 5640 1360 5210 5 3570 3230

504605 UNI ABEX ALLOY PRODUCTS LTD. 59575 20 71475 47675 95300 23850 118450 25 181225 25 271500 25 71475 47675

504629 ANIL SPECIAL STEEL INDUSTRIES 217 5 227 207 260 174 282 152 360 87 394 1 227 207

504643 BWL LTD. 2545 5 2670 2420 3050 2040 3305 1785 4220 1020 5090 5 2670 2420

504646 BHAGWATI AUTOCAST LTD. 10090 20 12105 8075 16140 4040 18320 5 28025 5 23400 5 12105 8075

504671 CHASE BRIGHT STEEL LTD. 2550 5 2675 2425 3060 2040 3315 1785 4230 1020 5100 5 2675 2425

504673 UNIVERSAL PRIME ALUMINIUM LTD. 340 5 357 323 408 272 421 227 537 130 500 1 357 323

504697 GALADA POWER & TELECOMMUNICATI 1860 20 2230 1490 2975 745 3700 5 5660 5 8450 5 2230 1490

504701 GONTERMANN-PEIPERS (INDIA) LTD 959 10 1054 864 1246 672 1432 358 1843 1 2277 1 1054 864

504713 HINDUSTAN WIRES LTD. 4000 5 4200 3800 4800 3200 5200 2800 6640 1600 8400 5 4200 3800

504731 INDIAN BRIGHT STEEL CO.LTD. 2370 5 2485 2255 2840 1900 3080 1660 3930 950 6400 5 2485 2255

504746 INDIAN LINK CHAIN MANUFACTURES 55100 5 57850 52350 66100 44100 71625 38575 91450 22050 128250 25 57850 52350

504786 INVESTMENT & PRECISION CASTING 16750 20 20100 13400 26800 6700 30520 10 46690 10 50020 10 20100 13400

504810 INFORMED TECHNOLOGIES INDIA LT 2540 5 2665 2415 3045 2035 3300 1780 4215 1020 4420 5 2665 2415

504840 KAIRA CAN CO.LTD. 103500 5 108675 98325 124200 82800 131025 70575 167325 40325 184000 25 108675 98325

504864 ORISSA SPONGE IRON & STEEL LTD 26000 5 27300 24700 31200 20800 32630 17570 41660 10040 200000 10 27300 24700

504903 RATHI STEEL & POWER LTD. 501 20 601 401 801 201 960 1 1468 1 1470 1 601 401

504908 SCHRADER DUNCAN LTD. 13070 10 14370 11770 16990 9150 19010 4760 24480 10 40020 10 14370 11770

504918 SANDUR MANGANESE & IRON ORES L 47970 20 57560 38380 76750 19190 94880 10 145160 10 308500 10 57560 38380

504959 STOVEC INDUSTRIES LTD. 252700 20 303200 202200 404300 101100 511700 50 782900 50 808500 50 303200 202200

504960 STEWARTS & LLOYDS OF INDIA LTD 2750 5 2885 2615 3300 2200 3740 2020 4780 1155 4750 5 2885 2615

504961 TAYO ROLLS LTD. 5445 20 6530 4360 8710 2180 10190 5 15590 5 23500 5 6530 4360

504988 WELCAST STEELS LTD. 42880 5 45020 40740 51450 34310 53090 28590 67790 16340 87000 10 45020 40740

504991 VIDARBHA IRON & STEEL CORPORAT 100 5 105 95 120 80 130 70 166 40 200 1 105 95

505036 AUTOMOBILE CORPORATION OF GOA 53825 20 64575 43075 86100 21550 103225 25 157950 25 198150 25 64575 43075

505075 SETCO AUTOMOTIVE LTD. 4255 20 5105 3405 6805 1705 8460 5 12940 5 23050 5 5105 3405

505141 SCOOTERS INDIA LTD. 2855 5 2995 2715 3425 2285 3575 1925 4565 1100 6370 5 2995 2715

505163 Z.F.STEERING GEAR (INDIA) LTD. 158950 20 190725 127175 254300 63600 319250 25 488450 25 637125 25 190725 127175

505212 JAINEX AAMCOL LTD. 3105 5 3260 2950 3725 2485 4035 2175 5150 1245 5920 5 3260 2950

505216 ALFRED HERBERT (INDIA) LTD. 38330 5 40240 36420 45990 30670 48110 25910 61430 14810 202150 10 40240 36420

505232 VELJAN DENISON LIMITED 68600 5 72025 65175 82300 54900 84950 45750 108475 26150 115000 25 72025 65175

505250 G.G.DANDEKAR MACHINE WORKS LTD 5935 20 7120 4750 9495 2375 11980 5 18325 5 26750 5 7120 4750

505255 GMM PFAUDLER LTD. 30360 20 36430 24290 48570 12150 59760 10 91430 10 123650 10 36430 24290

505283 KIRLOSKAR PNEUMATIC CO.LTD. 73275 20 87925 58625 117225 29325 140850 25 215500 25 248650 25 87925 58625

505285 TULIVE DEVELOPERS LIMITED 16970 2 17300 16640 18660 15280 20360 13580 23070 11880 25660 8560 17300 16640

505299 KULKARNI POWER & TOOLS LTD. 4000 5 4200 3800 4800 3200 5060 2730 6465 1560 7220 5 4200 3800

505302 LAKSHMI AUTOMATIC LOOM WORKS L 4400 5 4620 4180 5280 3520 5720 3080 7300 1760 6800 5 4620 4180

505320 LYNX MACHINERY & COMMERCIALS L 6690 5 7020 6360 8025 5355 8290 4470 10590 2555 11590 5 7020 6360

505336 MIRCH TECHNOLOGIES (INDIA) LTD 34 5 35 33 40 28 44 24 56 14 68 1 35 33

505343 MONOTYPE INDIA LTD. 1585 5 1660 1510 1900 1270 2060 1110 2630 635 3680 5 1660 1510

505358 INTEGRA ENGINEERING INDIA LTD. 3605 20 4325 2885 5765 1445 6970 5 10660 5 11250 5 4325 2885

505502 PS IT INFRASTRUCTURE & SERVICE 683 2 696 670 751 615 835 557 946 488 1880 1 696 670

505504 SINDU VALLEY TECHNOLOGIES LTD. 1470 5 1543 1397 1764 1176 1911 1029 2440 588 2940 1 1543 1397

505506 Axon Ventures Limited 555 5 582 528 666 444 721 389 921 222 746 1 582 528

505515 SHYAMKAMAL INVESTMENTS LTD. 1350 5 1417 1283 1620 1080 1709 921 2182 526 1646 1 1417 1283

505520 HEM HOLDINGS & TRADING LTD. 200 5 210 190 240 160 260 140 332 80 400 1 210 190

505523 MAHARASHTRA CORPORATION LTD. 21 5 22 20 25 17 27 15 34 9 58 1 22 20

505526 DOLAT INVESTMENTS LTD. 300 20 360 240 480 120 540 1 826 1 820 1 360 240

505529 SHYAMAL HOLDINGS & TRADING LTD 578 2 589 567 635 521 693 463 786 405 867 289 589 567

505530 PRISM INFORMATICS LTD. 598 5 627 569 717 479 741 399 946 228 1050 1 627 569

505533 WESTLIFE DEVELOPMENT LTD. 23540 20 28240 18840 37660 9420 47420 10 72550 10 130200 10 28240 18840

505539 IMC FINANCE LTD. 2960 5 3105 2815 3550 2370 3845 2075 4910 1185 5920 5 3105 2815

505576 GOLDCREST CORPORATION LIMITED 3305 5 3470 3140 3965 2645 4295 2315 5485 1325 4790 5 3470 3140

505583 W W TECHNOLOGY HOLDINGS LTD. 236 5 247 225 283 189 306 166 391 95 472 1 247 225

505585 KOVALAM INVESTMENT & TRADING C 290 5 304 276 348 232 377 203 481 116 580 1 304 276

505590 SVP GLOBAL VENTURES LTD. 4410 5 4630 4190 5290 3530 5460 2940 6970 1680 6530 5 4630 4190

505594 MULTIPLUS HOLDINGS LTD. 3280 5 3440 3120 3935 2625 4260 2300 5440 1315 6560 5 3440 3120

505650 SKYLINE MILLARS LTD. 360 5 378 342 432 288 481 259 614 148 626 1 378 342

505658 REMI PROCESS PLANT & MACHINERY 119 2 121 117 130 108 142 96 161 84 178 60 121 117

505665 ABC BEARINGS LTD. 12000 20 14400 9600 19200 4800 24420 10 37360 10 51750 10 14400 9600

505681 BIMETAL BEARINGS LTD. 35970 20 43160 28780 57550 14390 71720 10 109730 10 171350 10 43160 28780

505685 TAPARIA TOOLS LTD. 5310 5 5575 5045 6370 4250 6900 3720 8810 2125 10620 5 5575 5045

505690 BRADY & MORRIS ENGINEERING CO. 6910 5 7255 6565 8290 5530 8980 4840 11470 2765 16580 5 7255 6565

505693 DRILLCO METAL CARBIDES LTD. 2330 5 2445 2215 2795 1865 3025 1635 3865 935 5420 5 2445 2215

505703 DECCAN BEARINGS LTD. 801 5 841 761 961 641 1041 561 1329 321 1940 1 841 761

505710 GRAUER & WEIL (INDIA) LTD. 3360 20 4030 2690 5375 1345 6590 5 10080 5 8425 5 4030 2690

505711 GAJRA BEVEL GEARS LTD. 292 5 306 278 350 234 379 205 484 117 716 1 306 278

505712 GUJARAT AUTOMOTIVE GEARS LTD. 21450 20 25740 17160 34320 8580 42000 10 64260 10 100000 10 25740 17160

505725 HINDUSTAN EVEREST TOOLS LTD. 5145 5 5400 4890 6170 4120 6370 3430 8130 1960 6130 5 5400 4890

505729 SINGER INDIA LTD. 21970 20 26360 17580 35150 8790 42860 10 65570 10 95850 10 26360 17580

505737 INTERNATIONAL COMBUSTION (INDI 35590 20 42700 28480 56940 14240 70260 10 107490 10 114500 10 42700 28480

505750 JOSTS ENGINEERING CO.LTD. 70000 20 84000 56000 112000 28000 132300 25 202400 25 371500 25 84000 56000

505797 MIPCO SEAMLESS RINGS (GUJARAT) 1715 5 1800 1630 2055 1375 2225 1205 2845 690 4000 5 1800 1630

505807 ROLCON ENGINEERING CO.LTD. 11370 2 11590 11150 12500 10240 13640 9100 15460 7960 16720 5580 11590 11150

505817 REIL ELECTRICALS INDIA LTD. 23165 5 24320 22010 27790 18540 30110 16220 38450 9270 46330 10 24320 22010

505827 SNL BEARINGS LTD. 15530 20 18630 12430 24840 6220 31000 10 47430 10 54050 10 18630 12430

505840 JAIPAN INDUSTRIES LTD. 1855 5 1945 1765 2225 1485 2385 1290 3050 740 2395 5 1945 1765

505850 MANGAL CREDIT AND FINCORP LTD. 4200 5 4410 3990 5040 3360 5200 2800 6640 1600 5000 5 4410 3990

505872 WPIL LTD. 44800 20 53760 35840 71680 17920 88400 10 135250 10 215700 10 53760 35840

505890 KENNAMETAL INDIA LTD. 73625 20 88350 58900 117800 29450 146050 25 223450 25 409375 25 88350 58900

505893 HINDUSTAN HARDY SPICER LTD. 10160 20 12190 8130 16250 4070 20380 10 31180 10 46770 10 12190 8130

505930 VISHAL MALLEABLES LTD. 2665 5 2795 2535 3195 2135 3300 1780 4215 1020 5100 5 2795 2535

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

505978 TRITON VALVES LTD. 106925 20 128300 85550 171075 42775 210000 25 321300 25 452250 25 128300 85550

506003 SUDAL INDUSTRIES LTD. 1050 5 1102 998 1260 840 1365 735 1743 420 1710 1 1102 998

506016 JRI INDUSTRIES & INFRASTRUCTUR 2390 2 2435 2345 2625 2155 2865 1915 3250 1675 8780 5 2435 2345

506027 BHORUKA ALUMINIUM LTD. 69 5 72 66 82 56 87 47 111 27 156 1 72 66

506041 MAHESH AGRICULTURE IMPLEMENTS 2525 5 2650 2400 3030 2020 3370 1820 4305 1040 4520 5 2650 2400

506087 ANUP MALLEABLE LTD. 1750 2 1785 1715 1925 1575 2100 1400 2380 1225 2625 875 1785 1715

506105 STANROSE MAFATLAL INVESTMENTS 13020 20 15620 10420 20830 5210 26500 10 40540 10 58500 10 15620 10420

506107 PRECIOUS TRADING & INVESTMENTS 5000 5 5250 4750 6000 4000 6500 3500 8300 2000 10000 5 5250 4750

506120 ALNA TRADING & EXPORTS LTD. 2895 5 3035 2755 3470 2320 3760 2030 4805 1160 5790 5 3035 2755

506122 Pankaj Piyush Trade & Inv. Ltd 34300 10 37730 30870 44590 24010 54880 13720 70650 10 257250 10 37730 30870

506128 PARNAX LAB LTD. 5820 20 6980 4660 9310 2330 11490 5 17575 5 14500 5 6980 4660

506131 INDIACO VENTURES LTD. 424 5 445 403 508 340 551 297 703 170 762 1 445 403

506134 INTELLIVATE CAPITAL VENTURES L 6720 5 7055 6385 8060 5380 8450 4550 10790 2600 15800 5 7055 6385

506142 VYAPAR INDUSTRIES LTD. 3000 5 3150 2850 3600 2400 3900 2100 4980 1200 5580 5 3150 2850

506159 ASIS LOGISTICS LIMITED 1700 10 1870 1530 2210 1190 2580 650 3325 5 5105 5 1870 1530

506161 ISHWARSHAKTI HOLDINGS & TRADER 319 5 334 304 382 256 414 224 529 128 638 1 334 304

506162 TERRAFORM MAGNUM LTD. 755 2 770 740 830 680 906 604 1026 529 1132 378 770 740

506166 APIS INDIA LTD. 1180 2 1203 1157 1298 1062 1416 944 1604 826 1770 590 1203 1157

506178 KHATAU EXIM LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

506180 SHREE OM TRADES LTD. 13990 2 14260 13720 15380 12600 16480 11000 18680 9620 18510 6170 14260 13720

506186 GALAXY ENTERTAINMENT CORPORATI 2500 5 2625 2375 3000 2000 3300 1780 4215 1020 5080 5 2625 2375

506190 SARVAMANGAL MERCANTILE CO.LTD. 5000 2 5100 4900 5500 4500 6000 4000 6800 3500 7500 2500 5100 4900

506194 ARIHANT SUPERSTRUCTURES LIMITE 8020 20 9620 6420 12830 3210 17110 5 26175 5 16750 5 9620 6420

506196 VIKSIT ENGINEERING LTD. 400 5 420 380 480 320 520 280 664 160 800 1 420 380

506248 AMINES & PLASTICIZERS LTD. 2740 5 2875 2605 3285 2195 3395 1835 4340 1050 3270 5 2875 2605

506260 ANUH PHARMA LTD. 33350 20 40020 26680 53360 13340 66140 10 101190 10 170600 10 40020 26680

506261 MODISON METALS LTD. 5720 20 6860 4580 9150 2290 11190 5 17120 5 18700 5 6860 4580

506313 SASHWAT TECHNOCRATS LIMITED 1061 5 1114 1008 1273 849 1379 743 1761 425 2122 1 1114 1008

506315 BORAX MORARJI LTD. 3900 20 4680 3120 6240 1560 7590 5 11610 5 14550 5 4680 3120

506365 CHEMO PHARMA LABORATORIES LTD. 2970 5 3115 2825 3560 2380 3860 2080 4930 1190 4380 5 3115 2825

506405 DHARAMSI MORARJI CHEMICAL CO.L 9210 10 10130 8290 11970 6450 13700 3430 17640 5 16065 5 10130 8290

506414 DIL LTD. 70525 20 84625 56425 112825 28225 141650 25 216700 25 341125 25 84625 56425

506457 GUJARAT CARBON & INDUSTRIES LT 74 5 77 71 88 60 96 52 122 30 294 1 77 71

506520 JAYSHREE CHEMICALS LTD. 1344 10 1478 1210 1747 941 2104 526 2708 1 4000 1 1478 1210

506522 J.L.MORISON (INDIA) LTD. 124000 20 148800 99200 198400 49600 243950 25 373225 25 605000 25 148800 99200

506528 KELTECH ENERGIES LTD. 63375 20 76050 50700 101400 25350 125900 25 192625 25 225450 25 76050 50700

506530 KEMP & COMPANY LTD. 47500 5 49870 45130 57000 38000 61750 33250 78850 19000 100000 10 49870 45130

506532 NITTA GELATIN INDIA LTD. 17920 20 21500 14340 28670 7170 34480 10 52750 10 63300 10 21500 14340

506543 M.P.AGRO INDUSTRIES LTD. 626 5 657 595 751 501 813 439 1039 251 1316 1 657 595

506579 ORIENTAL CARBON & CHEMICALS LT 57950 20 69525 46375 92700 23200 113600 25 173800 25 276875 25 69525 46375

506597 AMAL LTD. 3300 20 3960 2640 5280 1320 6510 5 9960 5 14425 5 3960 2640

506605 POLYCHEM LTD. 39310 5 41270 37350 47170 31450 52000 28000 66400 16000 200500 10 41270 37350

506615 SUNRISE ASIAN LIMITED 6100 2 6220 5980 6710 5490 7460 4980 8455 4355 13320 4440 6220 5980

506642 SADHANA NITROCHEM LTD. 2895 10 3180 2610 3760 2030 4750 1190 6115 5 9675 5 3180 2610

506685 ULTRAMARINE & PIGMENTS LTD. 11550 20 13860 9240 18480 4620 23280 10 35610 10 39250 10 13860 9240

506687 TRANSPEK INDUSTRY LTD. 44020 20 52820 35220 70430 17610 87200 10 133410 10 136700 10 52820 35220

506734 MYSORE PETRO CHEMICALS LTD. 5970 20 7160 4780 9550 2390 11600 5 17745 5 24275 5 7160 4780

506808 TUTICORIN ALKALI CHEMICALS & F 555 5 582 528 666 444 728 392 929 224 772 1 582 528

506852 PUNJAB ALKALIES & CHEMICALS LT 1900 20 2280 1520 3040 760 3770 5 5765 5 8450 5 2280 1520

506854 TANFAC INDUSTRIES LTD. 3955 20 4745 3165 6325 1585 8020 5 12270 5 19000 5 4745 3165

506858 GUJARAT PETROSYNTHESE LTD. 1630 5 1710 1550 1955 1305 2115 1145 2705 655 2040 5 1710 1550

506863 SWADESHI INDUSTRIES LEASING CO 365 20 438 292 584 146 730 1 1116 1 2250 1 438 292

506867 MASTER CHEMICALS LTD. 2820 2 2875 2765 3100 2540 3380 2260 3835 1975 4230 1410 2875 2765

506874 SHREEJAL INFO HUBS LTD. 445 5 467 423 534 356 565 305 722 174 1016 1 467 423

506879 GUJARAT THEMIS BIOSYN LTD. 8150 10 8965 7335 10595 5705 12910 3230 16620 5 24000 5 8965 7335

506910 JAYSYNTH DYESTUFF (INDIA) LTD. 8090 20 9705 6475 12940 3240 16080 5 24600 5 20400 5 9705 6475

506919 MAKERS LABORATORIES LTD. 10035 10 11035 9035 13045 7025 15360 3840 19775 5 32175 5 11035 9035

506947 ADVANCE PETROCHEMICALS LTD. 1865 5 1955 1775 2235 1495 2420 1310 3095 750 3430 5 1955 1775

506971 B&B REALTY LIMITED 855 5 897 813 1026 684 1111 599 1419 342 2100 1 897 813

506981 BLUE CHIP TEX INDUSTRIES LTD. 8770 5 9205 8335 10520 7020 11310 6090 14440 3480 13140 5 9205 8335

506991 NOBLE EXPLOCHEM LTD. 1516 20 1819 1213 2425 607 2954 1 4519 1 5975 1 1819 1213

507155 JAGATJIT INDUSTRIES LTD. 5660 5 5940 5380 6790 4530 7010 3780 8955 2160 8390 5 5940 5380

507265 APTE AMALGAMATIONS LTD. 9620 5 10100 9140 11540 7700 12505 6735 15965 3850 20500 5 10100 9140

507300 RAVALGAON SUGAR FARM LTD. 399000 5 418950 379050 478800 319200 494000 266000 630800 152000 651000 50 418950 379050

507435 KHODAY INDIA LTD. 7055 5 7405 6705 8465 5645 8735 4705 11155 2690 8400 5 7405 6705

507474 KOTHARI FERMENTATION & BIOCHEM 2200 20 2640 1760 3520 880 4140 5 6330 5 7775 5 2640 1760

507486 CAPROLACTAM CHEMICALS LTD. 629 5 660 598 754 504 817 441 1044 252 1100 1 660 598

507498 PICCADILY SUGAR & ALLIED INDUS 433 5 454 412 519 347 542 292 692 167 770 1 454 412

507508 RIGA SUGAR COMPANY LTD. 1071 5 1124 1018 1285 857 1453 783 1855 448 2025 1 1124 1018

507515 C.J.GELATINE PRODUCTS LTD. 982 5 1031 933 1178 786 1216 656 1553 375 1798 1 1031 933

507522 MOUNT SHIVALIK INDUSTRIES LTD. 2255 5 2365 2145 2705 1805 2800 1510 3575 865 9000 5 2365 2145

507525 AMRIT CORP.LTD. 33950 5 35640 32260 40740 27160 44440 23940 56750 13680 77000 10 35640 32260

507526 ASSOCIATED ALCOHOLS & BREWERIE 13020 20 15620 10420 20830 5210 25780 10 39440 10 53350 10 15620 10420

507543 COROMANDEL AGRO PRODUCTS & OIL 246 5 258 234 295 197 319 173 408 99 492 1 258 234

507552 FOODS & INNS LTD. 56000 5 58800 53200 67200 44800 72850 39250 93025 22425 118100 25 58800 53200

507598 KLRF LTD. 5850 20 7020 4680 9360 2340 11960 5 18295 5 22450 5 7020 4680

507609 OLYMPIC OIL INDUSTRIES LTD. 2455 5 2575 2335 2945 1965 3190 1720 4075 985 3070 5 2575 2335

507621 MILKFOOD LTD. 19500 20 23400 15600 31200 7800 39340 10 60190 10 76500 10 23400 15600

507645 POLSON LTD. 695000 5 729700 660300 834000 556000 876200 471800 1118800 269600 1300000 100 729700 660300

507649 RASOI LTD. 84575 5 88800 80350 101475 67675 109925 59225 140375 33850 167650 25 88800 80350

507652 RATNAMANI AGRO INDUSTRIES LTD 310 5 325 295 372 248 403 217 514 124 798 1 325 295

507663 SAGAR SOYA PRODUCTS LTD. 203 5 213 193 243 163 263 143 336 82 494 1 213 193

507690 ORIENT BEVERAGES LTD. 13570 20 16280 10860 21710 5430 22620 10 34600 10 43000 10 16280 10860

507753 SREE RAYALASEEMA ALKALIES & AL 2040 20 2445 1635 3260 820 3840 5 5875 5 6535 5 2445 1635

507759 LIME CHEMICALS LTD. 792 5 831 753 950 634 981 529 1253 302 990 1 831 753

507779 KANPUR PLASTIPACK LTD. 20190 20 24220 16160 32300 8080 36960 10 56540 10 67000 10 24220 16160

507794 KHAITAN CHEMICALS & FERTILIZER 999 20 1198 800 1598 400 1920 1 2937 1 4130 1 1198 800

507813 NATIONAL OXYGEN LTD. 4300 20 5160 3440 6880 1720 8800 5 13460 5 21250 5 5160 3440

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

507817 WIRES & FABRIKS (SA) LTD. 10370 5 10885 9855 12440 8300 13000 7000 16600 4000 47325 5 10885 9855

507833 COMPUTER POINT LTD. 126 5 132 120 151 101 156 84 199 48 150 1 132 120

507836 MAC CHARLES (INDIA) LTD. 24840 5 26080 23600 29800 19880 31530 16990 40270 9710 39960 10 26080 23600

507852 ADDI INDUSTRIES LTD. 504 5 529 479 604 404 655 353 836 202 808 1 529 479

507864 PIONEER INVESTCORP LTD. 2875 5 3015 2735 3450 2300 3560 1920 4545 1100 7500 5 3015 2735

507872 ASHNOOR TEXTILE MILLS LTD. 1436 5 1507 1365 1723 1149 1778 958 2270 548 1960 1 1507 1365

507886 DHRUV ESTATES LTD. 1950 5 2045 1855 2340 1560 2415 1305 3085 745 2330 5 2045 1855

507892 WINSOME DIAMONDS AND JEWELLERY 75 20 90 60 120 30 144 1 220 1 360 1 90 60

507894 SCHABLONA INDIA LTD. 1501 5 1576 1426 1801 1201 1922 1036 2455 592 2074 1 1576 1426

507910 FIBERWEB (INDIA) LTD. 2340 10 2570 2110 3040 1640 3920 980 5045 5 7950 5 2570 2110

507912 LKP FINANCE LIMITED 8210 20 9850 6570 13135 3285 16440 5 25150 5 41350 5 9850 6570

507917 EAST BUILDTECH LTD. 674 5 707 641 808 540 876 472 1118 270 1348 1 707 641

507918 SRI ARUMUGA ENTERPRISE LIMITED 5950 5 6245 5655 7140 4760 7735 4165 9875 2380 9450 5 6245 5655

507938 MANIPAL FINANCE CORPORATION LT 625 5 656 594 750 500 812 438 1037 250 1250 1 656 594

507944 BAJAJ STEEL INDUSTRIES LTD. 18310 20 21970 14650 29290 7330 37100 10 56760 10 82350 10 21970 14650

507946 KIDUJA INDIA LTD. 1435 5 1505 1365 1720 1150 1960 1060 2505 605 3500 5 1505 1365

507948 KEY CORP LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 1540 1 1260 1140

507952 SHIKHAR LEASING & TRADING LTD. 315 5 330 300 378 252 409 221 522 126 630 1 330 300

507960 GUJARAT HOTELS LTD. 12950 20 15540 10360 20720 5180 25200 10 38550 10 62500 10 15540 10360

507962 RAJATH FINANCE LIMITED 3540 5 3715 3365 4245 2835 4650 2510 5940 1435 5800 5 3715 3365

507966 RAS RESORTS & APART HOTELS LTD 2300 5 2415 2185 2760 1840 3045 1645 3890 940 6080 5 2415 2185

507970 PARAMOUNT COSMETICS (INDIA) LT 5745 5 6030 5460 6890 4600 7295 3935 9320 2250 10300 5 6030 5460

507981 JINDAL HOTELS LTD. 3500 20 4200 2800 5600 1400 6890 5 10540 5 16000 5 4200 2800

507984 SER INDUSTRIES LTD. 1631 5 1710 1550 1955 1305 2120 1145 2705 655 2960 5 1710 1550

507987 JUPITER INDUSTRIES & LEASING L 427 5 448 406 512 342 555 299 708 171 854 1 448 406

507998 SIMMONDS MARSHALL LTD. 12800 20 15360 10240 20480 5120 24370 10 37280 10 41770 10 15360 10240

508136 B & A LTD. 23280 10 25600 20960 30260 16300 37450 9370 48220 10 65150 10 25600 20960

508306 LEDO TEA CO.LTD. 7905 5 8300 7510 9485 6325 10275 5535 13120 3165 14450 5 8300 7510

508486 HAWKINS COOKERS LTD. 270200 20 324200 216200 432300 108100 511700 50 782900 50 1148550 50 324200 216200

508494 WARREN TEA LTD. 15490 20 18580 12400 24780 6200 30940 10 47330 10 66100 10 18580 12400

508571 COCHIN MALABAR ESTATES & INDUS 2645 5 2775 2515 3170 2120 3435 1855 4390 1060 13200 5 2775 2515

508664 BEST EASTERN HOTELS LTD. 3940 5 4135 3745 4725 3155 5120 2760 6540 1580 7430 5 4135 3745

508670 NEELAMALAI AGRO INDUSTRIES LTD 89900 5 94375 85425 107875 71925 116850 62950 149225 35975 177350 25 94375 85425

508807 IST LTD. 66500 5 69825 63175 79800 53200 87100 46900 111200 26800 114000 25 69825 63175

508860 DIAMANT INFRASTRUCTURE LIMITED 60 5 63 57 72 48 78 42 99 24 92 1 63 57

508867 NEW MARKETS ADVISORY LTD. 910 2 928 892 1001 819 1092 728 1237 637 1365 455 928 892

508875 NITIN ALLOYS GLOBAL LTD. 5600 5 5880 5320 6720 4480 7280 3920 9295 2240 10830 5 5880 5320

508905 SMIFS CAPITAL MARKETS LTD. 2470 10 2715 2225 3210 1730 3750 940 4830 5 9575 5 2715 2225

508918 GREYCELLS EDUCATION LIMITED 2405 5 2525 2285 2885 1925 3125 1685 3990 965 3400 5 2525 2285

508922 MSR INDIA LTD. 14010 20 16810 11210 22410 5610 27240 10 41670 10 64350 10 16810 11210

508939 BLUE CIRCLE SERVICES LTD. 293 2 298 288 322 264 351 235 398 206 580 1 298 288

508941 PANASONIC CARBON INDIA CO.LTD. 49230 20 59070 39390 78760 19700 98200 10 150240 10 324620 10 59070 39390

508954 FINKURVE FINANCIAL SERVICES LT 1585 5 1660 1510 1900 1270 1970 1065 2520 610 2660 5 1660 1510

508956 HB LEASING & FINANCE CO.LTD. 231 5 242 220 277 185 287 155 366 89 418 1 242 220

508961 SHRICON INDUSTRIES LTD. 4890 5 5130 4650 5865 3915 6355 3425 8115 1960 6210 5 5130 4650

508963 STERLING GUARANTY & FINANCE LT 904 5 949 859 1084 724 1175 633 1500 362 1808 1 949 859

508980 FRONTIER CAPITAL LIMITED 498 2 507 489 547 449 597 399 677 349 747 249 507 489

508993 KEDIA CONSTRUCTION CO.LTD. 444 5 466 422 532 356 577 311 737 178 888 1 466 422

508996 SATRA PROPERTIES (INDIA) LTD. 587 20 704 470 939 235 1120 1 1713 1 2520 1 704 470

508998 STERLING INTERNATIONAL ENTERPR 247 5 259 235 296 198 306 166 391 95 398 1 259 235

509003 TRANSOCEANIC PROPERTIES LTD. 12 5 12 12 14 10 15 9 19 5 24 1 13 12

509015 THAKRAL SERVICES (INDIA) LTD. 1400 5 1470 1330 1680 1120 1820 980 2324 560 2784 1 1470 1330

509026 VJTF EDUSERVICES LTD. 6100 5 6405 5795 7320 4880 7930 4270 10125 2440 11200 5 6405 5795

509038 VOLTAIRE LEASING & FINANCE LTD 3790 2 3865 3715 4165 3415 4545 3035 5150 2655 7100 5 3865 3715

509040 NETLINK SOLUTIONS (INDIA) LTD. 79 5 82 76 94 64 107 59 137 34 104 1 82 76

509046 LEENA CONSULTANCY LTD. 1279 5 1342 1216 1534 1024 1662 896 2123 512 2558 1 1342 1216

509048 LANCOR HOLDINGS LTD. 3640 20 4365 2915 5820 1460 7460 5 11410 5 17975 5 4365 2915

509051 INDIAN INFOTECH & SOFTWARE LTD 30 10 33 27 39 21 44 12 57 1 75 1 33 27

509053 BANAS FINANCE LTD. 157 5 164 150 188 126 195 105 249 60 600 1 164 150

509073 HATHWAY BHAWANI CABLETEL & DAT 922 5 968 876 1106 738 1198 646 1530 369 1740 1 968 876

509084 PHOTON CAPITAL ADVISORS LTD. 856 5 898 814 1027 685 1112 600 1420 343 1646 1 898 814

509099 OSWAL LEASING LTD. 1085 5 1139 1031 1302 868 1410 760 1801 434 2170 1 1139 1031

509148 GOVIND RUBBER LTD. 2420 20 2900 1940 3870 970 4440 5 6790 5 8325 5 2900 1940

509162 INDAG RUBBER LTD. 20590 20 24700 16480 32940 8240 41020 10 62760 10 86500 10 24700 16480

509196 MM RUBBER COMPANY LTD. 1291 5 1355 1227 1549 1033 1599 861 2041 492 1538 1 1355 1227

509438 BENARES HOTELS LTD. 120000 5 126000 114000 144000 96000 152275 82025 194450 46875 236000 25 126000 114000

509449 BHAGWATI OXYGEN LTD. 2300 5 2415 2185 2760 1840 2990 1610 3815 920 5850 5 2415 2185

509470 BOMBAY OXYGEN CORPORATION LTD. 575600 5 604300 546900 690700 460500 748200 403000 955400 230300 1092000 100 604300 546900

509472 CRAVATEX LTD. 26510 20 31810 21210 42410 10610 53020 10 81120 10 119250 10 31810 21210

509486 CAPRIHANS INDIA LTD. 9225 20 11070 7380 14760 3690 18020 5 27570 5 36975 5 11070 7380

509525 EMPIRE INDUSTRIES LTD. 183925 20 220700 147150 294275 73575 340100 25 520350 25 907375 25 220700 147150

509527 FALCON TYRES LTD. 695 5 729 661 834 556 903 487 1153 278 1998 1 729 661

509546 GRAVISS HOSPITALITY LTD. 2380 5 2495 2265 2855 1905 3235 1745 4130 1000 4600 5 2495 2265

509563 GARWARE MARINE INDUSTRIES LTD. 3365 5 3530 3200 4035 2695 4370 2360 5585 1350 6480 5 3530 3200

509597 HARDCASTLE & WAUD MFG.CO.LTD. 35000 5 36750 33250 42000 28000 46000 24780 58740 14160 159350 10 36750 33250

509650 HINDUSTAN HOUSING CO.LTD. 3135 2 3195 3075 3445 2825 3760 2510 4260 2195 4700 1570 3195 3075

509709 INTERNATIONAL CONVEYORS LTD. 2990 20 3585 2395 4780 1200 5780 5 8840 5 15425 5 3585 2395

509760 MODERN SHARES & STOCKBROKERS L 1910 5 2005 1815 2290 1530 2365 1275 3020 730 3260 5 2005 1815

509835 PREMIER SYNTHETICS LTD. 2875 5 3015 2735 3450 2300 3560 1920 4545 1100 3430 5 3015 2735

509845 R.J.SHAH & CO.LTD. 28400 5 29820 26980 34080 22720 36920 19880 47140 11360 54110 10 29820 26980

509870 SHAH CONSTRUCTION CO.LTD. 5250 5 5510 4990 6300 4200 6825 3675 8715 2100 10500 5 5510 4990

509887 SINNAR BIDI UDYOG LTD. 40110 5 42110 38110 48130 32090 52140 28080 66580 16050 76400 10 42110 38110

509895 HINDOOSTAN MILLS LTD. 41440 20 49720 33160 66300 16580 80620 10 123340 10 177900 10 49720 33160

509910 SOUTHERN GAS LTD. 17990 5 18880 17100 21580 14400 23380 12600 29860 7200 34280 10 18880 17100

509945 THACKER & CO.LTD. 19000 5 19950 18050 22800 15200 24700 13300 31540 7600 39920 10 19950 18050

509953 TRADE WINGS LTD. 11000 5 11550 10450 13200 8800 14300 7700 18260 4400 22000 10 11550 10450

510245 SWASTI VINAYAKA SYNTHETICS LTD 281 10 309 253 365 197 448 112 576 1 965 1 309 253

511000 MADHUSUDAN SECURITIES LTD. 6420 5 6740 6100 7700 5140 8345 4495 10655 2570 11400 5 6740 6100

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

511012 YAMINI INVESTMENTS COMPANY LTD 4895 20 5870 3920 7830 1960 9720 5 14870 5 25175 5 5870 3920

511024 SUBWAY FINANCE & INVESTMENT CO 654 2 667 641 719 589 784 524 889 458 843 281 667 641

511038 ARCO LEASING LTD. 250 5 262 238 300 200 325 175 415 100 500 1 262 238

511060 JUMBO FINANCE LTD. 1700 5 1785 1615 2040 1360 2210 1190 2820 680 3400 5 1785 1615

511066 SAKTHI FINANCE LTD. 2005 20 2405 1605 3205 805 4180 5 6395 5 9875 5 2405 1605

511074 WEIZMANN FINCORP LTD. 24340 2 24820 23860 26770 21910 29200 19480 33100 17040 36510 12170 24820 23860

511076 SAT INDUSTRIES LTD. 999 20 1198 800 1598 400 2000 1 3060 1 3235 1 1198 800

511092 JMD TELEFILMS INDUSTRIES LTD. 271 2 276 266 298 244 331 221 375 194 360 1 276 266

511096 TIVOLI CONSTRUCTION LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 2400 1 1260 1140

511110 V.B.DESAI FINANCIAL SERVICES L 880 5 924 836 1056 704 1092 588 1394 336 1620 1 924 836

511116 QUADRANT TELEVENTURES LIMITED 493 20 591 395 788 198 946 1 1447 1 1595 1 591 395

511122 FIRST CUSTODIAN FUND (INDIA) L 845 5 887 803 1014 676 1098 592 1402 338 1850 1 887 803

511128 GALAXY CONSOLIDATED FINANCE LT 215 5 225 205 258 172 279 151 356 86 430 1 225 205

511131 KAMANWALA HOUSING CONSTRUCTION 2155 20 2585 1725 3445 865 4460 5 6820 5 8100 5 2585 1725

511138 KOTHARI WORLD FINANCE LTD. 8885 5 9325 8445 10660 7110 11550 6220 14745 3555 18300 5 9325 8445

511139 BAJRANG FINANCE LTD. 1197 5 1256 1138 1436 958 1556 838 1987 479 2394 1 1256 1138

511144 ASYA INFOSOFT LIMITED 5650 2 5760 5540 6215 5085 6660 4440 7545 3885 19275 5 5760 5540

511147 WALL STREET FINANCE LTD. 2730 5 2865 2595 3275 2185 3545 1915 4530 1095 14450 5 2865 2595

511149 REMI SECURITIES LTD. 1320 2 1346 1294 1452 1188 1584 1056 1795 924 1980 660 1346 1294

511153 RAASI ENTERPRISES LTD. 479 5 502 456 574 384 622 336 795 192 1000 1 502 456

511169 HIMALCHULI FOOD PRODUCTS LTD. 1150 5 1207 1093 1380 920 1495 805 1909 460 2300 1 1207 1093

511176 PARSHWANATH CORPORATION LTD. 1730 5 1815 1645 2075 1385 2145 1155 2735 660 2710 5 1815 1645

511185 SURYAKRIPA FINANCE LTD. 463 5 486 440 555 371 601 325 768 186 926 1 486 440

511187 MAHAMAYA INVESTMENTS LTD. 152 5 159 145 182 122 188 102 240 58 184 1 159 145

511200 MUNOTH CAPITAL MARKET LTD. 8435 5 8855 8015 10120 6750 10965 5905 14000 3375 17750 5 8855 8015

511210 BASIL INFRASTRUCTURE PROJECTS 2620 5 2750 2490 3140 2100 3405 1835 4345 1050 5240 5 2750 2490

511246 WHITE LION ASIA LTD. 170 2 173 167 187 153 204 136 231 119 390 1 173 167

511254 SAGAR SYSTECH LTD. 6500 5 6825 6175 7800 5200 8450 4550 10790 2600 13000 5 6825 6175

511355 INDIA CEMENTS CAPITAL LTD. 394 5 413 375 472 316 538 290 687 166 550 1 413 375

511357 KAILASH AUTO FINANCE LTD. 205 2 209 201 225 185 241 161 273 141 368 1 209 201

511359 AD-MANUM FINANCE LTD. 2745 5 2880 2610 3290 2200 3565 1925 4555 1100 5110 5 2880 2610

511361 VISHWAMITRA FINANCIAL SERVICES 2255 5 2365 2145 2705 1805 2930 1580 3740 905 4520 5 2365 2145

511367 MEGLON INFRA-REAL (INDIA) LTD. 1400 5 1470 1330 1680 1120 1820 980 2324 560 2800 1 1470 1330

511377 MEHTA INTEGRATED FINANCE LTD. 480 5 504 456 576 384 624 336 796 192 1046 1 504 456

511391 INTER GLOBE FINANCE LTD. 1351 5 1418 1284 1621 1081 1756 946 2242 541 2310 1 1418 1284

511393 DFL INFRASTRUCTURE FINANCE LTD 131 5 137 125 157 105 170 92 217 53 308 1 137 125

511395 BALA TECHNO GLOBAL LTD. 43 5 45 41 51 35 55 31 71 18 90 1 45 41

511401 MUNOTH INVESTMENTS LTD. 260 5 273 247 312 208 351 189 448 108 496 1 273 247

511411 SHRISTI INFRASTRUCTURE DEVELOP 12500 20 15000 10000 20000 5000 24180 10 36990 10 54200 10 15000 10000

511451 DHARANI FINANCE LTD. 428 5 449 407 513 343 585 315 747 180 1300 1 449 407

511493 VCK CAPITAL MARKET SERVICES LT 187 5 196 178 224 150 243 131 310 75 396 1 196 178

511501 BHARAT BHUSHAN SHARE & COMMODI 1045 5 1097 993 1254 836 1420 766 1814 438 2250 1 1097 993

511505 CAPITAL TRUST LTD. 20920 20 25100 16740 33470 8370 42520 10 65050 10 118900 10 25100 16740

511507 USHAKIRAN FINANCE LTD. 516 5 541 491 619 413 670 362 856 207 1140 1 541 491

511509 VIVO BIO TECH LTD. 3005 5 3155 2855 3605 2405 3905 2105 4985 1205 4100 5 3155 2855

511523 VEERHEALTH CARE LIMITED 313 20 375 251 500 126 610 1 933 1 990 1 375 251

511533 SAHARA HOUSINGFINA CORPORATION 4210 10 4630 3790 5470 2950 6960 1740 8960 5 20850 5 4630 3790

511535 NDA SECURITIES LTD. 1350 5 1417 1283 1620 1080 1755 945 2241 540 2900 1 1417 1283

511543 GSB FINANCE LTD. 467 5 490 444 560 374 607 327 775 187 878 1 490 444

511549 MORARKA FINANCE LTD. 631 5 662 600 757 505 781 421 997 241 950 1 662 600

511551 Monarch Networth Capital Limited 4825 10 5305 4345 6270 3380 7270 1820 13905 5 15550 5 5305 4345

511557 PRO FIN CAPITAL SERVICES LTD. 14770 20 17720 11820 23630 5910 29640 10 45340 10 76250 10 17720 11820

511571 SOM DATT FINANCE CORPORATION L 325 5 341 309 390 260 403 217 514 124 1324 1 341 309

511577 SAVANI FINANCIALS LTD. 520 5 546 494 624 416 676 364 863 208 860 1 546 494

511585 REGENCY TRUST LTD. 322 2 328 316 354 290 386 258 437 226 620 1 328 316

511589 AVONMORE CAPITAL & MANAGEMENT 1250 5 1312 1188 1500 1000 1625 875 2075 500 12150 1 1312 1188

511593 LIBORD FINANCE LTD 700 5 735 665 840 560 910 490 1162 280 2162 1 735 665

511597 PALSOFT INFOSYSTEMS LTD. 238 5 249 227 285 191 296 160 378 92 418 1 249 227

511601 YASH MANAGEMENT & SATELLITE LT 545 5 572 518 654 436 715 385 913 220 1000 1 572 518

511605 ARIHANT CAPITAL MARKETS LTD. 2845 20 3410 2280 4550 1140 6020 5 9210 5 9950 5 3410 2280

511607 BIRLA SHLOKA EDUTECH LTD. 402 20 482 322 643 161 818 1 1251 1 1750 1 482 322

511609 ISL CONSULTING LTD. 2230 5 2340 2120 2675 1785 2795 1505 3565 860 3180 5 2340 2120

511626 RR FINANCIAL CONSULTANTS LTD. 841 5 883 799 1009 673 1041 561 1329 321 1104 1 883 799

511628 IM+ CAPITALS LIMITED 2770 5 2905 2635 3320 2220 3520 1900 4495 1085 11200 5 2905 2635

511638 MADHUR CAPITAL & FINANCE LTD. 141 5 148 134 169 113 183 99 234 57 264 1 148 134

511640 SANGHI CORPORATE SERVICES LTD. 653 5 685 621 783 523 848 458 1083 262 1028 1 685 621

511642 WISEC GLOBAL LTD. 816 5 856 776 979 653 1060 572 1354 327 1236 1 856 776

511652 GEMMIA OILTECH (INDIA) LTD. 36 5 37 35 43 29 46 26 59 15 100 1 37 35

511654 SUGAL & DAMANI SHARE BROKERS L 832 5 873 791 998 666 1081 583 1381 333 2056 1 873 791

511658 NETTLINX LTD. 2200 5 2310 2090 2640 1760 2760 1490 3525 850 4200 5 2310 2090

511664 BGIL FILMS & TECHNOLOGIES LTD. 184 5 193 175 220 148 237 129 303 74 590 1 193 175

511672 Scan Steels Limited 3700 5 3885 3515 4440 2960 4810 2590 6140 1480 6620 5 3885 3515

511682 IFL PROMOTERS LTD. 95 5 99 91 114 76 123 67 157 38 210 1 99 91

511688 MATHEW EASOW RESEARCH SECURITI 19770 10 21740 17800 25700 13840 31630 7910 40720 10 103000 10 21740 17800

511690 WARNER MULTIMEDIA LTD. 132 2 134 130 145 119 158 106 179 93 258 1 134 130

511692 AJCON GLOBAL SERVICES LTD. 1965 20 2355 1575 3140 790 3900 5 5965 5 8500 5 2355 1575

511696 CHARTERED CAPITAL & INVESTMENT 3500 5 3675 3325 4200 2800 4550 2450 5810 1400 9000 5 3675 3325

511698 BHAGYASHREE LEASING & FINANCE 10640 5 11170 10110 12760 8520 13830 7450 17660 4260 18400 10 11170 10110

511700 STANDARD CAPITAL MARKETS LTD. 251 5 263 239 301 201 326 176 416 101 548 1 263 239

511702 PARSHARTI INVESTMENT LTD. 604 5 634 574 724 484 785 423 1002 242 808 1 634 574

511706 ACTION FINANCIAL SERVICES (IND 620 2 632 608 682 558 744 496 843 434 1296 1 632 608

511710 CUBICAL FINANCIAL SERVICES LTD 403 5 423 383 483 323 499 269 637 154 600 1 423 383

511712 RELIC TECHNOLOGIES LTD. 1467 5 1540 1394 1760 1174 1817 979 2320 560 1748 1 1540 1394

511714 NIMBUS PROJECTS LTD. 3700 5 3885 3515 4440 2960 4680 2520 5975 1440 6170 5 3885 3515

511716 ESCORTS FINANCE LTD. 407 20 488 326 651 163 800 1 1224 1 1825 1 488 326

511720 CAPMAN FINANCIALS LTD. 930 5 976 884 1116 744 1209 651 1543 372 1830 1 976 884

511724 BAID LEASING AND FINANCE CO.LT 4065 10 4470 3660 5280 2850 6550 1640 8435 5 16525 5 4470 3660

511728 K.Z.LEASING & FINANCE LTD. 930 5 976 884 1116 744 1262 680 1611 389 1698 1 976 884

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

511730 TRC FINANCIAL SERVICES LTD. 172 5 180 164 206 138 223 121 285 69 328 1 180 164

511734 PASUPATI FINCAP LTD. 229 5 240 218 274 184 297 161 380 92 316 1 240 218

511736 USHDEV INTERNATIONAL LTD. 32220 20 38660 25780 51550 12890 63200 10 96690 10 149950 10 38660 25780

511738 MEHTA SECURITIES LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 1984 1 1260 1140

511740 MEHTA HOUSING FINANCE LTD. 942 5 989 895 1130 754 1224 660 1563 377 1800 1 989 895

511742 CHOKHANI SECURITIES LTD. 2590 5 2715 2465 3105 2075 3540 1910 4520 1090 3410 5 2715 2465

511754 SHALIBHADRA FINANCE LTD. 5000 20 6000 4000 8000 2000 9840 5 15055 5 28950 5 6000 4000

511756 ABIRAMI FINANCIAL SERVICES (IN 1151 5 1208 1094 1381 921 1550 836 1980 478 2980 1 1208 1094

511758 MANSI FINANCE (CHENNAI) LTD. 1875 5 1965 1785 2250 1500 2500 1350 3195 770 3200 5 1965 1785

511760 SEVEN HILL INDUSTRIES LIMITED 224 5 235 213 268 180 291 157 371 90 502 1 235 213

511764 UPASANA FINANCE LTD. 1535 5 1611 1459 1842 1228 1904 1026 2431 586 3700 1 1611 1459

511768 MASTER TRUST LTD. 3485 5 3655 3315 4180 2790 4325 2335 5525 1335 6120 5 3655 3315

512008 AMANI TRADING & EXPORTS LTD. 5700 5 5985 5415 6840 4560 7410 3990 9460 2280 11800 5 5985 5415

512014 SOBHAGYA MERCHANTILE LTD. 157 5 164 150 188 126 204 110 260 63 314 1 164 150

512018 CNI RESEARCH LTD. 666 20 799 533 1065 267 1354 1 2071 1 2615 1 799 533

512020 SARASWATI COMMERCIAL (INDIA) L 824 2 840 808 906 742 988 660 1120 577 1236 412 840 808

512022 WINRO COMMERCIAL (INDIA) LTD. 23285 5 24440 22130 27940 18630 30270 16300 38650 9320 46570 10 24440 22130

512024 N.D.METAL INDUSTRIES LTD. 3770 5 3955 3585 4520 3020 4900 2640 6255 1510 5340 5 3955 3585

512025 INERTIA STEEL LTD. 7600 5 7980 7220 9120 6080 9880 5320 12615 3040 15200 5 7980 7220

512026 PH TRADING LTD. 170 2 173 167 187 153 204 136 231 119 255 85 173 167

512038 AASWA TRADING & EXPORTS LTD. 1545 5 1620 1470 1850 1240 2005 1085 2560 620 3090 5 1620 1470

512047 ROYAL INDIA CORPORATION LIMITE 211 5 221 201 253 169 261 141 333 81 350 1 221 201

512048 SPLASH MEDIA & INFRA LTD. 87 2 88 86 95 79 103 69 116 61 142 1 88 86

512062 SANMITRA COMMERCIAL LTD. 999 5 1048 950 1198 800 1298 700 1658 400 1998 1 1048 950

512063 AYOKI MERCANTILE LTD. 1800 2 1835 1765 1980 1620 2160 1440 2445 1260 2700 900 1835 1765

512064 VISHVPRABHA TRADING LTD. 2350 5 2465 2235 2820 1880 3055 1645 3900 940 4700 5 2465 2235

512065 MRUGESH TRADING LTD. 400 5 420 380 480 320 520 280 664 160 800 1 420 380

512068 DECCAN GOLD MINES LTD. 3620 5 3800 3440 4340 2900 4485 2415 5725 1380 10230 5 3800 3440

512091 ANSHUNI COMMERCIALS LTD. 400 2 408 392 440 360 480 320 544 280 600 200 408 392

512099 PUNIT COMMERCIALS LTD. 1725 2 1755 1695 1895 1555 2070 1380 2345 1210 2585 865 1755 1695

512101 TRIOCHEM PRODUCTS LTD. 1740 2 1770 1710 1910 1570 2085 1395 2365 1220 2610 870 1770 1710

512103 NIDHI GRANITES LTD. 4020 5 4220 3820 4820 3220 5225 2815 6670 1610 5460 5 4220 3820

512105 Proaim Enterprises Limited 225 2 229 221 247 203 270 180 306 158 460 1 229 221

512109 AVIVA INDUSTRIES LTD. 2745 2 2795 2695 3015 2475 3290 2200 3730 1925 4870 5 2795 2695

512117 TWIN ROSES TRADES & AGENCIES L 367 2 374 360 403 331 440 294 499 257 550 184 374 360

512121 DELMA INFRASTRUCTURE LIMITED 1200 2 1224 1176 1320 1080 1440 960 1632 840 1800 600 1224 1176

512135 ENSA STEEL INDUSTRIES LTD. 411 5 431 391 493 329 534 288 682 165 806 1 431 391

512149 AVANCE TECHNOLOGIES LTD. 23 2 23 23 25 21 27 19 31 17 75 1 24 23

512153 SPECULAR MARKETING & FINANCING 672 5 705 639 806 538 873 471 1115 269 1344 1 705 639

512157 TERRAFORM REALSTATE LIMITED 650 2 663 637 715 585 780 520 884 455 975 325 663 637

512163 EXTOL COMMERCIAL LTD. 3780 5 3965 3595 4535 3025 4910 2650 6270 1515 7560 5 3965 3595

512165 MATRU-SMRITI TRADERS LTD. 1910 5 2005 1815 2290 1530 2480 1340 3170 765 3160 5 2005 1815

512167 MATRA REALTY LTD. 101 5 106 96 121 81 137 75 175 43 150 1 106 96

512169 CAPRICORN SYSTEMS GLOBAL SOLUT 2790 5 2925 2655 3345 2235 3455 1865 4415 1065 5550 5 2925 2655

512175 VAMA INDUSTRIES LTD. 2610 20 3130 2090 4175 1045 4920 5 7525 5 12375 5 3130 2090

512195 BENTLEY COMMERCIAL ENTERPRISES 405 5 425 385 486 324 526 284 672 162 810 1 425 385

512197 SILVER OAK COMMERCIAL LTD. 269 5 282 256 322 216 349 189 446 108 514 1 282 256

512213 CLASSIC ELECTRICALS LTD. 1550 5 1625 1475 1860 1240 2015 1085 2570 620 3100 5 1625 1475

512215 VORA CONSTRUCTIONS LTD. 1546 5 1620 1470 1855 1240 2005 1085 2565 620 2945 5 1620 1470

512219 FINAVENTURE CAPITAL LTD. 565 5 593 537 678 452 734 396 937 226 1134 1 593 537

512221 TARRIF CINE & FINANCE LTD. 1337 5 1403 1271 1604 1070 1738 936 2219 535 2674 1 1403 1271

512229 VERITAS (INDIA) LTD. 12800 2 13050 12550 14080 11520 15360 10240 17400 8960 14770 4930 13050 12550

512233 JAYBHARAT TEXTILES & REAL ESTA 2495 5 2615 2375 2990 2000 3240 1750 4140 1000 4760 5 2615 2375

512245 NIVI TRADING LTD. 1200 2 1224 1176 1320 1080 1440 960 1632 840 1800 600 1224 1176

512247 ASHIRWAD CAPITAL LTD. 282 20 338 226 451 113 566 1 865 1 1070 1 338 226

512253 MEUSE KARA & SUNGRACE MAFATLAL 112 5 117 107 134 90 145 79 185 45 198 1 117 107

512257 SWASTI VINAYAKA ART AND HERITA 456 20 547 365 729 183 844 1 1291 1 1680 1 547 365

512261 BAJAJ GLOBAL LTD. 300 5 315 285 360 240 390 210 498 120 600 1 315 285

512267 MEDIA MATRIX WORLDWIDE LTD. 897 20 1076 718 1435 359 1752 1 2680 1 4115 1 1076 718

512271 TASHI INDIA LTD. 9120 5 9575 8665 10940 7300 11855 6385 15135 3650 18240 5 9575 8665

512273 ARONI COMMERCIALS LTD. 12080 10 13280 10880 15700 8460 17570 4400 22620 10 21450 10 13280 10880

512279 N2N TECHNOLOGIES LIMITED 5000 5 5250 4750 6000 4000 6500 3500 8300 2000 7800 5 5250 4750

512291 SPEEDAGE COMMERCIALS LTD. 975 5 1023 927 1170 780 1267 683 1618 390 1950 1 1023 927

512297 WHEEL & AXLE TEXTILES LTD. 107130 5 112475 101775 128550 85725 139250 75000 177825 42875 214250 25 112475 101775

512301 CHAMBAL BREWERIES & DISTILLERI 1625 20 1950 1300 2600 650 3260 5 4985 5 7150 5 1950 1300

512307 TYPHOON HOLDINGS LTD. 730 2 744 716 803 657 876 584 992 511 1095 365 744 716

512309 ROSEKAMAL TEXTILES LTD. 410 5 430 390 492 328 533 287 680 164 820 1 430 390

512313 BIJLEE TEXTILES LTD. 6550 5 6875 6225 7860 5240 8515 4585 10870 2620 13100 5 6875 6225

512329 JARIGOLD TEXTILES LTD. 2260 5 2370 2150 2710 1810 2935 1585 3750 905 4520 5 2370 2150

512332 BIRLA CAPITAL & FINANCIAL SERV 45 5 47 43 54 36 55 31 71 18 92 1 47 43

512337 MAHASHREE TRADING LTD. 1452 2 1481 1423 1597 1307 1742 1162 1974 1017 2178 726 1481 1423

512341 CES LIMITED 802 2 818 786 882 722 962 642 1090 562 1203 401 818 786

512344 ARAVALI SECURITIES & FINANCE L 493 5 517 469 591 395 640 346 818 198 1290 1 517 469

512359 SWORD-EDGE COMMERCIALS LIMITED 251 5 263 239 301 201 343 185 438 106 612 1 263 239

512367 SHERATON PROPERTIES & FINANCE 997 5 1046 948 1196 798 1296 698 1655 399 1994 1 1046 948

512369 ENNORE COKE LTD. 562 5 590 534 674 450 715 385 913 220 1394 1 590 534

512375 INNOVENTIVE VENTURE LTD. 6205 2 6325 6085 6825 5585 7445 4965 8435 4345 9305 3105 6325 6085

512377 MAGNANIMOUS TRADE & FINANCE LT 289 5 303 275 346 232 375 203 479 116 578 1 303 275

512379 CRESSANDA SOLUTIONS LTD. 295 2 300 290 324 266 354 236 401 207 568 190 300 290

512381 NIVEDITA MERCANTILE & FINANCIN 5965 5 6260 5670 7155 4775 8155 4395 10415 2510 16800 5 6260 5670

512393 SHARDUL SECURITIES LTD. 4750 5 4985 4515 5700 3800 6155 3315 7860 1895 22750 5 4985 4515

512405 I-POWER SOLUTIONS INDIA LTD. 264 5 277 251 316 212 327 177 418 101 398 1 277 251

512408 UNIWORTH SECURITIES LTD. 1005 2 1025 985 1105 905 1206 804 1366 704 1507 503 1025 985

512409 RAJSANKET REALTY LIMITED 5400 5 5670 5130 6480 4320 7020 3780 8960 2160 10800 5 5670 5130

512415 MERCURY TRADE LINKS LTD. 300 5 315 285 360 240 390 210 498 120 600 1 315 285

512417 TRINITY TRADELINK LIMITED 136 2 138 134 149 123 165 111 187 97 1557 1 138 134

512425 NIRAV COMMERCIALS LTD. 14850 5 15590 14110 17820 11880 18440 9940 23550 5680 33620 10 15590 14110

512437 APOLLO FINVEST (INDIA) LTD. 1450 5 1522 1378 1740 1160 1885 1015 2407 580 7450 1 1522 1378

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

512439 ESQUIRE MONEY GUARANTEES LTD. 550 5 577 523 660 440 715 385 913 220 1100 1 577 523

512441 ENBEE TRADE & FINANCE LTD. 4900 2 4995 4805 5390 4410 5880 3920 6660 3430 5655 1885 4995 4805

512443 GANON TRADING FINANCE CO.LTD. 315 5 330 300 378 252 409 221 522 126 630 1 330 300

512445 DEVINSU TRADING LTD. 860 5 903 817 1032 688 1118 602 1427 344 1720 1 903 817

512453 SHRI JAGDAMBA POLYMERS LTD. 42330 5 44440 40220 50790 33870 57910 31190 73950 17820 92000 10 44440 40220

512455 LLOYDS METALS AND ENERGY LTD. 755 20 906 604 1208 302 1500 1 2295 1 3795 1 906 604

512461 PUNCTUAL TRADING LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

512463 SHREE GLOBAL TRADEFIN LTD. 1880 5 1970 1790 2255 1505 2470 1330 3150 760 9025 5 1970 1790

512465 SANTOWIN CORPORATION LTD. 50 2 51 49 55 45 60 40 68 35 90 1 51 49

512477 BETEX INDIA LTD. 8170 5 8575 7765 9800 6540 10620 5720 13560 3270 18100 5 8575 7765

512479 GAYATRI TISSUE & PAPERS LTD. 5405 5 5675 5135 6485 4325 7025 3785 8970 2165 10810 5 5675 5135

512481 POLYTEX INDIA LTD. 527 5 553 501 632 422 652 352 833 201 662 1 553 501

512485 DHANLAXMI COTEX LTD. 1710 5 1795 1625 2050 1370 2220 1200 2835 685 3420 5 1795 1625

512487 REMI ELEKTROTECHNIK LIMITED 1545 5 1620 1470 1850 1240 2005 1085 2560 620 3090 5 1620 1470

512489 OASIS SECURITIES LTD. 3700 5 3885 3515 4440 2960 4670 2520 5965 1440 19500 5 3885 3515

512493 GARNET INTERNATIONAL LTD. 20040 10 22040 18040 26050 14030 32270 8070 41550 10 41850 10 22040 18040

512499 SHALIMAR PRODUCTIONS LTD. 34 2 34 34 37 31 40 28 46 24 58 1 35 34

512505 MEENAKSHI STEEL INDUSTRIES LTD 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

512511 VARUN MERCANTILE LTD. 100 2 102 98 110 90 120 80 136 70 150 50 102 98

512527 SUPER SALES INDIA LTD. 49150 20 58980 39320 78640 19660 99140 10 151680 10 155000 10 58980 39320

512529 SEQUENT SCIENTIFIC LTD. 123650 20 148375 98925 197825 49475 249300 25 381425 25 483750 25 148375 98925

512535 ASAHI INFRASTRUCTURE & PROJECT 140 2 142 138 154 126 165 111 187 97 242 1 142 138

512565 R.T.EXPORTS LTD. 2135 5 2240 2030 2560 1710 2775 1495 3540 855 4545 5 2240 2030

512589 SITA ENTERPRISES LTD. 900 5 945 855 1080 720 1170 630 1494 360 2502 1 945 855

512591 PULSAR INTERNATIONAL LTD. 100 5 105 95 120 80 130 70 166 40 200 1 105 95

512595 UNIMODE OVERSEAS LTD. 246 5 258 234 295 197 319 173 408 99 430 1 258 234

512600 MACRO (INTERNATIONAL) EXPORTS 2200 5 2310 2090 2640 1760 2860 1540 3650 880 4300 5 2310 2090

512604 HARIA EXPORTS LTD. 425 5 446 404 510 340 539 291 688 166 540 1 446 404

512608 BHANDARI HOSIERY EXPORTS LTD. 5685 20 6820 4550 9095 2275 11820 5 18080 5 23000 5 6820 4550

512618 RLF LTD. 285 5 299 271 342 228 390 210 498 120 816 1 299 271

512624 Regent Enterprises Limited 409 5 429 389 490 328 507 273 647 156 544 1 429 389

512634 SAVERA INDUSTRIES LTD. 6350 20 7620 5080 10160 2540 12300 5 18815 5 22250 5 7620 5080

513005 VBC FERRO ALLOYS LTD. 5930 5 6225 5635 7115 4745 7800 4200 9960 2400 8910 5 6225 5635

513012 JEET MACHINE TOOLS LTD. 68 5 71 65 81 55 88 48 112 28 136 1 71 65

513039 HINDUSTHAN UDYOG LTD. 310 2 316 304 341 279 372 248 421 217 465 155 316 304

513043 REMI EDELSTAHL TUBULARS LIMITE 2150 5 2255 2045 2580 1720 2795 1505 3565 860 4380 5 2255 2045

513059 G.S.AUTO INTERNATIONAL LTD. 2035 20 2440 1630 3255 815 4220 5 6455 5 7600 5 2440 1630

513063 TRANS-FREIGHT CONTAINERS LTD. 790 5 829 751 948 632 1051 567 1342 324 1956 1 829 751

513097 SHIVALIK BIMETAL CONTROLS LTD. 2800 20 3360 2240 4480 1120 5560 5 8505 5 10675 5 3360 2240

513117 AMFORGE INDUSTRIES LTD. 395 5 414 376 474 316 490 264 625 151 520 1 414 376

513119 ABC GAS (INTERNATIONAL) LTD. 1680 5 1760 1600 2015 1345 2180 1180 2785 675 5010 5 1760 1600

513142 BALASORE ALLOYS LTD. 2285 20 2740 1830 3655 915 4550 5 6960 5 7500 5 2740 1830

513149 ACROW INDIA LTD. 9920 5 10415 9425 11900 7940 12285 6615 15685 3780 20480 5 10415 9425

513173 STEEL STRIPS INFRASTRUCTURES L 1298 5 1362 1234 1557 1039 1625 875 2075 500 1900 1 1362 1234

513252 JAY USHIN LTD. 20100 5 21100 19100 24120 16080 27300 14700 34860 8400 44800 10 21100 19100

513265 MUKESH STEELS LTD. 3360 5 3525 3195 4030 2690 4185 2255 5345 1290 5800 5 3525 3195

513291 PREMIER PIPES LTD. 112 5 117 107 134 90 145 79 185 45 224 1 117 107

513295 RUCHI STRIPS & ALLOYS LTD. 591 5 620 562 709 473 764 412 976 236 2575 1 620 562

513303 MODERN STEELS LTD. 816 5 856 776 979 653 1111 599 1419 342 2520 1 856 776

513307 SYNTHIKO FOILS LTD. 4745 5 4980 4510 5690 3800 5875 3165 7500 1810 9090 5 4980 4510

513309 Golkonda Aluminium Extrusions Limited. 389 5 408 370 466 312 505 273 645 156 1170 1 408 370

513333 BHUWALKA STEEL INDUSTRIES LTD. 758 5 795 721 909 607 1034 558 1321 319 2278 1 795 721

513337 GUJARAT TOOLROOM LTD. 200 5 210 190 240 160 260 140 332 80 538 1 210 190

513353 COCHIN MINERALS & RUTILE LTD. 7870 5 8260 7480 9440 6300 9750 5250 12450 3000 38275 5 8260 7480

513359 PARAB INFRA LIMITED 2700 10 2970 2430 3510 1890 3990 1000 5135 5 4650 5 2970 2430

513361 INDIA STEEL WORKS LTD. 340 5 357 323 408 272 452 244 577 140 1445 1 357 323

513369 RAJKUMAR FORGE LTD. 2455 5 2575 2335 2945 1965 3190 1720 4075 985 3240 5 2575 2335

513397 VALLABH STEELS LTD. 4105 5 4310 3900 4925 3285 5080 2740 6490 1565 11100 5 4310 3900

513401 ASHIANA ISPAT LTD. 1268 5 1331 1205 1521 1015 1570 846 2005 484 2250 1 1331 1205

513403 P.M.TELELINNKS LTD. 292 5 306 278 350 234 362 196 463 112 504 1 306 278

513405 PENNAR ALUMINIUM CO.LTD. 34 5 35 33 40 28 45 25 58 14 60 1 35 33

513418 SMITHS & FOUNDERS (INDIA) LIMI 516 10 567 465 670 362 908 228 1170 1 1992 1 567 465

513422 BLOOM INDUSTRIES LTD. 453 5 475 431 543 363 588 318 751 182 906 1 475 431

513428 TRINETRA CEMENT LTD. 3945 5 4140 3750 4730 3160 5125 2765 6545 1580 7220 5 4140 3750

513430 PARTH ALUMINIUM LTD. 330 5 346 314 396 264 451 243 576 139 860 1 346 314

513452 ELANGO INDUSTRIES LTD. 979 5 1027 931 1174 784 1272 686 1625 392 1518 1 1027 931

513456 KANISHK STEEL INDUSTRIES LTD. 752 5 789 715 902 602 932 502 1190 287 1014 1 789 715

513460 MAHALAXMI SEAMLESS LTD. 630 5 661 599 756 504 819 441 1045 252 1376 1 661 599

513472 SIMPLEX CASTINGS LTD. 8025 20 9630 6420 12840 3210 15890 5 24310 5 25925 5 9630 6420

513488 SHREE STEEL WIRE ROPES LTD. 1471 5 1544 1398 1765 1177 1821 981 2325 561 1752 1 1544 1398

513498 SOUTHERN MAGNESIUM & CHEMICALS 3600 5 3780 3420 4320 2880 4680 2520 5975 1440 5500 5 3780 3420

513502 BARODA EXTRUSION LTD. 43 5 45 41 51 35 58 32 74 18 122 1 45 41

513507 GUJARAT CONTAINERS LTD. 1102 5 1157 1047 1322 882 1432 772 1829 441 2050 1 1157 1047

513511 PANCHMAHAL STEEL LTD. 1595 5 1670 1520 1910 1280 1975 1065 2520 610 4820 5 1670 1520

513513 ADITYA ISPAT LTD. 365 5 383 347 438 292 452 244 577 140 900 1 383 347

513515 S.R.INDUSTRIES LTD. 490 5 514 466 588 392 637 343 813 196 1194 1 514 466

513517 STEELCAST LTD. 6380 20 7655 5105 10205 2555 12400 5 18970 5 19075 5 7655 5105

513528 GLITTEK GRANITES LTD. 243 5 255 231 291 195 301 163 385 93 464 1 255 231

513532 PRADEEP METALS LTD. 6935 20 8320 5550 11095 2775 13490 5 20635 5 34375 5 8320 5550

513534 VARDHMAN INDUSTRIES LTD. 3025 5 3175 2875 3630 2420 4055 2185 5175 1250 14450 5 3175 2875

513536 GUJARAT NATURAL RESOURCES LIMI 6700 5 7035 6365 8040 5360 8970 4830 11450 2760 37425 5 7035 6365

513540 TAMILNADU STEEL TUBES LTD. 5495 5 5765 5225 6590 4400 7140 3850 9120 2200 10990 5 5765 5225

513544 MARDIA SAMYOUNG CAPILLARY TUBE 1012 5 1062 962 1214 810 1253 675 1600 386 3500 1 1062 962

513548 SHARDA ISPAT LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 2400 1 1260 1140

513554 MAHAMAYA STEEL INDUSTRIES LTD. 8030 10 8830 7230 10435 5625 11685 2925 15045 5 17925 5 8830 7230

513558 REAL STRIPS LTD. 1645 20 1970 1320 2630 660 3160 5 4830 5 7775 5 1970 1320

513575 STERLING POWERGENSYS LTD 800 5 840 760 960 640 1066 574 1361 328 1312 1 840 760

513579 FOUNDRY FUEL PRODUCTS LTD. 726 5 762 690 871 581 943 509 1205 291 1696 1 762 690

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

513613 PRESHA METALLURGICAL LTD. 5035 5 5285 4785 6040 4030 6890 3710 8795 2120 10310 5 5285 4785

513629 TULSYAN NEC LTD. 2190 5 2295 2085 2625 1755 2715 1465 3465 840 3400 5 2295 2085

513642 AXEL POLYMERS LTD. 577 5 605 549 692 462 750 404 957 231 1060 1 605 549

513648 MARG PROJECTS AND INFRASTRUCTU 925 5 971 879 1110 740 1202 648 1535 370 1954 1 971 879

513687 SPECTRA INDUSTRIES LTD. 1100 5 1155 1045 1320 880 1491 803 1904 459 2314 1 1155 1045

513693 KIC METALIKS LTD. 15600 2 15910 15290 17160 14040 19000 12680 21540 11090 59900 10 15910 15290

513699 SOLID STONE COMPANY LTD. 4410 5 4630 4190 5290 3530 5605 3025 7160 1730 9470 5 4630 4190

513703 KUMAR WIRE CLOTH MANUFACTURING 3650 5 3830 3470 4380 2920 4580 2470 5850 1410 5770 5 3830 3470

513709 SHILP GRAVURES LTD. 9920 20 11900 7940 15870 3970 19970 5 30550 5 32925 5 11900 7940

513713 WHITE DIAMOND INDUSTRIES LTD. 2870 20 3440 2300 4590 1150 5240 5 8015 5 7895 5 3440 2300

513721 MFS INTERCORP LTD. 1004 5 1054 954 1204 804 1305 703 1666 402 2008 1 1054 954

513723 HIMALAYA GRANITES LTD. 1358 5 1425 1291 1629 1087 1765 951 2254 544 1698 1 1425 1291

513727 RANJEEV ALLOYS LTD. 163 5 171 155 195 131 211 115 270 66 296 1 171 155

514010 HIMACHAL FIBRES LTD. 6205 20 7445 4965 9925 2485 12040 5 18420 5 15975 5 7445 4965

514028 RAJKAMAL SYNTHETICS LTD. 1060 20 1272 848 1696 424 2070 1 3167 1 4875 1 1272 848

514030 DEEPAK SPINNERS LTD. 8850 20 10620 7080 14160 3540 18020 5 27570 5 36525 5 10620 7080

514036 LOYAL TEXTILE MILLS LTD. 59225 5 62175 56275 71050 47400 73325 39500 93625 22575 120175 25 62175 56275

514087 PBM POLYTEX LTD. 10510 20 12610 8410 16810 4210 23370 10 35750 10 45300 10 12610 8410

514113 ADINATH TEXTILES LTD. 153 5 160 146 183 123 198 108 253 62 242 1 160 146

514116 GUPTA SYNTHETICS LTD. 183 5 192 174 219 147 227 123 290 70 274 1 192 174

514118 ESKAY KNIT (INDIA) LTD. 54 5 56 52 64 44 70 38 89 22 118 1 56 52

514128 KONARK SYNTHETIC LTD. 1710 5 1795 1625 2050 1370 2280 1230 2910 705 2795 5 1795 1625

514138 SURYALATA SPINNING MILLS LTD. 12940 20 15520 10360 20700 5180 26700 10 40850 10 54450 10 15520 10360

514140 SURYAVANSHI SPINNING MILLS LTD 1142 5 1199 1085 1370 914 1495 805 1909 460 1924 1 1199 1085

514144 UNIWORTH LTD. 332 5 348 316 398 266 412 222 526 127 492 1 348 316

514165 INDIAN ACRYLICS LTD. 1368 10 1504 1232 1778 958 1840 460 3519 1 2690 1 1504 1232

514171 CEETA INDUSTRIES LTD. 528 5 554 502 633 423 686 370 876 212 660 1 554 502

514177 RISHAB SPECIAL YARNS LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

514183 BLACK ROSE INDUSTRIES LTD. 2505 20 3005 2005 4005 1005 4870 5 7450 5 14000 5 3005 2005

514197 S&T CORPORATION LTD. 19250 5 20210 18290 23100 15400 25020 13480 31950 7700 38500 10 20210 18290

514199 BALA TECHNO INDUSTRIES LTD. 158 5 165 151 189 127 205 111 262 64 730 1 165 151

514215 BINNY LTD. 11200 20 13440 8960 17920 4480 22400 10 34270 10 55950 10 13440 8960

514221 K-LIFESTYLE & INDUSTRIES LIMIT 33 10 36 30 42 24 49 13 63 1 105 1 36 30

514238 IKAB SECURITIES & INVESTMENT L 1450 5 1522 1378 1740 1160 1885 1015 2407 580 3200 1 1522 1378

514240 SNS TEXTILES LTD. 81 5 85 77 97 65 105 57 134 33 164 1 85 77

514264 SEASONS TEXTILES LTD. 638 5 669 607 765 511 829 447 1059 256 820 1 669 607

514266 ZENITH FIBRES LTD. 13980 5 14670 13290 16770 11190 17310 9330 22110 5330 16660 10 14670 13290

514272 BHILWARA SPINNERS LTD. 1263 5 1326 1200 1515 1011 1563 843 1996 482 1584 1 1326 1200

514296 HARYANA TEXPRINTS (OVERSEAS) L 357 5 374 340 428 286 487 263 622 150 550 1 374 340

514302 VIPPY SPINPRO LTD. 2955 5 3100 2810 3545 2365 3655 1975 4670 1130 8700 5 3100 2810

514312 JAIHIND SYNTHETICS LTD. 970 5 1018 922 1164 776 1235 665 1577 380 2398 1 1018 922

514316 RAGHUVIR SYNTHETICS LTD. 3150 5 3305 2995 3780 2520 4095 2205 5225 1260 6500 5 3305 2995

514318 JATTASHANKAR INDUSTIES LTD. 100 5 105 95 120 80 130 70 166 40 200 1 105 95

514322 KAMADGIRI FASHION LTD. 7735 10 8505 6965 10055 5415 11255 2815 14490 5 18000 5 8505 6965

514324 OMNITEX INDUSTRIES (INDIA) LTD 1280 5 1344 1216 1536 1024 1664 896 2124 512 3050 1 1344 1216

514330 OVERSEAS SYNTHETICS LTD. 652 5 684 620 782 522 891 481 1138 275 3420 1 684 620

514332 NEO INFRACON LTD. 7185 20 8620 5750 11495 2875 13600 5 20805 5 19800 5 8620 5750

514336 SSK Lifestyles Limited 1627 5 1705 1550 1950 1305 2115 1140 2700 655 2200 5 1705 1550

514358 EVERLON SYNTHETICS LTD. 148 5 155 141 177 119 201 109 257 62 332 1 155 141

514366 CITIZEN YARNS LTD. 2060 5 2160 1960 2470 1650 2810 1520 3590 870 7580 5 2160 1960

514378 YARN SYNDICATE LTD. 512 5 537 487 614 410 665 359 849 205 898 1 537 487

514386 GUJARAT COTEX LTD. 274 5 287 261 328 220 343 185 438 106 482 1 287 261

514394 ATLAS JEWELLERY INDIA LIMITED 1995 20 2390 1600 3190 800 4030 5 6165 5 11950 5 2390 1600

514400 GARWARE SYNTHETICS LTD. 2195 5 2300 2090 2630 1760 2840 1530 3625 875 4000 5 2300 2090

514402 SHARAD FIBRES & YARN PROCESSOR 940 5 987 893 1128 752 1222 658 1560 376 1880 1 987 893

514412 SARUP INDUSTRIES LTD. 9365 20 11235 7495 14980 3750 18520 5 28335 5 41700 5 11235 7495

514414 OXFORD INDUSTRIES LTD. 73 5 76 70 87 59 91 49 116 28 142 1 76 70

514418 MANGALAM ORGANICS LIMITED 2560 20 3070 2050 4095 1025 4920 5 7525 5 8625 5 3070 2050

514428 HINDUSTAN ADHESIVES LTD. 4295 10 4720 3870 5580 3010 6340 1590 8165 5 15000 5 4720 3870

514440 BLUE PEARL TEXSPIN LIMITED 289 5 303 275 346 232 375 203 479 116 858 1 303 275

514442 SRI KPR INDUSTRIES LTD. 3320 5 3485 3155 3980 2660 4110 2220 5250 1270 3960 5 3485 3155

514448 JYOTI RESINS & ADHESIVES LTD. 5655 10 6220 5090 7350 3960 8230 2060 10595 5 11445 5 6220 5090

514450 MAHALAXMI RUBTECH LTD. 4495 10 4940 4050 5840 3150 7360 1840 9475 5 15800 5 4940 4050

514454 SOUTHERN LATEX LTD. 411 5 431 391 493 329 534 288 682 165 1098 1 431 391

514460 OSWAL YARNS LTD. 170 5 178 162 204 136 221 119 282 68 332 1 178 162

514470 WINSOME TEXTILE INDUSTRIES LTD 6425 20 7710 5140 10280 2570 13000 5 19890 5 23100 5 7710 5140

514474 FAIR DEAL FILAMENTS LTD. 3280 20 3935 2625 5245 1315 6360 5 9730 5 12250 5 3935 2625

514482 ASAHI INDUSTRIES LIMITED 350 5 367 333 420 280 455 245 581 140 714 1 367 333

514484 THAMBBI MODERN SPINNING MILLS 560 5 588 532 672 448 728 392 929 224 1200 1 588 532

514486 POLYGENTA TECHNOLOGIES LTD. 1760 5 1845 1675 2110 1410 2285 1235 2920 705 3520 5 1845 1675

515043 SAINT-GOBAIN SEKURIT INDIA LTD 4825 20 5790 3860 7720 1930 9250 5 14150 5 19700 5 5790 3860

515059 MADHUSUDAN INDUSTRIES LTD. 794 5 833 755 952 636 1032 556 1318 318 2412 1 833 755

515081 SRI VAJRA GRANITES LTD. 511 5 536 486 613 409 664 358 848 205 976 1 536 486

515085 RESTILE CERAMICS LTD. 829 20 994 664 1326 332 1714 1 2622 1 3480 1 994 664

515099 VERTICAL INDUSTRIES LTD 594 5 623 565 712 476 772 416 986 238 830 1 623 565

515127 RAMMAICA (INDIA) LTD. 355 5 372 338 426 284 461 249 589 142 446 1 372 338

515147 HALDYN GLASS LTD 4125 20 4950 3300 6600 1650 7970 5 12190 5 15325 5 4950 3300

516003 SARDA PLYWOOD INDUSTRIES LTD. 5750 20 6900 4600 9200 2300 11670 5 17855 5 18775 5 6900 4600

516020 AGIO PAPER & INDUSTRIES LTD. 168 5 176 160 201 135 218 118 278 68 298 1 176 160

516030 YASH PAPERS LTD. 2805 10 3085 2525 3645 1965 4400 1100 5665 5 5910 5 3085 2525

516032 SARDA PAPERS LTD. 1229 5 1290 1168 1474 984 1597 861 2040 492 2850 1 1290 1168

516038 SOMA PAPERS & INDUSTRIES LTD. 899 5 943 855 1078 720 1162 626 1484 358 1484 1 943 855

516078 JUMBO BAG LTD. 718 5 753 683 861 575 933 503 1191 288 948 1 753 683

516082 N.R.AGARWAL INDUSTRIES LTD. 4145 20 4970 3320 6630 1660 8400 5 12850 5 13375 5 4970 3320

516086 SHREE RAJESHWARANAND PAPER MIL 680 5 714 646 816 544 884 476 1128 272 1422 1 714 646

516096 SANGAL PAPERS LTD. 5075 5 5325 4825 6090 4060 6770 3650 8645 2085 7000 5 5325 4825

516098 VENTURA TEXTILES LTD. 1130 5 1186 1074 1356 904 1400 754 1787 431 1830 1 1186 1074

516106 SHREE KARTHIK PAPERS LTD. 275 5 288 262 330 220 357 193 456 110 584 1 288 262

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

516108 SOUTH INDIA PAPER MILLS LTD. 11400 5 11970 10830 13680 9120 14880 8020 19000 4580 17800 10 11970 10830

516110 SCANDENT IMAGING LIMITED 617 5 647 587 740 494 802 432 1024 247 1176 1 647 587

517035 RUTTONSHA INTERNATIONAL RECTIF 2415 5 2535 2295 2895 1935 2990 1610 3815 920 3820 5 2535 2295

517044 INTERNATIONAL DATA MANAGEMENT 1625 5 1705 1545 1950 1300 2110 1140 2695 650 3250 5 1705 1545

517063 JETKING INFOTRAIN LTD. 5475 20 6570 4380 8760 2190 11020 5 16860 5 21150 5 6570 4380

517077 IND-AGIV COMMERCE LTD. 2545 5 2670 2420 3050 2040 3305 1785 4220 1020 4200 5 2670 2420

517080 HIGH GROUND ENTERPRISE LTD 10740 20 12880 8600 17180 4300 21650 10 33120 10 36070 10 12880 8600

517096 APLAB LTD. 2780 5 2915 2645 3335 2225 3640 1960 4645 1120 4880 5 2915 2645

517119 PCS TECHNOLOGY LTD. 3505 20 4205 2805 5605 1405 7010 5 10725 5 11325 5 4205 2805

517166 SPEL SEMICONDUCTOR LTD. 2785 10 3060 2510 3620 1950 4055 1015 5220 5 6710 5 3060 2510

517170 KLK ELECTRICAL LTD 1010 5 1060 960 1212 808 1378 742 1759 424 1700 1 1060 960

517201 SWITCHING TECHNOLOGIES GUNTHER 9500 20 11400 7600 15200 3800 19180 5 29345 5 32600 5 11400 7600

517228 TREND ELECTRONICS LTD. 2700 5 2835 2565 3240 2160 3380 1820 4315 1040 10300 5 2835 2565

517236 CALCOM VISION LTD. 377 5 395 359 452 302 514 278 657 159 640 1 395 359

517238 DYNAVISION LTD. 2130 5 2235 2025 2555 1705 2765 1495 3535 855 2665 5 2235 2025

517246 BCC FUBA INDIA LTD. 352 5 369 335 422 282 436 236 557 135 420 1 369 335

517258 PRECISION ELECTRONICS LTD. 5480 5 5750 5210 6575 4385 6785 3655 8665 2090 7690 5 5750 5210

517264 FINE-LINE CIRCUITS LTD. 1180 5 1239 1121 1416 944 1469 791 1875 452 1752 1 1239 1121

517286 AUTOPAL INDUSTRIES LTD. 3125 5 3280 2970 3750 2500 4060 2190 5185 1250 4470 5 3280 2970

517288 GUJARAT POLY-AVX ELECTRONICS L 961 5 1009 913 1153 769 1287 693 1643 396 2160 1 1009 913

517320 SAVANT INFOCOMM LTD. 270 5 283 257 324 216 335 181 428 104 536 1 283 257

517330 CMI LTD. 38690 20 46420 30960 61900 15480 77180 10 118080 10 133650 10 46420 30960

517344 MINDTECK (INDIA) LTD. 16820 10 18500 15140 21860 11780 25660 6420 33040 10 34320 10 18500 15140

517356 ACI INFOCOM LTD. 699 10 768 630 908 490 1118 280 1439 1 2334 1 768 630

517370 INCAP LTD. 3250 5 3410 3090 3900 2600 4235 2285 5410 1305 4850 5 3410 3090

517372 GUJARAT INTRUX LTD. 7850 5 8240 7460 9420 6280 9720 5240 12415 2995 16300 5 8240 7460

517374 MUKESH STRIPS LTD. 4465 5 4685 4245 5355 3575 5530 2980 7060 1705 7010 5 4685 4245

517393 VINTRON INFORMATICS LTD. 379 5 397 361 454 304 492 266 629 152 666 1 397 361

517397 PAN ELECTRONICS INDIA LTD. 445 5 467 423 534 356 578 312 738 178 1228 1 467 423

517399 VXL INSTRUMENTS LTD. 1050 5 1102 998 1260 840 1365 735 1743 420 2530 1 1102 998

517403 SUN SOURCE (INDIA) LTD. 110 5 115 105 132 88 149 81 190 46 284 1 115 105

517415 LEE & NEE SOFTWARES (EXPORTS) 311 20 373 249 497 125 598 1 914 1 1295 1 373 249

517417 PATELS AIRTEMP (INDIA) LTD. 15910 20 19090 12730 25450 6370 31840 10 48710 10 73300 10 19090 12730

517423 INTEGRA SWITCHGEAR LTD. 431 5 452 410 517 345 560 302 715 173 862 1 452 410

517429 Athena Global Technologies Limited 1443 5 1515 1371 1731 1155 1787 963 2282 550 2766 1 1515 1371

517433 INNOVATION SOFTWARE EXPORTS LT 68 5 71 65 81 55 87 47 111 27 126 1 71 65

517437 DUTRON POLYMERS LTD. 7500 5 7875 7125 9000 6000 9750 5250 12450 3000 9800 5 7875 7125

517449 MAGNA ELECTRO CASTINGS LTD. 15880 20 19050 12710 25400 6360 30240 10 46260 10 51500 10 19050 12710

517463 LINAKS MICROELECTRONICS LTD. 85 5 89 81 102 68 110 60 141 34 240 1 89 81

517467 MARSONS LIMITED 843 10 927 759 1095 591 1238 310 1594 1 1845 1 927 759

517471 KOA TOOLS INDIA LTD. 20 5 21 19 24 16 26 14 33 8 50 1 21 19

517477 ELNET TECHNOLOGIES LTD. 9450 10 10395 8505 12285 6615 14980 3750 19290 5 31500 5 10395 8505

517481 ARTECH POWER PRODUCTS LTD. 2370 5 2485 2255 2840 1900 3080 1660 3930 950 4540 5 2485 2255

517494 ACCEL TRANSMATIC LTD. 830 5 871 789 996 664 1079 581 1377 332 1420 1 871 789

517496 RICOH INDIA LTD. 78175 20 93800 62550 125075 31275 157750 25 241350 25 452750 25 93800 62550

517500 ROTO PUMPS LTD. 7080 20 8495 5665 11325 2835 13980 5 21385 5 37100 5 8495 5665

517514 D&H INDIA LTD 2290 5 2400 2180 2745 1835 3090 1670 3950 955 9625 5 2400 2180

517522 RAJRATAN GLOBAL WIRE LTD. 19740 20 23680 15800 31580 7900 39000 10 59670 10 53020 10 23680 15800

517546 ALFA TRANSFORMERS LTD. 2520 5 2645 2395 3020 2020 3300 1780 4215 1020 6045 5 2645 2395

517548 STARLITE COMPONENTS LTD. 3810 5 4000 3620 4570 3050 4925 2655 6290 1520 4840 5 4000 3620

517552 ADVANCED MICRONIC DEVICES LTD. 910 5 955 865 1092 728 1232 664 1573 380 2140 1 955 865

517554 NHC FOODS LTD. 1900 20 2280 1520 3040 760 3680 5 5630 5 7625 5 2280 1520

517564 GR CABLES LTD. 65 5 68 62 78 52 80 44 102 25 110 1 68 62

517973 DMC EDUCATION LTD 65 5 68 62 78 52 84 46 107 26 172 1 68 62

518011 KEERTHI INDUSTRIES LTD. 24460 5 25680 23240 29350 19570 31700 17080 40480 9760 33360 10 25680 23240

518075 SURAJ PRODUCTS LTD. 1495 5 1569 1421 1794 1196 1943 1047 2481 598 3940 1 1569 1421

518091 ANJANI PORTLAND CEMENT LTD. 20060 20 24070 16050 32090 8030 40220 10 61530 10 69200 10 24070 16050

519003 MODI NATURALS LIMITED 9840 20 11805 7875 15740 3940 17930 5 27430 5 24850 5 11805 7875

519014 PRASHANT INDIA LTD. 120 5 126 114 144 96 156 84 199 48 240 1 126 114

519031 SHAH FOODS LTD. 4515 5 4740 4290 5415 3615 5590 3010 7135 1720 8400 5 4740 4290

519064 KHANDELWAL EXTRACTION LTD. 870 5 913 827 1044 696 1131 609 1444 348 1740 1 913 827

519091 TASTY BITE EATABLES LTD. 160725 20 192850 128600 257150 64300 325050 25 497325 25 593500 25 192850 128600

519097 RITESH INTERNATIONAL LTD. 493 5 517 469 591 395 640 346 818 198 752 1 517 469

519126 HINDUSTAN FOODS LTD. 9705 5 10190 9220 11645 7765 12885 6945 16455 3970 14400 5 10190 9220

519152 VADILAL ENTERPRISES LTD. 65000 5 68250 61750 78000 52000 88875 47875 113500 27350 112000 25 68250 61750

519174 ASHIANA AGRO INDUSTRIES LTD. 240 5 252 228 288 192 312 168 398 96 568 1 252 228

519200 NAVCOM INDUSTRIES LTD. 305 5 320 290 366 244 396 214 506 122 610 1 320 290

519214 WILLIAMSON FINANCIAL SERVICES 3520 5 3695 3345 4220 2820 4360 2350 5565 1345 6390 5 3695 3345

519216 AJANTA SOYA LTD. 2480 20 2975 1985 3965 995 4880 5 7465 5 10500 5 2975 1985

519230 RICHIRICH INVENTURES LIMITED 419 5 439 399 502 336 520 280 664 160 780 1 439 399

519234 SUPERIOR INDUSTRIAL ENTERPRISE 1950 5 2045 1855 2340 1560 2535 1365 3235 780 2800 5 2045 1855

519238 SAPTARISHI AGRO INDUSTRIES LTD 223 5 234 212 267 179 289 157 370 90 448 1 234 212

519242 SARDA PROTEINS LTD. 450 5 472 428 540 360 585 315 747 180 900 1 472 428

519262 PRIMA AGRO LTD. 939 5 985 893 1126 752 1220 658 1558 376 1272 1 985 893

519273 UNNO INDUSTRIES LTD. 68 2 69 67 74 62 80 54 91 47 139 47 69 67

519279 MADHUR INDUSTRIES LTD. 1910 10 2100 1720 2480 1340 2800 700 3605 5 7290 5 2100 1720

519285 TARAI FOODS LTD. 271 5 284 258 325 217 370 200 473 114 400 1 284 258

519287 MODERN DAIRIES LTD. 1695 20 2030 1360 2710 680 3390 5 5185 5 6520 5 2030 1360

519295 BAMBINO AGRO INDUSTRIES LTD. 14690 5 15420 13960 17620 11760 18590 10010 23730 5720 19400 10 15420 13960

519299 PRIME INDUSTRIES LTD. 104 5 109 99 124 84 135 73 172 42 218 1 109 99

519307 VIKAS WSP LTD. 906 20 1087 725 1449 363 1882 1 2879 1 4035 1 1087 725

519319 AASHEE INFOTECH LTD. 185 5 194 176 222 148 240 130 307 74 294 1 194 176

519331 VSF PROJECTS LTD. 1345 5 1412 1278 1614 1076 1748 942 2232 538 2822 1 1412 1278

519359 POONA DAL & OIL INDUSTRIES LTD 1950 5 2045 1855 2340 1560 2560 1380 3270 790 3080 5 2045 1855

519367 TRANSGLOBE FOODS LTD. 7390 10 8125 6655 9605 5175 11620 2910 14965 5 26160 5 8125 6655

519415 KMG MILK FOOD LTD. 2170 5 2275 2065 2600 1740 2820 1520 3600 870 4200 5 2275 2065

519421 KSE LTD. 63925 5 67100 60750 76700 51150 80950 43600 103375 24925 134850 25 67100 60750

519439 PIONEER AGRO EXTRACTS LTD. 1295 5 1359 1231 1554 1036 1683 907 2149 518 2900 1 1359 1231

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

519455 NARBADA GEMS AND JEWELLERY LTD 428 5 449 407 513 343 585 315 747 180 1572 1 449 407

519457 VIRAT CRANE INDUSTRIES LTD. 7620 5 8000 7240 9140 6100 9435 5085 12050 2905 9800 5 8000 7240

519475 CHORDIA FOOD PRODUCTS LTD. 12560 20 15070 10050 20090 5030 24940 10 38150 10 56100 10 15070 10050

519479 OMEGA AG-SEEDS (PUNJAB) LTD. 926 5 972 880 1111 741 1209 651 1543 372 4085 1 972 880

519483 TAI INDUSTRIES LTD. 2105 5 2210 2000 2525 1685 2625 1415 3350 810 2950 5 2210 2000

519485 KOHINOOR TECHNO ENGINEERS LIMI 416 5 436 396 499 333 568 306 725 175 1760 1 436 396

519491 OCEAN AGRO (INDIA) LTD. 1600 5 1680 1520 1920 1280 1990 1075 2540 615 2000 5 1680 1520

519500 BKV INDUSTRIES LTD. 359 2 366 352 394 324 430 288 488 252 760 1 366 352

519532 ASIAN TEA & EXPORTS LTD. 1625 20 1950 1300 2600 650 3180 5 4870 5 6495 5 1950 1300

519560 NEHA INTERNATIONAL LTD. 697 10 766 628 906 488 1107 277 1425 1 2046 1 766 628

519566 SIMRAN FARMS LTD. 3080 5 3230 2930 3695 2465 3925 2115 5010 1210 7560 5 3230 2930

519586 SMILAX INDUSTRIES LIMITED 104 5 109 99 124 84 141 77 180 44 480 1 109 99

519588 DFM FOODS LTD. 88000 20 105600 70400 140800 35200 173850 25 265975 25 255250 25 105600 70400

519602 KELLTON TECH SOLUTIONS LTD. 18880 5 19820 17940 22650 15110 23380 12600 29860 7200 38970 10 19820 17940

519604 SURYO FOODS & INDUSTRIES LTD. 2640 5 2770 2510 3165 2115 3265 1765 4170 1010 3145 5 2770 2510

519606 INTEGRATED PROTEINS LTD. 235 5 246 224 282 188 305 165 390 94 470 1 246 224

519612 MAHAAN FOODS LTD. 1206 5 1266 1146 1447 965 1493 805 1907 460 2070 1 1266 1146

520073 RACL Geartech Limited 4215 20 5055 3375 6740 1690 8280 5 12665 5 11675 5 5055 3375

520075 SAMKRG PISTONS & RINGS LTD. 17760 20 21310 14210 28410 7110 35600 10 54460 10 72250 10 21310 14210

520081 EAST COAST STEEL LTD. 7085 5 7435 6735 8500 5670 8775 4725 11205 2700 14430 5 7435 6735

520121 ARCEE INDUSTRIES LTD. 289 5 303 275 346 232 358 194 458 111 346 1 303 275

520123 ABC INDIA LTD. 9100 20 10920 7280 14560 3640 18230 5 27890 5 46050 5 10920 7280

520127 BALURGHAT TECHNOLOGIES LTD. 348 5 365 331 417 279 431 233 551 133 416 1 365 331

520131 COASTAL ROADWAYS LTD. 1995 5 2090 1900 2390 1600 2730 1470 3485 840 3360 5 2090 1900

520139 JAGSON AIRLINES LTD. 319 5 334 304 382 256 395 213 504 122 380 1 334 304

520141 SIBAR AUTO PARTS LTD. 740 5 777 703 888 592 923 497 1178 284 904 1 777 703

520155 ABG INFRALOGISTICS LTD. 16530 20 19830 13230 26440 6620 32400 10 49570 10 74000 10 19830 13230

521003 SHIVA SUITINGS LTD. 1160 5 1218 1102 1392 928 1508 812 1925 464 2320 1 1218 1102

521005 INDOVATION TECHNOLOGIES LTD. 6000 5 6300 5700 7200 4800 7920 4270 10115 2440 14250 5 6300 5700

521036 SOURCE INDUSTRIES (INDIA) LTD. 1022 5 1073 971 1226 818 1328 716 1696 409 3180 1 1073 971

521038 TAMILNADU JAIBHARAT MILLS LTD. 510 5 535 485 612 408 663 357 846 204 776 1 535 485

521048 ADVANCE LIFESTYLES LTD. 951 5 998 904 1141 761 1236 666 1578 381 1994 1 998 904

521054 KAKATIYA TEXTILES LTD. 1285 5 1349 1221 1542 1028 1596 860 2038 492 5900 1 1349 1221

521062 PERFECT-OCTAVE MEDIA PROJECTS 1790 20 2145 1435 2860 720 3600 5 5505 5 9550 5 2145 1435

521068 HISAR SPINNING MILLS LTD. 631 5 662 600 757 505 820 442 1047 253 1094 1 662 600

521080 PASARI SPINNING MILLS LTD. 283 5 297 269 339 227 351 189 448 108 382 1 297 269

521097 AMARJOTHI SPINNING MILLS LTD. 10020 20 12020 8020 16030 4010 19250 5 29450 5 42500 5 12020 8020

521105 OLYMPIA INDUSTRIES LTD. 14560 5 15280 13840 17470 11650 18920 10200 24160 5830 18200 10 15280 13840

521113 SUDITI INDUSTRIES LTD. 2745 10 3015 2475 3565 1925 4230 1060 5445 5 6555 5 3015 2475

521127 KHATOR FIBRE & FABRICS LTD. 682 5 716 648 818 546 886 478 1132 273 1340 1 716 648

521131 Shree Bhavya Fabrics Limited 1105 5 1160 1050 1326 884 1378 742 1759 424 1550 1 1160 1050

521133 GEM SPINNERS INDIA LTD. 240 5 252 228 288 192 312 168 398 96 480 1 252 228

521137 EUREKA INDUSTRIES LTD. 315 5 330 300 378 252 409 221 522 126 630 1 330 300

521141 ADITYA SPINNERS LTD. 490 5 514 466 588 392 607 327 775 187 1222 1 514 466

521149 PRIME URBAN DEVELOPMENT INDIA 1750 5 1835 1665 2100 1400 2240 1210 2860 690 2990 5 1835 1665

521151 DHANLAXMI FABRICS LTD. 4030 5 4230 3830 4835 3225 4990 2690 6370 1540 4800 5 4230 3830

521161 SRI LAKSHMI SARASWATHI TEXTILE 2700 5 2835 2565 3240 2160 3510 1890 4480 1080 5990 5 2835 2565

521167 FRONTLINE BUSINESS SOLUTIONS L 1399 20 1678 1120 2238 560 2932 1 4485 1 9375 1 1678 1120

521174 ARORA FIBRES LTD. 911 5 956 866 1093 729 1184 638 1512 365 1782 1 956 866

521178 SRI RAMAKRISHNA MILLS (COIMBAT 1620 5 1700 1540 1940 1300 2005 1085 2560 620 4470 5 1700 1540

521182 SEASONS FURNISHINGS LTD. 485 5 509 461 582 388 600 324 766 185 614 1 509 461

521188 UNITED TEXTILES LTD. 396 5 415 377 475 317 491 265 627 152 720 1 415 377

521206 SAMTEX FASHIONS LTD. 1770 5 1855 1685 2120 1420 2320 1250 2960 715 2530 5 1855 1685

521210 CITYMAN LTD. 225 5 236 214 270 180 292 158 373 90 604 1 236 214

521216 DHANALAXMI ROTO SPINNERS LTD. 1840 5 1930 1750 2205 1475 2340 1260 2985 720 2400 5 1930 1750

521220 DAMODAR INDUSTRIES LTD. 8460 20 10150 6770 13535 3385 16710 5 25565 5 24000 5 10150 6770

521222 SANBLUE CORPORATION LTD. 570 5 598 542 684 456 741 399 946 228 1690 1 598 542

521226 UNIROYAL INDUSTRIES LTD. 742 5 779 705 890 594 919 495 1173 283 884 1 779 705

521228 TATIA GLOBAL VENNTURE LTD. 31 5 32 30 37 25 40 22 51 13 50 1 32 30

521232 SUNIL INDUSTRIES LTD. 3875 5 4065 3685 4650 3100 4800 2590 6130 1480 5640 5 4065 3685

521234 SRI NACHAMMAI COTTON MILLS LTD 1200 5 1260 1140 1440 960 1560 840 1992 480 2766 1 1260 1140

521238 SEQUEL E-ROUTERS LTD. 1755 5 1840 1670 2105 1405 2280 1230 2910 705 5600 5 1840 1670

521240 SAMBANDAM SPINNING MILLS LTD. 9420 10 10360 8480 12245 6595 14160 3540 18230 5 36975 5 10360 8480

521242 KANDAGIRI SPINNING MILLS LTD. 8020 5 8420 7620 9620 6420 10025 5405 12805 3090 13620 5 8420 7620

522001 CRANEX LTD. 980 5 1029 931 1176 784 1227 661 1567 378 1400 1 1029 931

522004 BATLIBOI LTD. 2800 20 3360 2240 4480 1120 5470 5 8365 5 10700 5 3360 2240

522005 AUSTIN ENGINEERING CO.LTD. 7255 20 8705 5805 11605 2905 14700 5 22490 5 30500 5 8705 5805

522014 UNITED DRILLING TOOLS LTD. 7875 5 8265 7485 9450 6300 9750 5250 12450 3000 12150 5 8265 7485

522015 VCCL LTD. 302 5 317 287 362 242 392 212 501 121 604 1 317 287

522017 FLUIDOMAT LTD. 21790 20 26140 17440 34860 8720 43240 10 66150 10 103650 10 26140 17440

522027 EMA INDIA LTD. 2425 5 2545 2305 2910 1940 3000 1620 3830 925 4990 5 2545 2305

522036 MIVEN MACHINE TOOLS LTD. 614 5 644 584 736 492 760 410 971 234 892 1 644 584

522080 TERRUZZI 1315 5 1380 1250 1578 1052 1709 921 2182 526 3250 1 1380 1250

522085 STONE INDIA LTD. 9215 20 11055 7375 14740 3690 18510 5 28320 5 32750 5 11055 7375

522101 KILBURN ENGINEERING LTD. 8670 20 10400 6940 13870 3470 16800 5 25700 5 32625 5 10400 6940

522105 BIRLA PRECISION TECHNOLOGIES L 362 20 434 290 579 145 660 1 1009 1 1360 1 434 290

522108 YUKEN INDIA LTD. 49830 10 54810 44850 64770 34890 79130 19790 101880 10 131500 10 54810 44850

522122 VOITH PAPER FABRICS INDIA LTD. 61450 5 64500 58400 73725 49175 80750 43500 103125 24850 129900 25 64500 58400

522134 ARTSON ENGINEERING LTD. 5960 20 7150 4770 9535 2385 11450 5 17515 5 20475 5 7150 4770

522150 ADITYA FORGE LTD. 297 5 311 283 356 238 386 208 493 119 682 1 311 283

522152 SOLITAIRE MACHINE TOOLS LTD. 2400 5 2520 2280 2880 1920 3040 1640 3880 940 3440 5 2520 2280

522165 INDSIL HYDRO POWER AND MANGANE 4085 20 4900 3270 6535 1635 8080 5 12360 5 17750 5 4900 3270

522183 ITL INDUSTRIES LTD. 5700 20 6840 4560 9120 2280 11210 5 17150 5 21100 5 6840 4560

522195 FRONTIER SPRINGS LTD. 3200 20 3840 2560 5120 1280 6400 5 9790 5 12050 5 3840 2560

522207 RASANDIK ENGINEERING INDUSTRIE 8240 20 9885 6595 13180 3300 15540 5 23775 5 27725 5 9885 6595

522209 YOGI SUNG-WON (INDIA) LTD. 492 10 541 443 639 345 873 219 1124 1 2574 1 541 443

522215 SWISS GLASCOAT EQUIPMENTS LTD. 12830 20 15390 10270 20520 5140 24360 10 37270 10 44770 10 15390 10270

522229 TANEJA AEROSPACE & AVIATION LT 7505 20 9005 6005 12005 3005 14900 5 22795 5 37700 5 9005 6005

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

522231 CONART ENGINEERS LTD. 3575 10 3930 3220 4645 2505 5895 1475 7590 5 15125 5 3930 3220

522233 VHCL INDUSTRIES LTD. 67 5 70 64 80 54 87 47 111 27 142 1 70 64

522237 SHIVAGRICO IMPLEMENTS LTD. 1499 5 1573 1425 1798 1200 1948 1050 2488 600 2772 1 1573 1425

522245 IYKOT HITECH TOOLROOM LTD. 451 5 473 429 541 361 586 316 748 181 840 1 473 429

522251 CENLUB INDUSTRIES LTD. 2300 5 2415 2185 2760 1840 3025 1635 3865 935 6450 5 2415 2185

522257 RAJOO ENGINEERS LTD. 2295 20 2750 1840 3670 920 4600 5 7035 5 7315 5 2750 1840

522267 VEEJAY LAKSHMI ENGINEERING WOR 4800 5 5040 4560 5760 3840 6095 3285 7785 1880 8190 5 5040 4560

522273 AHMEDABAD STEELCRAFT LTD. 2320 5 2435 2205 2780 1860 3170 1710 4050 980 4750 5 2435 2205

522281 RAM RATNA WIRES LTD. 4150 5 4355 3945 4980 3320 5395 2905 6885 1660 7370 5 4355 3945

522289 IFM IMPEX GLOBAL LTD. 285 5 299 271 342 228 370 200 473 114 600 1 299 271

522292 CHANDNI TEXTILES ENGINEERING I 67 5 70 64 80 54 87 47 111 27 230 1 70 64

522294 T & I GLOBAL LTD. 3970 10 4365 3575 5160 2780 5805 1455 7475 5 5445 5 4365 3575

522295 CONTROL PRINT LTD. 57700 20 69225 46175 92300 23100 105300 25 161100 25 174700 25 69225 46175

522650 BEMCO HYDRAULICS LTD. 11900 5 12490 11310 14280 9520 15470 8330 19750 4760 18240 10 12490 11310

523001 PROFESSIONAL DIAMONDS LTD. 165 5 173 157 198 132 214 116 273 66 330 1 173 157

523007 ANSAL BUILDWELL LTD. 12050 20 14460 9640 19280 4820 22760 10 34820 10 73900 10 14460 9640

523019 B.N.RATHI SECURITIES LTD. 2600 20 3120 2080 4160 1040 5280 5 8075 5 12375 5 3120 2080

523021 RISHI TECHTEX LTD. 1805 10 1985 1625 2345 1265 2625 660 3380 5 2700 5 1985 1625

523023 SINCLAIRS HOTELS LTD. 33290 10 36610 29970 43270 23310 49680 12420 63960 10 148500 10 36610 29970

523025 SAFARI INDUSTRIES (INDIA) LTD. 97050 20 116450 77650 155275 38825 193000 25 295275 25 425000 25 116450 77650

523030 RAJDHANI LEASING & INDUSTRIES 3480 5 3650 3310 4175 2785 4520 2440 5775 1395 8150 5 3650 3310

523031 ADS DIAGNOSTIC LTD. 1134 5 1190 1078 1360 908 1474 794 1882 454 2268 1 1190 1078

523054 BINAYAK TEX PROCESSORS LTD. 28460 5 29880 27040 34150 22770 36990 19930 47240 11390 57980 10 29880 27040

523062 J.J.FINANCE CORPORATION LTD. 1470 5 1543 1397 1764 1176 1911 1029 2440 588 2850 1 1543 1397

523100 COSMO FERRITES LTD. 1439 10 1582 1296 1870 1008 2168 542 2791 1 2856 1 1582 1296

523105 PLANTER POLYSACKS LTD. 14610 5 15340 13880 17530 11690 18990 10230 24250 5850 72960 10 15340 13880

523113 FUTURISTIC SECURITIES LTD. 1620 5 1700 1540 1940 1300 2105 1135 2685 650 3200 5 1700 1540

523116 SANCO TRANS LTD. 34720 20 41660 27780 55550 13890 65720 10 100550 10 147500 10 41660 27780

523120 ADOR MULTIPRODUCTS LTD. 1900 5 1995 1805 2280 1520 2505 1355 3200 775 2920 5 1995 1805

523133 BONANZA INDUSTRIES LTD. 4720 5 4955 4485 5660 3780 6135 3305 7835 1890 11000 5 4955 4485

523144 MEDI-CAPS LTD. 3485 10 3830 3140 4530 2440 5390 1350 6940 5 8100 5 3830 3140

523151 OTCO INTERNATIONAL LTD. 1211 5 1271 1151 1453 969 1574 848 2010 485 1514 1 1271 1151

523160 MORGANITE CRUCIBLE (INDIA) LTD 66725 5 70050 63400 80050 53400 88625 47725 113150 27275 87000 25 70050 63400

523164 SIP INDUSTRIES LTD. 417 5 437 397 500 334 542 292 692 167 760 1 437 397

523186 B&A PACKAGING INDIA LIMITED 250 5 262 238 300 200 325 175 415 100 500 1 262 238

523218 KILBURN OFFICE AUTOMATION LTD. 445 5 467 423 534 356 578 312 738 178 658 1 467 423

523221 MCS LTD. 380 5 399 361 456 304 471 255 602 146 1920 1 399 361

523222 SRM ENERGY LTD. 759 5 796 722 910 608 986 532 1259 304 1606 1 796 722

523229 BHARAT SEATS LTD. 5105 20 6125 4085 8165 2045 9350 5 14305 5 15000 5 6125 4085

523232 CONTINENTAL PETROLEUMS LTD. 1595 5 1670 1520 1910 1280 1975 1070 2525 610 3275 5 1670 1520

523242 NB FOOTWEAR LTD. 360 5 378 342 432 288 468 252 597 144 556 1 378 342

523248 MACHINO PLASTICS LTD. 22650 20 27180 18120 36240 9060 43880 10 67130 10 55850 10 27180 18120

523277 GV FILMS LTD. 124 10 136 112 161 87 185 47 238 1 420 1 136 112

523289 RAMA VISION LTD. 501 5 526 476 601 401 651 351 831 201 1240 1 526 476

523301 TCPL PACKAGING LTD. 63775 20 76525 51025 102025 25525 127300 25 194750 25 279600 25 76525 51025

523315 PURITY FLEX PACK LTD. 170 5 178 162 204 136 221 119 282 68 340 1 178 162

523323 KOVAI MEDICAL CENTER & HOSPITA 85350 5 89600 81100 102400 68300 110625 59575 141250 34050 162950 25 89600 81100

523329 ELDECO HOUSING & INDUSTRIES LT 26700 20 32040 21360 42720 10680 54000 10 82620 10 120000 10 32040 21360

523343 MICROSE INDIA LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2000 1 1050 950

523351 STANDARD SHOE SOLE AND MOULD (805 5 845 765 966 644 1046 564 1336 322 1274 1 845 765

523369 DCM SHRIRAM INDUSTRIES LTD. 9805 20 11765 7845 15685 3925 18280 5 27965 5 31050 5 11765 7845

523387 TRITON CORP.LTD. 34 5 35 33 40 28 42 24 54 14 70 1 35 33

523411 ADC INDIA COMMUNICATIONS LIMIT 30000 20 36000 24000 48000 12000 60000 10 91800 10 147500 10 36000 24000

523415 COVENTRY COIL-O-MATIC (HARYANA 407 5 427 387 488 326 529 285 675 163 900 1 427 387

523425 SUNRAJ DIAMOND EXPORTS LTD. 379 5 397 361 454 304 492 266 629 152 760 1 397 361

523449 SHARP INDIA LTD. 5895 20 7070 4720 9430 2360 11470 5 17545 5 18850 5 7070 4720

523455 TECHTRAN POLYLENSES LTD. 1282 20 1538 1026 2051 513 2376 1 3635 1 5515 1 1538 1026

523465 IND BANK HOUSING LTD. 965 5 1013 917 1158 772 1196 644 1527 368 1150 1 1013 917

523467 JAI MATA GLASS LTD. 18 5 18 18 21 15 23 13 29 8 26 1 19 18

523475 LOTUS CHOCOLATE CO.LTD. 6700 10 7370 6030 8710 4690 10525 2635 13550 5 17225 5 7370 6030

523483 PACIFIC INDUSTRIES LTD. 15100 5 15850 14350 18120 12080 20130 10850 25710 6200 70400 10 15850 14350

523489 CHENNAI MEENAKSHI MULTISPECIAL 1521 5 1597 1445 1825 1217 1885 1015 2407 580 1900 1 1597 1445

523519 UNIVERSAL OFFICE AUTOMATION LT 479 5 502 456 574 384 655 353 836 202 726 1 502 456

523537 APM INDUSTRIES LTD. 6245 20 7490 5000 9990 2500 12460 5 19060 5 22000 5 7490 5000

523550 KRYPTON INDUSTRIES LTD. 2300 20 2760 1840 3680 920 4355 5 6665 5 6375 5 2760 1840

523558 NETWORK LTD. 746 5 783 709 895 597 924 498 1180 285 2728 1 783 709

523566 MARTIN BURN LTD. 1815 5 1905 1725 2175 1455 2245 1215 2870 695 2580 5 1905 1725

523586 INDIAN TONERS & DEVELOPERS LTD 13010 20 15610 10410 20810 5210 25300 10 38700 10 45170 10 15610 10410

523594 KUNSTSTOFFE INDUSTRIES LTD. 1510 5 1585 1435 1810 1210 1965 1060 2505 605 1940 5 1585 1435

523606 SIKA INTERPLANT SYSTEMS LTD. 14280 20 17130 11430 22840 5720 28080 10 42960 10 58100 10 17130 11430

523620 PHAARMASIA LTD. 2650 5 2780 2520 3180 2120 3445 1855 4395 1060 3310 5 2780 2520

523628 PODDAR DEVELOPERS LTD 139800 20 167750 111850 223675 55925 274400 25 419825 25 599000 25 167750 111850

523638 IP RINGS LTD. 9210 20 11050 7370 14735 3685 18430 5 28195 5 40000 5 11050 7370

523650 REDEX PROTECH LTD. 750 5 787 713 900 600 975 525 1245 300 938 1 787 713

523660 WATERBASE LTD. 9695 20 11630 7760 15510 3880 19840 5 30355 5 65650 5 11630 7760

523670 NOIDA MEDICARE CENTRE LTD. 724 5 760 688 868 580 941 507 1201 290 2202 1 760 688

523672 FLEX FOODS LTD. 7235 20 8680 5790 11575 2895 14450 5 22105 5 25900 5 8680 5790

523676 GOLKUNDA DIAMONDS & JEWELLERY 2390 5 2505 2275 2865 1915 2960 1600 3780 915 2850 5 2505 2275

523696 FORTIS MALAR HOSPITALS LIMITED 7760 20 9310 6210 12415 3105 15380 5 23530 5 22475 5 9310 6210

523710 SAYAJI HOTELS LTD. 15200 5 15960 14440 18240 12160 19240 10360 24560 5920 33800 10 15960 14440

523712 JMG CORPORATION LTD. 123 5 129 117 147 99 159 87 204 50 362 1 129 117

523722 SVAM SOFTWARE LTD. 58 5 60 56 69 47 72 40 92 23 136 1 60 56

523728 SIDDHARTHA TUBES LTD. 340 5 357 323 408 272 442 238 564 136 1110 1 357 323

523732 ECOBOARD INDUSTRIES LTD. 577 5 605 549 692 462 739 399 944 228 1196 1 605 549

523752 IO SYSTEM LTD. 339 5 355 323 406 272 462 250 590 143 446 1 355 323

523754 EPC INDUSTRIE LTD. 15250 20 18300 12200 24400 6100 30360 10 46450 10 68150 10 18300 12200

523768 GUJARAT BOROSIL LTD. 8180 20 9815 6545 13085 3275 13640 5 20865 5 16450 5 9815 6545

523782 DERA PAINTS & CHEMICALS LTD. 850 5 892 808 1020 680 1092 588 1394 336 1096 1 892 808

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

523790 SHUKRA JEWELLERS LTD. 245 5 257 233 294 196 331 179 423 102 542 1 257 233

523792 MAZDA LTD. 36510 20 43810 29210 58410 14610 70960 10 108560 10 133500 10 43810 29210

523810 DIVINE MULTIMEDIA (INDIA) LTD. 88 5 92 84 105 71 114 62 146 36 190 1 92 84

523820 NEO CORP INTERNATIONAL LTD. 3225 20 3870 2580 5160 1290 6420 5 9820 5 17525 5 3870 2580

523826 SOVEREIGN DIAMONDS LTD. 1515 5 1590 1440 1818 1212 1879 1013 2400 579 1808 1 1590 1440

523840 INNOVATIVE TECH PACK LTD. 4435 5 4655 4215 5320 3550 5590 3010 7135 1720 8955 5 4655 4215

523842 SUPER TANNERY LIMITED 647 5 679 615 776 518 822 444 1303 1 1700 1 679 615

523844 INVICTA MEDITEK LTD. 578 5 606 550 693 463 716 386 914 221 920 1 606 550

523846 SKYPAK SERVICE SPECIALIST LTD. 574 5 602 546 688 460 746 402 952 230 1176 1 602 546

523850 AXTEL INDUSTRIES LTD. 1925 10 2115 1735 2500 1350 2805 705 3610 5 2630 5 2115 1735

523862 DHOOT INDUSTRIES LTD. 970 5 1018 922 1164 776 1261 679 1610 388 1260 1 1018 922

523872 MAGNA INDUSTRIES & EXPORTS LTD 180 5 189 171 216 144 234 126 298 72 234 1 189 171

523874 PRECISION CONTAINEURS LTD. 146 5 153 139 175 117 198 108 253 62 320 1 153 139

523876 JYOTI OVERSEAS LTD. 72 5 75 69 86 58 93 51 119 29 140 1 75 69

523878 TOTAL EXPORTS LTD. 3000 5 3150 2850 3600 2400 3900 2100 4980 1200 6460 5 3150 2850

523888 V R WOODART LTD. 184 5 193 175 220 148 239 129 305 74 368 1 193 175

523896 AVI PHOTOCHEM LTD. 850 5 892 808 1020 680 1105 595 1411 340 1560 1 892 808

524013 HINDUSTAN FLUOROCARBONS LTD. 600 5 630 570 720 480 747 403 954 230 1184 1 630 570

524019 HYDRO S & S INDUSTRIES LTD. 72800 10 80075 65525 94625 50975 115725 28950 149000 25 144200 25 80075 65525

524031 PATIDAR BUILDCON LIMITED 1890 20 2265 1515 3020 760 3800 5 5810 5 8850 5 2265 1515

524037 RAMA PHOSPHATES LTD. 4570 20 5480 3660 7310 1830 7880 5 12055 5 12625 5 5480 3660

524038 VENLON ENTERPRISES LTD. 500 5 525 475 600 400 631 341 806 195 1053 1 525 475

524046 PET PLASTICS LTD. 12350 5 12960 11740 14820 9880 16050 8650 20500 4940 24700 10 12960 11740

524055 PANTHER INDUSTRIAL PRODUCTS LT 3795 5 3980 3610 4550 3040 4930 2660 6295 1520 7590 5 3980 3610

524075 ALBERT DAVID LTD. 41700 20 50040 33360 66720 16680 83940 10 128420 10 155800 10 50040 33360

524080 HARYANA LEATHER CHEMICALS LTD. 3250 5 3410 3090 3900 2600 4075 2195 5200 1255 4500 5 3410 3090

524091 ACRYSIL LTD. 65850 20 79000 52700 105350 26350 131800 25 201650 25 336250 25 79000 52700

524103 LINEAR POLYMERS LTD. 1800 2 1835 1765 1980 1620 2160 1440 2445 1260 3860 5 1835 1765

524136 PEE CEE COSMA SOPE LTD. 8190 5 8595 7785 9825 6555 10645 5735 13595 3280 10440 5 8595 7785

524156 TCM LTD. 9025 5 9475 8575 10830 7220 11730 6320 14980 3610 15580 5 9475 8575

524174 KESAR PETROPRODUCTS LTD. 5980 5 6275 5685 7175 4785 7480 4030 9550 2305 8340 5 6275 5685

524202 LACTOSE (INDIA) LTD. 6565 5 6890 6240 7875 5255 8130 4380 10380 2505 7820 5 6890 6240

524204 TEESTA AGRO INDUSTRIES LTD. 1223 5 1284 1162 1467 979 1589 857 2030 490 2000 1 1284 1162

524210 PENTOKEY ORGANY (INDIA) LTD. 2180 5 2285 2075 2615 1745 2700 1460 3450 835 2600 5 2285 2075

524218 RESONANCE SPECIALTIES LTD. 3750 5 3935 3565 4500 3000 4645 2505 5930 1430 8175 5 3935 3565

524232 MAHARASHTRA POLYBUTENES LTD. 49 5 51 47 58 40 63 35 81 20 142 1 51 47

524264 UNIMERS INDIA LTD. 523 5 549 497 627 419 715 385 913 220 1122 1 549 497

524288 AIMCO PESTICIDES LTD. 4775 5 5010 4540 5730 3820 6120 3300 7815 1885 7450 5 5010 4540

524314 GUJARAT TERCE LABORATORIES LTD 1248 5 1310 1186 1497 999 1578 850 2015 486 1520 1 1310 1186

524322 KABRA DRUGS LTD. 1815 10 1995 1635 2355 1275 2640 665 3400 5 2475 5 1995 1635

524324 SEYA INDUSTRIES LTD. 13230 5 13890 12570 15870 10590 16380 8820 20910 5040 15750 10 13890 12570

524332 BCL Industries and Infrastructures Ltd 3465 5 3635 3295 4155 2775 4500 2430 5750 1390 6700 5 3635 3295

524336 SHREE HARI CHEMICALS EXPORT LT 10730 20 12870 8590 17160 4300 21750 10 33270 10 46270 10 12870 8590

524342 INDO BORAX & CHEMICALS LTD. 32320 20 38780 25860 51710 12930 64260 10 98310 10 143550 10 38780 25860

524388 CRAZY INFOTECH LTD. 20 5 21 19 24 16 26 14 33 8 24 1 21 19

524400 ISHITA DRUGS & INDUSTRIES LTD. 1800 5 1890 1710 2160 1440 2340 1260 2985 720 2660 5 1890 1710

524408 UNIVERSAL STARCH-CHEM ALLIED L 2950 5 3095 2805 3540 2360 3835 2065 4895 1180 3690 5 3095 2805

524412 AAREY DRUGS & PHARMACEUTICALS 2755 20 3305 2205 4405 1105 4900 5 7495 5 6690 5 3305 2205

524434 ASIAN PETROPRODUCTS & EXPORTS 341 5 358 324 409 273 443 239 566 137 752 1 358 324

524440 CAMEX LTD. 2965 20 3555 2375 4740 1190 5560 5 8505 5 13500 5 3555 2375

524444 KAVIT INDUSTRIES LIMITED 764 5 802 726 916 612 946 510 1208 292 910 1 802 726

524458 INDO EURO INDCHEM LTD. 795 5 834 756 954 636 1033 557 1319 318 1618 1 834 756

524470 SYNCOM FORMULATIONS (INDIA) LT 462 20 554 370 739 185 906 1 1386 1 1600 1 554 370

524480 RIDDHI SIDDHI GLUCO BIOLS LTD. 35240 20 42280 28200 56380 14100 69960 10 107030 10 142500 10 42280 28200

524484 TRANS MEDICARE LTD. 697 5 731 663 836 558 906 488 1157 279 1330 1 731 663

524488 SVC SUPERCHEM LTD. 90 5 94 86 108 72 111 61 142 35 164 1 94 86

524502 RAAJ MEDISAFE INDIA LTD. 783 5 822 744 939 627 1017 549 1299 314 1806 1 822 744

524506 CORAL LABORATORIES LTD. 60125 10 66125 54125 78150 42100 91275 22825 117500 25 147000 25 66125 54125

524514 TULASEE BIO-ETHANOL LTD. 1123 5 1179 1067 1347 899 1459 787 1864 450 2246 1 1179 1067

524516 BACIL PHARMA LTD. 526 5 552 500 631 421 704 380 899 217 1208 1 552 500

524520 KMC SPECIALITY HOSPITALS (INDI 897 10 986 808 1166 628 1305 327 1680 1 2005 1 986 808

524522 LAFFANS PETROCHEMICALS LTD. 954 5 1001 907 1144 764 1181 637 1508 364 1606 1 1001 907

524540 SECUNDERABAD HEALTHCARE LTD. 204 2 208 200 224 184 244 164 277 143 478 1 208 200

524542 SUKHJIT STARCH & CHEMICALS LTD 25680 20 30810 20550 41080 10280 52000 10 79560 10 110400 10 30810 20550

524546 SHABA CHEMICALS LTD. 2180 5 2285 2075 2615 1745 2830 1530 3615 875 4360 5 2285 2075

524564 GAYATRI BIOORGANICS LTD. 1401 20 1681 1121 2241 561 2886 1 4415 1 5125 1 1681 1121

524570 PODDAR PIGMENTS LTD. 17360 20 20830 13890 27770 6950 34480 10 52750 10 60300 10 20830 13890

524572 PHARMAIDS PHARMACEUTICALS LTD. 450 5 472 428 540 360 583 315 745 180 652 1 472 428

524576 VIVID GLOBAL INDUSTRIES LTD. 1040 5 1092 988 1248 832 1352 728 1726 416 1520 1 1092 988

524580 PRIYA LTD. 4305 5 4520 4090 5165 3445 5330 2870 6805 1640 7860 5 4520 4090

524582 TIRUPATI STARCH & CHEMICALS LT 2485 5 2605 2365 2980 1990 3085 1665 3940 950 2970 5 2605 2365

524588 EMED.COM TECHNOLOGIES LTD 1186 5 1245 1127 1423 949 1469 791 1875 452 4575 1 1245 1127

524590 HEMO ORGANIC LIMITED 2350 20 2820 1880 3760 940 4600 5 7035 5 9600 5 2820 1880

524592 JD ORGOCHEM LTD. 300 5 315 285 360 240 390 210 498 120 770 1 315 285

524594 ASHOK ALCO-CHEM LTD. 18590 20 22300 14880 29740 7440 38400 10 58750 10 59350 10 22300 14880

524598 AKSHARCHEM (INDIA) LTD. 17610 20 21130 14090 28170 7050 34940 10 53450 10 62300 10 21130 14090

524606 BERYL DRUGS LTD. 3220 20 3860 2580 5150 1290 6380 5 9760 5 15000 5 3860 2580

524610 RATHI GRAPHIC TECHNOLOGIES LTD 1140 10 1254 1026 1482 798 1856 464 2389 1 2640 1 1254 1026

524614 INDIAN EXTRACTIONS LTD. 1815 5 1905 1725 2175 1455 2355 1275 3010 730 4230 5 1905 1725

524622 ISTREET NETWORK LIMITED 2480 20 2975 1985 3965 995 5000 5 7650 5 11200 5 2975 1985

524624 GAGAN GASES LTD. 815 5 855 775 978 652 1059 571 1352 326 1750 1 855 775

524628 PARKER AGROCHEM EXPORTS LTD. 549 5 576 522 658 440 713 385 911 220 1888 1 576 522

524632 RELISH PHARMACEUTICALS LTD. 6355 5 6670 6040 7625 5085 8260 4450 10545 2545 10000 5 6670 6040

524634 ALUFLUORIDE LTD. 2340 10 2570 2110 3040 1640 3405 855 4385 5 4380 5 2570 2110

524636 SS ORGANICS LTD. 900 5 945 855 1080 720 1115 601 1424 344 1520 1 945 855

524640 ARCHIT ORGANOSYS LTD. 3415 5 3585 3245 4095 2735 4230 2280 5400 1305 5090 5 3585 3245

524642 SIKOZY REALTORS LIMITED 73 5 76 70 87 59 94 52 121 30 168 1 76 70

524648 INDO AMINES LTD. 5120 20 6140 4100 8190 2050 9870 5 15100 5 17425 5 6140 4100

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

524654 NATURAL CAPSULES LTD. 15110 5 15860 14360 18130 12090 19480 10500 24880 6000 23730 10 15860 14360

524661 WELCURE DRUGS & PHARMACEUTICAL 254 5 266 242 304 204 330 178 421 102 530 1 266 242

524663 BHARAT IMMUNOLOGICALS & BIOLOG 3125 20 3750 2500 5000 1250 6130 5 9375 5 13700 5 3750 2500

524687 BASANT AGRO TECH (INDIA) LTD. 894 20 1072 716 1430 358 1748 1 2674 1 3190 1 1072 716

524699 KILBURN CHEMICALS LTD. 3300 5 3465 3135 3960 2640 4420 2380 5640 1360 10775 5 3465 3135

524703 SANDU PHARMACEUTICALS LTD. 3855 20 4625 3085 6165 1545 7720 5 11810 5 13225 5 4625 3085

524709 NAGARJUNA AGRICHEM LTD. 2425 20 2910 1940 3880 970 4760 5 7280 5 10450 5 2910 1940

524717 TITAN BIOTECH LTD. 4500 5 4725 4275 5400 3600 5850 3150 7470 1800 5760 5 4725 4275

524723 BIJOY HANS LTD. 2005 5 2105 1905 2405 1605 2605 1405 3325 805 4010 5 2105 1905

524727 SPAN DIAGNOSTICS LTD. 9670 5 10150 9190 11600 7740 11970 6450 15285 3685 29975 5 10150 9190

524731 JENBURKT PHARMACEUTICALS LTD. 46030 20 55230 36830 73640 18420 91940 10 140660 10 215450 10 55230 36830

524743 FISCHER CHEMIC LTD. 247 5 259 235 296 198 321 173 410 99 674 1 259 235

524748 LINK PHARMA CHEM LTD. 1502 5 1577 1427 1802 1202 1860 1002 2375 573 2300 1 1577 1427

524754 GUJARAT MEDITECH LTD. 344 5 361 327 412 276 447 241 571 138 704 1 361 327

524758 WINTAC LTD. 32000 20 38400 25600 51200 12800 66440 10 101650 10 111250 10 38400 25600

524764 NUTRAPLUS INDIA LTD 37030 20 44430 29630 59240 14820 71720 10 109730 10 132400 10 44430 29630

524768 EMMESSAR BIOTECH & NUTRITION L 1700 5 1785 1615 2040 1360 2105 1135 2690 650 2135 5 1785 1615

524774 NGL FINE-CHEM LTD. 31770 5 33350 30190 38120 25420 39920 21500 50970 12290 44860 10 33350 30190

524788 ELDER PROJECTS LTD. 2015 5 2115 1915 2415 1615 2615 1415 3340 810 4240 5 2115 1915

524796 VARDHAMAN LABORATORIES LTD. 161 5 169 153 193 129 209 113 267 65 330 1 169 153

524808 PHYTO CHEM (INDIA) LTD. 3565 20 4275 2855 5700 1430 6800 5 10400 5 14675 5 4275 2855

524818 DYNAMIC INDUSTRIES LTD. 4520 20 5420 3620 7230 1810 9220 5 14105 5 14750 5 5420 3620

524828 BDH INDUSTRIES LTD. 12090 5 12690 11490 14500 9680 14970 8070 19120 4610 14400 10 12690 11490

524830 ELDER HEALTH CARE LTD. 2135 5 2240 2030 2560 1710 2915 1575 3725 900 13100 5 2240 2030

526001 JAUSS POLYMERS LTD. 3020 5 3170 2870 3620 2420 3740 2020 4780 1155 3600 5 3170 2870

526009 PROCAL ELECTRONICS INDIA LTD. 63 5 66 60 75 51 81 45 104 26 134 1 66 60

526025 GLOBUS CONSTRUCTORS & DEVELOPE 3135 5 3290 2980 3760 2510 4075 2195 5200 1255 9030 5 3290 2980

526043 POLYMECHPLAST MACHINES LTD. 926 5 972 880 1111 741 1220 658 1558 376 1344 1 972 880

526045 LUMINAIRE TECHNOLOGIES LTD. 19 2 19 19 20 18 22 16 25 14 54 1 20 19

526067 KCCL PLASTIC LTD. 319 5 334 304 382 256 414 224 529 128 608 1 334 304

526071 STELLANT SECURITIES (INDIA) LT 442 5 464 420 530 354 574 310 733 177 970 1 464 420

526073 GALAXY BEARINGS LTD. 396 5 415 377 475 317 514 278 657 159 720 1 415 377

526075 REKVINA LABORATORIES LTD. 714 5 749 679 856 572 928 500 1185 286 1538 1 749 679

526081 SC Agrotech Limited 261 5 274 248 313 209 339 183 433 105 718 1 274 248

526085 SAGAR TOURIST RESORTS LTD. 2300 5 2415 2185 2760 1840 2990 1610 3815 920 4600 5 2415 2185

526113 UNIROYAL MARINE EXPORTS LTD. 1298 5 1362 1234 1557 1039 1768 952 2257 544 2002 1 1362 1234

526115 KARAN WOO-SIN LTD. 106 5 111 101 127 85 137 75 175 43 212 1 111 101

526117 SHERVANI INDUSTRIAL SYNDICATE 12100 5 12700 11500 14520 9680 16050 8650 20500 4940 24800 10 12700 11500

526125 ARIHANT TOURNESOL LTD. 2140 5 2245 2035 2565 1715 2780 1500 3550 860 4280 5 2245 2035

526133 SUPERTEX INDUSTRIES LTD. 382 5 401 363 458 306 473 255 604 146 480 1 401 363

526137 SHETRON LTD. 4720 20 5660 3780 7550 1890 9540 5 14595 5 9725 5 5660 3780

526139 TRANSGENE BIOTEK LTD. 248 5 260 236 297 199 335 181 428 104 556 1 260 236

526143 MPL PLASTICS LTD. 2090 5 2190 1990 2505 1675 2680 1450 3425 830 3960 5 2190 1990

526159 NIKHIL ADHESIVES LTD. 5350 5 5615 5085 6420 4280 7000 3770 8935 2155 7800 5 5615 5085

526161 SPENTA INTERNATIONAL LTD. 19250 10 21170 17330 25020 13480 28000 7000 36050 10 26250 10 21170 17330

526169 MULTIBASE INDIA LTD. 26580 20 31890 21270 42520 10640 51500 10 78790 10 109700 10 31890 21270

526173 ANDREW YULE & COMPANY LTD. 3100 20 3720 2480 4960 1240 6250 5 9560 5 11825 5 3720 2480

526179 LUDLOW JUTE & SPECIALITIES LTD 8065 10 8870 7260 10480 5650 11735 2935 15110 5 14000 5 8870 7260

526187 ASHRAM ONLINE.COM LTD. 145 5 152 138 174 116 188 102 240 58 384 1 152 138

526193 ROYAL CUSHION VINYL PRODUCTS L 476 5 499 453 571 381 590 318 753 182 806 1 499 453

526195 NEOGEM INDIA LTD. 365 5 383 347 438 292 474 256 605 146 510 1 383 347

526225 BLOOM DEKOR LTD. 3890 10 4275 3505 5055 2725 6220 1560 8010 5 13900 5 4275 3505

526237 MORGAN VENTURES LTD. 1304 5 1369 1239 1564 1044 1623 875 2073 500 2730 1 1369 1239

526241 AMRAPALI INDUSTRIES LTD. 514 5 539 489 616 412 637 343 813 196 856 1 539 489

526247 PREMIER EXPLOSIVES LTD. 40780 20 48930 32630 65240 16320 80660 10 123400 10 161300 10 48930 32630

526251 MID EAST PORTFOLIO MANAGEMENT 172 5 180 164 206 138 213 115 272 66 302 1 180 164

526263 MOLD-TEK TECHNOLOGIES LTD. 47190 10 51900 42480 61340 33040 75500 18880 97210 10 101050 10 51900 42480

526269 CRESTCHEM LTD. 936 5 982 890 1123 749 1280 690 1635 394 2000 1 982 890

526285 DIVYA JYOTI INDUSTRIES LTD. 690 5 724 656 828 552 895 483 1143 276 1108 1 724 656

526301 MEDINOVA DIAGNOSTIC SERVICES L 4010 5 4210 3810 4810 3210 5230 2820 6680 1610 6600 5 4210 3810

526307 HIND INDUSTRIES LTD. 2320 5 2435 2205 2780 1860 3015 1625 3850 930 4920 5 2435 2205

526315 DIVYASHAKTI GRANITES LTD. 12920 5 13560 12280 15500 10340 16230 8750 20730 5000 15620 10 13560 12280

526335 SHREYAS INTERMEDIATES LTD. 512 5 537 487 614 410 634 342 810 196 1344 1 537 487

526349 PARTH INDUSTRIES LIMITED 100 5 105 95 120 80 130 70 166 40 200 1 105 95

526355 DUROPACK LTD. 890 5 934 846 1068 712 1102 594 1407 340 1562 1 934 846

526365 Swarnsarita Gems Limited 2590 20 3105 2075 4140 1040 5000 5 7650 5 12550 5 3105 2075

526373 CINDRELLA HOTELS LTD. 2715 5 2850 2580 3255 2175 3525 1905 4505 1090 6010 5 2850 2580

526407 RITESH PROPERTIES & INDUSTRIES 690 5 724 656 828 552 884 476 1128 272 1302 1 724 656

526409 KKALPANA INDUSTRIES (INDIA) LTD 3535 20 4240 2830 5655 1415 6850 5 10480 5 11425 5 4240 2830

526415 OK PLAY INDIA LTD. 14620 20 17540 11700 23390 5850 29100 10 44520 10 67000 10 17540 11700

526423 KRITI INDUSTRIES (INDIA) LTD. 2870 10 3155 2585 3730 2010 4175 1045 5375 5 5030 5 3155 2585

526431 WELTERMAN INTERNATIONAL LTD. 456 5 478 434 547 365 592 320 756 183 912 1 478 434

526433 ASM TECHNOLOGIES LTD. 19010 20 22810 15210 30410 7610 40080 10 61320 10 51650 10 22810 15210

526435 PERFECTPAC LTD. 5675 5 5955 5395 6810 4540 7375 3975 9420 2270 7660 5 5955 5395

526441 VISION CINEMAS LTD. 400 20 480 320 640 160 856 1 1309 1 3780 1 480 320

526443 DATASOFT APPLICATION SOFTWARE 148 5 155 141 177 119 192 104 245 60 314 1 155 141

526445 INDRAYANI BIOTECH LTD. 1017 5 1067 967 1220 814 1261 679 1610 388 4551 1 1067 967

526468 EURO LEDER FASHION LTD. 970 5 1018 922 1164 776 1209 651 1543 372 1214 1 1018 922

526471 WINSOME BREWERIES LTD. 796 5 835 757 955 637 988 532 1261 304 978 1 835 757

526477 SOUTH ASIAN ENTERPRISES LTD. 843 5 885 801 1011 675 1043 563 1332 322 1632 1 885 801

526479 SKY INDUSTRIES LTD. 2395 20 2870 1920 3830 960 4890 5 7480 5 7000 5 2870 1920

526481 PHOENIX INTERNATIONAL LTD. 1177 5 1235 1119 1412 942 1495 805 1909 460 1678 1 1235 1119

526483 EDUEXEL INFOTAINMENT LIMITED 1490 5 1560 1420 1785 1195 1960 1060 2505 605 3035 5 1560 1420

526488 NYLOFIL INDIA LTD. 225 5 236 214 270 180 292 158 373 90 450 1 236 214

526490 PRATIK PANELS LTD. 231 5 242 220 277 185 286 154 365 88 816 1 242 220

526492 Rishiroop Limited 4045 20 4850 3240 6470 1620 8000 5 12240 5 11975 5 4850 3240

526494 PROMACT PLASTICS LTD. 355 5 372 338 426 284 461 249 589 142 686 1 372 338

526496 RUBBER PRODUCTS LTD. 628 5 659 597 753 503 778 420 994 240 1544 1 659 597

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

526500 STERLING GREEN WOODS LTD. 743 5 780 706 891 595 920 496 1175 284 1200 1 780 706

526504 DOLPHIN MEDICAL SERVICES LTD. 113 5 118 108 135 91 140 76 179 44 136 1 118 108

526506 SYSTEMATIX CORPORATE SERVICES 1610 5 1690 1530 1930 1290 2090 1130 2670 645 3420 5 1690 1530

526508 SKS LOGISTICS LTD. 1260 5 1323 1197 1512 1008 1670 900 2133 514 2034 1 1323 1197

526512 INTERLINK PETROLEUM LTD. 1099 20 1318 880 1758 440 2120 1 3243 1 4995 1 1318 880

526519 ALPINE HOUSING DEVELOPMENT COR 2765 5 2900 2630 3315 2215 3425 1845 4370 1055 3890 5 2900 2630

526523 JAY ENERGY AND S.ENERGIES LTD. 58 5 60 56 69 47 75 41 96 24 134 1 60 56

526525 WORLDWIDE LEATHER EXPORTS LTD. 621 5 652 590 745 497 846 456 1080 261 1440 1 652 590

526532 SQUARE FOUR PROJECTS INDIA LIM 3225 5 3385 3065 3870 2580 4190 2260 5350 1290 25575 5 3385 3065

526538 MAXIMAA SYSTEMS LTD. 821 10 903 739 1067 575 1195 299 1538 1 1494 1 903 739

526544 SCANPOINT GEOMATICS LTD. 2810 20 3370 2250 4495 1125 5490 5 8395 5 10625 5 3370 2250

526546 CHOKSI LABORATORIES LTD. 1470 5 1543 1397 1764 1176 1911 1029 2440 588 5500 1 1543 1397

526554 SALGUTI INDUSTRIES LTD. 1685 5 1765 1605 2020 1350 2085 1125 2660 645 3840 5 1765 1605

526558 JAMES HOTELS LTD. 4900 5 5145 4655 5880 3920 6370 3430 8130 1960 8850 5 5145 4655

526568 LONGVIEW TEA COMPANY LTD. 589 5 618 560 706 472 765 413 977 236 1234 1 618 560

526570 MIDWEST GOLD LTD. 1100 5 1155 1045 1320 880 1430 770 1826 440 2234 1 1155 1045

526574 ENTERPRISE INTERNATIONAL LTD. 324 5 340 308 388 260 421 227 537 130 1194 1 340 308

526586 WIM PLAST LTD. 200350 20 240400 160300 320550 80150 394300 25 603275 25 1025125 25 240400 160300

526588 PHOTOQUIP INDIA LTD. 3300 10 3630 2970 4290 2310 4800 1200 6180 5 10675 5 3630 2970

526594 B.NANJI ENTERPRISES LTD. 1230 5 1291 1169 1476 984 1599 861 2041 492 2394 1 1291 1169

526604 LIPPI SYSTEMS LTD. 1430 5 1501 1359 1716 1144 1855 999 2368 571 1784 1 1501 1359

526614 EXPO GAS CONTAINERS LTD. 614 5 644 584 736 492 760 410 971 234 1080 1 644 584

526616 NATIONAL PLASTIC INDUSTRIES LT 6225 20 7470 4980 9960 2490 11400 5 17440 5 18950 5 7470 4980

526622 MFL INDIA LTD. 72 20 86 58 115 29 164 1 250 1 375 1 86 58

526628 AJWA FUN WORLD & RESORT LTD. 1512 5 1587 1437 1814 1210 1872 1008 2390 576 1800 1 1587 1437

526640 ROYALE MANOR HOTELS & INDUSTRI 1354 5 1421 1287 1624 1084 1682 906 2148 518 2146 1 1421 1287

526652 CALS REFINERIES LTD. 8 20 9 7 12 4 14 1 21 1 40 1 9 7

526654 THAKKERS DEVELOPERS LTD. 10290 5 10800 9780 12340 8240 13370 7210 17080 4120 19000 10 10800 9780

526671 MATRA KAUSHAL ENTERPRISE LIMIT 560 2 571 549 616 504 672 448 761 392 700 1 571 549

526687 POLO HOTELS LTD. 1665 5 1745 1585 1995 1335 2060 1115 2630 635 6985 5 1745 1585

526689 FENOPLAST LTD. 4955 5 5200 4710 5945 3965 6135 3305 7835 1890 6850 5 5200 4710

526703 ECOPLAST LTD. 7745 20 9290 6200 12390 3100 15370 5 23515 5 30200 5 9290 6200

526705 ELEGANT MARBLES & GRANI INDUST 9740 20 11685 7795 15580 3900 19440 5 29740 5 39075 5 11685 7795

526709 BITS LTD. 51 5 53 49 61 41 63 35 81 20 72 1 53 49

526711 ADARSH PLANT PROTECT LTD. 480 5 504 456 576 384 625 337 798 193 1312 1 504 456

526717 GOPALA POLYPLAST LTD. 2535 5 2660 2410 3040 2030 3135 1695 4005 970 5820 5 2660 2410

526721 NICCO PARKS & RESORTS LTD. 3580 5 3755 3405 4295 2865 4790 2580 6115 1475 8330 5 3755 3405

526723 NTC INDUSTRIES LTD. 5155 20 6185 4125 8245 2065 10400 5 15910 5 18400 5 6185 4125

526727 GARNET CONSTRUCTION LTD. 1450 20 1740 1160 2320 580 2960 1 4528 1 7435 1 1740 1160

526731 BRIGHT BROTHERS LTD. 6160 20 7390 4930 9855 2465 12580 5 19245 5 26500 5 7390 4930

526735 EXCEL CASTRONICS LIMITED 580 10 638 522 754 406 1025 257 1320 1 2682 1 638 522

526737 CORPORATE COURIER AND CARGO LT 967 2 986 948 1063 871 1140 760 1292 665 1984 1 986 948

526739 NARMADA GELATINES LTD. 18020 20 21620 14420 28830 7210 35940 10 54980 10 74500 10 21620 14420

526747 PG FOILS LTD. 7075 5 7425 6725 8490 5660 8930 4810 11400 2750 8590 5 7425 6725

526751 GRATEX INDUSTRIES LTD. 903 5 948 858 1083 723 1235 665 1577 380 2288 1 948 858

526755 VELAN HOTELS LTD. 672 5 705 639 806 538 867 467 1107 267 3360 1 705 639

526761 HOWARD HOTELS LTD. 761 5 799 723 913 609 942 508 1203 290 1446 1 799 723

526775 VALIANT COMMUNICATIONS LTD. 12690 5 13320 12060 15220 10160 16390 8830 20930 5050 22820 10 13320 12060

526783 DR.AGARWALS EYE HOSPITAL LTD. 21260 5 22320 20200 25510 17010 27370 14750 34950 8430 27840 10 22320 20200

526795 MAHASAGAR TRAVELS LTD. 552 5 579 525 662 442 683 369 873 211 726 1 579 525

526799 UNION QUALITY PLASTICS LTD. 1350 5 1417 1283 1620 1080 1755 945 2241 540 3520 1 1417 1283

526813 RAGHUNATH INTERNATIONAL LTD. 225 5 236 214 270 180 292 158 373 90 412 1 236 214

526817 CHEVIOT CO.LTD. 100000 20 120000 80000 160000 40000 199650 25 305450 25 269250 25 120000 80000

526821 DAI-ICHI KARKARIA LTD. 46990 20 56380 37600 75180 18800 96700 10 147950 10 219450 10 56380 37600

526823 RAJESWARI INFRASTRUCTURE LIMIT 570 5 598 542 684 456 741 399 946 228 1110 1 598 542

526827 SPICE ISLANDS APPARELS LTD. 3495 20 4190 2800 5590 1400 6520 5 9975 5 11500 5 4190 2800

526829 CONFIDENCE PETROLEUM INDIA LTD 655 5 687 623 786 524 811 437 1035 250 780 1 687 623

526839 SHELTER INFRA PROJECTS LTD. 1435 5 1506 1364 1722 1148 1950 1050 2490 600 5520 1 1506 1364

526843 ATLANTA DEVCON LIMITED 409 5 429 389 490 328 531 287 678 164 1488 1 429 389

526847 ASHIRWAD STEELS & INDUSTRIES L 592 5 621 563 710 474 733 395 936 226 706 1 621 563

526851 AREX INDUSTRIES LTD. 5420 5 5690 5150 6500 4340 6710 3620 8570 2070 6460 5 5690 5150

526853 BILCARE LTD. 6200 20 7440 4960 9920 2480 12000 5 18360 5 22450 5 7440 4960

526859 ISF LIMITED 27 5 28 26 32 22 35 19 44 11 66 1 28 26

526861 RISHI LASER LTD. 1650 20 1980 1320 2640 660 3400 5 5200 5 6260 5 1980 1320

526865 JAINCO PROJECTS (INDIA) LTD. 468 5 491 445 561 375 579 313 740 179 1034 1 491 445

526871 INTEC CAPITAL LTD. 7325 5 7690 6960 8790 5860 9520 5130 12155 2930 15320 5 7690 6960

526873 RAJASTHAN GASES LTD. 707 2 721 693 777 637 848 566 961 495 1400 1 721 693

526887 INDO CREDIT CAPITAL LTD. 66 5 69 63 79 53 85 47 109 27 146 1 69 63

526891 MARKET CREATORS LTD. 319 5 334 304 382 256 414 224 529 128 412 1 334 304

526899 HIMALYA INTERNATIONAL LTD. 1031 20 1237 825 1649 413 1996 1 3053 1 3460 1 1237 825

526901 SONAL ADHESIVES LTD. 1250 5 1312 1188 1500 1000 1560 840 1992 480 2310 1 1312 1188

526917 CHD DEVELOPERS LTD. 1303 20 1563 1043 2084 522 2576 1 3941 1 6425 1 1563 1043

526927 DION GLOBAL SOLUTIONS LTD. 13590 20 16300 10880 21740 5440 26050 10 39850 10 48450 10 16300 10880

526931 HARIYANA SHIP BREAKERS LTD. 5910 20 7090 4730 9455 2365 11940 5 18265 5 28950 5 7090 4730

526935 M.B.PARIKH FINSTOCKS LTD. 450 5 472 428 540 360 613 331 783 189 1442 1 472 428

526941 VAISHNO CEMENT CO.LTD. 376 5 394 358 451 301 488 264 624 151 752 1 394 358

526945 TYROON TEA CO.LTD. 7200 20 8640 5760 11520 2880 14180 5 21695 5 22725 5 8640 5760

526951 STYLAM INDUSTRIES LIMITED 20800 20 24960 16640 33280 8320 41840 10 64010 10 72750 10 24960 16640

526957 UV BOARDS LTD. 2370 20 2840 1900 3790 950 3950 5 6040 5 4940 5 2840 1900

526959 WOODSVILLA LTD. 576 5 604 548 691 461 748 404 956 231 1152 1 604 548

526965 GUJARAT CRAFT INDUSTRIES LTD. 1510 5 1585 1435 1810 1210 2060 1110 2630 635 2210 5 1585 1435

526967 HEERA ISPAT LTD. 319 5 334 304 382 256 435 235 556 134 814 1 334 304

526971 DHOOT INDUSTRIAL FINANCE LTD. 4405 5 4625 4185 5285 3525 5990 3230 7650 1845 10500 5 4625 4185

526977 CRIMSON METAL ENGINEERING COMP 714 5 749 679 856 572 928 500 1185 286 1428 1 749 679

526981 SHRI BAJRANG ALLOYS LTD. 2675 5 2805 2545 3210 2140 3475 1875 4440 1070 4740 5 2805 2545

526983 ASHOKA REFINERIES LTD. 1397 5 1466 1328 1676 1118 1816 978 2319 559 4190 1 1466 1328

526987 URJA GLOBAL LTD. 407 20 488 326 651 163 842 1 1288 1 1425 1 488 326

527005 SHREE PACETRONIX LTD. 1820 5 1910 1730 2180 1460 2365 1275 3020 730 4200 5 1910 1730

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

530023 FORTUNE FINANCIAL SERVICES (IN 17000 20 20400 13600 27200 6800 33500 10 51250 10 80150 10 20400 13600

530025 SAMYAK INTERNATIONAL LTD. 1510 5 1585 1435 1810 1210 1960 1060 2505 605 3900 5 1585 1435

530027 AADI INDUSTRIES LTD. 305 5 320 290 366 244 383 207 489 118 448 1 320 290

530035 SANTOSH FINE-FAB LTD. 355 5 372 338 426 284 461 249 589 142 822 1 372 338

530037 SREE JAYALAKSHMI AUTOSPIN LTD. 222 5 233 211 266 178 288 156 368 89 492 1 233 211

530043 ACKNIT INDUSTRIES LTD. 10500 20 12600 8400 16800 4200 21190 10 32420 10 30970 10 12600 8400

530045 TITAN SECURITIES LTD. 660 5 693 627 792 528 858 462 1095 264 1292 1 693 627

530049 J.J.EXPORTERS LTD. 666 5 699 633 799 533 865 467 1105 267 2350 1 699 633

530053 REAL REALTY MANAGEMENT COMPANY 821 5 862 780 985 657 1016 548 1298 313 978 1 862 780

530055 HARMONY CAPITAL SERVICES LTD. 570 5 598 542 684 456 741 399 946 228 1140 1 598 542

530057 IVEE INJECTAA LTD. 6270 5 6580 5960 7520 5020 8150 4390 10405 2510 7840 5 6580 5960

530063 YASHRAJ CONTAINEURS LTD. 500 5 525 475 600 400 620 334 791 191 980 1 525 475

530065 LORDS ISHWAR HOTELS LIMITED 525 5 551 499 630 420 682 368 871 210 1000 1 551 499

530067 CONSOLIDATED SECURITIES LTD. 7500 5 7875 7125 9000 6000 10140 5460 12945 3120 20100 5 7875 7125

530077 FRESHTROP FRUITS LTD. 8395 20 10070 6720 13430 3360 17100 5 26160 5 40675 5 10070 6720

530079 FAZE THREE LTD. 1467 5 1540 1394 1760 1174 1907 1027 2435 587 2276 1 1540 1394

530091 ZYDEN GENTEC LTD. 110 5 115 105 132 88 136 74 174 42 475 1 115 105

530093 ACE EDUTREND LTD. 276 5 289 263 331 221 341 185 436 106 760 1 289 263

530095 BHAGWANDAS METALS LTD. 675 5 708 642 810 540 884 476 1128 272 1696 1 708 642

530109 VANTAGE CORPORATE SERVICES LTD 670 5 703 637 804 536 912 492 1165 281 1474 1 703 637

530111 RAJ PACKAGING INDUSTRIES LTD. 3490 5 3660 3320 4185 2795 4405 2375 5625 1360 7030 5 3660 3320

530119 NATRAJ PROTEINS LTD. 2815 5 2955 2675 3375 2255 3655 1975 4670 1130 5610 5 2955 2675

530125 SAMRAT PHARMACHEM LTD. 3550 20 4260 2840 5680 1420 7170 5 10970 5 16275 5 4260 2840

530127 NPR FINANCE LTD. 1635 5 1715 1555 1960 1310 2110 1140 2695 650 2500 5 1715 1555

530129 NILE LTD. 19030 20 22830 15230 30440 7620 37300 10 57060 10 88700 10 22830 15230

530131 UDAIPUR CEMENT WORKS LTD. 1454 20 1744 1164 2326 582 2760 1 4222 1 6200 1 1744 1164

530133 AMCO INDIA LTD. 1810 5 1900 1720 2170 1450 2260 1220 2885 700 2570 5 1900 1720

530135 OPTIEMUS INFRACOM LTD 7980 20 9575 6385 12765 3195 15050 5 23025 5 23625 5 9575 6385

530139 KREON FINNANCIAL SERVICES LTD. 1121 5 1177 1065 1345 897 1457 785 1860 449 2000 1 1177 1065

530141 GYAN DEVELOPERS & BUILDERS LTD 628 5 659 597 753 503 816 440 1042 252 1528 1 659 597

530145 KISAN MOULDINGS LTD. 2130 5 2235 2025 2555 1705 2715 1465 3465 840 4000 5 2235 2025

530149 KSL AND INDUSTRIES LTD. 1910 20 2290 1530 3055 765 3840 5 5875 5 8275 5 2290 1530

530151 VIJAY TEXTILES LTD. 1764 20 2116 1412 2822 706 2940 1 4498 1 3675 1 2116 1412

530161 GARODIA CHEMICALS LTD. 3195 5 3350 3040 3830 2560 4150 2240 5300 1280 6720 5 3350 3040

530163 KERALA AYURVEDA LTD. 6620 20 7940 5300 10590 2650 13520 5 20685 5 24000 5 7940 5300

530167 MOONGIPA CAPITAL FINANCE LTD. 890 5 934 846 1068 712 1157 623 1477 356 1600 1 934 846

530169 MOHIT PAPER MILLS LTD. 816 5 856 776 979 653 1011 545 1291 312 1060 1 856 776

530171 DAULAT SECURITIES LTD. 990 5 1039 941 1188 792 1287 693 1643 396 2200 1 1039 941

530173 OSCAR GLOBAL LTD. 627 5 658 596 752 502 777 419 992 240 1400 1 658 596

530175 ODYSSEY TECHNOLOGIES LTD. 3370 20 4040 2700 5390 1350 6810 5 10415 5 18575 5 4040 2700

530177 SPS INTERNATIONAL LTD. 320 5 336 304 384 256 416 224 531 128 852 1 336 304

530179 RSC INTERNATIONAL LTD. 268 5 281 255 321 215 348 188 444 108 488 1 281 255

530185 SURAT TEXTILE MILLS LTD. 322 10 354 290 418 226 451 113 862 1 745 1 354 290

530187 ATHARV ENTERPRISES LTD. 510 5 535 485 612 408 644 348 823 199 831 1 535 485

530197 BAGADIA COLOURCHEM LTD. 700 5 735 665 840 560 910 490 1162 280 1626 1 735 665

530201 KALLAM SPINNING MILLS LTD. 8235 5 8645 7825 9880 6590 10670 5750 13625 3285 29475 5 8645 7825

530207 BRAWN BIOTECH LTD. 5100 5 5355 4845 6120 4080 6315 3405 8065 1945 6080 5 5355 4845

530213 FORTUNE INTERNATIONAL LTD. 2940 5 3085 2795 3525 2355 3820 2060 4880 1180 5700 5 3085 2795

530215 KINGS INFRA VENTURES LIMITED 646 5 678 614 775 517 839 453 1072 259 1292 1 678 614

530219 Nutricircle Limited 907 5 952 862 1088 726 1123 605 1434 346 3225 1 952 862

530231 SUBHASH SILK MILLS LTD. 810 5 850 770 972 648 1053 567 1344 324 1258 1 850 770

530233 AURO LABORATORIES LTD. 2680 10 2945 2415 3480 1880 3900 980 5025 5 4575 5 2945 2415

530235 KJMC FINANCIAL SERVICES LTD. 1501 5 1576 1426 1801 1201 1859 1001 2373 572 2200 1 1576 1426

530243 MANGALYA SOFT-TECH LTD. 160 5 168 152 192 128 208 112 265 64 352 1 168 152

530245 ARYAMAN FINANCIAL SERVICES LTD 1390 5 1459 1321 1668 1112 1729 931 2207 532 2660 1 1459 1321

530249 BRIDGE SECURITIES LTD. 825 5 866 784 990 660 1072 578 1369 330 1450 1 866 784

530251 RISA INTERNATIONAL LTD. 342 10 376 308 444 240 606 152 780 1 2838 1 376 308

530253 RAJASTHAN TUBE MANUFACTURING C 1400 5 1470 1330 1680 1120 1820 980 2324 560 3320 1 1470 1330

530255 KAY POWER AND PAPER LTD. 413 2 421 405 454 372 489 327 554 286 1550 1 421 405

530259 INTER STATE OIL CARRIER LTD. 861 5 904 818 1033 689 1066 574 1361 328 2210 1 904 818

530261 ARCUTTIPORE TEA CO.LTD. 435 5 456 414 522 348 591 319 755 182 770 1 456 414

530263 GLOBAL CAPITAL MARKETS LTD. 539 5 565 513 646 432 725 391 926 224 3215 1 565 513

530265 SAINIK FINANCE & INDUSTRIES LT 2380 5 2495 2265 2855 1905 2955 1595 3775 910 2900 5 2495 2265

530267 SABOO BROTHERS LTD. 1000 5 1050 950 1200 800 1300 700 1660 400 2020 1 1050 950

530271 RICH UNIVERSE NETWORK LTD. 1720 5 1805 1635 2060 1380 2235 1205 2855 690 3140 5 1805 1635

530281 QUANTUM DIGITAL VISION (INDIA) 272 5 285 259 326 218 353 191 451 109 800 1 285 259

530289 SP CAPITAL FINANCING LTD. 2380 5 2495 2265 2855 1905 3090 1670 3950 955 4290 5 2495 2265

530291 RAJ AGRO MILLS LTD. 526 5 552 500 631 421 683 369 873 211 1058 1 552 500

530305 PICCADILY AGRO INDUSTRIES LTD. 1483 20 1779 1187 2372 594 2924 1 4473 1 6380 1 1779 1187

530307 CHAMAN LAL SETIA EXPORTS LTD. 6580 5 6905 6255 7895 5265 8150 4390 10405 2510 7840 5 6905 6255

530309 CHANDRA PRABHU INTERNATIONAL L 1445 10 1585 1305 1875 1015 2420 610 3120 5 6975 5 1585 1305

530315 HINDUSTAN TIN WORKS LTD. 7055 20 8465 5645 11285 2825 13670 5 20915 5 25675 5 8465 5645

530317 GODAVARI DRUGS LTD. 6495 20 7790 5200 10390 2600 12880 5 19705 5 34000 5 7790 5200

530321 UNIMIN INDIA LTD. 56 5 58 54 67 45 72 40 92 23 118 1 58 54

530331 PREMCO GLOBAL LTD. 88050 20 105650 70450 140875 35225 178300 25 272775 25 316125 25 105650 70450

530333 EMGEE CABLES & COMMUNICATIONS 780 5 819 741 936 624 1014 546 1294 312 1200 1 819 741

530341 MUKESH BABU FINANCIAL SERVICES 3975 5 4170 3780 4770 3180 5265 2835 6720 1620 16000 5 4170 3780

530347 MAGNUM LTD. 493 5 517 469 591 395 640 346 818 198 966 1 517 469

530355 ASIAN OILFIELD SERVICES LTD. 5635 20 6760 4510 9015 2255 10680 5 16340 5 27350 5 6760 4510

530357 KBS INDIA LIMITED 173 5 181 165 207 139 224 122 287 70 290 1 181 165

530361 SEA GOLD AQUA FARMS LTD. 1250 5 1312 1188 1500 1000 1625 875 2075 500 2500 1 1312 1188

530369 VAMSHI RUBBER LTD. 3505 20 4205 2805 5605 1405 7060 5 10800 5 13675 5 4205 2805

530389 GEEFCEE FINANCE LTD. 2470 5 2590 2350 2960 1980 3210 1730 4100 990 3750 5 2590 2350

530401 VINYOFLEX LTD. 2325 5 2440 2210 2790 1860 2875 1555 3675 890 2770 5 2440 2210

530403 VALLABH POLY-PLAST INTERNATION 815 5 855 775 978 652 1059 571 1352 326 1476 1 855 775

530405 JINDAL CAPITAL LTD. 602 5 632 572 722 482 746 402 952 230 894 1 632 572

530407 EPIC ENERGY LTD. 1299 5 1363 1235 1558 1040 1610 868 2056 496 1788 1 1363 1235

530419 SUMEDHA FISCAL SERVICES LTD. 1550 20 1860 1240 2480 620 3220 5 4925 5 7175 5 1860 1240

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

530421 KUWER INDUSTRIES LTD. 945 5 992 898 1134 756 1289 695 1646 397 2275 1 992 898

530427 CHOKSI IMAGING LTD. 4985 20 5980 3990 7975 1995 10180 5 15575 5 13500 5 5980 3990

530429 ASHISH POLYPLAST LTD. 1060 5 1113 1007 1272 848 1449 781 1850 446 1928 1 1113 1007

530431 ADOR FONTECH LTD. 11860 20 14230 9490 18970 4750 23680 10 36230 10 44870 10 14230 9490

530433 SHIVA GLOBAL AGRO INDUSTRIES L 2630 20 3155 2105 4205 1055 5370 5 8215 5 10000 5 3155 2105

530439 SIDDHA VENTURES LTD. 88 5 92 84 105 71 114 62 146 36 116 1 92 84

530441 MAHANIVESH (INDIA) LTD. 43000 5 45150 40850 51600 34400 55900 30100 71380 17200 110950 10 45150 40850

530443 KIRAN SYNTEX LTD. 752 5 789 715 902 602 977 527 1248 301 1000 1 789 715

530449 RUNGTA IRRIGATION LTD. 2200 5 2310 2090 2640 1760 2860 1540 3650 880 3420 5 2310 2090

530457 CINERAD COMMUNICATIONS LTD. 650 5 682 618 780 520 845 455 1079 260 1400 1 682 618

530459 VALSON INDUSTRIES LTD. 4115 10 4525 3705 5345 2885 6190 1550 7970 5 10175 5 4525 3705

530461 SABOO SODIUM CHLORO LTD. 834 20 1000 668 1334 334 1620 1 2478 1 3610 1 1000 668

530469 GSL SECURITIES LTD. 164 5 172 156 196 132 213 115 272 66 362 1 172 156

530475 TINNA RUBBER AND INFRASTRUCTUR 7570 5 7945 7195 9080 6060 10270 5530 13110 3160 50500 5 7945 7195

530477 VIKRAM THERMO (INDIA) LTD. 8500 20 10200 6800 13600 3400 17000 5 26010 5 31875 5 10200 6800

530487 VIBROS ORGANICS LTD. 391 5 410 372 469 313 508 274 649 157 782 1 410 372

530495 CHHATTISGARH INDUSTRIES LTD. 499 5 523 475 598 400 648 350 828 200 1222 1 523 475

530497 MARVEL CAPITAL & FINANCE (INDI 311 5 326 296 373 249 404 218 516 125 760 1 326 296

530499 A.K.CAPITAL SERVICES LTD. 23750 20 28500 19000 38000 9500 47860 10 73220 10 113950 10 28500 19000

530513 ACCURATE TRANSFORMERS LTD. 2215 5 2325 2105 2655 1775 2875 1555 3675 890 5700 5 2325 2105

530521 VIRAT INDUSTRIES LTD. 14670 5 15400 13940 17600 11740 18780 10120 23980 5780 30620 10 15400 13940

530525 SHEETAL DIAMONDS LTD. 535 5 561 509 642 428 695 375 888 214 1312 1 561 509

530533 TERAI TEA CO.LTD. 6505 20 7805 5205 10405 2605 12850 5 19660 5 30000 5 7805 5205

530537 MANRAJ HOUSING FINANCE LTD. 1660 5 1740 1580 1990 1330 2155 1165 2755 665 3030 5 1740 1580

530543 MARG LTD. 1237 20 1484 990 1979 495 2524 1 3861 1 7020 1 1484 990

530545 COSCO (INDIA) LTD. 17800 10 19580 16020 23140 12460 28330 7090 36480 10 92500 10 19580 16020

530565 ARCHANA SOFTWARE LTD. 392 5 411 373 470 314 509 275 650 157 492 1 411 373

530571 EXPLICIT FINANCE LTD. 715 5 750 680 858 572 929 501 1186 286 1508 1 750 680

530577 LADDERUP FINANCE LTD. 1690 5 1770 1610 2025 1355 2305 1245 2945 710 3750 5 1770 1610

530579 GOLDEN GOENKA FINCORP LIMITED 489 5 513 465 586 392 625 337 798 193 1750 1 513 465

530581 EKAM LEASING & FINANCE CO.LTD. 448 5 470 426 537 359 582 314 743 180 896 1 470 426

530585 SWASTIKA INVESTMART LTD. 3485 5 3655 3315 4180 2790 4745 2555 6055 1460 17450 5 3655 3315

530589 PRIMA PLASTICS LTD. 13750 20 16500 11000 22000 5500 26220 10 40110 10 40370 10 16500 11000

530601 JAGSONPAL FINANCE & LEASING LT 276 5 289 263 331 221 377 203 481 116 540 1 289 263

530605 GSL NOVA PETROCHEMICALS LIMITE 51 5 53 49 61 41 66 36 84 21 118 1 53 49

530609 CARNATION INDUSTRIES LTD. 5370 10 5905 4835 6980 3760 7815 1955 10060 5 13275 5 5905 4835

530611 STURDY INDUSTRIES LTD. 178 5 186 170 213 143 221 119 282 68 230 1 186 170

530615 GARG FURNACE LTD. 987 5 1036 938 1184 790 1283 691 1638 395 1906 1 1036 938

530617 SAMPRE NUTRITIONS LTD. 3225 10 3545 2905 4190 2260 4695 1175 6045 5 5505 5 3545 2905

530621 AKAR TOOLS LTD. 5350 20 6420 4280 8560 2140 10860 5 16615 5 11750 5 6420 4280

530627 VIPUL DYE CHEM LTD. 3855 20 4625 3085 6165 1545 7380 5 11290 5 11825 5 4625 3085

530643 ECO RECYCLING LTD. 4390 20 5265 3515 7020 1760 8220 5 12575 5 17750 5 5265 3515

530651 SOFTECH INFINIUM SOLUTIONS LTD 240 5 252 228 288 192 312 168 398 96 1040 1 252 228

530665 ZENITH HEALTH CARE LTD. 73 5 76 70 87 59 91 49 116 28 158 1 76 70

530669 PREM SOMANI FINANCIAL SERVICES 485 5 509 461 582 388 630 340 805 194 970 1 509 461

530675 YORK EXPORTS LTD. 699 5 733 665 838 560 908 490 1160 280 1052 1 733 665

530677 SUPREME HOLDINGS & HOSPITALITY 5145 5 5400 4890 6170 4120 6370 3430 8130 1960 6760 5 5400 4890

530683 PITHAMPUR POLY PRODUCTS LTD. 1470 5 1543 1397 1764 1176 1911 1029 2440 588 2940 1 1543 1397

530689 LYKIS LIMITED 8790 5 9225 8355 10545 7035 11700 6300 14940 3600 14300 5 9225 8355

530695 PRIME PROPERTY DEVELOPMENT COR 2785 10 3060 2510 3620 1950 4375 1095 5630 5 9700 5 3060 2510

530697 NEELKANTH TECHNOLOGIES LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 1500 1 1260 1140

530701 KDJ HOLIDAYSCAPES AND RESORTS 1120 2 1142 1098 1232 1008 1344 896 1523 784 3110 1 1142 1098

530703 INFO-DRIVE SOFTWARE LTD. 32 20 38 26 51 13 54 1 82 1 100 1 38 26

530705 FLORA TEXTILES LTD. 854 5 896 812 1024 684 1110 598 1417 342 1796 1 896 812

530709 GOWRA LEASING & FINANCE LTD. 2400 5 2520 2280 2880 1920 3000 1620 3830 925 3285 5 2520 2280

530711 JAGAN LAMPS LTD. 1328 5 1394 1262 1593 1063 1644 886 2099 506 2100 1 1394 1262

530713 AJEL LTD. 220 5 231 209 264 176 286 154 365 88 542 1 231 209

530723 ASIT C.MEHTA FINANCIAL SERVICE 3665 5 3845 3485 4395 2935 4760 2570 6080 1470 9410 5 3845 3485

530733 NOVA PUBLICATIONS INDIA LTD 14200 5 14910 13490 17040 11360 18460 9940 23570 5680 28000 10 14910 13490

530735 SUPER BAKERS (INDIA) LTD. 1159 5 1216 1102 1390 928 1437 775 1835 443 2700 1 1216 1102

530745 LN INDUSTRIES INDIA LTD. 284 2 289 279 312 256 334 224 379 196 670 1 289 279

530747 INDO ASIAN FINANCE LTD. 922 5 968 876 1106 738 1154 622 1474 356 2066 1 968 876

530765 DEVKI LEASING & FINANCE LTD. 132 5 138 126 158 106 171 93 219 53 260 1 138 126

530771 KLG CAPITAL SERVICES LTD. 3000 5 3150 2850 3600 2400 3900 2100 4980 1200 5240 5 3150 2850

530777 INFRA INDUSTRIES LTD. 654 5 686 622 784 524 809 437 1034 250 1238 1 686 622

530779 DYNAMIC PORTFOLIO MANAGEMENT & 1245 5 1307 1183 1494 996 1618 872 2066 498 2558 1 1307 1183

530781 INTERNATIONAL HOUSING FINANCE 980 5 1029 931 1176 784 1274 686 1626 392 2062 1 1029 931

530783 TRANS ASIA CORPORATION LTD. 466 5 489 443 559 373 637 343 813 196 1000 1 489 443

530787 INLAND PRINTERS LTD. 686 5 720 652 823 549 891 481 1138 275 2060 1 720 652

530789 CEEJAY FINANCE LTD. 5060 20 6070 4050 8095 2025 10970 5 16780 5 23000 5 6070 4050

530795 SUNCITY SYNTHETICS LTD. 692 5 726 658 830 554 899 485 1148 277 1976 1 726 658

530797 SHREE GANESH ELASTOPLAST LTD. 2320 5 2435 2205 2780 1860 3170 1710 4050 980 5400 5 2435 2205

530799 ANNA INFRASTRUCTURES LTD. 1069 5 1122 1016 1282 856 1389 749 1774 428 2250 1 1122 1016

530801 DIAMOND INFOSYSTEMS LTD. 2700 5 2835 2565 3240 2160 3510 1890 4480 1080 5400 5 2835 2565

530803 BHAGERIA DYE CHEM LTD. 12850 20 15420 10280 20560 5140 25900 10 39620 10 61500 10 15420 10280

530807 REGALIAA REALTY LTD. 765 5 803 727 918 612 994 536 1269 306 1178 1 803 727

530809 BNR UDYOG LTD. 3500 10 3850 3150 4550 2450 5310 1330 6835 5 10725 5 3850 3150

530815 REFNOL RESINS & CHEMICALS LTD. 1563 5 1641 1485 1875 1251 1935 1043 2471 596 1862 1 1641 1485

530821 SSPDL LTD. 7010 20 8410 5610 11215 2805 11690 5 17885 5 17125 5 8410 5610

530825 DAIKAFFIL CHEMICALS INDIA LTD. 3425 10 3765 3085 4450 2400 5350 1340 6890 5 11875 5 3765 3085

530829 CIL SECURITIES LTD. 1384 5 1453 1315 1660 1108 1714 924 2189 528 3116 1 1453 1315

530839 CLIO INFOTECH LTD. 61 5 64 58 73 49 76 42 97 24 116 1 64 58

530841 Shri Bholanath Carpets Limited 848 5 890 806 1017 679 1102 594 1407 340 1540 1 890 806

530843 CUPID LTD. 43140 10 47450 38830 56080 30200 68350 17090 88000 10 97600 10 47450 38830

530845 SUNSHIELD CHEMICALS LTD. 47400 20 56880 37920 75840 18960 95500 10 146110 10 246500 10 56880 37920

530853 HIPOLIN LTD. 3950 5 4145 3755 4740 3160 5360 2890 6845 1650 6400 5 4145 3755

530855 GDL LEASING & FINANCE LTD. 794 5 833 755 952 636 1032 556 1318 318 1588 1 833 755

530859 COSBOARD INDUSTRIES LTD. 1745 5 1830 1660 2090 1400 2160 1165 2760 670 2520 5 1830 1660

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

530863 FE (INDIA) LTD 1265 10 1391 1139 1644 886 2014 504 2593 1 3690 1 1391 1139

530867 SFL International Limited 6750 5 7085 6415 8100 5400 8775 4725 11205 2700 20000 5 7085 6415

530871 CHEMBOND CHEMICALS LTD. 48310 20 57970 38650 77290 19330 96940 10 148310 10 192550 10 57970 38650

530879 BHILWARA TEX-FIN LTD. 2130 5 2235 2025 2555 1705 2765 1495 3535 855 4500 5 2235 2025

530881 CENTURY TWENTYFIRST PORTFOLIO 1970 5 2065 1875 2360 1580 2560 1380 3270 790 4800 5 2065 1875

530883 SUPER CROP SAFE LTD. 4645 10 5105 4185 6035 3255 6775 1695 8720 5 7600 5 5105 4185

530885 AURUM SOFT SYSTEMS LIMITED 109 5 114 104 130 88 135 73 172 42 172 1 114 104

530889 ALKA INDIA LTD. 25 2 25 25 27 23 30 20 34 18 18 1 26 25

530897 N.G.INDUSTRIES LTD. 7490 20 8985 5995 11980 3000 15000 5 22950 5 35150 5 8985 5995

530899 ASIA PACK LTD. 1362 5 1430 1294 1634 1090 1770 954 2260 545 2096 1 1430 1294

530901 ACIL COTTON INDUSTRIES LIMITED 10 5 10 10 12 8 13 7 16 4 18 1 11 10

530905 SAI INDUSTRIES LTD. 5000 5 5250 4750 6000 4000 6500 3500 8300 2000 10000 5 5250 4750

530909 ERP SOFT SYSTEMS LTD. 7700 5 8085 7315 9240 6160 10010 5390 12780 3080 15400 5 8085 7315

530915 J.R.FOODS LTD. 300 5 315 285 360 240 390 210 498 120 600 1 315 285

530917 R.R.SECURITIES LTD. 236 5 247 225 283 189 306 166 391 95 496 1 247 225

530921 INTEGRATED THERMOPLASTICS LTD. 281 5 295 267 337 225 365 197 466 113 1136 1 295 267

530923 RCL FOODS LIMITED 1265 5 1328 1202 1518 1012 1644 886 2099 506 1880 1 1328 1202

530925 RAMSONS PROJECTS LTD. 1517 5 1590 1445 1820 1215 1970 1065 2515 610 3300 5 1590 1445

530927 HARYANA FINANCIAL CORPORATION 2465 5 2585 2345 2955 1975 3200 1730 4090 990 4930 5 2585 2345

530931 STANPACKS (INDIA) LTD. 672 5 705 639 806 538 851 459 1087 262 1680 1 705 639

530945 GANGOTRI IRON & STEEL COMPANY 20 5 21 19 24 16 27 15 34 9 46 1 21 19

530951 RAMINFO LIMITED 3155 5 3310 3000 3785 2525 3905 2105 4985 1205 6930 5 3310 3000

530953 SUNIL AGRO FOODS LTD. 3320 10 3650 2990 4315 2325 4830 1210 6220 5 6105 5 3650 2990

530955 MINDVISION CAPITAL LTD 1195 5 1254 1136 1434 956 1496 806 1910 461 2570 1 1254 1136

530959 DIANA TEA CO.LTD. 2055 20 2465 1645 3285 825 3910 5 5980 5 8050 5 2465 1645

530967 KYRA LANDSCAPES LIMITED 51 10 56 46 66 36 84 22 109 1 258 1 56 46

530971 NIMBUS INDUSTRIES LTD. 410 5 430 390 492 328 517 279 660 160 882 1 430 390

530973 ALFA ICA (INDIA) LTD. 2100 5 2205 1995 2520 1680 2860 1540 3650 880 3520 5 2205 1995

530977 KATWA UDYOG LTD. 7985 20 9580 6390 12775 3195 16000 5 24480 5 31600 5 9580 6390

530979 INDIA HOME LOAN LTD. 4155 20 4985 3325 6645 1665 8390 5 12835 5 20225 5 4985 3325

530985 JPT SECURITIES LTD. 1685 5 1765 1605 2020 1350 2085 1125 2660 645 2630 5 1765 1605

530991 ROOPA INDUSTRIES LTD. 926 5 972 880 1111 741 1199 647 1532 370 1154 1 972 880

530993 SARTHAK GLOBAL LTD. 2300 5 2415 2185 2760 1840 2990 1610 3815 920 4640 5 2415 2185

530997 UNIQUE ORGANICS LTD. 2395 20 2870 1920 3830 960 4670 5 7145 5 10950 5 2870 1920

531003 SWARNA SECURITIES LTD. 1310 5 1375 1245 1572 1048 1703 917 2174 524 2510 1 1375 1245

531015 VENMAX DRUGS AND PHARMACEUTICA 291 2 296 286 320 262 349 233 395 204 492 1 296 286

531017 ARIHANTS SECURITIES LTD. 698 5 732 664 837 559 907 489 1158 280 1396 1 732 664

531025 VISAGAR FINANCIAL SERVICES LTD 96 5 100 92 115 77 131 71 167 41 180 1 100 92

531027 LIBORD SECURITIES LTD. 770 5 808 732 924 616 1001 539 1278 308 2340 1 808 732

531029 BHARAT TEXTILES & PROOFING IND 1065 5 1118 1012 1278 852 1384 746 1767 426 2130 1 1118 1012

531033 REGAL ENTERTAINMENT & CONSULTA 900 5 945 855 1080 720 1170 630 1494 360 1846 1 945 855

531035 TOBU ENTERPRISES LTD. 475 5 498 452 570 380 590 318 753 182 1004 1 498 452

531041 COMPETENT AUTOMOBILES CO.LTD. 15790 20 18940 12640 25260 6320 30040 10 45960 10 74500 10 18940 12640

531043 DHANVANTRI JEEVAN REKHA LTD. 2010 5 2110 1910 2410 1610 2610 1410 3335 805 3370 5 2110 1910

531047 ADVANCE POWERINFRA TECH LIMITE 228 5 239 217 273 183 296 160 378 92 438 1 239 217

531049 NEELKANTH ROCKMINERALS LTD. 663 5 696 630 795 531 821 443 1049 253 1058 1 696 630

531051 VINTAGE SECURITIES LTD. 1310 5 1375 1245 1572 1048 1703 917 2174 524 2454 1 1375 1245

531055 GFL FINANCIALS INDIA LIMITED 580 2 591 569 638 522 696 464 788 406 902 1 591 569

531065 OSWAL OVERSEAS LTD. 535 5 561 509 642 428 695 375 888 214 1070 1 561 509

531067 CONTIL INDIA LTD. 1008 5 1058 958 1209 807 1248 672 1593 384 1200 1 1058 958

531069 VIJAY SOLVEX LTD. 10360 5 10870 9850 12430 8290 13460 7260 17190 4150 20720 10 10870 9850

531080 SHRI KRISHNA DEVCON LTD. 992 5 1041 943 1190 794 1289 695 1646 397 2850 1 1041 943

531083 NIHAR INFO GLOBAL LTD. 2200 20 2640 1760 3520 880 4370 5 6685 5 10900 5 2640 1760

531088 TULIP STAR HOTELS LTD. 8400 5 8820 7980 10080 6720 10995 5925 14040 3385 15930 5 8820 7980

531091 UNITED CREDIT LTD. 1745 5 1830 1660 2090 1400 2265 1225 2895 700 4800 5 1830 1660

531109 ISHAN DYES & CHEMICALS LTD. 2230 5 2340 2120 2675 1785 3045 1645 3890 940 4040 5 2340 2120

531111 GOTHI PLASCON (INDIA) LTD. 724 5 760 688 868 580 941 507 1201 290 1520 1 760 688

531112 BELL AGROMACHINA LTD. 4755 5 4990 4520 5705 3805 6180 3330 7890 1905 8850 5 4990 4520

531115 SYNERGY COSMETICS (EXIM) LTD. 55 5 57 53 66 44 68 38 87 22 126 1 57 53

531118 SILSPL 65 5 68 62 78 52 84 46 107 26 134 1 68 62

531119 CEENIK EXPORTS (INDIA) LTD. 1260 5 1323 1197 1512 1008 1638 882 2091 504 2630 1 1323 1197

531126 VIRTUALSOFT SYSTEMS LTD. 460 5 483 437 552 368 598 322 763 184 910 1 483 437

531127 ANAR INDUSTRIES LTD. 3650 20 4380 2920 5840 1460 6910 5 10570 5 9000 5 4380 2920

531129 INANI MARBLES & INDUSTRIES LTD 39690 20 47620 31760 63500 15880 81800 10 125150 10 120200 10 47620 31760

531134 LE WATERINA RESORTS & HOTELS L 68 5 71 65 81 55 84 46 107 26 170 1 71 65

531137 GEMSTONE INVESTMENTS LTD. 18 5 18 18 21 15 23 13 29 8 42 1 19 18

531146 MEDICAMEN BIOTECH LTD. 6445 5 6765 6125 7730 5160 7980 4300 10190 2460 10590 5 6765 6125

531149 SHREE RANG MARK TRAVELS LTD. 866 5 909 823 1039 693 1125 607 1437 347 1596 1 909 823

531153 DILIGENT INDUSTRIES LTD. 2000 20 2400 1600 3200 800 3490 5 5335 5 9500 5 2400 1600

531155 EPSOM PROPERTIES LTD. 645 5 677 613 774 516 877 473 1120 270 1732 1 677 613

531156 ALFAVISION OVERSEAS (INDIA) LT 6300 5 6615 5985 7560 5040 8190 4410 10455 2520 13020 5 6615 5985

531157 ORGANIC COATINGS LTD. 1246 5 1308 1184 1495 997 1586 854 2025 488 1544 1 1308 1184

531158 CATVISION LIMITED 820 5 861 779 984 656 1068 576 1364 329 2146 1 861 779

531160 SAUMYA CAPITAL LIMITED 154 5 161 147 184 124 191 103 244 59 394 1 161 147

531161 ABM KNOWLEDGEWARE LTD. 27060 20 32470 21650 43290 10830 52520 10 80350 10 92300 10 32470 21650

531164 LASER DIAMONDS LTD. 99 5 103 95 118 80 128 70 164 40 218 1 103 95

531169 SKP SECURITIES LTD. 3075 5 3225 2925 3690 2460 4145 2235 5295 1280 4210 5 3225 2925

531172 PRANAVADITYA SPINNING MILLS LT 4370 20 5240 3500 6990 1750 8280 5 12665 5 18000 5 5240 3500

531173 SYSCHEM (INDIA) LTD. 710 5 745 675 852 568 890 480 1137 274 4250 1 745 675

531175 BLS INFOTECH LTD. 32 5 33 31 38 26 40 22 51 13 48 1 33 31

531176 MEFCOM CAPITAL MARKETS LTD. 931 5 977 885 1117 745 1210 652 1545 373 1648 1 977 885

531178 HEMANG RESOURCES LIMITED 1169 5 1227 1111 1402 936 1498 808 1913 462 1930 1 1227 1111

531179 ARMAN FINANCIAL SERVICES LTD. 18370 20 22040 14700 29390 7350 36200 10 55380 10 94050 10 22040 14700

531190 TAVERNIER RESOURCES LIMI 1305 5 1370 1240 1566 1044 1618 872 2066 498 2580 1 1370 1240

531191 FILTRON ENGINEERS LTD. 675 5 708 642 810 540 877 473 1120 270 1626 1 708 642

531196 GAGAN POLYCOT INDIA LTD. 453 5 475 431 543 363 561 303 717 173 540 1 475 431

531198 DHANADA CORPORATION LTD. 675 5 708 642 810 540 877 473 1120 270 1256 1 708 642

531199 GLANCE FINANCE LTD. 3445 5 3615 3275 4130 2760 4360 2350 5565 1345 8990 5 3615 3275

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

531201 SHILCHAR TECHNOLOGIES LTD. 19510 20 23410 15610 31210 7810 36380 10 55660 10 77450 10 23410 15610

531203 BRAND REALTY SERVICES LTD. 2850 5 2990 2710 3420 2280 3705 1995 4730 1140 9810 5 2990 2710

531205 KANSAL FIBRES LTD. 555 5 582 528 666 444 721 389 921 222 1110 1 582 528

531206 KWALITY CREDIT & LEASING LTD. 1400 2 1428 1372 1540 1260 1680 1120 1904 980 3600 1 1428 1372

531207 RAYMED LABS LTD. 255 5 267 243 306 204 315 171 403 98 470 1 267 243

531210 COLINZ LABORATORIES LTD. 1755 5 1840 1670 2105 1405 2175 1175 2780 670 2090 5 1840 1670

531211 WELLNESS NONI LTD. 2665 5 2795 2535 3195 2135 3460 1870 4420 1070 5900 5 2795 2535

531212 NALIN LEASE FINANCE LTD. 1380 5 1449 1311 1656 1104 1794 966 2290 552 2800 1 1449 1311

531215 RTS POWER CORPORATION LTD. 5125 5 5380 4870 6150 4100 6785 3655 8665 2090 17275 5 5380 4870

531216 COMFORT INTECH LTD. 115 20 138 92 184 46 226 1 345 1 500 1 138 92

531217 WESTERN INDIA SHIPYARD LTD. 296 20 355 237 473 119 596 1 911 1 1065 1 355 237

531219 SHYAMA INFOSYS LTD. 81 5 85 77 97 65 105 57 134 33 116 1 85 77

531221 MAYUR FLOORINGS LTD. 552 5 579 525 662 442 717 387 916 221 1104 1 579 525

531223 ANJANI SYNTHETICS LTD. 2860 10 3145 2575 3715 2005 4160 1040 5355 5 9725 5 3145 2575

531225 Frontier Informatics Limited 48 5 50 46 57 39 59 33 76 19 70 1 50 46

531227 DECO-MICA LTD. 2230 5 2340 2120 2675 1785 2760 1490 3525 850 2660 5 2340 2120

531233 RASI ELECTRODES LTD. 1570 10 1725 1415 2040 1100 2505 630 3230 5 9175 5 1725 1415

531235 CITIPORT FINANCIAL SERVICES LT 777 5 815 739 932 622 1062 572 1356 327 1638 1 815 739

531236 MEWAR POLYTEX LTD. 6385 5 6700 6070 7660 5110 7910 4260 10100 2435 7610 5 6700 6070

531237 DHRUVA CAPITAL SERVICES LTD. 851 5 893 809 1021 681 1106 596 1412 341 1862 1 893 809

531246 PRIMA INDUSTRIES LTD. 885 5 929 841 1062 708 1150 620 1469 354 1870 1 929 841

531250 RNB INDUSTRIES LTD. 1520 5 1596 1444 1824 1216 1885 1015 2407 580 2198 1 1596 1444

531252 FARRY INDUSTRIES LTD. 269 5 282 256 322 216 334 180 426 103 470 1 282 256

531253 INDIA GELATINE & CHEMICALS LTD 9135 20 10960 7310 14615 3655 18040 5 27600 5 36850 5 10960 7310

531254 TRANSPEK FINANCE LTD. 2900 5 3045 2755 3480 2320 3815 2055 4870 1175 4000 5 3045 2755

531255 PARAGON FINANCE LTD. 665 5 698 632 798 532 864 466 1103 266 1404 1 698 632

531257 PRATIKSHA CHEMICALS LTD. 211 5 221 201 253 169 274 148 350 85 278 1 221 201

531259 ESHA MEDIA RESEARCH LIMITED 1500 5 1575 1425 1800 1200 1891 1019 2415 582 3000 1 1575 1425

531260 YKM INDUSTRIES LTD. 555 5 582 528 666 444 721 389 921 222 1110 1 582 528

531265 PROGRESSIVE EXTRACTIONS & EXPO 1475 5 1548 1402 1770 1180 1917 1033 2448 590 3250 1 1548 1402

531268 B2B SOFTWARE TECHNOLOGIES LTD. 1150 5 1207 1093 1380 920 1424 768 1819 439 1370 1 1207 1093

531270 DAZZEL CONFINDIVE LTD. 17 5 17 17 20 14 20 12 26 7 63 1 18 17

531272 NIKKI GLOBAL FINANCE LTD. 1860 2 1895 1825 2045 1675 2190 1460 2480 1280 6070 5 1895 1825

531273 RADHE DEVELOPERS (INDIA) LTD. 1200 2 1224 1176 1320 1080 1416 944 1604 826 5625 1 1224 1176

531274 KINETIC TRUST LTD. 889 5 933 845 1066 712 1155 623 1475 356 2670 1 933 845

531278 Elixir Capital Limited 4600 20 5520 3680 7360 1840 9060 5 13860 5 22250 5 5520 3680

531279 TRISHAKTI ELECTRONICS & INDUST 633 5 664 602 759 507 822 444 1050 254 1620 1 664 602

531280 PANKAJ POLYMERS LTD. 784 5 823 745 940 628 1019 549 1301 314 2300 1 823 745

531281 PG INDUSTRY LTD. 925 5 971 879 1110 740 1202 648 1535 370 1762 1 971 879

531283 CINDRELLA FINANCIAL SERVICES L 264 5 277 251 316 212 343 185 438 106 504 1 277 251

531287 NATIONAL PLASTIC TECHNOLOGIES 4255 20 5105 3405 6805 1705 8440 5 12910 5 12550 5 5105 3405

531288 LEAD FINANCIAL SERVICES LTD. 512 5 537 487 614 410 665 359 849 205 1220 1 537 487

531289 NATIONAL FITTINGS LIMITED 8930 20 10715 7145 14285 3575 16410 5 25105 5 40050 5 10715 7145

531297 ARTEFACT PROJECTS LTD. 3510 5 3685 3335 4210 2810 4730 2550 6040 1460 7540 5 3685 3335

531300 AMIT INTERNATIONAL LTD. 301 5 316 286 361 241 391 211 499 121 784 1 316 286

531301 HIGH STREET FILATEX LTD. 6805 5 7145 6465 8165 5445 9305 5015 11885 2865 20600 5 7145 6465

531304 NUTECH GLOBAL LTD. 1039 5 1090 988 1246 832 1350 728 1724 416 2400 1 1090 988

531306 DHP INDIA LTD. 11730 20 14070 9390 18760 4700 22740 10 34790 10 50150 10 14070 9390

531307 S R K INDUSTRIES LTD. 3265 2 3330 3200 3590 2940 3995 2665 4525 2335 30550 5 3330 3200

531310 AVAILABLE FINANCE LTD. 370 5 388 352 444 296 458 248 585 142 630 1 388 352

531314 INTEGRA CAPITAL MANAGEMENT LTD 1730 5 1815 1645 2075 1385 2245 1215 2870 695 3170 5 1815 1645

531319 MARUTI SECURITIES LTD. 169 5 177 161 202 136 219 119 280 68 324 1 177 161

531323 SANTARAM SPINNERS LTD. 529 5 555 503 634 424 687 371 878 212 1264 1 555 503

531324 ROSELABS FINANCE LTD. 5205 5 5465 4945 6245 4165 6880 3710 8785 2120 15250 5 5465 4945

531327 CHARMS INDUSTRIES LTD. 199 5 208 190 238 160 258 140 330 80 298 1 208 190

531328 IDEAL OPTICS LTD. 1450 5 1522 1378 1740 1160 1885 1015 2407 580 3044 1 1522 1378

531336 AUROMA COKE LTD. 666 5 699 633 799 533 825 445 1054 254 1316 1 699 633

531337 IRIS MEDIAWORKS LTD. 896 2 913 879 985 807 1080 720 1224 630 1600 1 913 879

531338 MILESTONE GLOBAL LTD. 500 5 525 475 600 400 650 350 830 200 1070 1 525 475

531340 BERVIN INVESTMENT & LEASING LT 1970 5 2065 1875 2360 1580 2440 1320 3120 755 4590 5 2065 1875

531341 GUJARAT INVESTA LTD. 977 5 1025 929 1172 782 1270 684 1621 391 2090 1 1025 929

531343 INDIA INFRASPACE LTD. 7570 10 8325 6815 9840 5300 11015 2755 14180 5 34890 5 8325 6815

531346 EASTERN TREADS LTD. 8430 20 10115 6745 13485 3375 15040 5 23010 5 28000 5 10115 6745

531352 PEETI SECURITIES LTD. 535 5 561 509 642 428 695 375 888 214 876 1 561 509

531358 CHOICE INTERNATIONAL LTD. 3570 20 4280 2860 5710 1430 6690 5 10235 5 15325 5 4280 2860

531359 SHRIRAM ASSET MANAGEMENT CO.LT 3445 5 3615 3275 4130 2760 4475 2415 5715 1380 5230 5 3615 3275

531360 GOLECHHA GLOBAL FINANCE LTD. 848 2 864 832 932 764 998 666 1131 583 1554 1 864 832

531363 KARUR K.C.P.PACKKAGINGS LTD. 9195 20 11030 7360 14710 3680 18410 5 28165 5 24950 5 11030 7360

531364 AQUA PUMPS INFRA VENTURES LTD 1290 5 1354 1226 1548 1032 1677 903 2141 516 2610 1 1354 1226

531367 DOLLEX INDUSTRIES LTD. 198 5 207 189 237 159 257 139 328 80 895 1 207 189

531370 SPARC SYSTEMS LTD. 434 5 455 413 520 348 543 293 693 168 578 1 455 413

531380 CENTENIAL SURGICAL SUTURE LTD. 4085 5 4285 3885 4900 3270 5310 2860 6780 1635 12540 5 4285 3885

531382 JAYAVANT PRODUCTS LTD. 1700 5 1785 1615 2040 1360 2210 1190 2820 680 3420 5 1785 1615

531387 HASTI FINANCE LTD. 1550 2 1580 1520 1705 1395 1860 1240 2105 1085 2300 5 1580 1520

531390 UPSURGE INVESTMENT & FINANCE L 3275 5 3435 3115 3930 2620 4055 2185 5175 1250 4000 5 3435 3115

531392 ASIAN FLORA LTD. 273 5 286 260 327 219 354 192 453 110 546 1 286 260

531395 PADAM COTTON YARNS LTD. 2715 5 2850 2580 3255 2175 3710 2000 4735 1145 6030 5 2850 2580

531396 WOMEN NETWORKS LTD. 259 5 271 247 310 208 321 173 410 99 326 1 271 247

531397 POLYCON INTERNATIONAL LTD. 1036 5 1087 985 1243 829 1283 691 1638 395 1382 1 1087 985

531398 SOURCE NATURAL FOODS & HERBAL 3195 5 3350 3040 3830 2560 3955 2135 5050 1220 3810 5 3350 3040

531402 LWS KNITWEAR LTD. 140 5 147 133 168 112 182 98 232 56 256 1 147 133

531406 ANS INDUSTRIES LTD 2465 5 2585 2345 2955 1975 3200 1730 4090 990 5180 5 2585 2345

531409 ALCHEMIST CORPORATION LTD. 950 5 997 903 1140 760 1235 665 1577 380 1546 1 997 903

531410 GUJARAT FOILS LTD. 5295 20 6350 4240 8470 2120 10610 5 16230 5 24725 5 6350 4240

531411 TUNI TEXTILE MILLS LTD. 51 2 52 50 56 46 60 40 68 35 215 1 52 50

531412 RADIX INDUSTRIES (INDIA) LIMIT 20500 5 21520 19480 24600 16400 26650 14350 34030 8200 46600 10 21520 19480

531413 KIRAN PRINT-PACK LTD. 421 5 442 400 505 337 547 295 698 169 744 1 442 400

531416 NARENDRA PROPERTIES LTD. 682 5 716 648 818 546 930 502 1188 287 2052 1 716 648

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

531417 MEGA CORPORATION LTD. 46 5 48 44 55 37 59 33 76 19 66 1 48 44

531420 BMB MUSIC & MAGNETICS LTD. 101 5 106 96 121 81 126 68 161 39 460 1 106 96

531429 ADVENT COMPUTER SERVICES LTD. 401 2 409 393 441 361 475 317 538 278 874 1 409 393

531432 SYSTEMATIX SECURITIES LTD. 359 5 376 342 430 288 466 252 595 144 718 1 376 342

531433 SUNGOLD CAPITAL LTD. 108 5 113 103 129 87 140 76 179 44 172 1 113 103

531436 SAFFRON INDUSTRIES LIMITED 659 5 691 627 790 528 845 455 1079 260 822 1 691 627

531437 Prakash Woollen & Synthetic Mills Limited 3000 20 3600 2400 4800 1200 6010 5 9195 5 12250 5 3600 2400

531444 VARDHMAN CONCRETE LIMITED 1730 5 1815 1645 2075 1385 2245 1215 2870 695 2730 5 1815 1645

531447 Rockon Enterprises Limited 436 5 457 415 523 349 566 306 723 175 998 1 457 415

531448 SAFAL SECURITIES LTD 346 5 363 329 415 277 473 255 604 146 1030 1 363 329

531449 GRM OVERSEAS LTD. 6100 20 7320 4880 9760 2440 12770 5 19535 5 30000 5 7320 4880

531452 NCC FINANCE LTD. 107 5 112 102 128 86 139 75 177 43 168 1 112 102

531454 POLYLINK POLYMERS (INDIA) LTD. 800 5 840 760 960 640 1040 560 1328 320 1240 1 840 760

531456 MINAXI TEXTILES LTD. 164 5 172 156 196 132 222 120 283 69 390 1 172 156

531460 CONTINENTAL CONTROLS LTD. 307 5 322 292 368 246 380 206 486 118 402 1 322 292

531463 GLOBAL INFRATECH & FINANCE LIM 998 2 1017 979 1097 899 1197 799 1357 699 2600 1 1017 979

531465 NOUVEAU GLOBAL VENTURES LTD. 2480 2 2525 2435 2725 2235 2975 1985 3370 1740 4760 5 2525 2435

531467 ARNAV CORPORATION LTD. 157 20 188 126 251 63 320 1 489 1 845 1 188 126

531471 DUKE OFFSHORE LTD. 6170 10 6785 5555 8020 4320 8975 2245 11555 5 25075 5 6785 5555

531472 CYBELE INDUSTRIES LTD. 500 5 525 475 600 400 650 350 830 200 1320 1 525 475

531479 GLOBAL LAND MASTERS CORPORATIO 213 5 223 203 255 171 276 150 353 86 510 1 223 203

531481 BETA-KAPPA INVESTMENTS LTD. 4350 5 4565 4135 5220 3480 5655 3045 7220 1740 8700 5 4565 4135

531486 FILMCITY MEDIA LTD. 39 5 40 38 46 32 52 28 66 16 104 1 40 38

531489 CG-VAK SOFTWARE & EXPORTS LTD. 5175 20 6210 4140 8280 2070 9160 5 14010 5 14800 5 6210 4140

531494 NAVKAR BUILDERS LTD. 2160 5 2265 2055 2590 1730 2950 1590 3765 910 2850 5 2265 2055

531496 OMKAR OVERSEAS LTD. 102 5 107 97 122 82 127 69 162 40 190 1 107 97

531499 SYBLY INDUSTRIES LTD. 414 10 455 373 538 290 651 163 838 1 1515 1 455 373

531502 ESAAR (INDIA) LTD. 161 2 164 158 177 145 196 132 223 115 351 117 164 158

531505 INDERGIRI FINANCE LTD. 570 5 598 542 684 456 741 399 946 228 1200 1 598 542

531506 SHUKRA BULLIONS LTD. 809 5 849 769 970 648 1051 567 1342 324 1618 1 849 769

531509 STEP TWO CORPORATION LTD. 800 5 840 760 960 640 1059 571 1352 326 2710 1 840 760

531515 MAHAN INDUSTRIES LTD. 54 2 55 53 59 49 63 43 72 38 110 1 55 53

531518 VIKAS GRANARIES LTD. 900 10 990 810 1170 630 1392 348 1792 1 3955 1 990 810

531519 ANKUSH FINSTOCK LTD. 785 10 863 707 1020 550 1248 312 1606 1 4000 1 863 707

531521 DESH RAKSHAK AUSHDHALAYA LTD. 640 5 672 608 768 512 832 448 1062 256 866 1 672 608

531525 ACE SOFTWARE EXPORTS LTD. 1875 5 1965 1785 2250 1500 2325 1255 2970 720 2240 5 1965 1785

531533 E.COM INFOTECH (I) LTD. 1190 5 1249 1131 1428 952 1547 833 1975 476 2340 1 1249 1131

531539 RISHABH DIGHA STEEL & ALLIED P 1990 5 2085 1895 2385 1595 2480 1340 3170 765 5325 5 2085 1895

531540 MARUTI INFRASTRUCTURE LTD. 2275 10 2500 2050 2955 1595 3640 910 4685 5 7530 5 2500 2050

531541 Avon Lifesciences Limited 3930 20 4715 3145 6285 1575 7720 5 11810 5 25600 5 4715 3145

531547 TIRUPATI INDUSTRIES (INDIA) LT 2905 20 3485 2325 4645 1165 5530 5 8460 5 13600 5 3485 2325

531550 JHAVERI CREDITS & CAPITAL LTD. 562 5 590 534 674 450 764 412 976 236 1180 1 590 534

531552 RAGHUNATH TOBACCO CO.LTD. 369 5 387 351 442 296 457 247 584 141 480 1 387 351

531553 ARIHANT AVENUES & CREDIT LTD. 760 5 798 722 912 608 988 532 1261 304 1300 1 798 722

531557 AMIT SECURITIES LTD. 537 5 563 511 644 430 698 376 891 215 1074 1 563 511

531560 AROMA ENTERPRISES (INDIA) LTD. 1805 5 1895 1715 2165 1445 2460 1330 3145 760 2455 5 1895 1715

531562 PUSHPSONS INDUSTRIES LTD. 900 5 945 855 1080 720 1170 630 1494 360 1800 1 945 855

531565 INDO PACIFIC PROJECTS LIMITED 58 2 59 57 63 53 69 47 78 41 106 1 59 57

531568 ASHUTOSH PAPER MILLS LTD. 300 5 315 285 360 240 377 203 481 116 498 1 315 285

531569 SANJIVANI PARANTERAL LTD. 7380 20 8855 5905 11805 2955 15000 5 22950 5 13075 5 8855 5905

531574 VAS INFRASTRUCTURE LTD. 1825 20 2190 1460 2920 730 3620 5 5535 5 8625 5 2190 1460

531578 KMF BUILDERS & DEVELOPERS LTD. 214 5 224 204 256 172 278 150 355 86 722 1 224 204

531581 ALKA DIAMOND INDUSTRIES LTD. 1705 5 1790 1620 2045 1365 2215 1195 2830 685 3770 5 1790 1620

531582 BERYL SECURITIES LTD. 1099 5 1153 1045 1318 880 1428 770 1824 440 1792 1 1153 1045

531583 RAP MEDIA LTD. 950 5 997 903 1140 760 1235 665 1577 380 2260 1 997 903

531585 DEVINE IMPEX LTD. 740 5 777 703 888 592 923 497 1178 284 1770 1 777 703

531591 BAMPSL SECURITIES LTD. 35 20 42 28 56 14 70 1 107 1 150 1 42 28

531592 ADI RASAYAN LTD. 311 5 326 296 373 249 404 218 516 125 718 1 326 296

531594 INCON ENGINEERS LTD. 559 5 586 532 670 448 726 392 927 224 900 1 586 532

531598 NIMBUS FOODS INDUSTRIES LTD. 118 10 129 107 153 83 174 44 224 1 291 1 129 107

531600 GOGIA CAPITAL SERVICES LIMITED 6500 5 6825 6175 7800 5200 8200 4420 10470 2525 9780 5 6825 6175

531602 KOFFEE BREAK PICTURES LTD. 15 5 15 15 18 12 19 11 24 6 26 1 16 15

531608 GORANI INDUSTRIES LTD. 1100 5 1155 1045 1320 880 1430 770 1826 440 1842 1 1155 1045

531609 KG PETROCHEM LTD. 6835 5 7175 6495 8200 5470 8460 4560 10805 2605 8350 5 7175 6495

531611 AADHAAR VENTURES INDIA LTD. 11 2 11 11 12 10 13 9 14 8 30 1 12 11

531612 KGN INDUSTRIES LTD. 190 2 193 187 209 171 231 155 262 136 690 1 193 187

531613 GIVO LTD. 399 5 418 380 478 320 494 266 630 152 476 1 418 380

531615 ERA BUILDSYS LIMITED 880 5 924 836 1056 704 1144 616 1460 352 1500 1 924 836

531616 STARCOM INFORMATION TECHNOLOGY 41590 5 43660 39520 49900 33280 51490 27730 65750 15850 49520 10 43660 39520

531621 CENTERAC TECHNOLOGIES LTD. 145 5 152 138 174 116 180 98 230 56 174 1 152 138

531626 OROSIL SMITHS INDIA LTD. 2195 5 2300 2090 2630 1760 2730 1470 3485 840 3530 5 2300 2090

531628 STERLING SPINNERS LTD. 1700 5 1785 1615 2040 1360 2210 1190 2820 680 3400 5 1785 1615

531635 SILVER OAK (INDIA) LTD. 1725 5 1810 1640 2070 1380 2240 1210 2860 690 3560 5 1810 1640

531638 SURAJ LTD. 6490 20 7785 5195 10380 2600 12800 5 19580 5 24275 5 7785 5195

531640 SUVIDHA INFRAESTATE CORPORATIO 1900 5 1995 1805 2280 1520 2470 1330 3150 760 3800 5 1995 1805

531644 TOKYO FINANCE LTD. 641 5 673 609 769 513 833 449 1064 257 1680 1 673 609

531648 MAHAVIR INDUSTRIES LIMITED 459 5 481 437 550 368 596 322 761 184 972 1 481 437

531650 VAX HOUSING FINANCE CORPORATIO 924 5 970 878 1108 740 1201 647 1533 370 2010 1 970 878

531651 NATIONAL GENERAL INDUSTRIES LT 2880 5 3020 2740 3455 2305 3740 2020 4780 1155 6060 5 3020 2740

531652 THIRDWAVE FINANCIAL INTERMEDIA 1035 5 1086 984 1242 828 1345 725 1718 414 1710 1 1086 984

531658 TRIJAL INDUSTRIES LTD. 183 5 192 174 219 147 249 135 318 77 240 1 192 174

531659 TSL INDUSTRIES LTD. 213 2 217 209 234 192 255 171 289 150 392 1 217 209

531661 HITTCO TOOLS LTD. 475 5 498 452 570 380 598 322 763 184 758 1 498 452

531663 YUVRAAJ HYGIENE PRODUCTS LTD. 273 20 327 219 436 110 500 1 765 1 1140 1 327 219

531667 SHREE SURGOVIND TRADELINK LTD. 1077 5 1130 1024 1292 862 1400 754 1787 431 2160 1 1130 1024

531671 BISIL PLAST LIMITED 25 5 26 24 30 20 31 17 39 10 34 1 26 24

531672 INANI SECURITIES LTD. 619 5 649 589 742 496 804 434 1027 248 1134 1 649 589

531673 ANKA INDIA LTD. 525 5 551 499 630 420 682 368 871 210 1252 1 551 499

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

531674 INDO-ASIAN PROJECTS LTD. 1040 5 1092 988 1248 832 1352 728 1726 416 2080 1 1092 988

531676 VAGHANI TECHNO-BUILD LTD. 1000 5 1050 950 1200 800 1248 672 1593 384 2166 1 1050 950

531680 MAYUR LEATHER PRODUCTS LTD. 2700 5 2835 2565 3240 2160 3475 1875 4440 1070 5600 5 2835 2565

531681 AMRADEEP INDUSTRIES LTD. 506 5 531 481 607 405 657 355 839 203 1120 1 531 481

531682 CAT TECHNOLOGIES LTD. 76 5 79 73 91 61 94 52 121 30 180 1 79 73

531686 ADVIK LABORATORIES LTD. 1302 10 1432 1172 1692 912 1908 478 2457 1 2406 1 1432 1172

531688 PRITHVI SOFTECH LTD. 2550 5 2675 2425 3060 2040 3475 1875 4440 1070 5390 5 2675 2425

531694 RAINBOW FOUNDATIONS LTD. 1750 5 1835 1665 2100 1400 2275 1225 2905 700 3960 5 1835 1665

531695 JAGRAN PRODUCTION LIMITED 19 5 19 19 22 16 24 14 31 8 58 1 20 19

531699 SUPER DOMESTIC MACHINES LTD. 1560 5 1635 1485 1870 1250 2130 1150 2720 660 16750 5 1635 1485

531703 TRIBHUVAN HOUSING LTD. 30 5 31 29 36 24 39 21 49 12 38 1 31 29

531712 TRILOGIC DIGITAL MEDIA LTD. 3740 10 4110 3370 4860 2620 5440 1360 7000 5 8800 5 4110 3370

531713 BLUECHIP STOCKSPIN LTD. 282 5 296 268 338 226 366 198 468 113 564 1 296 268

531716 TRICOM FRUIT PRODUCTS LIMITED 350 5 367 333 420 280 435 235 556 134 664 1 367 333

531717 VIDHI DYESTUFFS MANUFACTURING 7640 20 9165 6115 12220 3060 15330 5 23450 5 32275 5 9165 6115

531719 BHAGIRADHA CHEMICALS & INDUSTR 11700 20 14040 9360 18720 4680 23120 10 35370 10 44920 10 14040 9360

531723 STAMPEDE CAPITAL LIMITED 48500 20 58200 38800 77600 19400 93680 10 143330 10 202500 10 58200 38800

531724 HRB FLORICULTURE LTD. 900 5 945 855 1080 720 1170 630 1494 360 1800 1 945 855

531726 PANCHSHEEL ORGANICS LTD. 11340 20 13600 9080 18140 4540 22800 10 34880 10 40370 10 13600 9080

531727 MENON PISTONS LTD. 12590 5 13210 11970 15100 10080 16430 8850 20980 5060 30200 10 13210 11970

531731 AARYA GLOBAL SHARES AND SECURI 215 5 225 205 258 172 269 145 343 83 900 1 225 205

531735 PRISM FINANCE LTD. 1895 5 1985 1805 2270 1520 2460 1330 3145 760 3790 5 1985 1805

531737 GREENCREST FINANCIAL SERVICES 6320 2 6445 6195 6950 5690 7580 5060 8595 4425 12870 5 6445 6195

531739 GENNEX LABORATORIES LTD. 1166 20 1399 933 1865 467 1944 1 2974 1 1620 1 1399 933

531743 HIRA AUTOMOBILES LTD. 1200 5 1260 1140 1440 960 1560 840 1992 480 2400 1 1260 1140

531744 GINI SILK MILLS LTD. 20180 10 22190 18170 26230 14130 29480 7380 37960 10 42350 10 22190 18170

531752 SUN TECHNO OVERSEAS LTD. 20 5 21 19 24 16 27 15 34 9 48 1 21 19

531758 G.K.CONSULTANTS LTD. 10315 20 12375 8255 16500 4130 18080 5 27660 5 27625 5 12375 8255

531760 FUSION FITTINGS (I) LTD. 1122 5 1178 1066 1346 898 1458 786 1862 449 2362 1 1178 1066

531761 AMULYA LEASING & FINANCE LTD. 14140 20 16960 11320 22620 5660 28380 10 43420 10 56250 10 16960 11320

531762 UNJHA FORMULATIONS LTD. 1725 10 1895 1555 2240 1210 2510 630 3230 5 2355 5 1895 1555

531771 TOWA SOKKI LTD. 375 5 393 357 450 300 487 263 622 150 716 1 393 357

531778 KACHCHH MINERALS LTD. 198 5 207 189 237 159 248 134 317 77 464 1 207 189

531780 KAISER CORPORATION LIMITED 278 5 291 265 333 223 361 195 461 112 400 1 291 265

531781 SAPAN CHEMICALS LTD. 443 5 465 421 531 355 549 297 702 170 598 1 465 421

531784 KCL Infra Projects Limited 365 20 438 292 584 146 780 1 1193 1 2065 1 438 292

531791 NOVAGOLD PETRO-RESOURCES LTD. 228 5 239 217 273 183 283 153 361 88 342 1 239 217

531794 SESHACHAL TECHNOLOGIES LTD. 228 5 239 217 273 183 296 160 378 92 480 1 239 217

531797 SCAN PROJECTS LTD. 294 5 308 280 352 236 382 206 488 118 560 1 308 280

531802 PRERNA INFRABUILD LTD. 1980 20 2375 1585 3165 795 3860 5 5905 5 12050 5 2375 1585

531810 METAL COATINGS (INDIA) LTD. 3135 5 3290 2980 3760 2510 3885 2095 4960 1200 3900 5 3290 2980

531812 SGN TELECOMS LTD. 12 5 12 12 14 10 15 9 19 5 28 1 13 12

531813 GANGA PAPERS INDIA LTD. 1002 5 1052 952 1202 802 1302 702 1663 401 2074 1 1052 952

531814 TIRUPATI SARJAN LTD. 2750 20 3300 2200 4400 1100 5630 5 8610 5 8825 5 3300 2200

531819 NUWAY ORGANIC NATURALS INDIA L 1100 5 1155 1045 1320 880 1430 770 1826 440 2200 1 1155 1045

531821 MUNOTH FINANCIAL SERVICES LTD. 1100 5 1155 1045 1320 880 1430 770 1826 440 2100 1 1155 1045

531822 RODIUM REALTY LIMITED 15800 20 18960 12640 25280 6320 31700 10 48500 10 81550 10 18960 12640

531825 RCC CEMENTS LTD. 1290 5 1354 1226 1548 1032 1677 903 2141 516 2028 1 1354 1226

531831 UNISYS SOFTWARES & HOLDING IND 4400 2 4485 4315 4840 3960 5280 3520 5980 3080 12010 5 4485 4315

531832 NAGARJUNA AGRI TECH LTD. 632 5 663 601 758 506 782 422 999 241 792 1 663 601

531840 IEC EDUCATION LTD. 443 5 465 421 531 355 575 311 735 178 1042 1 465 421

531841 INDUS FINANCE CORPORATION LTD. 1336 5 1402 1270 1603 1069 1654 892 2113 510 1800 1 1402 1270

531842 LAHOTI OVERSEAS LTD. 1320 20 1584 1056 2112 528 2662 1 4072 1 4395 1 1584 1056

531846 TRINITY LEAGUE INDIA LTD. 542 5 569 515 650 434 704 380 899 217 1084 1 569 515

531847 ASIAN STAR CO.LTD. 71500 5 75075 67925 85800 57200 92950 50050 118675 28600 154000 25 75075 67925

531854 FUNWORLD & TOURISM DEVELOPMENT 409 5 429 389 490 328 531 287 678 164 818 1 429 389

531855 PRABHAV INDUSTRIES LTD. 155 2 158 152 170 140 188 126 213 110 530 1 158 152

531859 ORIENTAL VENEER PRODUCTS LTD. 62775 10 69050 56500 81600 43950 108825 27225 140125 25 195000 25 69050 56500

531861 JOINDRE CAPITAL SERVICES LTD. 1320 5 1386 1254 1584 1056 1708 920 2181 526 4990 1 1386 1254

531862 BHARAT AGRI FERT & REALTY LTD. 11900 20 14280 9520 19040 4760 23300 10 35640 10 43700 10 14280 9520

531863 SIGRUN HOLDINGS LIMITED 19 5 19 19 22 16 24 14 31 8 24 1 20 19

531867 UNITECH INTERNATIONAL LTD. 1022 20 1226 818 1635 409 1704 1 2607 1 2430 1 1226 818

531869 SACHETA METALS LTD. 2285 20 2740 1830 3655 915 4560 5 6975 5 10325 5 2740 1830

531870 POPULAR ESTATE MANAGEMENT LTD. 1300 5 1365 1235 1560 1040 1690 910 2158 520 2548 1 1365 1235

531878 ANJANI FINANCE LTD. 212 5 222 202 254 170 275 149 351 85 430 1 222 202

531881 GUJARAT METALLIC COAL & COKE L 3110 10 3420 2800 4040 2180 4525 1135 5825 5 11650 5 3420 2800

531885 SVA INDIA LTD. 775 5 813 737 930 620 1007 543 1286 310 1550 1 813 737

531886 SCOPE INDUSTRIES (INDIA) LIMIT 200 5 210 190 240 160 260 140 332 80 500 1 210 190

531887 RAHUL MERCHANDISING LTD. 1080 5 1134 1026 1296 864 1404 756 1792 432 2272 1 1134 1026

531888 REXNORD ELECTRONICS & CONTROLS 6115 20 7335 4895 9780 2450 11690 5 17885 5 17500 5 7335 4895

531889 INTEGRATED TECHNOLOGIES LTD. 190 5 199 181 228 152 260 140 332 80 434 1 199 181

531893 SAWACA BUSINESS MACHINES LTD. 6220 10 6840 5600 8085 4355 11055 2765 14230 5 29820 5 6840 5600

531898 SANGUINE MEDIA LTD. 8 2 8 8 8 8 9 7 10 6 14 1 9 8

531909 SWAGRUHA INFRASTRUCTURE LTD. 1181 2 1204 1158 1299 1063 1446 964 1638 844 5130 1 1204 1158

531910 TOHEAL PHARMACHEM LTD. 330 2 336 324 363 297 388 260 440 227 540 1 336 324

531911 GALAXY AGRICO EXPORTS LTD. 1995 5 2090 1900 2390 1600 2590 1400 3310 800 4200 5 2090 1900

531913 GOPAL IRON & STEELS CO.(GUJARA 630 5 661 599 756 504 819 441 1045 252 1216 1 661 599

531917 TWINSTAR INDUSTRIES LIMITED 187 5 196 178 224 150 232 126 297 72 326 1 196 178

531918 HINDUSTAN APPLIANCES LTD. 210 5 220 200 252 168 273 147 348 84 420 1 220 200

531919 MUDIT FINLEASE LTD. 4545 5 4770 4320 5450 3640 5905 3185 7540 1820 9090 5 4770 4320

531923 DHAMPURE SPECIALITY SUGARS LTD 1500 5 1575 1425 1800 1200 2015 1085 2570 620 2460 5 1575 1425

531925 SHANTANU SHEOREY AQUAKULT LTD. 12400 2 12640 12160 13640 11160 14880 9920 16860 8680 26900 10 12640 12160

531928 GOLDEN CARPETS LTD. 420 5 441 399 504 336 546 294 697 168 820 1 441 399

531929 INNOCORP LTD. 269 5 282 256 322 216 349 189 446 108 408 1 282 256

531930 SARTHAK INDUSTRIES LTD. 515 5 540 490 618 412 669 361 854 206 1022 1 540 490

531931 SAI CAPITAL LTD. 5000 5 5250 4750 6000 4000 6500 3500 8300 2000 10000 5 5250 4750

531937 BECKONS INDUSTRIES LTD. 30 5 31 29 36 24 37 21 48 12 54 1 31 29

531944 SERVOTECH ENGINEERING INDUSTRI 435 5 456 414 522 348 539 291 688 166 716 1 456 414

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

531945 SUNITEE CHEMICALS LTD. 19 5 19 19 22 16 24 14 31 8 20 1 20 19

531950 VERTEX SECURITIES LTD. 191 5 200 182 229 153 260 140 332 80 1000 1 200 182

531952 RIBA TEXTILES LTD. 2385 10 2620 2150 3100 1670 4175 1045 5375 5 7625 5 2620 2150

531962 SHREE METALLOYS LTD. 2035 5 2135 1935 2440 1630 2645 1425 3375 815 4090 5 2135 1935

531963 UNIVERSAL CREDIT & SECURITIES 12100 5 12700 11500 14520 9680 15730 8470 20080 4840 29400 10 12700 11500

531968 IITL PROJECTS LIMITED 1995 5 2090 1900 2390 1600 2590 1400 3310 800 2930 5 2090 1900

531972 TRIDENT TOOLS LTD. 1580 5 1655 1505 1895 1265 2050 1110 2620 635 3800 5 1655 1505

531977 CHARTERED LOGISTICS LTD. 2575 10 2830 2320 3345 1805 3885 975 5005 5 7000 5 2830 2320

531979 HIND ALUMINIUM INDUSTRIES LTD. 11370 20 13640 9100 18190 4550 22440 10 34330 10 31800 10 13640 9100

531980 SENTHIL INFOTEK LTD 2350 5 2465 2235 2820 1880 3055 1645 3900 940 4090 5 2465 2235

531982 SPECTRUM FOODS LTD. 2975 5 3120 2830 3570 2380 3865 2085 4935 1190 6260 5 3120 2830

531989 DECCAN POLYPACKS LTD. 566 5 594 538 679 453 735 397 939 227 1406 1 594 538

531991 AMRAWORLD AGRICO LTD. 57 5 59 55 68 46 74 40 94 23 106 1 59 55

531996 ODYSSEY CORPORATION LTD. 295 20 354 236 472 118 548 1 838 1 770 1 354 236

532001 INDUCTO STEEL LTD. 2885 5 3025 2745 3460 2310 3735 2015 4770 1150 8910 5 3025 2745

532005 SAM INDUSTRIES LTD. 1020 5 1071 969 1224 816 1326 714 1693 408 1850 1 1071 969

532011 POOJA ENTERTAINMENT AND FILMS 512 5 537 487 614 410 665 359 849 205 640 1 537 487

532015 GRAVITY (INDIA) LTD. 270 5 283 257 324 216 335 181 428 104 909 1 283 257

532016 WELLESLEY CORPORATION LTD. 2880 5 3020 2740 3455 2305 3740 2020 4780 1155 5500 5 3020 2740

532021 SENBO INDUSTRIES LTD. 277 5 290 264 332 222 354 192 453 110 420 1 290 264

532022 FILATEX FASHIONS LTD. 819 10 900 738 1064 574 1209 303 1557 1 4194 1 900 738

532024 R.B.GUPTA FINANCIALS LTD. 619 5 649 589 742 496 767 413 979 236 1130 1 649 589

532025 SOWBHAGYA MEDIA LTD. 825 5 866 784 990 660 1027 553 1311 316 1002 1 866 784

532029 SINDHU TRADE LINKS LIMITED 1538 5 1610 1465 1845 1235 1995 1080 2550 620 3075 5 1610 1465

532034 SAFAL HERBS LIMITED 1061 2 1082 1040 1167 955 1273 849 1442 743 2272 758 1082 1040

532035 UNISTAR MULTIMEDIA LTD. 205 5 215 195 246 164 279 151 356 86 520 1 215 195

532038 EMMSONS INTERNATIONAL LTD. 785 5 824 746 942 628 982 530 1254 303 3300 1 824 746

532039 ZENOTECH LABORATORIES LTD. 5240 5 5500 4980 6285 4195 6570 3540 8390 2025 7220 5 5500 4980

532041 HINDUSTAN BIO SCIENCES LTD. 416 5 436 396 499 333 516 278 659 159 510 1 436 396

532053 WALLFORT FINANCIAL SERVICES LT 9025 20 10830 7220 14440 3610 18110 5 27705 5 20775 5 10830 7220

532054 KDDL LTD. 34350 20 41220 27480 54960 13740 66160 10 101220 10 139750 10 41220 27480

532056 ADINATH EXIM RESOURCES LTD. 1451 5 1523 1379 1741 1161 1796 968 2294 553 3380 1 1523 1379

532057 ABHINAV CAPITAL SERVICES LTD. 9485 5 9955 9015 11380 7590 12330 6640 15745 3795 17800 5 9955 9015

532067 KILPEST INDIA LTD. 913 5 958 868 1095 731 1227 661 1567 378 1800 1 958 868

532070 SUPERB PAPERS LTD. 6780 20 8135 5425 10845 2715 13420 5 20530 5 31925 5 8135 5425

532072 INTERWORLD DIGITAL LTD. 12 5 12 12 14 10 15 9 19 5 52 1 13 12

532078 MONNET INDUSTRIES LTD. 3265 5 3425 3105 3915 2615 4160 2240 5310 1280 5670 5 3425 3105

532083 SHRI KALYAN HOLDINGS LTD. 240 2 244 236 264 216 288 192 326 168 360 120 244 236

532090 VANDANA KNITWEAR LTD. 70 20 84 56 112 28 118 1 180 1 470 1 84 56

532092 SAGAR PRODUCTIONS LIMITED 412 5 432 392 494 330 510 276 652 158 655 1 432 392

532100 INDO-CITY INFOTECH LTD. 373 5 391 355 447 299 484 262 619 150 706 1 391 355

532102 SBEC SUGAR LTD. 800 5 840 760 960 640 1040 560 1328 320 1140 1 840 760

532105 MEGA FIN (INDIA) LTD. 905 2 923 887 995 815 1086 724 1230 634 1810 1 923 887

532113 BRIJLAXMI LEASING & FINANCE LT 19 5 19 19 22 16 24 14 31 8 26 1 20 19

532114 ALCHEMIST REALTY LTD. 370 5 388 352 444 296 458 248 585 142 676 1 388 352

532124 RELIABLE VENTURES INDIA LTD. 1400 5 1470 1330 1680 1120 1914 1032 2445 590 1994 1 1470 1330

532127 MOBILE TELECOMMUNICATIONS LTD. 282 20 338 226 451 113 566 1 865 1 930 1 338 226

532139 G-TECH INFO-TRAINING LTD. 578 2 589 567 635 521 706 472 801 413 2825 1 589 567

532140 MOHITE INDUSTRIES LIMITED 2460 5 2580 2340 2950 1970 3055 1645 3900 940 4180 5 2580 2340

532145 H.S.INDIA LTD. 475 5 498 452 570 380 617 333 788 190 828 1 498 452

532154 SUN AND SHINE WORLDWIDE LTD. 759 5 796 722 910 608 986 532 1259 304 1700 1 796 722

532164 MINOLTA FINANCE LTD. 92 5 96 88 110 74 119 65 152 37 194 1 96 88

532166 ALKA SECURITIES LTD. 20 5 21 19 24 16 26 14 33 8 46 1 21 19

532167 OMKAR PHARMACHEM LTD. 607 5 637 577 728 486 789 425 1007 243 1214 1 637 577

532183 GAYATRI SUGARS LTD. 259 5 271 247 310 208 321 173 410 99 640 1 271 247

532189 INDIA TOURISM DEVELOPMENT CORP 18680 20 22410 14950 29880 7480 37900 10 57980 10 89750 10 22410 14950

532217 SIEL FINANCIAL SERVICES LTD. 2730 5 2865 2595 3275 2185 3545 1915 4530 1095 6040 5 2865 2595

532230 BENGAL TEA & FABRICS LTD. 7265 20 8715 5815 11620 2910 14780 5 22610 5 19100 5 8715 5815

532262 TCI INDUSTRIES LTD. 140500 5 147525 133475 168600 112400 185250 99750 236550 57000 712500 25 147525 133475

532271 CYBERMATE INFOTEK LTD. 74 5 77 71 88 60 92 50 117 29 350 1 77 71

532275 LANDMARC LEISURE CORPORATION L 73 20 87 59 116 30 140 1 214 1 260 1 87 59

532284 TCFC FINANCE LTD. 3570 5 3745 3395 4280 2860 4420 2380 5640 1360 14775 5 3745 3395

532304 KJMC CORPORATE ADVISORS (INDIA 771 5 809 733 925 617 955 515 1220 294 1380 1 809 733

532316 S KUMARS.COM LTD. 263 5 276 250 315 211 341 185 436 106 380 1 276 250

532320 VAARAD VENTURES LTD 2175 5 2280 2070 2610 1740 2695 1455 3440 830 2590 5 2280 2070

532323 SHIVA CEMENT LTD. 773 10 850 696 1004 542 1153 289 1485 1 1750 1 850 696

532326 INTENSE TECHNOLOGIES LTD. 3500 20 4200 2800 5600 1400 6980 5 10675 5 22300 5 4200 2800

532329 DANLAW TECHNOLOGIES INDIA LTD. 9550 20 11460 7640 15280 3820 19450 5 29755 5 28450 5 11460 7640

532330 BIOPAC INDIA CORPORATION LTD. 2315 20 2775 1855 3700 930 3860 5 5905 5 6335 5 2775 1855

532333 HB PORTFOLIO LTD. 1555 10 1710 1400 2020 1090 2545 640 3275 5 4350 5 1710 1400

532334 HB ESTATE DEVELOPERS LTD. 955 10 1050 860 1241 669 1521 381 1959 1 2835 1 1050 860

532336 BARON INFOTECH LTD. 36 5 37 35 43 29 45 25 58 14 50 1 37 35

532340 OMNI AXS SOFTWARE LTD. 57 5 59 55 68 46 71 39 91 22 138 1 59 55

532342 COMMEX TECHNOLOGY LIMITED 162 5 170 154 194 130 210 114 268 65 387 1 170 154

532344 SOFTSOL INDIA LTD. 6325 10 6955 5695 8220 4430 9645 2415 12420 5 14085 5 6955 5695

532354 VIRGO GLOBAL MEDIA LIMITED 230 5 241 219 276 184 314 170 401 97 736 1 241 219

532355 PICTUREHOUSE MEDIA LTD. 950 20 1140 760 1520 380 2050 1 3136 1 4000 1 1140 760

532359 HIT KIT GLOBAL SOLUTIONS LTD. 33 5 34 32 39 27 42 24 54 14 62 1 34 32

532362 NAGPUR POWER & INDUSTRIES LTD. 3150 10 3465 2835 4095 2205 5120 1280 6590 5 15800 5 3465 2835

532363 CTIL LTD. 71 5 74 68 85 57 91 49 116 28 190 1 74 68

532364 CYBERSCAPE MULTIMEDIA LTD. 189 5 198 180 226 152 245 133 313 76 290 1 198 180

532367 KANIKA INFOTECH LTD. 19 5 19 19 22 16 24 14 31 8 36 1 20 19

532372 VIRINCHI TECHNOLOGIES LTD. 5790 5 6075 5505 6945 4635 7165 3865 9150 2210 11525 5 6075 5505

532373 WEP SOLUTIONS LTD. 4195 10 4610 3780 5450 2940 6100 1530 7855 5 8200 5 4610 3780

532378 UNIVERSAL ARTS LTD. 208 5 218 198 249 167 270 146 345 84 438 1 218 198

532379 FIRSTOBJECT TECHNOLOGIES LTD. 930 5 976 884 1116 744 1183 637 1510 364 1322 1 976 884

532380 BABA ARTS LTD. 257 5 269 245 308 206 318 172 406 98 906 1 269 245

532384 TYCHE INDUSTRIES LTD. 5580 20 6695 4465 8925 2235 11380 5 17410 5 21675 5 6695 4465

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

532397 ARMS PAPER LTD. 389 5 408 370 466 312 482 260 615 149 836 1 408 370

532402 USG TECH SOLUTIONS LTD. 212 5 222 202 254 170 275 149 351 85 426 1 222 202

532403 FOURTH GENERATION INFORMATION 567 5 595 539 680 454 702 378 896 216 756 1 595 539

532404 SAVEN TECHNOLOGIES LTD. 2900 20 3480 2320 4640 1160 5390 5 8245 5 9025 5 3480 2320

532406 AVANTEL LTD. 15940 20 19120 12760 25500 6380 30500 10 46660 10 39700 10 19120 12760

532407 MOSCHIP SEMICONDUCTOR TECHNOLO 796 10 875 717 1034 558 1158 290 1491 1 2180 1 875 717

532410 TRANSCORP INTERNATIONAL LTD. 6220 5 6530 5910 7460 4980 8500 4580 10855 2620 30000 5 6530 5910

532414 IKF TECHNOLOGIES LTD. 88 20 105 71 140 36 164 1 250 1 375 1 105 71

532425 GULSHAN CHEMFILL LTD. 640 5 672 608 768 512 793 427 1012 244 1174 1 672 608

532435 SANMIT INFRA LIMITED 695 5 729 661 834 556 903 487 1153 278 1754 1 729 661

532441 RAINBOW DENIM LTD. 733 5 769 697 879 587 908 490 1160 280 1020 1 769 697

532442 MW UNITEXX LTD. 363 5 381 345 435 291 471 255 602 146 990 1 381 345

532444 T.SPIRITUAL WORLD LTD. 79 5 82 76 94 64 98 54 126 31 108 1 82 76

532455 SHALIMAR WIRES INDUSTRIES LTD. 415 5 435 395 498 332 560 302 715 173 852 1 435 395

532456 COMPUAGE INFOCOM LTD. 13560 20 16270 10850 21690 5430 26940 10 41210 10 43300 10 16270 10850

532459 AUNDE INDIA LIMITED 4385 5 4600 4170 5260 3510 5720 3080 7300 1760 7290 5 4600 4170

532467 HAZOOR MULTI PROJECTS LTD. 73 5 76 70 87 59 91 49 116 28 144 1 76 70

532468 KAMA HOLDINGS LIMITED 148100 20 177700 118500 236950 59250 292000 25 446750 25 619250 25 177700 118500

532470 MATHER & PLATT FIRE SYSTEMS LT 745 5 782 708 894 596 1014 546 1294 312 1460 1 782 708

532485 BALMER LAWRIE INVESTMENTS LTD. 31340 20 37600 25080 50140 12540 62760 10 96020 10 130900 10 37600 25080

532486 POKARNA LTD. 101450 20 121725 81175 162300 40600 198150 25 303150 25 522750 25 121725 81175

532503 RAJAPALAYAM MILLS LTD. 38490 20 46180 30800 61580 15400 74360 10 113770 10 161300 10 46180 30800

532518 FLORENCE INVESTECH LIMITED 41000 5 43050 38950 49200 32800 53300 28700 68060 16400 157500 10 43050 38950

532623 N.R.INTERNATIONAL LTD. 456 5 478 434 547 365 592 320 756 183 662 1 478 434

532626 PONDY OXIDES & CHEMICALS LTD. 12350 20 14820 9880 19760 4940 25040 10 38310 10 49300 10 14820 9880

532645 BEEYU OVERSEAS LTD. 129 5 135 123 154 104 162 88 207 50 230 1 135 123

532656 FACOR ALLOYS LTD. 165 10 181 149 214 116 251 63 323 1 410 1 181 149

532657 FACOR STEELS LTD. 43 5 45 41 51 35 58 32 74 18 120 1 45 41

532669 SOUTHERN ONLINE BIO TECHNOLOGI 590 20 708 472 944 236 1084 1 1658 1 1825 1 708 472

532701 SREE SAKTHI PAPER MILLS LTD. 1260 20 1512 1008 2016 504 2500 1 3825 1 6675 1 1512 1008

532707 DYNEMIC PRODUCTS LTD. 6010 20 7210 4810 9615 2405 11530 5 17640 5 28575 5 7210 4810

532723 MONNET PROJECT DEVELOPERS LTD. 1720 5 1805 1635 2060 1380 2145 1155 2735 660 3880 5 1805 1635

532742 PAUSHAK LTD. 93075 20 111675 74475 148900 37250 182550 25 279300 25 447500 25 111675 74475

532745 INDITRADE CAPITAL LIMITED 3560 20 4270 2850 5695 1425 7170 5 10970 5 17775 5 4270 2850

532766 RICHA INDUSTRIES LTD. 3900 20 4680 3120 6240 1560 7710 5 11795 5 11150 5 4680 3120

532824 VTX INDUSTRIES LIMITED 155 5 162 148 186 124 201 109 257 62 362 1 162 148

532825 JAGJANANI TEXTILES LTD. 93 5 97 89 111 75 115 63 147 36 152 1 97 89

532829 LAWRESHWAR POLYMERS LTD. 5960 20 7150 4770 9535 2385 11480 5 17560 5 25525 5 7150 4770

532836 SANCIA GLOBAL INFRAPROJECTS LI 82 5 86 78 98 66 111 61 142 35 268 1 86 78

532841 SAHYADRI INDUSTRIES LTD. 8980 20 10775 7185 14365 3595 17670 5 27035 5 45175 5 10775 7185

532855 HARYANA CAPFIN LTD. 1569 5 1647 1491 1882 1256 1943 1047 2481 598 2410 1 1647 1491

532874 SURYACHAKRA POWER CORPORATION 378 5 396 360 453 303 468 252 597 144 995 1 396 360

532879 SIR SHADI LAL ENTERPRISES LTD. 2960 5 3105 2815 3550 2370 3665 1975 4680 1130 4500 5 3105 2815

532893 VTM LTD. 4290 20 5145 3435 6860 1720 7590 5 11610 5 10275 5 5145 3435

532905 SAAMYA BIOTECH (INDIA) LTD. 843 5 885 801 1011 675 1137 613 1452 350 1256 1 885 801

532910 ANIL LTD. 38430 20 46110 30750 61480 15380 70740 10 108230 10 108400 10 46110 30750

532911 PARLE SOFTWARE LTD. 1371 5 1439 1303 1645 1097 1875 1011 2395 578 2920 1 1439 1303

532913 CIRCUIT SYSTEMS (INDIA) LTD. 1520 10 1672 1368 1976 1064 2211 553 2846 1 3546 1 1672 1368

532918 RATHI BARS LTD. 1088 10 1196 980 1414 762 1584 396 2039 1 3150 1 1196 980

532919 ALLIED COMPUTERS INTERNATIONAL 5 2 5 5 5 5 6 4 6 4 15 1 6 5

532933 PORWAL AUTO COMPONENTS LTD. 2675 20 3210 2140 4280 1070 5240 5 8015 5 6030 5 3210 2140

532937 KUANTUM PAPERS LTD. 16350 5 17160 15540 19620 13080 21250 11450 27140 6540 39900 10 17160 15540

532957 GOKAK TEXTILES LTD. 6350 20 7620 5080 10160 2540 12500 5 19125 5 26400 5 7620 5080

532972 SANKHYA INFOTECH LTD. 4125 10 4535 3715 5360 2890 6000 1500 7725 5 7625 5 4535 3715

532975 AISHWARYA TELECOM LTD. 345 20 414 276 552 138 704 1 1077 1 1780 1 414 276

532986 NIRAJ CEMENT STRUCTURALS LTD. 2330 20 2795 1865 3725 935 4700 5 7190 5 8130 5 2795 1865

532992 CHL LTD. 1251 5 1313 1189 1501 1001 1626 876 2076 501 2480 1 1313 1189

533001 SOMI CONVEYOR BELTINGS LTD. 7100 20 8520 5680 11360 2840 14060 5 21510 5 22500 5 8520 5680

533018 SIMPLEX MILLS COMPANY LTD. 750 5 787 713 900 600 929 501 1186 286 1800 1 787 713

533019 SIMPLEX PAPERS LTD. 297 5 311 283 356 238 367 199 469 114 476 1 311 283

533033 ISGEC HEAVY ENGINEERING LTD. 520000 20 624000 416000 832000 208000 1041800 100 1593900 100 2376100 100 624000 416000

533056 VEDAVAAG SYSTEMS LTD. 5095 10 5600 4590 6620 3570 7415 1855 9545 5 8625 5 5600 4590

533078 MANJEERA CONSTRUCTIONS LTD. 4425 5 4645 4205 5310 3540 6050 3260 7725 1865 10940 5 4645 4205

533079 SAND PLAST (INDIA) LTD. 187 5 196 178 224 150 243 131 310 75 532 1 196 178

533083 RISHABHDEV TECHNOCABLE LTD. 106 20 127 85 169 43 212 1 324 1 795 1 127 85

533095 BENGAL & ASSAM COMPANY LTD. 55675 20 66800 44550 89075 22275 113050 25 172950 25 252500 25 66800 44550

533100 PREMIER ENERGY AND INFRASTRUCT 630 5 661 599 756 504 782 422 999 241 890 1 661 599

533101 SURYAAMBA SPINNING MILLS LTD. 4370 5 4585 4155 5240 3500 5420 2920 6920 1670 18075 5 4585 4155

533108 BHILWARA TECHNICAL TEXTILES LT 944 20 1132 756 1510 378 1902 1 2910 1 6210 1 1132 756

533110 SHREE PRECOATED STEELS LTD. 297 20 356 238 475 119 572 1 875 1 1125 1 356 238

533149 ESSAR SECURITIES LTD 2675 10 2940 2410 3475 1875 4400 1100 5665 5 13150 5 2940 2410

533167 COROMANDEL ENGINEERING COMPANY 7255 20 8705 5805 11605 2905 14130 5 21615 5 28300 5 8705 5805

533170 TAMBOLI CAPITAL LTD. 6620 20 7940 5300 10590 2650 12680 5 19400 5 27325 5 7940 5300

533208 EMAMI PAPER MILLS LTD. 4575 20 5490 3660 7320 1830 9050 5 13845 5 22475 5 5490 3660

533210 KRITI NUTRIENTS LTD 3065 20 3675 2455 4900 1230 5350 5 8185 5 8090 5 3675 2455

533212 GKB OPHTHALMICS LTD. 8255 20 9905 6605 13205 3305 15990 5 24460 5 35550 5 9905 6605

533213 FRONTLINE SECURITIES LTD. 3160 5 3315 3005 3790 2530 4105 2215 5245 1265 5700 5 3315 3005

533258 TIRUPATI INKS LTD. 595 20 714 476 952 238 1150 1 1759 1 2540 1 714 476

533268 SEA TV NETWORK LTD. 850 5 892 808 1020 680 1119 603 1429 345 1732 1 892 808

533285 RDB REALTY & INFRASTRUCTURE LT 3165 20 3795 2535 5060 1270 6340 5 9700 5 13150 5 3795 2535

533288 CLARIS LIFESCIENCES LTD. 21570 20 25880 17260 34510 8630 42500 10 65020 10 102400 10 25880 17260

533305 SRS REAL INFRASTRUCTURE LTD. 2080 20 2495 1665 3325 835 4200 5 6425 5 9275 5 2495 1665

533315 INNOVASSYNTH INVESTMENTS LTD. 991 2 1010 972 1090 892 1166 778 1321 681 4050 1 1010 972

533427 VMS INDUSTRIES LTD. 1995 2 2030 1960 2190 1800 2390 1600 2710 1400 3400 5 2030 1960

533477 ENKEI WHEELS (INDIA) LTD. 19250 20 23100 15400 30800 7700 38360 10 58690 10 92750 10 23100 15400

533525 HEALTHFORE TECHNOLOGIES LTD. 3890 20 4665 3115 6220 1560 8300 5 12695 5 16750 5 4665 3115

533602 LESHA INDUSTRIES LTD. 495 20 594 396 792 198 948 1 1450 1 4265 1 594 396

533608 RDB RASAYANS LTD. 2700 20 3240 2160 4320 1080 5510 5 8430 5 9500 5 3240 2160

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

533761 GPT INFRAPROJECTS LTD. 26140 20 31360 20920 41820 10460 46680 10 71420 10 64850 10 31360 20920

533790 KGN ENTERPRISES LTD. 844 2 860 828 928 760 993 663 1126 580 5607 1 860 828

533896 FERVENT SYNERGIES LTD. 3005 5 3155 2855 3605 2405 3950 2130 5045 1220 4800 5 3155 2855

533982 TERA SOFTWARE LTD. 9130 20 10955 7305 14605 3655 17170 5 26270 5 22725 5 10955 7305

534060 PMC FINCORP LIMITED 60 10 66 54 78 42 88 22 113 1 303 1 66 54

534063 FUTURISTIC SOLUTIONS LTD. 4475 5 4695 4255 5370 3580 5815 3135 7425 1790 10400 5 4695 4255

534064 ALLIANCE INTEGRATED METALIKS L 9900 5 10395 9405 11880 7920 12870 6930 16430 3960 20800 5 10395 9405

534109 BCB FINANCE LTD. 2700 20 3240 2160 4320 1080 5400 5 8260 5 13500 5 3240 2160

534190 OLYMPIC CARDS LTD. 1474 20 1768 1180 2358 590 2790 1 4268 1 6720 1 1768 1180

534338 MAXHEIGHTS INFRASTRUCTURE LTD. 7590 20 9105 6075 12140 3040 16460 5 25180 5 28075 5 9105 6075

534422 LOOKS HEALTH SERVICES LIMITED 4250 20 5100 3400 6800 1700 7800 5 11930 5 8550 5 5100 3400

534535 BIO GREEN PAPERS LTD 209 5 219 199 250 168 284 154 363 88 612 1 219 199

534563 MAX ALERT SYSTEMS LTD. 1230 20 1476 984 1968 492 2466 1 3772 1 6000 1 1476 984

534564 ASEEM GLOBAL LTD. 298 5 312 284 357 239 369 199 471 114 1475 1 312 284

534600 JTL INFRA LTD. 4850 5 5090 4610 5820 3880 6305 3395 8050 1940 14700 5 5090 4610

534615 NORTH EASTERN CARRYING CORPORA 6325 20 7590 5060 10120 2530 13020 5 19920 5 37000 5 7590 5060

534618 SANGAM ADVISORS LTD. 1085 2 1106 1064 1193 977 1302 868 1475 760 2325 775 1106 1064

534623 JUPITER INFOMEDIA LTD. 3160 20 3790 2530 5055 1265 6350 5 9715 5 15125 5 3790 2530

534639 VINAYAK POLYCON INTERNATIONAL 964 5 1012 916 1156 772 1253 675 1600 386 1504 1 1012 916

534659 JOINTECA EDUCATION SOLUTIONS L 1695 5 1775 1615 2030 1360 2200 1190 2810 680 8625 5 1775 1615

534680 SRG HOUSING FINANCE LTD. 7700 5 8085 7315 9240 6160 10010 5390 12780 3080 14830 5 8085 7315

534691 COMFORT COMMOTRADE LTD. 1025 20 1230 820 1640 410 2070 1 3167 1 5100 1 1230 820

534707 ANSHUS CLOTHING LTD. 1415 10 1556 1274 1839 991 2243 561 2888 1 2565 1 1556 1274

534708 RCL RETAIL LTD. 2190 20 2625 1755 3500 880 4090 5 6255 5 7025 5 2625 1755

534731 BRONZE INFRA-TECH LTD. 1960 5 2055 1865 2350 1570 2675 1445 3415 825 7380 5 2055 1865

534732 INTELLIVATE CAPITAL ADVISORS L 1324 5 1390 1258 1588 1060 1721 927 2197 530 2522 1 1390 1258

534733 ICVL STEELS LTD. 863 5 906 820 1035 691 1121 605 1432 346 1644 1 906 820

534734 RAM MINERALS AND CHEMICALS LIMITED 12340 2 12580 12100 13570 11110 14590 9730 16530 8520 101700 10 12580 12100

534741 VIRTUAL GLOBAL EDUCATION LTD. 1375 10 1512 1238 1787 963 2016 504 2595 1 1965 1 1512 1238

534748 STEEL EXCHANGE INDIA LTD. 4455 20 5345 3565 7125 1785 8870 5 13570 5 18300 5 5345 3565

534755 TRIO MERCANTILE & TRADING LTD. 2070 5 2170 1970 2480 1660 2690 1450 3435 830 3820 5 2170 1970

534757 FOCUS INDUSTRIAL RESOURCES LTD 983 5 1032 934 1179 787 1218 656 1555 375 1710 1 1032 934

534796 PANKAJ POLYPACK LTD. 1651 5 1730 1570 1980 1325 2145 1160 2740 665 2680 5 1730 1570

534839 ECO FRIENDLY FOOD PROCESSING P 2575 2 2625 2525 2830 2320 3090 2060 3500 1805 14070 5 2625 2525

534920 COVIDH 940 5 987 893 1128 752 1248 672 1593 384 3505 1 987 893

534927 ESTEEM BIO ORGANIC FOOD PROCES 4050 2 4130 3970 4455 3645 4770 3180 5405 2785 17800 5 4130 3970

535136 KAVITA FABRICS LTD. 800 2 816 784 880 720 960 640 1088 560 1177 393 816 784

535141 SUNSTAR REALTY DEVELOPMENT LTD 3315 20 3975 2655 5300 1330 7400 5 11320 5 18625 5 3975 2655

535142 CHANNEL NINE ENTERTAINMENT LTD 2320 2 2365 2275 2550 2090 2780 1860 3155 1625 10100 5 2365 2275

535204 PEARL AGRICULTURE LTD. 1855 2 1890 1820 2040 1670 2265 1515 2570 1325 3230 5 1890 1820

535217 HPC BIOSCIENCES LTD. 4020 2 4100 3940 4420 3620 4920 3280 5575 2870 18000 5 4100 3940

535267 COMFORT FINCAP LTD. 1227 2 1251 1203 1349 1105 1484 990 1682 866 8275 1 1251 1203

535279 BOTHRA METALS & ALLOYS LTD. 3220 20 3860 2580 5150 1290 6440 5 9850 5 15750 5 3860 2580

535387 LAKHOTIA POLYESTERS (INDIA) LT 800 20 960 640 1280 320 1600 1 2448 1 5900 1 960 640

535431 GCM SECURITIES LTD 1805 2 1840 1770 1985 1625 2205 1475 2500 1290 9500 5 1840 1770

535466 SAMRUDDHI REALTY LTD. 3900 20 4680 3120 6240 1560 7650 5 11700 5 16500 5 4680 3120

535486 DELTA LEASING & FINANCE LTD. 450 5 472 428 540 360 557 301 712 172 2065 1 472 428

535514 PRIME CAPITAL MARKET LTD. 520 2 530 510 572 468 624 416 707 364 1046 1 530 510

535566 KIFS FINANCIAL SERVICES LTD. 2730 5 2865 2595 3275 2185 3410 1840 4355 1050 4450 5 2865 2595

535620 BINNY MILLS LTD. 26400 10 29040 23760 34320 18480 38960 9740 50160 10 142000 10 29040 23760

535621 S V GLOBAL MILL LTD. 14000 10 15400 12600 18200 9800 24000 6000 30900 10 52500 10 15400 12600

535647 ONESOURCE TECHMEDIA LTD. 757 10 832 682 984 530 1211 303 1559 1 1140 1 832 682

535657 OBJECTONE INFORMATION SYSTEMS 416 2 424 408 457 375 501 335 568 293 2937 1 424 408

535658 PAWANSUT HOLDINGS LTD. 8235 20 9880 6590 13175 3295 15820 5 24200 5 25975 5 9880 6590

535667 INDIA FINSEC LTD. 808 5 848 768 969 647 1050 566 1341 324 2660 1 848 768

535693 BRAHMAPUTRA INFRASTRUCTURE LTD 2000 20 2400 1600 3200 800 4180 5 6395 5 9925 5 2400 1600

535694 EDYNAMICS SOLUTIONS LTD. 541 10 595 487 703 379 865 217 1114 1 2755 1 595 487

535719 QUEST SOFTECH (INDIA) LTD 380 5 399 361 456 304 494 266 630 152 1020 1 399 361

535730 KHOOBSURAT LTD 420 2 428 412 462 378 510 340 578 298 1050 1 428 412

535910 MONEY MASTERS LEASING & FINANC 665 5 698 632 798 532 864 466 1103 266 1368 1 698 632

535916 ALACRITY SECURITIES LTD 381 20 457 305 609 153 762 1 1165 1 2000 1 457 305

535917 GCM COMMODITY & DERIVATIVES LT 590 20 708 472 944 236 1180 1 1805 1 2850 1 708 472

536073 SILVERPOINT INFRATECH LTD 958 2 977 939 1053 863 1172 782 1328 684 3000 1 977 939

536128 VKJ INFRADEVELOPERS LTD 3500 20 4200 2800 5600 1400 7000 5 10710 5 14725 5 4200 2800

536170 KUSHAL TRADELINK LTD 8300 10 9130 7470 10790 5810 12895 3225 16600 5 16950 5 9130 7470

536264 TIGER LOGISTICS (INDIA) LTD 17000 20 20400 13600 27200 6800 34400 10 52630 10 66400 10 20400 13600

536456 R J BIO-TECH LTD 4400 20 5280 3520 7040 1760 8400 5 12850 5 15100 5 5280 3520

536492 ACE TOURS WORLDWIDE LTD 505 10 555 455 656 354 808 202 1040 1 1440 1 555 455

536493 JK AGRI GENETICS LTD 50500 20 60600 40400 80800 20200 102400 25 156700 25 239800 25 60600 40400

536565 TRIMURTHI DRUGS & PHARMACEUTIC 785 2 800 770 863 707 924 616 1047 539 1602 1 800 770

536592 SATKAR FINLEASE LTD 1550 5 1627 1473 1860 1240 1924 1036 2456 592 14775 1 1627 1473

536644 NEWEVER TRADE WINGS LTD 427 20 512 342 683 171 712 1 1089 1 775 1 512 342

536659 PVV Infra Limited 757 2 772 742 832 682 896 598 1015 523 2415 1 772 742

536671 SUBH TEX (INDIA) LTD 1735 5 1820 1650 2080 1390 2255 1215 2880 695 3470 5 1820 1650

536672 VCU DATA MANAGEMENT LTD 2510 20 3010 2010 4015 1005 5020 5 7680 5 12000 5 3010 2010

536709 VAKHARIA POWER INFRASTRUCTURE 163 5 171 155 195 131 211 115 270 66 358 1 171 155

536710 S R G SECURITIES FINANCE LTD 1575 20 1890 1260 2520 630 3150 5 4815 5 8500 5 1890 1260

536737 AMRAPALI CAPITAL AND FINANCE S 3330 20 3995 2665 5325 1335 6660 5 10185 5 15125 5 3995 2665

536738 STELLAR CAPITAL SERVICES LTD 626 20 751 501 1001 251 1440 1 2203 1 3400 1 751 501

536751 FIVE X FINANCE & INVESTMENT LT 78 5 81 75 93 63 101 55 129 32 162 1 81 75

536799 SRS FINANCE LTD 3600 20 4320 2880 5760 1440 7200 5 11015 5 16675 5 4320 2880

536820 BOSTON TEKNOWSYS (INDIA) LTD 590 2 601 579 649 531 708 472 802 413 1422 1 601 579

536868 INTEGRA TELECOMMUNICATION & SO 4190 2 4270 4110 4605 3775 5025 3355 5695 2935 7620 5 4270 4110

536965 B. P. CAPITAL LTD 1730 2 1760 1700 1900 1560 2075 1385 2350 1215 3510 5 1760 1700

536974 CAPTAIN POLYPLAST LTD 6500 20 7800 5200 10400 2600 13000 5 19890 5 23550 5 7800 5200

537068 SATYA MINERS & TRANSPORTERS LT 2990 5 3135 2845 3585 2395 3705 1995 4730 1140 11025 5 3135 2845

537069 ARNOLD HOLDINGS LTD 3290 20 3945 2635 5260 1320 6600 5 10095 5 23100 5 3945 2635

537092 MODEX INTERNATIONAL SECURITIES 4090 2 4170 4010 4495 3685 4905 3275 5560 2865 28950 5 4170 4010

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

537119 Tentiwala Metal Products Limited 900 20 1080 720 1440 360 1800 1 2754 1 4500 1 1080 720

537253 SUNIL HEALTHCARE LTD 13240 10 14560 11920 17210 9270 19270 4820 24810 10 35670 10 14560 11920

537254 RCI INDUSTRIES & TECHNOLOGIES 4180 20 5015 3345 6685 1675 8360 5 12790 5 26500 5 5015 3345

537259 SUYOG TELEMATICS LTD 13600 20 16320 10880 21760 5440 27200 10 41610 10 60500 10 16320 10880

537326 CHEMTECH INDUSTRIAL VALVES LTD 2275 5 2385 2165 2730 1820 2820 1520 3600 870 3840 5 2385 2165

537392 Taaza International Ltd 1590 2 1620 1560 1745 1435 1905 1275 2160 1115 2620 5 1620 1560

537492 AGRIMONY COMMODITIES LTD 620 20 744 496 992 248 1240 1 1897 1 3250 1 744 496

537536 DENIS CHEM LAB LTD 10930 10 12020 9840 14205 7655 15900 3980 20475 5 18350 5 12020 9840

537573 POLYMAC THERMOFORMERS LTD 1950 20 2340 1560 3120 780 3900 5 5965 5 11175 5 2340 1560

537582 UNISHIRE URBAN INFRA LTD 1000 2 1020 980 1100 900 1224 816 1387 714 4950 1 1020 980

537669 SIDDHI VINAYAK SHIPPING CORPORATION LTD 3200 20 3840 2560 5120 1280 6400 5 9790 5 20750 5 3840 2560

537707 ETT LTD 4470 5 4690 4250 5360 3580 5810 3130 7420 1790 7400 5 4690 4250

537709 SHREE HANUMAN SUGAR & INDUSTRI 126 2 128 124 138 114 151 101 171 89 292 1 128 124

537750 KIRAN VYAPAR LTD 9200 5 9660 8740 11040 7360 11865 6395 15155 3655 48800 5 9660 8740

537766 B.C. POWER CONTROLS LTD 2050 20 2460 1640 3280 820 4100 5 6270 5 11800 5 2460 1640

537784 KARNIMATA COLD STORAGE LTD 1900 20 2280 1520 3040 760 3800 5 5810 5 9250 5 2280 1520

537785 ANISHA IMPEX LTD 1185 20 1422 948 1896 474 2370 1 3626 1 6775 1 1422 948

537800 MANGALAM INDUSTRIAL FINANCE LT 26350 2 26870 25830 28980 23720 32250 21510 36550 18820 145750 10 26870 25830

537838 MAHADUSHI INTERNATIONAL TRADE 30290 2 30890 29690 33310 27270 36340 24240 41190 21210 59400 10 30890 29690

537839 PHOENIX TOWNSHIP LTD 1128 5 1184 1072 1353 903 1543 831 1970 475 2052 1 1184 1072

537840 Raunaq EPC International Limited 12190 10 13400 10980 15840 8540 20320 5090 26170 10 37500 10 13400 10980

537954 SHRI KRISHNA PRASADAM LTD 980 20 1176 784 1568 392 1960 1 2998 1 7500 1 1176 784

538019 OCEANAA BIOTEK INDUSTRIES LTD 1720 20 2060 1380 2750 690 3440 5 5260 5 5370 5 2060 1380

538081 HARIA APPARELS LTD 410 5 430 390 492 328 508 274 649 157 904 1 430 390

538092 JOONKTOLLEE TEA & INDUSTRIES L 15390 5 16150 14630 18460 12320 20410 10990 26060 6280 73450 10 16150 14630

538119 R&B DENIMS LTD 962 20 1154 770 1539 385 2190 1 3350 1 3575 1 1154 770

538128 WOMENS NEXT LOUNGERIES LTD 5250 20 6300 4200 8400 2100 10500 5 16065 5 23000 5 6300 4200

538212 SHARP INVESTMENTS LTD 620 2 632 608 682 558 744 496 843 434 1370 1 632 608

538273 RESPONSE INFORMATICS LTD 415 2 423 407 456 374 498 332 564 291 1014 1 423 407

538319 GCM CAPITAL ADVISORS LTD 4735 20 5680 3790 7575 1895 9470 5 14485 5 23675 5 5680 3790

538365 ADHUNIK INDUSTRIES LTD 15000 20 18000 12000 24000 6000 29980 10 45860 10 70900 10 18000 12000

538382 WEST LEISURE RESORTS LTD 5820 2 5935 5705 6400 5240 6980 4660 7915 4075 8565 2855 5935 5705

538401 MAESTROS ELECTRONICS & TELECOM 3360 5 3525 3195 4030 2690 4365 2355 5575 1345 4740 5 3525 3195

538402 SPS FINQUEST LTD 8400 20 10080 6720 13440 3360 16800 5 25700 5 41000 5 10080 6720

538422 JACKSON INVESTMENTS LTD 2440 2 2485 2395 2680 2200 2950 1970 3345 1725 12750 5 2485 2395

538433 CLASSIC GLOBAL FINANCE & CAPIT 2140 2 2180 2100 2350 1930 2565 1715 2910 1500 5160 5 2180 2100

538446 DHANUKA COMMERCIAL LTD 920 10 1012 828 1196 644 1472 368 1895 1 3375 1 1012 828

538451 WORTH INVESTMENT & TRADING CO 1341 2 1367 1315 1475 1207 1609 1073 1823 939 2682 1 1367 1315

538465 AMARNATH SECURITIES LTD 1700 2 1730 1670 1870 1530 2040 1360 2310 1190 3900 5 1730 1670

538476 CAPITAL TRADE LINKS LTD 8790 2 8965 8615 9665 7915 10450 6970 11845 6100 39700 5 8965 8615

538496 TARINI INTERNATIONAL LTD 1400 20 1680 1120 2240 560 2800 1 4284 1 8525 1 1680 1120

538521 CROWN TOURS LTD 2395 2 2440 2350 2630 2160 2870 1920 3255 1680 5570 5 2440 2350

538540 RAMCHANDRA LEASING & FINANCE L 3945 2 4020 3870 4335 3555 4755 3175 5390 2780 12325 5 4020 3870

538546 BANSAL ROOFING PRODUCTS LTD 3025 20 3630 2420 4840 1210 6050 5 9255 5 15125 5 3630 2420

538547 OASIS TRADELINK LTD 5250 20 6300 4200 8400 2100 10500 5 16065 5 25025 5 6300 4200

538563 ADARSH MERCANTILE LTD 445 5 467 423 534 356 578 312 738 178 890 1 467 423

538564 JAMES WARREN TEA LTD 13320 20 15980 10660 21310 5330 27160 10 41550 10 59650 10 15980 10660

538565 SHUBHRA LEASING FINANCE AND IN 900 20 1080 720 1440 360 1844 1 2821 1 6560 1 1080 720

538566 POTENTIAL INVESTMENTS & FINANC 1100 2 1122 1078 1210 990 1321 881 1497 771 11300 1 1122 1078

538568 FRUITION VENTURE LTD 2115 5 2220 2010 2535 1695 2735 1475 3490 845 3550 5 2220 2010

538575 SURYA MARKETING LTD 5700 10 6270 5130 7410 3990 9120 2280 11740 5 16500 5 6270 5130

538576 BHANDERI INFRACON LTD 11810 20 14170 9450 18890 4730 23620 10 36130 10 59050 10 14170 9450

538579 CAREWELL INDUSTRIES LTD 688 20 825 551 1100 276 1376 1 2105 1 2175 1 825 551

538595 GLOSTER LTD 57025 20 68425 45625 91225 22825 114125 25 174625 25 141750 25 68425 45625

538596 QUANTUM BUILD-TECH LTD 1103 2 1125 1081 1213 993 1350 900 1530 788 10890 1 1125 1081

538597 TTI ENTERPRISE LTD 845 5 887 803 1014 676 1098 592 1402 338 13100 1 887 803

538598 VISHAL FABRICS LTD 16700 20 20040 13360 26720 6680 33400 10 51100 10 67500 10 20040 13360

538607 OJAS ASSET RECONSTRUCTION COMP 3090 2 3150 3030 3395 2785 3770 2520 4275 2205 22025 5 3150 3030

538609 GAJANAN SECURITIES SERVICES LT 2100 5 2205 1995 2520 1680 2730 1470 3485 840 4760 5 2205 1995

538610 UNISON METALS LTD 5230 2 5330 5130 5750 4710 6275 4185 7110 3665 10460 5 5330 5130

538611 Real Touch Finance Limited 1240 5 1302 1178 1488 992 1612 868 2058 496 2480 1 1302 1178

538634 VASUNDHARA RASAYANS LTD 3600 5 3780 3420 4320 2880 4680 2520 5975 1440 5860 5 3780 3420

538646 PARNAMI CREDITS LTD 1257 5 1319 1195 1508 1006 1719 927 2196 530 1654 1 1319 1195

538647 PURSHOTTAM INVESTOFIN LTD 750 2 765 735 825 675 918 612 1040 536 10125 1 765 735

538667 Sirohia & Sons Limited 1105 20 1326 884 1768 442 2210 1 3381 1 6250 1 1326 884

538668 Naysaa Securities Limited 2940 20 3525 2355 4700 1180 5880 5 8995 5 6000 5 3525 2355

538674 City Online Services Limited 785 2 800 770 863 707 942 628 1067 550 2172 1 800 770

538684 Encash Entertainment Limited 2895 2 2950 2840 3180 2610 3470 2320 3935 2030 20275 5 2950 2840

538706 Ultracab (India) Limited 22200 20 26640 17760 35520 8880 44200 10 67620 10 75250 10 26640 17760

538707 Rajasthan Cylinders & Containers Limited 3360 5 3525 3195 4030 2690 4365 2355 5575 1345 6080 5 3525 3195

538708 Econo Trade (India) Limited 3610 2 3680 3540 3970 3250 4330 2890 4905 2530 8580 5 3680 3540

538713 Atishay Infotech Limited 6400 20 7680 5120 10240 2560 12800 5 19580 5 26500 5 7680 5120

538714 Suchitra Finance & Trading Company Limit 2450 5 2570 2330 2940 1960 3185 1715 4065 980 4900 5 2570 2330

538715 Dhabriya Polywood Limited 5000 20 6000 4000 8000 2000 9800 5 14990 5 18425 5 6000 4000

538716 Aryaman Capital Markets Limited 1700 20 2040 1360 2720 680 3400 5 5200 5 6900 5 2040 1360

538731 Powerhouse Fitness And Realty Limited 3005 20 3605 2405 4805 1205 6010 5 9195 5 14000 5 3605 2405

538732 Vibrant Global Capital Limited 1900 20 2280 1520 3040 760 3800 5 5810 5 10250 5 2280 1520

538733 Starlit Power Systems Limited 1535 20 1840 1230 2455 615 3070 5 4695 5 7925 5 1840 1230

538734 ADCC Infocad Limited 6400 20 7680 5120 10240 2560 12800 5 19580 5 28250 5 7680 5120

538765 JLA Infraville Shoppers Limited 1170 20 1404 936 1872 468 2340 1 3580 1 6200 1 1404 936

538770 Crane Infrastructure Limited 851 5 893 809 1021 681 1054 568 1346 325 1364 1 893 809

538771 Pincon Spirit Limited 11760 20 14110 9410 18810 4710 22880 10 35000 10 39300 10 14110 9410

538772 M3 Global Finance Ltd. 340 2 346 334 374 306 408 272 462 238 768 1 346 334

538786 Citizen Infoline Ltd. 610 2 622 598 671 549 732 488 829 427 1970 1 622 598

538788 Gilada Finance & Investments Ltd. 1290 5 1354 1226 1548 1032 1623 875 2073 500 1592 1 1354 1226

538794 Jet Infraventure Limited 14120 20 16940 11300 22590 5650 28240 10 43200 10 63500 10 16940 11300

538795 Shree Ajit Pulp And Paper Ltd. 14000 20 16800 11200 22400 5600 26760 10 40940 10 52550 10 16800 11200

538812 Aanchal Ispat Limited 834 20 1000 668 1334 334 1688 1 2582 1 3750 1 1000 668

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

538817 Captain Pipes Limited 3800 20 4560 3040 6080 1520 7600 5 11625 5 18500 5 4560 3040

538833 Anubhav Infrastructure Limited 1105 20 1326 884 1768 442 2210 1 3381 1 5550 1 1326 884

538837 Jeevan Scientific Technology Limited 5650 2 5760 5540 6215 5085 6645 4435 7530 3880 10400 5 5760 5540

538838 Indo Cotspin Limited 1515 2 1545 1485 1666 1364 1788 1192 2026 1043 3340 1 1545 1485

538857 Scintilla Commercial & Credit Limited 3450 2 3515 3385 3795 3105 4140 2760 4690 2415 7200 5 3515 3385

538858 Camson Bio Technologies Ltd 4150 20 4980 3320 6640 1660 8450 5 12925 5 31700 5 4980 3320

538861 Amsons Apparels Limited 410 10 451 369 533 287 596 150 768 1 4040 1 451 369

538862 My Money Securities Ltd. 3025 2 3085 2965 3325 2725 3630 2420 4110 2120 6050 5 3085 2965

538863 SRI AMARNATH FINANCE LIMITED 705 5 740 670 846 564 916 494 1170 282 1410 1 740 670

538868 Continental Securities Limited 652 2 665 639 717 587 782 522 886 457 2094 1 665 639

538873 WINY COMMERCIAL AND FISCAL SERVICES LIMI 540 2 550 530 594 486 648 432 734 378 1080 1 550 530

538874 Nexus Commodities & Technologies Ltd. 4995 5 5240 4750 5990 4000 6490 3500 8290 2000 9990 5 5240 4750

538881 Galada Finance Limited 1470 2 1499 1441 1617 1323 1800 1200 2040 1050 2624 1 1499 1441

538882 Emerald Leasing Finance & Investment Com 2545 5 2670 2420 3050 2040 3305 1785 4220 1020 3500 5 2670 2420

538890 M. K. Exim (India) Ltd. 1399 5 1468 1330 1678 1120 1820 980 2324 560 7200 1 1468 1330

538891 South India Projects Ltd. 9765 2 9960 9570 10740 8790 11720 7820 13285 6840 48000 5 9960 9570

538894 Octal Credit Capital Ltd. 2405 2 2450 2360 2645 2165 2885 1925 3270 1685 5360 5 2450 2360

538895 Mihika Industries Ltd. 1800 5 1890 1710 2160 1440 2340 1260 2985 720 3600 5 1890 1710

538896 Kanchi Karpooram Ltd. 1880 2 1915 1845 2065 1695 2255 1505 2555 1320 3440 5 1915 1845

538897 Shri Niwas Leasing and Finance Limited 3515 2 3585 3445 3865 3165 4215 2815 4780 2465 7040 5 3585 3445

538919 SKYLINE VENTURES INDIA LIMITED 4405 2 4490 4320 4845 3965 5180 3460 5875 3025 38750 5 4490 4320

538921 Raghuvansh Agrofarms Limited 4090 20 4905 3275 6540 1640 8180 5 12515 5 20450 5 4905 3275

538922 CSS Technergy Ltd 4185 20 5020 3350 6695 1675 6980 5 10675 5 8725 5 5020 3350

538923 SOFCOM SYSTEMS LIMITED 3580 2 3650 3510 3935 3225 4295 2865 4865 2510 8230 5 3650 3510

538926 Naturite Agro Products Limited 4985 2 5080 4890 5480 4490 5980 3990 6775 3490 9500 5 5080 4890

538928 Karnavati Finance Limited 1115 20 1338 892 1784 446 2230 1 3411 1 4900 1 1338 892

538935 Abhishek Finlease limited 315 5 330 300 378 252 409 221 522 126 756 1 330 300

538942 Mercantile Ventures Limited 831 5 872 790 997 665 1047 565 1337 323 1996 1 872 790

538943 Sonal Mercantile Limited 633 2 645 621 696 570 759 507 860 444 1206 1 645 621

538952 Abhinav Leasing & Finance Limited 1940 2 1975 1905 2130 1750 2325 1555 2635 1360 3710 5 1975 1905

538963 Pact Industries Ltd. 1890 5 1980 1800 2265 1515 2345 1265 2995 725 2260 5 1980 1800

538964 Mercury Laboratories Limited 49325 2 50300 48350 54250 44400 60375 40275 68425 35250 74550 25 50300 48350

538965 Concord Drugs Limited 6065 2 6185 5945 6670 5460 7145 4765 8095 4170 25175 5 6185 5945

538987 TALBROS ENGINEERING LIMITED 20150 20 24180 16120 32240 8060 39380 10 60250 10 128450 10 24180 16120

538992 Sar Auto Products Limited 14080 2 14360 13800 15480 12680 16890 11270 19140 9860 65700 10 14360 13800

538993 Purohit Construction Limited 500 2 510 490 550 450 600 400 680 350 1194 1 510 490

539005 Jayatma Spinners Limited 2000 5 2100 1900 2400 1600 2600 1400 3320 800 4000 5 2100 1900

539006 PTC Industries Ltd. 19560 5 20530 18590 23470 15650 25420 13700 32460 7830 47000 10 20530 18590

539009 Gujarat Bitumen Ltd. 1785 5 1870 1700 2140 1430 2320 1250 2960 715 3400 5 1870 1700

539011 CHENNAI FERROUS INDUSTRIES LIMITED 670 5 703 637 804 536 916 494 1170 282 1706 1 703 637

539012 Megri Soft Limited 1250 5 1312 1188 1500 1000 1625 875 2075 500 2500 1 1312 1188

539013 GITA RENEWABLE ENERGY LIMITED 2500 5 2625 2375 3000 2000 3235 1745 4130 1000 4800 5 2625 2375

539014 Kalpa Commercial Limited 15400 20 18480 12320 24640 6160 30080 10 46020 10 162500 10 18480 12320

539016 Neil Industries Ltd. 3030 5 3180 2880 3635 2425 3935 2125 5025 1215 56500 5 3180 2880

539017 Akme Star Housing Finance Limited 3450 20 4140 2760 5520 1380 6900 5 10555 5 17750 5 4140 2760

539018 Beekay Steel Industries Ltd. 4745 5 4980 4510 5690 3800 6165 3325 7875 1900 9040 5 4980 4510

539026 SSPN Finance Limited 2110 10 2320 1900 2740 1480 3240 810 4170 5 3735 5 2320 1900

539032 Fraser And Company Limited 2535 5 2660 2410 3040 2030 3340 1800 4265 1030 14000 5 2660 2410

539040 Tirupati Tyres Ltd. 4200 2 4280 4120 4620 3780 5010 3340 5675 2925 7190 5 4280 4120

539041 Mahabir Metallex Limited 1150 20 1380 920 1840 460 2300 1 3519 1 5200 1 1380 920

539042 AGI Infra Limited 11100 20 13320 8880 17760 4440 22200 10 33960 10 57500 10 13320 8880

539091 Consecutive Investments & Trading Compan 4999 5 5245 4750 5995 4000 6495 3500 8295 2000 9995 5 5245 4750

539096 Aananda Lakshmi Spinning Mills Limited 900 5 945 855 1080 720 1170 630 1494 360 2300 1 945 855

539097 Yogya Enterprises Limited 2045 20 2450 1640 3270 820 4090 5 6255 5 10500 5 2450 1640

539098 Filtra Consultants and Engineers Limited 3640 20 4365 2915 5820 1460 7990 5 12220 5 20000 5 4365 2915

539099 Athena Constructions Limited 2900 20 3480 2320 4640 1160 5800 5 8870 5 6550 5 3480 2320

539110 Northlink Fiscal And Capital Services Lt 2180 5 2285 2075 2615 1745 2720 1470 3475 840 2760 5 2285 2075

539111 SHESHADRI INDUSTRIES LIMITED 502 5 527 477 602 402 652 352 833 201 1512 1 527 477

539112 SAB INDUSTRIES LIMITED 1250 2 1275 1225 1375 1125 1500 1000 1700 875 2500 1 1275 1225

539113 Paul Merchants Ltd. 377100 5 395950 358250 452500 301700 490250 264050 626050 150900 1063300 50 395950 358250

539114 Hind Securities & Credits Limited 1718 5 1800 1635 2060 1375 2230 1205 2850 690 2535 5 1800 1635

539115 Alan Scott Industries Ltd. 1625 5 1705 1545 1950 1300 2110 1140 2695 650 3550 5 1705 1545

539116 O. P. Chains Limited 1425 20 1710 1140 2280 570 2850 1 4360 1 7750 1 1710 1140

539117 Sujala Trading & Holding Ltd. 5685 5 5965 5405 6820 4550 7390 3980 9435 2275 10830 5 5965 5405

539119 Jain Marmo Industries Ltd. 1375 2 1402 1348 1512 1238 1650 1100 1870 963 2626 1 1402 1348

539120 Bangalore Fort Farms Limited 2940 2 2995 2885 3230 2650 3600 2400 4080 2100 6650 5 2995 2885

539121 Palco Metals Limited 2125 5 2230 2020 2550 1700 2720 1470 3475 840 2620 5 2230 2020

539122 Bodhtree Consulting Limited 4645 10 5105 4185 6035 3255 6925 1735 8915 5 11760 5 5105 4185

539123 V B INDUSTRIES LIMITED 37460 20 44950 29970 59930 14990 75120 10 114930 10 174850 10 44950 29970

539124 Sarvottam Finvest Limited 3145 5 3300 2990 3770 2520 4085 2205 5220 1260 5995 5 3300 2990

539125 Haricharan Projects Limited 7675 2 7825 7525 8440 6910 9210 6140 10435 5375 14000 5 7825 7525

539131 Crescent Leasing Limited 30500 2 31110 29890 33550 27450 36600 24400 41480 21350 127500 10 31110 29890

539132 Vegetable Products Limited. 10830 2 11040 10620 11910 9750 13100 8740 14850 7650 55900 10 11040 10620

539143 Synergy Bizcon Limited 19440 20 23320 15560 31100 7780 38760 10 59300 10 77950 10 23320 15560

539148 Shivalik Rasayan Ltd. 10450 2 10650 10250 11490 9410 12330 8220 13970 7200 15510 10 10650 10250

539149 Integrated Capital Services Ltd 207 2 211 203 227 187 244 164 277 143 860 1 211 203

539151 Arfin India Limited 13700 2 13970 13430 15070 12330 16200 10800 18360 9450 69150 10 13970 13430

539168 Spisys Limited 5450 2 5555 5345 5995 4905 6500 4340 7370 3795 8550 5 5555 5345

539169 Funny Software Limited 995 5 1044 946 1194 796 1293 697 1651 398 1990 1 1044 946

539175 Indra Industries Ltd. 1625 5 1705 1545 1950 1300 2110 1140 2695 650 9225 5 1705 1545

539176 Hawa Engineers ltd. 4150 5 4355 3945 4980 3320 5205 2805 6645 1605 6950 5 4355 3945

539177 Authum Investment & Infrastructure Limit 3000 5 3150 2850 3600 2400 3900 2100 4980 1200 4070 5 3150 2850

539189 Adhbhut Infrastructure Ltd. 4410 5 4630 4190 5290 3530 5730 3090 7320 1765 7710 5 4630 4190

539195 POCL ENTERPRISES LTD 3810 20 4570 3050 6095 1525 7680 5 11750 5 17250 5 4570 3050

539196 Amba Enterprises Ltd. 17420 2 17760 17080 19160 15680 21150 14110 23970 12350 28000 10 17760 17080

539197 Devhari Exports (India) Limited 125 2 127 123 137 113 150 100 170 88 250 1 127 123

539198 Capfin India Limited 1133 5 1189 1077 1359 907 1510 814 1928 465 2500 1 1189 1077

539199 Moongipa Securities Ltd. 1336 5 1402 1270 1603 1069 1736 936 2217 535 2312 1 1402 1270

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

539200 NOBLE POLYMERS LIMITED 1358 2 1385 1331 1493 1223 1662 1108 1883 970 4990 1 1385 1331

539201 SATIA INDUSTRIES LIMITED 2140 5 2245 2035 2565 1715 2780 1500 3550 860 2680 5 2245 2035

539216 Junction Fabrics and Apparels Limited 1650 20 1980 1320 2640 660 3300 5 5045 5 8250 5 1980 1320

539217 Srestha Finvest Limited 2550 5 2675 2425 3060 2040 3155 1705 4030 975 3960 5 2675 2425

539218 Saumya Consultants Ltd. 1312 5 1377 1247 1574 1050 1705 919 2177 525 6250 1 1377 1247

539220 Mishka Exim Limited 1520 20 1820 1220 2430 610 3040 5 4650 5 7500 5 1820 1220

539222 VMV Holidays Limited 915 20 1098 732 1464 366 1830 1 2799 1 4575 1 1098 732

539223 Ambition Mica Limited 5750 20 6900 4600 9200 2300 11500 5 17595 5 24775 5 6900 4600

539224 Shreenath Industrial Investment Company 1060 5 1113 1007 1272 848 1410 760 1801 434 5195 1 1113 1007

539225 Jiya Eco-Products Limited 2175 20 2610 1740 3480 870 4200 5 6425 5 12125 5 2610 1740

539226 M.D. Inducto Cast Limited 4850 20 5820 3880 7760 1940 9700 5 14840 5 23750 5 5820 3880

539227 Loyal Equipments Limited 1945 20 2330 1560 3110 780 3890 5 5950 5 8500 5 2330 1560

539228 Gala Print City Limited 2330 20 2795 1865 3725 935 4660 5 7125 5 12000 5 2795 1865

539229 Majestic Research Services and Solutions 7630 10 8390 6870 9915 5345 11100 2780 14295 5 13020 5 8390 6870

539253 Surya India Limited 1250 2 1275 1225 1375 1125 1500 1000 1700 875 2500 1 1275 1225

539255 STAR DELTA TRANSFORMERS LIMITED 8445 5 8865 8025 10130 6760 11470 6180 14645 3530 22650 5 8865 8025

539265 Amrapali Fincap Limited 12000 20 14400 9600 19200 4800 24000 10 36720 10 60250 10 14400 9600

539266 CONCRETE CREDIT LIMITED 1331 2 1357 1305 1464 1198 1629 1087 1846 951 2094 1 1357 1305

539267 PC Products India Limited 1900 5 1995 1805 2280 1520 2470 1330 3150 760 9500 5 1995 1805

539273 PECOS Hotels And Pubs Limited 6705 20 8045 5365 10725 2685 13410 5 20515 5 25375 5 8045 5365

539274 Boston Leasing and Finance Ltd. 1312 5 1377 1247 1574 1050 1705 919 2177 525 2624 1 1377 1247

539275 Mangalam Seeds Limited 7355 20 8825 5885 11765 2945 14000 5 21420 5 27825 5 8825 5885

539278 Symbiox Investment & Trading Co. Ltd. 1790 5 1875 1705 2145 1435 2215 1195 2830 685 2620 5 1875 1705

539288 Avi Polymers Ltd. 505 5 530 480 606 404 656 354 838 202 1010 1 530 480

539291 Ozone World Limited 3910 5 4105 3715 4690 3130 5080 2740 6490 1565 4885 5 4105 3715

539300 A.K. Spintex Ltd. 4130 5 4335 3925 4955 3305 5115 2755 6530 1575 6560 5 4335 3925

539303 Minda Finance Limited 1575 2 1605 1545 1730 1420 1890 1260 2140 1105 6250 5 1605 1545

539304 Kartavya Udyog Viniyog Limited 1250 5 1312 1188 1500 1000 1625 875 2075 500 6250 1 1312 1188

539310 Oyeeee Media Limited 4725 5 4960 4490 5670 3780 6140 3310 7840 1890 9020 5 4960 4490

539314 Universal Autofoundry Limited 2750 20 3300 2200 4400 1100 5500 5 8415 5 8000 5 3300 2200

539337 H.K.Trade International Limited 1750 20 2100 1400 2800 700 3500 5 5355 5 9225 5 2100 1400

539352 P. B. Films Limited 800 20 960 640 1280 320 1600 1 2448 1 4750 1 960 640

539353 SWARAJ AUTOMOTIVES LIMITED 2290 5 2400 2180 2745 1835 2975 1605 3800 920 7225 5 2400 2180

539354 Polyspin Exports Ltd. 4350 5 4565 4135 5220 3480 5505 2965 7030 1695 8400 5 4565 4135

539363 Sri Krishna Constructions (India) Limited 4460 20 5350 3570 7135 1785 8920 5 13645 5 20925 5 5350 3570

539378 Soni Medicare Limited 1680 5 1760 1600 2015 1345 2080 1125 2655 645 3200 5 1760 1600

539383 Mahaveer Infoway Limited 733 5 769 697 879 587 952 514 1216 294 1266 1 769 697

539384 Krishna Capital And Securities Limited 636 10 699 573 826 446 928 232 1194 1 6560 1 699 573

539391 Acme Resources Limited 1250 20 1500 1000 2000 500 2500 1 3825 1 6250 1 1500 1000

539392 Sang Froid Labs (India) Limited 2195 5 2300 2090 2630 1760 2720 1470 3475 840 2620 5 2300 2090

539393 Kabra Commercial Limited 1250 5 1312 1188 1500 1000 1625 875 2075 500 2500 1 1312 1188

539398 Vishal Bearings Limited 3000 20 3600 2400 4800 1200 5800 5 8870 5 13650 5 3600 2400

539399 Bella Casa Fashion & Retail Limited 2725 10 2995 2455 3540 1910 4180 1050 5385 5 7350 5 2995 2455

539400 MALLCOM (INDIA) LTD. 19260 10 21180 17340 25030 13490 30910 7730 39790 10 41990 10 21180 17340

539401 Patdiam Jewellery Limited 5825 20 6990 4660 9320 2330 11500 5 17595 5 22575 5 6990 4660

539402 Vaksons Automobiles Limited 2625 5 2755 2495 3150 2100 3410 1840 4355 1050 5400 5 2755 2495

539403 Cawasji Behramji Catering Services Limited 3020 20 3620 2420 4830 1210 5860 5 8965 5 8005 5 3620 2420

539405 Decorous Investment and Trading Co. Ltd. 1250 5 1312 1188 1500 1000 1625 875 2075 500 6250 1 1312 1188

539409 NEERAJ PAPER MARKETING LIMITED 2095 5 2195 1995 2510 1680 2720 1470 3475 840 2620 5 2195 1995

539410 SINNER ENERGY INDIA LIMITED 1705 5 1790 1620 2045 1365 2215 1195 2830 685 3360 5 1790 1620

539428 Tejnaksh Healthcare Limited 8200 20 9840 6560 13120 3280 17200 5 26315 5 38000 5 9840 6560

539433 Indo-Global Enterprises Limited 1250 5 1312 1188 1500 1000 1625 875 2075 500 2500 1 1312 1188

539434 Brilliant Portfolios Ltd. 1250 20 1500 1000 2000 500 2500 1 3825 1 6250 1 1500 1000

539435 Richfield Financial Services Ltd. 1250 20 1500 1000 2000 500 2500 1 3825 1 6250 1 1500 1000

539446 KRISHANA FABRICS LIMITED 2100 5 2205 1995 2520 1680 2720 1470 3475 840 2620 5 2205 1995

539455 Deepti Alloy Steel Limited 1354 5 1421 1287 1624 1084 1760 948 2247 542 2342 1 1421 1287

539468 Typhoon Financial Services Limited 1590 5 1665 1515 1905 1275 1970 1065 2515 610 2500 5 1665 1515

539479 GTV Engineering Limited 1790 5 1875 1705 2145 1435 2325 1255 2970 720 2620 5 1875 1705

539486 Geetanjali Credit And Capital Limited 1377 5 1445 1309 1652 1102 1790 964 2285 551 2500 1 1445 1309

539492 Golden Properties & Traders limited 1770 5 1855 1685 2120 1420 2215 1195 2830 685 2620 5 1855 1685

539518 Uday Jewellery Industries Limited. 1270 20 1524 1016 2032 508 2428 1 3714 1 5250 1 1524 1016

539521 Navigant Corporate Advisors Limited 1404 20 1684 1124 2246 562 2808 1 4296 1 6890 1 1684 1124

539522 Grovy India Limited 1250 5 1312 1188 1500 1000 1625 875 2075 500 2500 1 1312 1188

539526 Suncare Traders Limited 6420 5 6740 6100 7700 5140 8265 4455 10555 2545 12880 5 6740 6100

539528 Aayush Food And Herbs Limited 1377 5 1445 1309 1652 1102 1705 919 2177 525 2624 1 1445 1309

590011 MOVING PICTURE COMPANY (INDIA) 148 5 155 141 177 119 183 99 234 57 294 1 155 141

590018 HISAR METAL INDUSTRIES LTD. 2510 5 2635 2385 3010 2010 3320 1790 4240 1025 12825 5 2635 2385

590035 TIRUPATI FOAM LTD. 3020 5 3170 2870 3620 2420 3925 2115 5010 1210 7320 5 3170 2870

590046 SMRUTHI ORGANICS LTD. 20110 10 22120 18100 26140 14080 31740 7940 40870 10 83850 10 22120 18100

590056 SALONA COTSPIN LTD. 3945 20 4730 3160 6310 1580 8200 5 12545 5 15250 5 4730 3160

590061 BRUSHMAN (INDIA) LTD. 44 5 46 42 52 36 54 30 69 17 76 1 46 42

590080 EASTERN GASES LTD. 4305 20 5165 3445 6885 1725 9190 5 14060 5 14875 5 5165 3445

590081 BRAHMANAND HIMGHAR LTD. 420 5 441 399 504 336 546 294 697 168 1292 1 441 399

590082 LOHIA SECURITIES LTD. 8765 5 9200 8330 10515 7015 11390 6140 14545 3510 19300 5 9200 8330

590083 MAVENS BIOTECH LTD. 61 5 64 58 73 49 76 42 97 24 112 1 64 58

590084 KANCO ENTERPRISES LTD. 158 5 165 151 189 127 205 111 262 64 494 1 165 151

590087 ELLENBARRIE INDUSTRIAL GASES L 34910 5 36650 33170 41890 27930 43220 23280 55190 13300 74800 10 36650 33170

590088 ADINATH BIO-LABS LTD. 22 5 23 21 26 18 28 16 36 9 75 1 23 21

590090 SWARNAJYOTHI AGROTECH & POWER 577 5 605 549 692 462 746 402 952 230 740 1 605 549

590091 TRINETHRA INFRA VENTURES LTD. 45 5 47 43 54 36 61 33 78 19 116 1 47 43

590111 VAISHNAVI GOLD LIMITED 87 5 91 83 104 70 118 64 151 37 254 1 91 83

590116 7SEAS TECHNOLOGIES LTD 2170 10 2385 1955 2820 1520 3485 875 4490 5 5070 5 2385 1955

590120 PROVESTMENT SERVICES LTD. 799 5 838 760 958 640 989 533 1263 305 1554 1 838 760

590122 ASHIKA CREDIT CAPITAL LTD. 3235 2 3295 3175 3555 2915 3880 2590 4395 2265 14300 5 3295 3175

590124 RUNEECHA TEXTILES LTD. 452 5 474 430 542 362 587 317 750 181 950 1 474 430

590126 GRADIENTE INFOTAINMENT LTD. 130 5 136 124 156 104 169 91 215 52 444 1 136 124

590128 SHREE TULSI ONLINE.COM LTD. 1570 5 1645 1495 1880 1260 2040 1100 2605 630 2760 5 1645 1495

590130 KANCO TEA & INDUSTRIES LTD. 24330 10 26760 21900 31620 17040 39610 9910 51000 10 73650 10 26760 21900

Security

Code
Security Name

Close

Price in

Paise

Price

Band

Percent

Daily

Upper

Value in

Paise

Daily

Lower

Value in

Paise

Weekly

Upper

Value in

Paise

Weekly

Lower

Value in

Paise

Monthly

Upper

Value in

Paise

Monthly

Lower

Value in

Paise

Quarterly

Upper

Value in

Paise

Quarterly

Lower

Value in

Paise

Yearly

Upper

Value in

Paise

Yearly

Lower

Value in

Paise

Final

Upper

Value in

Paise

Final

Lower

Value in

Paise

Periodic Price Band Data

January 01, 2016

590132 JAY MAHESH INFRAVENTURES LTD. 3200 5 3360 3040 3840 2560 4160 2240 5310 1280 6400 5 3360 3040

590133 GENERA AGRI CORP LTD. 321 10 353 289 417 225 515 129 663 1 1850 1 353 289

780001 Jaisukh Dealers Limited 32500 10 35750 29250 42200 22800 51800 13000 66700 100 97200 100 35750 29250

780002 Gracious Software Limited 34700 10 38170 31230 45100 24300 55500 13900 71400 100 108900 100 38170 31230

780003 Kanak Krishi Implements Limited 33000 10 36300 29700 42900 23100 52800 13200 67900 100 102300 100 36300 29700

780004 Autumn Builders Limited 29700 10 32670 26730 38600 20800 47500 11900 61100 100 89100 100 32670 26730

780005 Learning Edge Academy of Professionals Limited 6000 10 6600 5400 7800 4200 9600 2400 12300 100 18000 100 6600 5400

780006 Dekson Castings Limited 750000 10 825000 675000 975000 525000 1200000 300000 1545000 100 2250000 100 825000 675000

780007 Premier Chennai Properties Limited 1050000 10 1155000 945000 1365000 735000 1680000 420000 2163000 100 3150000 100 1155000 945000

780008 Supernova Advertising Limited 39800 10 43780 35820 51700 27900 64000 16000 82400 100 119100 100 43780 35820

780009 Madhuban Constructions Limited 36500 10 40150 32850 47400 25600 58400 14600 75100 100 109800 100 40150 32850

780010 K D Trend Wear Limited 32500 10 35750 29250 42200 22800 52000 13000 66900 100 103500 100 35750 29250

780011 Richway International Trade Limited 15200 10 16720 13680 19700 10700 23500 5900 30200 100 50100 100 16720 13680

780012 Gokul Solutions Limited 12700 2 12954 12446 13900 11500 15200 10200 17200 8900 17800 6000 12954 12446

780013 Cityon Systems (India) Limited 40100 10 44110 36090 52100 28100 64100 16100 82600 100 119700 100 44110 36090

780014 Has Lifestyle Limited 2900 10 3190 2610 3700 2100 4600 1200 5900 100 5100 100 3190 2610

780015 Sanasa Tech Feb Limited 24500 10 26950 22050 31800 17200 39000 9800 50200 100 66900 100 26950 22050

780016 Web Element Solutions Limited 19300 10 21230 17370 25000 13600 31000 7800 39900 100 29700 100 21230 17370

780017 Parnav Sports Academy Limited 26600 2 27132 26068 29200 24000 32500 21700 36800 19000 74200 100 27132 26068

780018 Adhiraj Distributors Limited 22100 10 24310 19890 28700 15500 35300 8900 45500 100 66900 100 24310 19890

780019 Jigyasa Infrastructure Limited 34800 10 38280 31320 45200 24400 55600 14000 71600 100 99000 100 38280 31320

780020 Pritika Autocast Limited 1500 10 1650 1350 1900 1100 2400 600 3000 100 4500 100 1650 1350

780021 Legacy Mercantile Limited 28400 10 31240 25560 36900 19900 45400 11400 58500 100 94500 100 31240 25560

