
Scrip Code Scrip Name

Total

Traded

Volume

% of traded volume

by top 10 brokers

(proprietary)

500002 ABB Ltd. 382502 28.70

500003 Aegis Logistics Ltd. 555029 20.61

500008 Amara Raja Batteries Ltd 379035 21.11

500009 Ambalal Sarabhai Enterprise Ltd. 125102 0.08

500010 Housing Development Finance Corp.Lt 3446396 9.66

500012 Andhra Petrochemicals Ltd. 602145 7.93

500013 Ansal Properties & Infrastructure Ltd. 5400535 6.80

500014 Apple Finance Ltd 367823 18.04

500020 Bombay Dyeing & Mfg. Co. Ltd. 14226000 26.27

500023 ASIANHOTNR 13210 0.09

500024 ASSAMCO 6024157 6.08

500027 ATUL LTD. 369272 17.71

500028 ATV Projects India Ltd 261052 0.03

500029 Autolite (India) Ltd. 111860 3.48

500031 Bajaj Electricals Ltd. 1050987 12.45

500032 Bajaj Hindustan Ltd. 15361099 30.24

500033 Force Motors Limited 49008 5.25

500034 BAJAJ AUTO F 369773 2.50

500038 Balrampur Chini Mills Ltd. 2968319 29.41

500039 Banco Products (India) Ltd. 1072774 11.78

500040 CENTURY TEXT 1768583 35.41

500041 Bannari Amman Sugars Ltd. 33397 0.24

500042 BASF INDIA 66624 10.33

500043 BATA INDI LT 290122 17.19

500046 Best & Crompton Engineering Ltd. 84206 0.00

500048 BEML LTD 4487217 32.90

500049 BHARAT ELECT 174112 15.95

500052 BHAN ENG POL 30983 0.00

500055 Bhushan Steel Limited 504328 27.09

500057 BIHAR CAUS C 490494 29.78

500058 Bihar Sponge Iron Ltd 279118 5.43

500059 Binani Industries Limited 1009607 20.90

500060 Birla Ericsson Opticaal Ltd. 321461 3.74

500067 Blue Star Ltd 1540513 5.69

500068 DISA INDIA 1505 0.00

500069 BNK Capital Markets Ltd. 22283 0.00

500074 BPL Ltd. 530857 12.25

500078 Camphor & Allied Products Ltd. 143934 1.05

500084 CESC LTD 701391 12.19

500085 CHAMBAL FERT 2074667 18.90

500086 Exide Industries Ltd. 5515673 23.53

500087 Cipla Ltd. 4224455 12.70

500089 DIC INDIA 71358 15.42

500092 CRISIL Ltd. 92206 6.10

500093 Crompton Greaves Ltd. 12533524 30.98

500095 WYETH LTD. 72181 9.48

500096 DABUR INDIA 1974835 19.42

500097 Dalmia Bharat Sugar and Industries Ltd 76122 0.49

500101 ARVIND Ltd 7479934 34.47

500102 Ballarpur Industries Ltd. 13674171 18.21

500103 Bharat Heavy Electricals Ltd. 8046967 18.25

500104 HINDUSTAN PE 2576407 25.31

500106 IFCI LTD 22074606 29.78

500108 MAHANAG TELE 16864222 33.55

500109 MANGALORE RE 4439542 28.96

500110 CHENNAI PETR 2888044 28.62

500111 RELIANCE CAP 13720154 19.95

500112 STATE BANK O 4623257 17.09

500113 STEEL AUTHOR 12170425 26.78

500114 Titan Industries Ltd 5147302 9.63

500116 IDBI LTD 6132476 22.85

500117 DCW Ltd. 9753685 25.88

500119 Dhampur Sugar Mills Ltd. 850058 11.73

500120 DIAMINE CHEM 48363 2.11

500124 DR.REDDY'S L 500334 16.55

For The Month of April 2014

500125 E.I.D. Parry (India) Ltd. 1037537 19.22

500126 MERCK 120113 13.33

500128 Electrosteel Castings Ltd. 5322469 23.93

500132 Empee Sugars & Chemicals Ltd. 243927 0.00

500133 ESAB INDIA 47180 16.06

500134 ESSAR OIL LT 23020139 26.52

500135 Essel Propack ltd. 3999040 15.03

500136 Ester Industries Ltd. 260344 2.55

500139 FEDDERS LLYO 1115424 18.08

500141 Ferro Alloys Corporation Ltd. 716099 15.52

500143 P.H.CAPITAL 2239 0.00

500144 Finolex Cables Ltd. 2713599 32.55

500145 FIRST LEAS C 427242 3.98

500147 CMI FPE Ltd 7210 0.00

500148 UFLEX LTD 1147694 26.34

500150 FOSECO INDA 10845 1.24

500151 Golden Tobacco Ltd. 227114 31.22

500153 Ganesh Benzoplast Ltd. 55387 0.00

500155 GARDEN SILK 74103 2.07

500159 Metroglobal Limited 32917 4.56

500160 GTL Ltd 1668218 11.65

500163 GODFREY PHIP 5472 6.27

500164 Godrej Industries Ltd. 508736 20.89

500165 KANSAI NEROLAC PAINTS 40195 5.25

500166 Goodricke Group Ltd. 569276 2.95

500170 GTN Industries Limited 29782 14.11

500171 GHCL LTD 958464 9.17

500173 Gujarat Fluorochemicals Ltd. 722393 9.00

500179 HCL Infosystems Ltd 44397700 32.15

500180 HDFC Bank Ltd. 23221520 2.64

500182 HEROHONDA M 256703 21.47

500183 Himachal Futuristic Communications 11338992 21.71

500184 Himadri Chemicals & Industries ltd. 270394 0.00

500185 Hindustan Construction Co. Ltd. 20754568 31.72

500186 HIND.OIL EXP 7251384 26.52

500187 HSIL 1200621 28.66

500188 Hindustan Zinc Ltd. 1864339 20.38

500189 HINDUJA VENT 217440 3.68

500191 HMT LTD 1135940 16.24

500193 Hotel Leela Venture Ltd. 7070563 15.02

500199 IG Petrochemicals Ltd 175534 3.00

500201 India Glycols Ltd 1668876 24.88

500207 INDO RMA SYN 686629 1.72

500209 INFOSYS TECH 1544090 12.41

500210 INGERSOL RND 95970 8.80

500211 Insilco Ltd 249590 0.04

500213 INTERNAT TRA 124921 0.00

500214 Ion Exchange (India) Ltd 338122 3.59

500215 Agro Tech Foods Ltd 155451 1.96

500219 Jain Irrigation Systems Ltd. 16238682 26.24

500220 JASCH INDUSR 26456 0.00

500222 JCT Electronics Ltd. 290172 0.10

500223 JCT Ltd 1565902 5.17

500227 Jindal Poly Films Ltd. 1007095 21.78

500228 JSW SL 1692631 29.57

500231 Umang Dairies Limited 416978 0.09

500233 Kajaria Ceramics Ltd 169220 15.79

500234 KAKAT CEM SG 16475 1.11

500235 Kalyani Steels Ltd 2221801 18.53

500238 Whirlpool of India Ltd 185939 11.54

500239 K.G.DENIM LT 201092 1.02

500241 Kirloskar Brothers Ltd. 67146 1.86

500243 Kirloskar Industries Ltd 237399 0.10

500245 Kirloskar Ferrous Industries Ltd. 2114900 6.26

500246 Envair Electrodyne Ltd. 7150 0.00

500247 Kotak Mahindra Bank Ltd. 2107740 9.19

500249 KSB PUMPS LT 340652 31.30

500250 L.g.Balkrishnan & Bros. Ltd. 160966 8.90

500251 TRENT 138084 6.67

500252 Lakshmi Machine Works Ltd. 35787 11.86

500253 Lic Housing Finance Ltd. 8667403 24.41

500254 LLOYD STEEL 1700745 3.54

500255 L.M.L. Limited 1338012 5.79

500256 Lok Housing & Construction Ltd. 2215607 1.53

500257 Lupin Ltd 4814598 4.81

500259 LYKA LABS 340853 6.03

500260 Madras Cements Ltd. 3653518 1.45

500264 Mafatlal Industries Ltd. 258926 0.53

500265 Maharashtra Seamless Ltd. 836781 3.93

500266 Maharashtra Scooters Ltd. 32965 16.47

500267 Majestic Auto Ltd. 69067 0.00

500268 Manali Petrochemicals Ltd. 1554353 5.22

500271 Max India Ltd. 325494 25.03

500277 Mid India Industries Limited 21103 0.00

500279 MIRC ELECTRO 940197 11.94

500280 Century Enka Ltd. 308812 14.27

500285 SPICEJET LTD 70743913 15.11

500288 Morepen Laboratories Ltd. 3230632 1.26

500290 M.R.F LTD 56731 36.64

500292 MYSORE CEM 824753 7.97

500294 Nagarjuna Construction Co. Ltd. 14318303 29.56

500295 Sesa Goa Ltd. 15334648 18.46

500296 Nahar Spinning Mills Ltd. 322992 4.36

500300 GRASIM INDUS 800274 1.46

500301 NEPC India Ltd 279534 9.13

500302 PIRAMA HEALT 539606 22.62

500303 ADITYA BIRLA NUVO LTD. 338039 13.91

500304 NIIT Ltd. 8118962 33.89

500306 J.K. Synthetics Ltd. 99559 0.00

500307 Nirlon Limited 3008849 4.41

500310 Novopan Industries Ltd. 21957 43.46

500312 Oil And Natural Gas Corporation Ltd 4039126 20.44

500313 Oil Country Tubular Ltd. 568661 23.97

500314 Oriental Hotels Ltd. 98024 0.03

500315 ORIENTAL BK 5015007 26.70

500317 Oswal Agro Mills Ltd. 529132 0.83

500318 Oswal Spinning & Weaving Mills Ltd. 43872 0.00

500319 Indian Sucrose Ltd. 3262 0.00

500322 Panyam Cements & Mineral Inds. Ltd. 6539 3.82

500325 Reliance Industries Ltd 6560890 13.67

500327 Peacock Industries Ltd 124482 8.69

500329 Pentamedia Graphics Ltd 1789077 8.11

500330 RAYMOND LTD 2137411 17.85

500331 Pidilite Industries Ltd. 558808 20.55

500333 PIX TRANSMIS 109333 2.23

500335 BIRLA CORPOR 30206 2.19

500336 SUR.ROSH LTD 941531 31.44

500337 Prime Securities Ltd. 130764 0.00

500338 PRISM CEMENT 2393023 16.67

500339 Rain Commodities Ltd. 563792 17.60

500343 Pudumjee Pulp & paper Mills Ltd. 59269 1.29

500346 Punjab Communications Limited 782725 0.00

500350 RSWM Limited 509725 13.36

500354 RAJSHR SUG C 35908 7.81

500355 Rallis India Ltd 1572430 22.94

500356 Rama Newsprint & Papers Ltd. 335165 2.89

500357 Rama Paper Mills Limited 34263 0.00

500359 Ranbaxy Laboratories Ltd. 12445050 23.70

500360 RAPICU CARBI 201963 0.00

500366 ROLTA IND 5636452 21.76

500367 Rubfila International Ltd. 1033585 0.52

500368 Ruchi Soya Industries ltd. 3886228 20.62

500378 Jindal Saw Ltd. 3627623 34.99

500380 JK Lakshmi Cement Limited 1034780 18.82

500387 SHREE CEMENT 15013 12.93

500390 Reliance Infrastructure Ltd 8766011 21.77

500399 Steelco Gujarat Ltd 145952 3.19

500400 Tata Power Co. Ltd 12297373 19.91

500402 SUB PROJECTS 42394 0.00

500403 Sundram Fasteners Ltd. 1589658 16.97

500404 SUN IR STEEL 432930 6.35

500405 Supreme Petrochem Ltd. 740115 14.12

500407 Swaraj Engines Ltd. 51610 8.25

500408 TATA ELXSI 4899378 27.25

500410 ASSOCIATED C 649529 16.37

500411 Thermax Ltd. 240155 2.16

500412 Thirumalai Chemicals Ltd. 246111 11.99

500413 Thomas Cook (India) Ltd. 1228646 29.92

500414 TIMES GROUP 897005 0.44

500418 Tokyo Plast International Ltd. 17490 4.13

500420 Torrent Pharmaceuticals Ltd. 330328 24.59

500422 Transchem Limited. 33874 0.00

500425 Ambuja Cements Ltd. 3573613 25.35

500429 Uniphos Enterprises Limited. 466558 8.57

500439 Vardhman Holdings Limited 44483 0.01

500440 Hindalco Industries Ltd. 13664250 23.08

500444 West Coast Paper Mills Ltd. 1090384 13.63

500449 Hindustan Organic Chemicals Ltd. 277198 1.47

500458 Phil Corporation ltd. 17147 0.00

500459 Procter & Gamble Hygiene & Health Care L 12242 11.61

500460 MUKAND 865350 11.09

500463 AGCNET 66246 0.69

500464 UCAL FUEL SY 189884 8.08

500465 VARUN SHIPNG 1076286 5.59

500467 HARRISON MAL 211205 8.78

500469 Federal Bank Ltd. 4914515 37.66

500470 TATA IORN AN 14672980 20.11

500472 SKF INDIA 102634 19.62

500477 ASHOK LEYLND 45215455 15.91

500480 CUMMINS INDI 313721 17.38

500483 TATA COMM 1467418 31.59

500488 ABBOTT INDIA LTD 30591 4.07

500490 BAJ HOLD INV 67826 11.83

500493 Bharat Forge Ltd 794383 31.90

500495 ESCORTS LTD. 9256194 32.73

500500 Hindustan Motors Ltd. 2884344 14.86

500510 LARSEN & TOU 3819745 20.53

500520 Mahindra & Mahindra Ltd. 1324978 21.41

500530 BOSCH LTD 42156 4.60

500540 Premier Limited 119927 4.54

500547 BHARAT PETRO 2479389 24.08

500550 Siemens Ltd. 759707 29.17

500570 Tata Motors Ltd. 7619136 21.24

500575 Voltas Ltd. 4769168 32.68

500620 Great Eastern Shipping Co. Ltd. 1564845 5.90

500630 Essar Ports Ltd 2782183 6.10

500645 DEEPAK FERT 583407 19.71

500650 Excell Industries Ltd. 71187 3.84

500655 Garware Polyesters Ltd 330719 0.83

500660 GlaxoSmithkline Pharmaceuticals Ltd. 46737 15.95

500670 GUJ NARMADA 725993 8.63

500672 NOVARTIS IND 996727 6.01

500674 Sanofi India Ltd 9344 7.51

500676 GlaxoSmithkline Consumer Healthcare Ltd. 14928 4.75

500680 PFIZER LTD. 96279 10.09

500690 Gujarat State Fertilizers & Chem.Ltd 940148 22.03

500696 Hindustan Unilever Ltd. 1794434 20.62

500710 Akzo Nobel India Limited 33294 3.64

500730 NOCIL LTD 5389221 20.60

500770 TATA CHEMICA 2093455 14.99

500777 Tamilnadu Petroproducts Ltd 193126 10.95

500780 Zuari Global Limited 184716 11.79

500790 NESTLE LTD 103730 10.19

500800 Tata Tea Ltd 6849147 25.16

500820 Asian Paints Ltd. 1146280 20.32

500825 Britannia Industries Ltd. 132454 12.07

500830 Colgate-Palmolive (India) Ltd. 351249 12.28

500840 EIH Ltd 809387 14.86

500850 Indian Hotels Co. Ltd 2374537 23.70

500870 Castrol India Ltd 797234 6.70

500875 ITC Ltd 13083081 10.25

500877 Apollo Tyres Ltd 9070719 30.34

500878 Ceat Ltd. 3867746 30.69

500890 Modi Rubber Ltd. 13547 0.00

500940 FINOLEX IND 1656288 8.41

500945 VALUE IND L 131185 2.72

501061 State Bank of Bikaner & Jaipur 414768 19.44

501179 Oscar Investments Ltd. 3727 0.00

501242 TCI Finance Limited 109490 0.81

501298 Industrial & Prudential Inv. Co. Lt 624 0.16

501301 TATA INV COR 344453 21.59

501343 MOT GEN FINA 7119 0.00

501370 Walchand Peoplefirst Limited 35106 0.00

501391 W H BRADY CO 15378 0.00

501425 Bombay Burmah Trading Corpn. Ltd. 574310 11.89

501455 Greaves Cotton Ltd. 1504557 21.17

501700 India Nivesh Limited 111983 0.00

501833 CHOWGULE STE 85017 0.00

501848 GARWAR OFF 295158 5.20

502090 Sagar Cements Ltd 16312 2.50

502137 Deccan Cements Ltd. 11301 1.92

502157 MANGALAM CEM 266978 16.26

502165 OCL India Ltd 27351 3.27

502168 NCL Industries Limited 142691 6.05

502175 Saurashtra Cement Limited 229887 8.05

502180 Shree Digvijay Cement Co. Ltd. 1413200 13.89

502219 Borosil Glass Works Ltd. 22616 6.19

502223 Excel Glasses Ltd. 34490 0.00

502281 Triveni Glass Ltd. 381719 6.29

502330 Andhra Pradesh Paper Mills Ltd. 326592 15.54

502355 Balkrishna Industries Ltd. 398696 22.25

502405 Mysore Paper Mills Limited 162435 0.00

502420 Orient Paper & Industries Ltd. 5591847 28.51

502448 Rollatainters Ltd. 4877 0.03

502450 SESHA PAPER 4818 13.28

502455 SIRPUR PAP M 26769 0.00

502587 Rama Pulp & Papers Ltd 56281 1.42

502742 Sintex Industries Ltd 18928894 21.03

502820 DCM Ltd. 285777 15.33

502865 FORBES & CO 59857 0.00

502937 KESORAM IND 3988582 24.34

502958 Lakshmi Mills Company ltd 560 2.77

502986 Vardhman Textiles Limted 74526 2.95

503031 Peninsula Land Limited 6884674 29.47

503100 Phoenix Mills Ltd. 86357 5.53

503101 MARATHON NEX 10597 0.40

503162 REL CHEMO IN 18697 19.22

503169 Ruby Mills Ltd. 32777 2.56

503205 Shree Ram Mills Ltd. 16023 0.31

503310 Swan Energy Ltd. 7962621 9.06

503349 Victoria Mills Ltd. 279 0.00

503657 Veer Energy & Infrastructure Limited 4073953 2.19

503675 Wagend Infra Venture Limited 62527 0.00

503685 Mediaone Global Entertainment Limited 1152861 0.00

503699 GEOD LTD 2551995 4.27

503722 BANSWARA SYN 27344 0.18

503780 NRC LTD 98146 0.07

503796 DIGJAM LTD 1134923 14.37

503804 Shri Dinesh Mills Ltd. 8430 0.00

503806 SRF Ltd. 2100538 33.55

503811 SIYAR SILK M 54272 1.90

503837 Shree Rajasthan Syntex Ltd. 82571 0.00

503881 Hind Syntex Ltd. 25330 0.00

503940 Asian Electronics Ltd. 1640192 5.73

503960 Bharat Bijlee Ltd. 66047 1.04

504000 Elpro International Ltd. 5181 0.00

504008 EMCO Ltd. 3761076 15.55

504036 Hind Rectifiers Ltd. 188364 6.20

504058 INDO NATIONA 5690 7.34

504067 ZENSAR TECH 145018 10.86

504092 Indokem Ltd 7348 31.13

504093 PANA ENERG 342038 2.08

504112 Nelco Ltd 862135 16.74

504212 Universal Cables Ltd. 52922 1.56

504258 LAKSHM EL CO 46729 0.03

504336 Indtradeco Ltd. 371553 0.00

504351 EMPOWER 41851825 4.48

504378 Nyssa Corporation Limited 1148886 4.79

504605 UNIABEX AL P 14196 11.94

504614 SARDA ENMIN 403037 17.22

504629 Anil Special Steel Industries Ltd 159664 0.00

504646 BHAGWATI AUT 57068 0.00

504701 Gontermann Peipers (India) Ltd. 17903 0.00

504741 Indian Hume Pipe Co. Ltd. 83398 7.95

504823 MAHIN UGIN 1719603 35.38

504840 Kaira Can Co. Ltd. 178 0.00

504879 Orient Abrasives Ltd. 407099 3.26

504908 SCHRADER DUN 10000 0.00

504959 STOVEC INDUS 14787 7.12

504961 TAYO ROLLS 40449 0.87

504966 TINPLATE COM 1349685 17.00

504973 Tube Investments of India Ltd. 384142 13.50

505010 Automotive Axles Ltd. 77464 10.75

505029 Atlas Cycles (Haryana) Ltd. 239642 16.00

505036 AUTOMO COR G 36532 0.83

505052 CLUTCH AUTO 324753 8.64

505075 Setco Automotive Limited 128115 0.42

505141 Scooters India Ltd. 31070 0.76

505160 TALBRO AUT C 269418 14.37

505163 ZF STEERING 68195 0.46

505192 Swaraj Mazda Ltd 68624 13.76

505196 TIL LIMITED 57656 1.69

505200 Eicher Motors Ltd. 23329 20.73

505242 DYNAMATIC TE 9175 0.00

505250 G G DAND MA 9734 25.41

505255 GMM Pfaudler Ltd. 425564 2.38

505283 Kirloskar Pnuematic Co. Ltd. 25984 6.07

505299 Kulkarni Power & Tools Limited. 15590 0.00

505324 Manugraph India Ltd 128002 5.35

505355 NESCO LIMITD 38210 19.84

505358 Integra Engineering India Ltd. 516275 0.97

505368 Revathi Equipment Ltd. 10908 2.03

505400 Texmaco Ltd. 953030 5.99

505412 WENDT INDIA 2083 0.00

505509 Responsive Industries Ltd 332560 5.31

505525 Parichay Investments Ltd. 106721 0.00

505537 ZEE ENTER 2707874 15.90

505576 GOLDCRES FIN 561662 0.00

505665 ABC BEARINGS 97425 4.15

505681 BIMETAL BEAR 6331 6.46

505688 BHARAT GEAR 40131 13.99

505700 Elecon Engineering Co.Ltd. 3798310 27.39

505710 Grauer & Weil (India) Ltd. 2107084 1.33

505712 Gujarat Automotive Gears Ltd. 90982 2.97

505714 Gabriel India Ltd. 3333346 28.83

505720 Hercules Hoists Ltd. 227606 12.08

505726 IFB Industries Limited 230682 17.03

505729 Singer India Limited 161436 1.36

505737 INTERN COMB 23361 2.58

505744 Federal-Mogul Goetze (India) Ltd 29884 0.26

505790 FAG BEARING 13159 4.68

505800 RANE HOLDIN 30670 2.27

505840 Jaipan Industries Ltd 16175 0.00

505854 TRF Ltd 260454 1.70

505872 WPIL Ltd 56322 2.07

505893 HIND HARDY S 16708 0.19

505978 Triton Valves Ltd. 7259 0.28

505982 HINDUJA FOUN 80590 5.16

506016 JRI Industries & Infrastructure Limited 55875 0.00

506022 Prakash Industries Ltd. 7923289 24.98

506027 Bhoruka Aluminium Ltd. 156222 0.00

506074 ARSHYIA INTL 884595 6.16

506076 Grindwell Norton Ltd. 149954 4.74

506079 LAKSHM PR SC 13779 0.18

506105 Stanrose Mafatlal Investments & Fin 2665 0.00

506109 Genesys International Corporation Ltd. 31014 0.00

506128 Parnax Lab Limited 247882 0.00

506142 Vyapar Industries Ltd. 34614 0.00

506146 Visagar Polytex Ltd 21198 0.00

506170 Hiran Orgachem Ltd. 3286296 0.00

506184 Kanani Industries Ltd 272622 0.00

506194 Arihant Superstructures Limited 155588 0.00

506197 Bliss GVS Pharma Limited 441579 14.48

506222 Styrolution ABS (India) Ltd 60939 7.38

506235 Alembic Ltd 9071603 26.99

506260 Anuh Pharma Ltd. 183418 0.09

506261 Modison Metals Ltd 363060 1.24

506285 Bayer CropScience Limited. 2870615 0.22

506390 CLARI CHEM 362851 19.50

506395 Coromandel International Limited 159563 14.35

506401 DEEPAK NITRT 146841 3.96

506405 Dharamsi Morarji Chemical Co. Ltd. 102485 0.00

506414 DIL LTD 15313 0.00

506480 Gulf Oil Corporation Ltd. 2810814 23.00

506522 J L MORISO I 1745 0.06

506525 Kanoria Chemicals & Industries Ltd. 307475 9.27

506528 KELTECH ENRG 9271 1.21

506532 NITTA GELA 117689 0.00

506579 ORIE CAR CHE 191689 4.88

506590 PHIL CAR BLK 612980 21.23

506618 Punjab Chemicals and Crop Protection Ltd 50862 6.53

506655 Sudarshan Chemical Indus. Ltd. 21846 0.07

506685 Ultramarine & Pigments Ltd. 507319 0.44

506687 TRANSPEK IND 216597 0.53

506690 Unichem Laboratories Ltd. 147843 6.42

506720 ZANDUREALTY 88837 13.77

506767 Alkyl Amines Chemicals Ltd. 16311 3.19

506803 FULFORD IND 25724 4.36

506820 AstraZeneca Pharma India Ltd. 157783 27.57

506822 M.P. Polypropylene Ltd. 1706256 0.29

506852 PUNJ ALK CHE 124400 0.04

506854 TANFAC Industries Ltd. 27513 0.00

506894 Chemfab Alkalies Ltd. 132082 3.49

506910 Jaysynth Dyestuff (India) Ltd. 16304 0.00

506919 Makers Laboratories Ltd. 16092 0.00

506943 J.B. Chemicals & Pharmaceuticals Lt 2353014 29.91

506985 Twilight Litaka Pharma Limited 384276 0.00

507155 Jagatjit Industries Ltd. 59337 0.00

507205 TILAKNAG IND 7428770 27.76

507260 OUDH SUGAR 37901 12.10

507300 Ravalgaon Sugar Farm Ltd. 347 0.14

507315 Sakthi Sugars Ltd. 755986 22.88

507410 Walchandnagar Industries Ltd 2613778 22.91

507435 Khoday India Ltd. 24578 0.00

507438 IFB Agro Industries Ltd 48121 0.75

507442 DHARAN SUG C 35026 6.61

507446 Simbhaoli Sugars Ltd. 55858 7.36

507458 United Breweries (Holdings) Ltd. 3846016 18.99

507474 Kothari Fermanatation & Biochem Ltd 6866 0.00

507488 G M BREWERIE 825579 22.48

507490 Rana Sugars Ltd. 1928869 12.42

507508 RIGA SUGAR C 48597 0.00

507514 Som Distilleries & Breweries Ltd. 875032 2.66

507522 Mount Shivalik Industries Ltd. 24406 0.82

507526 Associated Alcohols & Breweries Ltd 8936 0.00

507528 Eastern Sugar & Industries Ltd. 2051727 0.00

507580 IVP Ltd. 5952 0.00

507598 KLRF Ltd 4428 1.69

507621 Milkfood Ltd. 6824 0.00

507649 Rasoi Ltd. 4593 43.73

507652 Ratnamani Agro Industries Limited 32162 18.77

507685 WIPRO LTD. 4784651 18.52

507717 Dhanuka Agritech Ltd. 1324726 5.71

507747 TTK Healthcare Ltd. 31116 11.09

507753 Sree Rayalaseema Alkalies & Allied 689518 0.01

507779 KANP.PLAST(P 61043 1.02

507785 Tainwala Chemicals & Plastics Ltd 8250 0.00

507789 JAGSONPAL PH 641976 15.80

507794 Khaitan Chemicals & Fertilizers Ltd 410770 5.49

507813 National Oxygen Ltd. 9519 0.00

507815 GILLETTE IND 59736 5.00

507828 ANSAL HSG CN 538813 20.80

507836 Mac Charles (India) Ltd. 9983 0.00

507878 Unitech Ltd. 138683685 35.10

507880 V.I.P. Industries Ltd. 10472249 35.27

507892 SU-RAJ DIAMO 302705 5.54

507912 LKP Finance Limited 99683 43.49

507960 Gujarat Hotels Ltd. 15735 0.00

507968 Jolly Plastic Industries Ltd. 412600 12.12

507981 JINDAL HOTEL 31210 0.32

508136 BB REALTY 25430 8.06

508494 Warren Tea Ltd. 13170 0.00

508664 Best Eastern Hotels Limited 86920 0.00

508814 COSMO FILMS 144567 8.05

508869 Apollo Hospitals Enterprises Ltd. 165301 23.17

508906 Everest Industries Ltd. 111778 2.69

508918 Greycells Education Limited 14121 0.00

508933 Welspun Syntex Ltd. 160716 0.00

508939 Blue Circle Services Ltd. 1580421 0.12

508941 PANASON CAR 19435 0.00

508969 Sulabh Engineers & Services Limited 855942 0.34

508976 SPANCO 252602 0.40

508989 Navneet Publications (India) Ltd 1103519 9.21

508996 Satra Properties(India) Ltd 388445 2.60

508998 Sterling International Enterprises Ltd 480017 2.13

509020 Ruchi Infrastructure Ltd 78405 0.00

509048 Lancor Holdings Ltd. 97604 0.03

509051 Indian Infotech And Software Ltd. 9548535 0.31

509053 Banas Finance Limited 815337 0.00

509055 VISAKA IND L 74633 3.96

509069 Infomedia 18 Limited 73847 0.39

509077 Nucent Finance Ltd 112544 11.98

509079 Gufic BioSciences Ltd. 391077 14.04

509130 Dunlop India Ltd. 277437 0.00

509148 Govind Rubber Ltd 208224 0.54

509152 GRP Limited 39101 0.36

509162 INDAG RUBBER 90159 0.75

509220 PTL Enterprises Ltd 64464 7.21

509243 TVS SRICHAKR 71390 3.66

509438 BENARES HOTE 5148 0.00

509470 Bombay Oxygen Corporation Ltd. 10 0.00

509480 Berger Paints India Ltd 319138 17.90

509486 Caprihans India Ltd. 128981 0.65

509488 Graphite India Ltd. 324356 16.96

509496 ITD Cementation India Ltd 114341 2.34

509499 Centron Industrial Alliance Ltd. 3286391 2.26

509525 Empire Industries Ltd. 23322 1.81

509527 Falcon Tyres Ltd. 83441 3.60

509546 GRAVISS HOSP 4651 0.00

509550 Gammon India Ltd. 1093483 11.23

509557 GARWARE WALL 172836 5.79

509563 GARWA MARI I 42741 0.00

509567 Goa Carbon Ltd. 375786 14.14

509627 Hindustan Dorr-Oliver Ltd. 1249236 10.64

509631 HEG Ltd. 432134 22.91

509675 HYDERABAD ID 56740 2.79

509692 INDIAN CARD 25250 6.31

509820 Paper Products Ltd. 1709277 24.75

509839 Punjab Woolcombers Ltd. 79618 0.98

509874 Shalimar Paints Ltd. 264366 7.56

509895 Hindoostan Mills Ltd. 5945 0.34

509930 Supreme Industries Ltd. 141057 14.13

509966 VST INDUSTRI 150679 8.20

509992 UB Engineering Ltd 156320 7.64

510245 Swasti Vinayaka Synthetics Ltd. 331532 3.71

511016 Premier Capital Services Ltd. 659391 0.00

511034 Jindal Drilling & Industries Ltd. 168445 18.44

511066 SAKTHI FINAN 57718 4.46

511072 Dewan Housing Finance Corpn. Ltd. 2239083 27.70

511076 Sat Industries Ltd 256512 0.00

511108 SHIVA TEXYAN 13763 3.78

511110 V.B.Desai Financial Services Ltd 39795 0.00

511116 QUADRANT 908844 6.64

511131 Kamanwala Housing Construction Ltd 45347 0.00

511144 Asya Infosoft Limited 777045 0.00

511153 Raasi Enterprises Limited 650 0.00

511196 CANFIN HOME 395377 13.30

511208 IL & FS Investment Managers Ltd. 2723290 2.64

511218 SHRIRAM TRAN 879789 13.39

511243 CHOL INV FN 83018 3.49

511272 CFL Capital Financial Services Ltd. 199136 0.00

511288 GRUH Finance Ltd 800648 20.12

511306 Pal Credit & Capital Ltd. 21941 0.00

511333 VLS FINANC L 311752 24.25

511357 Kailash Auto Finance Ltd 21590718 0.01

511389 VIDEOCON IND 1472501 19.22

511413 Sharyans Resourses Ltd. 18210 9.15

511431 Vakrangee Softwares Ltd. 4758917 10.14

511433 Insta Finance Limited 16344 0.00

511473 Indbank Merchant Banking Services L 51245 0.00

511525 Pan India Corporation Ltd 133408 12.08

511557 Pro Fin Capital Services Ltd 144279 6.93

511559 TIME GUARANT 13667 1.83

511589 Avonmore Capital & Mngmt Services Ltd 8969 0.00

511601 Yash Management & Satellite Ltd. 37550 0.00

511605 Arihant Capital Markets Ltd. 297515 1.87

511607 BIR SHL EDU 624800 0.80

511618 JIK Industries Ltd 328232 0.00

511638 Madhur Capital & Finance Ltd. 73593 0.00

511652 Gemmia Oiltech (India) Ltd 7398981 0.06

511672 Clarus Finance & Securities Ltd 23463 0.00

511676 GIC HOUSI FI 1194100 23.90

511688 Mathew Easow Research Securities Lt 44569 0.00

511692 AJCON GLOBAL 243374 0.00

511712 Relic Technologies Ltd. 7400 0.00

511726 Vipul Limited 67021 0.00

511736 USHDEV INTER 2159 13.76

511754 Shalibhadra Finance Ltd. 624891 0.00

511756 Abirami Financial Services (India) 100 0.00

511766 Muthoot Capital Services Ltd. 187172 1.53

512018 CNI Research Ltd 24263 0.00

512047 Royal India Corporation Limited 77923 0.03

512048 Splash Media Works ltd. 1085504 0.00

512068 Deccan Gold Mines Ltd. 663486 1.91

512070 UPL Limited 12555354 31.87

512093 Cranes Software International Ltd. 1081864 0.16

512129 Jayant Mercantile Co. Ltd 5754803 0.90

512131 SIGNET IND 95050 0.01

512149 Avance Technologies Ltd. 4196053 15.34

512161 8K Miles Software Services Limited 307380 3.47

512179 Sunteck Realty Ltd 297066 3.40

512199 CORE Education & Technologies Ltd 6034643 13.48

512237 Jai Corp Limited 11565797 29.25

512247 Ashirwad Capital Ltd. 141810 7.98

512253 Bio Green Industries Limited 57204 0.00

512257 SVARTCORP 84453 0.00

512267 Media Matrix Worldwide Ltd. 497448 0.00

512289 Shirpur Gold Refinery Ltd. 267502 0.38

512296 Bhagyanagar India Limited 43785 1.66

512299 Sterling Biotech Ltd. 1822772 9.75

512359 Rotam Commercial Ltd. 144 0.00

512361 Cupid Trades & Finance Ltd. 19483 0.00

512379 Cressanda Solutions Ltd. 3368726 0.59

512393 SHARDUL SECU 11754 0.00

512405 i Power Solutions India Ltd. 7435 0.00

512437 Apollo Finvest (India) Ltd. 1001 0.00

512455 Lloyds Metals and Energy Limited 51756 0.00

512463 Shree Global Tradefin L t d.. 115420 5.33

512499 Shalimar Productions Ltd. 28818625 0.50

512519 Donear Industries Ltd 60324 0.00

512527 SUPER SAL IN 63305 0.00

512529 SEQUENT 368723 2.57

512531 ST TRAD CORP 4627903 32.51

512559 KOHINORFOODS 750952 19.31

512573 Avanti Feeds ltd. 55009 7.18

512579 GUJARA NRE C 8809437 22.01

512585 Karma Ispat Limited 654648 3.56

512587 ZODIAC JRDMK 2826 1.77

512599 ADANI ENTER 24760981 26.40

512608 BHAND HOS EX 1344680 0.17

512626 ORBIT EXPORT 337465 7.27

512634 SAVERA IND 8078 0.00

513005 V.B.C. Ferro Alloys Ltd. 23450 5.13

513010 TATA SPONG I 2053916 37.83

513023 NAV BHAR VEN 53038 1.23

513059 G.S. Auto International Ltd. 58011 0.00

513097 Shivalik Bimetal Controls Ltd. 123120 0.00

513108 Gandhi Special Tubes Ltd. 23084 0.41

513121 Oricon Enterprises Ltd. 276753 16.82

513142 BALASORE ALLOYS LTD 1647217 3.63

513179 NAT STL AGRO 218026 20.59

513216 UTTAM GALVA 1560970 15.35

513228 Pennar Industries Ltd. 695314 3.04

513250 Jyoti Structures Ltd. 4019031 22.51

513262 STEEL STRI W 138882 10.13

513269 Man Industries (India) Ltd 1695510 31.61

513335 AHMEDNAGAR F 409729 24.69

513349 Shree Precoated Steels Ltd. 388060 7.49

513353 Cochin Minerals & Rutile Ltd. 179470 0.30

513361 India Steel Works Ltd 299192 0.49

513375 Carborundum Universal Ltd. 139758 3.61

513377 MMTC Ltd. 15839630 32.07

513414 Sujana Metal Products Ltd. 2716037 0.26

513434 TATA METALIS 1786967 21.94

513446 Monnet Ispat Limited 3968940 27.89

513472 SIMPLEX CAST 169778 0.00

513488 Shree Steel Wire Ropes Ltd. 2 0.00

513502 Baroda Extrusion Ltd. 2123160 0.56

513509 KALYANI FORG 5771 0.00

513517 Steelcast Ltd. 290743 0.00

513519 PITTI LAMINA 33113 0.00

513532 PRADEEP MET 16947 0.00

513534 VARDHMAN IND 35131 0.00

513536 GNRL 136754 15.42

513558 REAL STRIP L 124880 0.00

513583 S.B.& T.International Ltd. 195807 0.00

513597 SURANA INDS 1717 4.37

513599 Hindustan Copper Ltd. 8396287 28.24

513605 LANCO INDUST 419984 41.87

513683 NEYVELI LIG. 2034519 28.54

513691 JMT AUTO LTD 14940 7.36

513713 White Diamond Industries Ltd. 3360 0.00

513729 ARO GRANIT I 91086 10.63

514028 Rajkamal Synthetics Ltd. 103011 0.00

514030 DEPAK SPINER 59401 0.00

514034 JBF.IND.LTD 364237 11.00

514036 LOYAL TEXT M 1645 0.70

514043 Himatsingka Seide Ltd. 628621 8.88

514045 BSL Ltd. 153747 9.12

514087 PBM POLYTEX 33822 1.18

514118 Eskay K'n'IT (India) Ltd 271001 0.00

514138 Suryalata Spinning Mills Ltd. 11487 0.00

514142 T T LTD 78389 1.32

514162 Welspun India Ltd 3603899 26.79

514165 Indian Acrylics Ltd 1534605 0.98

514167 Ganesha Ecosphere Limited 305008 19.81

514175 VARDH POLY 42728 3.87

514211 SUMEET INDUS 1377237 0.89

514221 KLIFESTYLE 1450711 14.67

514234 SANGAM INDIA 107090 16.33

514266 ZENITH FIBRS 34637 0.08

514272 Bhilwara Spinners Ltd 5075 0.00

514274 AARVEE DEN E 73049 9.96

514286 Ashima Ltd 129544 7.29

514300 PIONER EMBRO 44561 0.22

514304 S. KUMAR NAT 12389963 6.09

514316 Raghuvir Synthetics Ltd. 10431 0.00

514332 Neo Infracon Ltd. 110421 0.00

514348 Winsome Yarns Ltd. 3013429 12.31

514412 SARUP INDUSTRIES LIMITED 36850 0.00

514418 Mangalam Organics Limited 400924 0.14

514428 Hindustan Adhesives Ltd. 9646 0.00

514450 Mahalaxmi Rubtech Ltd. 188700 0.00

514486 Polygenta Technologies Ltd. 7 0.00

515030 ASAHI INDIA 185920 12.25

515037 MURUDESHWAR 39978 0.00

515043 Saint-Gobain Sekurit India Ltd. 3878540 4.42

515055 Anant Raj Industries Ltd. 9014416 30.70

515093 MADHAV MAR G 50872 0.00

515145 Hindusthan National Glass & Industr 7457 0.00

515147 Haldyn Glass Limited 909646 0.00

516003 Sarda Plywood Industries Ltd. 5622 0.00

516007 MANGALA TIM 30474 0.45

516016 Shreyans Industries Limited. 38182 2.82

516022 STAR PAPER 19169 0.00

516030 YASH PAPER L 84577 0.00

516072 Vishnu Chemicals Limited 270315 0.02

516082 N R AGARW IN 56342 0.45

516092 PUDMJEE IND 4929 0.00

516096 Sangal Papers Ltd. 10220 0.00

517001 Birla Power Solutions Ltd. 53558043 5.99

517015 Vindhya Telelinks Ltd. 9018 0.01

517041 ADOR WELDING 45207 15.24

517059 SALZER ELEC 111609 3.67

517063 JETKING INFO 26028 0.69

517119 PCS TECH 22587 0.00

517140 Moser-Baer (India) Ltd. 3909257 12.28

517146 Usha Martin Ltd. 2520667 28.16

517164 ZENITH COMPT 32503 7.10

517166 SPEL Semiconductor Ltd. 817394 0.03

517168 Subros Ltd. 266095 2.82

517174 HONEYWEL AUT 4805 0.91

517201 Switching Technologies Gunther Ltd. 14245 0.00

517206 LUMAX INDUST 46473 7.89

517214 Spice Mobiles Ltd 23435 1.80

517224 SUJANA UNIV 2468782 8.06

517228 TREND ELECT 15616 0.00

517230 PAE LTD 20138 0.00

517264 Fine-line Circuits Ltd. 101245 0.00

517271 HBL Power Systems Ltd. 1242751 12.44

517296 Phoenix Lamps Ltd 73702 1.66

517300 GUJAR IN PWR 319821 1.38

517320 SAVINFOCO 585 0.00

517326 CMC LTD 145739 25.65

517334 Motherson Sumi Systems Ltd. 2851078 27.48

517344 Mindteck (India) Ltd 220342 5.79

517354 HAVELL INDIA 317184 22.48

517356 ACI Infocom Ltd. 348504 0.00

517372 GUJ.INTRUX 52669 0.21

517380 IGARASHI MOT 1141489 24.75

517385 SYMP COM SYS 280100 23.60

517411 Shyam Telecom Ltd. 42609 2.17

517415 Lee & Nee Softwares (Exports) Ltd. 189166 0.72

517417 Patels Airtemp (I) Ltd. 124274 0.00

517421 Butterfly Gandhimathi Appliances Limited 197729 0.45

517429 VJIL Consulting Ltd. 4426 0.00

517437 DUTRON POLYM 1060 0.00

517447 R S SOFTW I 1084559 20.35

517467 MARSONS 2380260 7.66

517477 ELNET TECHNO 24588 0.00

517494 ACCEL TRANS 11827 0.00

517498 Websol Energy System Limited 86744 0.00

517500 ROTO PUMPS L 65421 1.71

517506 TTK PRESTIG 18612 7.98

517518 LLOYD ELE EN 1210292 18.80

517536 Onward Technologies Ltd. 90334 9.34

517544 Centum Electronics Ltd 84396 1.87

517546 Alfa Transformers ltd. 5276 0.00

517554 NHC FOODS LIMITED 428772 0.03

517556 PVP Ventures Ltd 3523946 12.80

517562 Trigyn Technologies Ltd. 311028 8.91

517569 KEI Industries Ltd. 2045190 9.33

518017 Ckoramaandel Cements Limited 62166 0.00

518029 Gujarat Sidhee Cement Limited. 1505019 2.26

519035 Wadala Commodities Limited 87648 0.00

519039 Vippy Industries Ltd. 30385 3.76

519097 RITES INTERN 34397 0.00

519105 AVT Natural Products Ltd. 2493650 14.56

519136 Nahar Industrial Enterprises Ltd 40151 0.89

519156 VADILAL INDU 473831 19.16

519183 ADF Foods Limited. 73740 10.82

519214 Williamson Financial Services ltd. 7349 15.73

519216 Ajanta Soya Limited 77667 2.93

519224 William Magor & Company Limited 38990 2.32

519230 Richirich Agro Ltd 5651 2.43

519248 JVL Agro Industries Limited 359637 2.09

519260 Sanwaria Agro Oils Ltd. 975446 3.75

519273 Unno Industries Ltd 5884982 0.03

519281 AGRO DUTCH I 252992 0.94

519287 Modern Dairies Ltd. 268188 0.56

519295 Bambino Agro Industries Ltd 16148 0.00

519373 VIMAL OIL FO 202615 5.90

519383 ANIK INDS 40520 0.82

519421 KSE LIMITED 2822 0.00

519475 CHORD FOOD P 4205 0.00

519532 Asian Tea & Exports Ltd. 44049 0.00

519552 Heritage Foods (India) Ltd. 860644 24.22

519560 Neha International Ltd. 486354 3.54

519566 Simran Farms Ltd. 47019 0.00

519570 Lakshmi Overseas Industries Ltd. 668201 6.27

519586 Wyn Aqua Exports Ltd. 2121550 2.74

519600 CCL Products (India) Ltd. 3932400 26.02

519602 Kellton Tech Solutions Ltd. 72264 0.00

520003 Vybra Automet Ltd. 13397 0.00

520008 RICO Auto Industries Ltd. 1787378 6.90

520021 OMAX AUTO LT 41403 7.30

520043 Munjal Showa Ltd. 331215 14.95

520051 Jamna Auto Industries Ltd. 25499 0.00

520056 Sundaram Clayton Ltd. 49934 10.87

520057 Sona Koyo Steering Systems Ltd. 4567799 10.24

520059 Munjal Auto Industries Ltd. 305575 6.68

520066 Jay Bharat Maruti Ltd. 106810 3.94

520075 SAMKRG PST R 212838 0.02

520077 AMTEK AUTO L 3432855 41.05

520081 EAST C.STEEL 138800 0.00

520086 Sical Logistics Limited 433610 13.30

520111 Ratnamani Metals & Tubes Ltd 79612 20.32

520113 VESUVIUSINDA 48156 22.56

520115 Brakes Auto (India) Ltd. 85150 0.00

520119 Automotive Stampings and Assemblies Ltd. 25070 0.00

520123 ABC India Ltd. 34829 2.38

520151 SHREY SH LOG 99720 14.16

521016 Indo Count Industries Ltd 481364 6.50

521018 Maral Overseas Ltd. 371227 3.13

521022 SURYAJYOTI S 26451 12.44

521030 NAKODA 1037774 15.53

521034 SOMA TEX IND 62355 0.89

521062 Perfect-Octave Media Projects Ltd 1178056 0.00

521064 Abhishek Industries Ltd 2182940 8.69

521070 ALOK INDUSTR 22121721 25.79

521082 Spentex Industries Ltd. 91916 4.92

521109 Nagreeka Exports Ltd. 45517 0.00

521113 SUDITI IND. 59097 0.00

521131 Anjani Fabrics Ltd. 6158 0.00

521161 Sri Lakshmi Saraswathi Textiles (Ar 9726 0.00

521163 ZODIAC CLOTH 26723 4.87

521180 Super Spinning Mills Ltd. 86063 1.94

521194 SIL INVEST 3068 2.04

521200 Suryalakshmi Cotton Mills Ltd. 28343 0.14

521206 Samtex Fashions Ltd. 30496 0.00

521220 DAMODAR THRE 19698 0.58

521242 Kandagiri Spinning Mills Ltd. 4459 0.00

521246 Paras Petrofils Ltd. 264838 22.93

521248 Kitex Garmenets Ltd. 490870 8.28

522004 Batliboi Ltd 202005 0.22

522017 Fluidomat Ltd. 248716 7.77

522029 Windsor Machines Limited 349862 0.38

522034 SHANTHI GEAR 773592 10.30

522064 HONDA SIEL P 91529 19.05

522073 HITECH GEARS 54471 3.09

522074 ELGI EQUIP 166295 15.21

522085 Stone India Ltd. 232508 0.99

522101 Kilburn Engineering Ltd 142328 0.73

522105 BIRLA PRETEC 606342 0.00

522113 TIMKEM LT 664826 21.06

522122 VOITH PAPER 41325 0.22

522134 Artson Engineering Ltd 404542 4.42

522142 Techno Forge Limited 3300 0.00

522163 Diamond Cables Ltd. 4983438 7.44

522165 INDSIL HYD 114705 3.23

522175 SHIVVANI OIL 385471 3.78

522183 ITL Industries Ltd. 207569 0.00

522205 Praj Industries Ltd. 9153774 28.10

522209 Yogi Sung-won (India) Ltd. 50579 0.00

522215 Swiss Glasscoat Equipments Ltd. 44724 0.00

522217 Gujarat Apollo Industries Ltd. 354964 12.71

522229 TANEJ AERO A 539655 16.59

522233 VHCL Industries Limited 776149 0.28

522241 M M FORGINGS 246337 7.50

522249 Mayur Uniquoters ltd. 172531 14.57

522251 CENLUB INDUS 28974 0.00

522257 Rajoo Engineers Ltd. 698002 0.77

522259 Kalindee Rail Nirman (Engineers) Lt 3365117 28.75

522261 DOLPHIN OFF 331977 14.35

522263 JMC Projects (india) Ltd. 138749 2.82

522275 Alstom T&D India Ltd 801961 25.24

522281 Ram Ratna Wires Ltd. 61370 0.00

522285 JAY NECO IND 2346164 7.98

522287 Kalpataru Power Transmission Ltd. 2059889 20.68

522294 T & I Global Ltd. 14667 0.00

522295 CONTROL PRIN 48642 0.00

523011 Weizmann Limited. 24385 0.00

523023 Sinclairs Hotels Ltd 952 0.00

523100 Cosmo Ferrites Ltd. 62565 0.00

523116 SANCO TRANS 3705 0.00

523127 EIH Associated Hotels Ltd. 20607 10.39

523133 Bonanza Industries Ltd 13260 0.00

523200 Classic Diamonds (India) Ltd. 61300 0.00

523204 ABAN OFFSHO 6362532 29.68

523207 Kokuyo Camlin Ltd 662745 11.16

523221 MCS Ltd 5430 0.00

523229 Bharat Seats Ltd 543617 0.00

523236 Shrenuj & Co. Ltd. 1144482 14.30

523261 VENKYS INDIA 175923 22.87

523269 Advani Hotels & Resorts (India) Ltd. 27649 0.00

523277 G.V. Films Ltd. 2929470 6.03

523283 SUPRHOUSE 196885 0.00

523307 Panasonic Home Appliances India Company 6712 0.00

523319 BALMER LAWRI 121937 13.93

523323 KOVAI MEDI. 25435 0.00

523367 DCM Shriram Limited 1010974 15.19

523369 DCM Shriram Industries Ltd. 152039 1.49

523371 MAWANA SUGAR 157309 9.09

523385 NILKAMAL L 411772 27.07

523387 Triton Corp. Ltd. 123070 0.00

523391 Nahar Investment and Holding Ltd 25056 2.00

523395 3M INDIA LTD 6574 21.68

523398 HITACHI HOME 344405 3.31

523405 JM Financial Limited 21085129 22.65

523411 KRONE COMMUN 16865 0.00

523425 Sunraj Diamond Exports Ltd. 95513 0.00

523445 Reliance Industrial Infrastructure 4567959 29.07

523449 Sharp India Ltd 364217 3.23

523455 Techtran Polylenses Ltd. 31613 0.00

523457 BOC INDIA LT 205400 5.16

523475 Lotus Chocolate Co. Ltd. 33602 1.01

523477 Gujarat Gas Co. Ltd. 3294234 18.06

523519 UNIOFFICE 8835 0.00

523523 Rainbow Papers Ltd. 1154276 12.31

523537 APM Industries Ltd. 371792 3.71

523539 Precision Wires India ltd. 76878 9.27

523550 KRYPTON INDU 36947 0.00

523558 Network Ltd. 44321 0.00

523574 Future Retail Limited 35388068 25.36

523586 IND TON DEVL 260870 0.00

523592 Jenson & Nicholson (India) Ltd. 77399 0.00

523594 Kunststoffe Industries Ltd. 100 0.00

523598 SHIPPING COR 4675964 25.08

523610 ITI LIMITED 959796 15.89

523618 DREDG CORP I 1302491 26.95

523630 NATIONAL FER 1722861 16.00

523638 IP RINGS LTD 15991 0.00

523642 P. I. Industries Ltd. 145131 6.47

523648 Plastiblends India Ltd. 28449 9.45

523658 Rishiroop Rubber (International) Lt 14390 5.73

523660 Waterbase Limited 1992314 1.51

523670 Noida Medicare Centre Ltd. 60568 0.00

523672 FLEX FOODS L 341771 0.00

523694 Apcotex Industries Limited 157132 8.29

523696 MALAR HOSPIT 199489 2.51

523704 MASTEK 607154 25.10

523708 EIMCO ELEC I 21267 2.74

523716 Ashiana Housing Limited 217185 1.56

523724 Vijay Shanthi Builders Ltd 583833 0.64

523736 Dhunseri Tea & Industries Ltd. 74789 9.22

523754 EPC Industrie Ltd 982204 2.20

523756 SREI INFRA 5649207 24.48

523768 GUJARAT BORO 555942 4.72

523792 Mazda Ltd. 244180 4.74

523796 Viceroy Hotels Ltd. 721272 10.19

523810 Kaleidoscope Films Limited 506357 0.00

523820 NEOCORP INTE 2326290 0.00

523838 Simplex Infrastructures Limited 356680 12.67

523840 Innovative Tech Pack Ltd 780352 0.03

523842 Super Tannery Limited 591090 0.00

523856 Torrent Cables Ltd 203271 3.50

523874 Precision Containeurs Ltd 26567 0.00

523890 DS KULKARNI 153634 8.20

524000 Magma Fincorp Limited 289632 6.71

524019 Hydro S & S Industries Ltd. 46675 0.78

524037 Rama Phosphates Ltd. 158871 0.00

524051 Polyplex Corporation Ltd. 70228 11.54

524075 Albert David Ltd. 88008 3.13

524080 Haryana Leather Chemicals Ltd. 14833 0.00

524084 MONSANTO IND 213995 17.91

524091 ACRYSIL LTD. 132317 4.05

524103 Linear Polymers Ltd. 40 0.00

524109 Kabra Extrusion Technik Ltd 112121 15.98

524129 Vinyl Chemicals (India) Ltd. 318586 0.60

524164 IOL CHEM PH 13418 0.00

524200 Vinati Organics Ltd. 99137 21.45

524204 Teesta Agro Industries Ltd 507 0.00

524208 Aarti Industries Ltd 244829 18.99

524212 Wanbury Limited 166181 4.62

524218 RESONANCE 11213 0.00

524226 Gujarat Ambuja Exports Ltd. 475455 5.31

524230 RASHTRIYA CH 3572177 23.95

524232 Maharashtra Polybutenes Ltd 19398 0.00

524280 Kopran Ltd. 3907541 22.63

524288 Aimco Pesticides Ltd. 13683 0.00

524314 Gujarat Terce Laboratories Ltd 15515 0.00

524330 JAYANT AG OG 518637 1.92

524332 BHATINDA CH. 5396 0.00

524342 Indo Borax & Chemicals Ltd. 137216 17.29

524348 AARTI DRUGS 167565 11.08

524372 Orchid Chemicals & Pharmaceuticals 5033618 23.98

524388 Crazy Infotech Ltd. 63176 0.00

524394 Vimta Labs Ltd. 2536544 29.12

524412 Aarey Drugs & Pharmaceuticals Ltd 94661 0.00

524446 Sabero Organics Gujarat Ltd. 246646 1.18

524470 Syncom Formulations (India) Ltd. 4568857 1.01

524480 RIDD SID GLU 108815 2.09

524494 Ipca Laboratories Ltd. 2133593 1.25

524500 Kilitch Drugs (I) Ltd. 180176 0.54

524516 Bacil Pharma Ltd. 610 0.00

524518 Krebs Biochemicals & Industries Ltd. 34338 3.06

524522 LAFAN PETROC 10293 0.00

524540 Secunderabad Health Care Ltd. 1273041 0.00

524542 SUKHJIT ST C 56022 0.27

524552 Shasun Pharmaceuticals Limited 9073511 36.06

524558 Neuland Laboratories Limited. 52222 9.70

524570 Poddar Pigments Ltd. 55296 0.91

524594 Ashok Alco-Chem Ltd. 30722 0.00

524606 Beryl Drugs Ltd. 777481 0.00

524648 INDO AMINES 148972 5.39

524652 Ind-Swift Ltd. 160133 0.00

524654 NATURAL CAPS 50963 0.00

524661 Welcure Drugs & Pharmaceuticals ltd 9904 0.00

524663 Bharat Immunologicals & Biologicals 7477606 7.78

524667 SOTL 39602 13.70

524669 HESTER PHARM 85365 21.83

524687 Basant Agro-Tech (India) Ltd. 1025150 1.18

524689 PARENTER DRU 133505 2.23

524699 KILBUR CHEMI 12433 0.00

524703 Sandu Pharmaceuticals Ltd. 17885 0.00

524709 Nagarjuna Agrichem Ltd 1815233 3.10

524715 Sun Pharmaceutical Industries Ltd. 5280634 19.78

524731 JENBURK PHAR 161122 0.19

524735 HIKAL LTD 88091 15.90

524742 Caplin Point Laboratories Ltd. 294164 15.22

524748 Link Pharma Chem Ltd. 19225 0.00

524760 Arvind International ltd. 129280 0.00

524764 NUTRAPLUS PR 29690 0.00

524774 NGL Fine Chem Ltd. 12741 0.00

524804 Aurobindo Pharma Ltd. 5763464 27.65

524808 Phyto Chem (India) Ltd. 41700 0.00

524816 Natco Pharma Ltd. 1212243 26.61

524820 PANAM PETROC 29625 0.00

524824 Bal Pharma Ltd. 94968 5.90

524828 BDH INDUSTRI 47243 0.00

524830 Elder Health Care ltd. 48374 5.74

526015 Kemrock Industries & Exports Limite 224348 10.04

526027 CUBEX TUBING 39177 1.28

526045 Luminaire Technologies Ltd. 4101864 3.40

526049 LAKSHMI COT 204375 2.97

526067 KCCL Plastic Ltd 30760 2.29

526093 Sathavahana Ispat Ltd. 80747 3.61

526109 Pricol Ltd. 1713536 10.25

526133 Supertex Industries Ltd 159564 0.00

526139 Transgene Biotek Ltd. 2517206 1.19

526141 Compact Disk India Ltd. 127309 0.00

526143 Milton Plastics Ltd. 38225 0.65

526161 SPENTA INTER 11839 0.01

526169 MULTIBASE I 222906 5.57

526173 Andrew Yule & Company Ltd 1584153 1.17

526179 LUDOLOW JUTE 49710 0.00

526209 K.S.Oils Ltd. 9596028 12.83

526217 Hitech Plast Ltd. 37305 0.00

526225 Bloom Dekor Ltd. 7030 0.00

526235 Mercator Limited 13079804 21.83

526241 Amrapali Industries Ltd 22385 0.00

526247 Premier Explosives Ltd. 65158 3.21

526263 Mold-Tek Technologies Ltd 248039 0.00

526299 Mphasis Limited 268530 17.84

526315 Divyashakti Granites Ltd. 21227 0.53

526325 Orient Press ltd. 8008 0.00

526365 Swarnsarita Gems Limited 880970 0.60

526367 GANESH HOU C 316867 14.39

526371 NMDC Ltd 3016768 24.65

526381 Patel Roadways Ltd. 39425 0.09

526397 Alphageo (India)Ltd. 49198 20.23

526403 Regency Hospital Ltd. 96724 9.67

526407 RIT PRO IND 19176 0.00

526409 KALPENA 41302 0.00

526415 OK Play India Ltd. 780596 0.10

526441 Vision Cinemas Limited 562128 0.00

526468 Euro Leder Fashion Ltd. 4022 0.00

526471 Winsome Breweries Ltd. 57750 0.00

526481 Phoenix International Ltd. 39130 0.00

526483 Eduexel Infotainment Limited 81349 0.00

526494 Promact Plastics Ltd. 4871 0.00

526500 Sterling Green Woods Limited 14572 0.00

526508 SKS LOG LTD 15890 0.00

526521 Sanghi Industries Ltd. 6969328 0.06

526544 Scanpoint Geomatics Limited 82162 0.40

526546 CHOKSI LABOR 33892 0.00

526550 Country Club (India) Ltd. 2913208 8.01

526560 English Indian Clays Ltd. 688477 5.71

526576 Nath Seeds Ltd. 165890 0.10

526582 TPL Plastech Limited 679916 0.01

526596 LIBERT SHOES 1661855 32.93

526608 Electrotherm (India) Ltd 26686 6.17

526612 BLUE DART EX 2258 16.30

526614 Expo Gas Containers Ltd. 36583 0.00

526640 ROYALE M H I 110008 17.08

526650 TOURISM FINA 569852 15.61

526652 Cals Refineries Ltd 59604133 29.09

526666 Bhartiya International Ltd. 225547 9.31

526668 KAMAT HOTE I 23556 0.00

526703 ECOPLAST LTD 19359 0.00

526707 Alchemist Limited 165426 15.44

526717 Gopala Polyplast Ltd. 134974 0.00

526721 Nicco Parks And Resorts Ltd. 41579 0.00

526723 R D B Industries Ltd. 35814 0.00

526725 Sandesh Ltd. 41384 7.43

526729 Goldiam International Ltd. 68499 0.80

526731 Bright Brothers Ltd. 19492 0.00

526733 SUASHIS DIAM 45131 9.87

526739 Narmada Gelatines Ltd. 150234 0.03

526755 Velan Hotels Ltd. 24204 0.00

526775 VALIANT COMM 12553 0.00

526785 Crest Animation Studios Ltd. 502717 1.37

526797 Greenply Industries Ltd 18396 12.83

526801 PSL LIMITED 1160563 23.78

526807 SEAMEC LTD 966585 23.15

526813 Raghunath International Ltd. 1 0.00

526817 CHEVIOT COMP 27252 0.01

526821 Dai-Ichi Karkaria Ltd. 196229 1.27

526829 Confidence Petroleum India Limited 4484101 0.00

526843 Atlanta Devcon Limited 82190 0.00

526849 Banaras Beads Ltd. 16740 0.00

526851 Arex Industries Ltd. 5554 0.00

526853 BILCARE LT 1197284 2.29

526861 RISHI LASER 125325 0.00

526871 INTEC CAP 5676 1.06

526885 SARLA PER F 16325 0.66

526899 Himalya International Ltd. 3862821 2.61

526917 CHD Developers Ltd 1198856 1.67

526921 21CEN MAN SE 535452 0.18

526927 Dion Global Solutions Limited 36020 0.00

526931 HARIYANA SH. 9289 0.00

526947 LA OPAL RG L 27515 11.80

526953 VENUS REMEDS 937832 22.70

526955 ABL Bio-Technologies Ltd. 6098 0.00

526957 UV Boards Limited 22922 0.00

526965 Gujarat Craft Industries Ltd. 20121 0.00

526971 Dhoot Industrial Finance Ltd. 36441 0.00

526987 Urja Global Limited 68508 0.00

530001 GUJ ALKALI 184447 6.07

530005 INDIA CEMENT 5494282 35.08

530007 JK Tyre & Industries Ltd. 5648007 34.58

530011 MANG CHE FER 4201831 22.21

530017 Standard Industries Ltd. 346266 5.98

530019 JUBILANT LIFE SCIENCES LIMITED 672502 19.53

530023 Fortune Financial Services (India) 231067 0.22

530027 Aadi Industries Ltd 4174 0.00

530049 J J EXPORTER 21761 0.00

530057 Ivee Injectaa Ltd. 1796 0.00

530059 Maharaja Shree Umaid Mills Ltd. 39780 0.49

530063 Yashraj Containeurs Ltd. 14767 0.00

530067 Consolidated Securities Ltd. 9355 0.01

530069 PRO DEV& TEC 386273 0.00

530073 Sanghvi Movers Ltd. 206300 1.33

530075 Selan Exploration Technology Ltd. 298671 28.74

530077 Freshtrop Fruits Ltd. 116243 0.00

530079 Faze Three Ltd. 13651 0.00

530091 Zyden Gentec Ltd. 444623 0.11

530117 ADIFINCHM 192772 1.93

530119 NATRAJ PROTI 5695 0.00

530125 Samrat Pharmachem Ltd. 38779 0.00

530129 Nile Ltd. 77754 7.99

530131 Udaipur Cement Works Limited 183239 0.01

530133 Amco India Ltd. 18382 0.00

530135 Optiemus Infracom Limited 30931 0.00

530145 KISAN MOULDG 248523 0.00

530149 KSL AND INDUSTRIES LTD 219033 0.24

530163 Kerala Ayurveda Pharmacy Ltd. 70550 0.00

530175 ODYSSEY TEC 32155 0.00

530185 Surat Textile Mills Ltd 491944 10.00

530187 Atharv Enterprises Limited 70672 0.00

530191 Chromatic India Ltd 1185599 10.80

530199 Themis Medicare Ltd. 60742 2.16

530201 KALLAM SPING 74487 0.00

530233 Auro Laboratories Ltd. 11479 0.00

530239 Suven Life Sciences Ltd. 5956925 29.17

530245 Aryaman Financial Services Ltd. 4471 0.00

530255 Kay Power And Paper Ltd 11859 0.00

530263 Global Capital Markets Ltd. 47351 0.00

530271 Rich Universe Network Ltd 15200 0.00

530273 LIBERTY PHOS 21084 2.47

530289 S.P.Capital Financing Ltd. 64855 1.54

530299 KOTHARI PRD 86360 8.14

530305 Piccadily Agro Industries ltd. 316769 0.07

530307 Chaman Lal Setia Exports Ltd. 182458 0.00

530315 HIND TIN WOR 42623 0.12

530323 ERA Infra Engineering Ltd 1005617 15.40

530331 PREMCO GLOBA 24850 0.04

530337 Exelon Infrastructure Ltd 59560 0.00

530343 Genus Power Infrastructures Ltd 457356 0.00

530347 MAGNUM LIMIT 10 0.00

530355 Asian Oilfield Services Ltd. 721820 0.83

530357 KBS INDIA 4138 44.71

530363 Ugar Sugar Works Ltd. 379993 7.20

530365 Orient Bell Limited 52993 7.70

530367 NRB Bearings Ltd. 1897638 19.62

530369 Vamshi Rubber Ltd. 14939 0.00

530377 Nila Infrastructures Ltd 1555494 1.75

530381 PETRON ENGIN 45561 4.85

530391 DOT COM Global Ltd 6488 0.00

530393 DB (INTERNATIONAL)Stock Brokers Ltd 234782 0.55

530405 Jindal Capital Ltd. 14029 0.00

530419 SUMEDH FISCA 54663 9.82

530431 Ador Fontech Ltd 107067 0.93

530433 Shiva Fertilizers Ltd. 59686 0.00

530461 Saboo Sodium Chloro Ltd. 39282 0.00

530477 Vikram Thermo (India) Ltd. 250555 1.79

530479 Atlanta Infrastructure and Finance Ltd. 1637886 0.00

530499 A.K.Capital Services Ltd. 160074 0.12

530505 Upper Ganges Sugar Industries Ltd. 24591 10.76

530517 Relaxo Footwears Ltd. 54605 5.91

530519 Interface Financial Services Ltd. 137294 0.00

530543 MARG LTD 975724 10.47

530549 Shilpa Medicare Ltd. 85240 6.98

530555 Paramount Communications Ltd. 373811 0.33

530557 NCL Research And Financial Services 54474 22.24

530579 Golden Goenka Fincorp Limited 457163 0.00

530589 Prima Plastics Ltd. 22601 8.41

530611 Sturdy Industries Ltd. 99594 0.00

530627 Vipul Dye-Chem Ltd. 4763 0.00

530655 Goodluck Steel Tubes Ltd. 171375 0.41

530665 Zenith Health Care Ltd. 183808 0.00

530689 Lykis Limited 50489 0.00

530695 PRIME PROPTY 79219 0.00

530699 Raj Rayon Industries Limited 389201 0.00

530703 Info-Drive Software Ltd. 196778 0.00

530707 Aftek Ltd. 1041088 1.17

530709 Gowra Leasing & Finance Ltd. 4401 0.00

530715 Alps Industries Ltd. 251027 0.00

530743 GEIINDSYS 38810 0.00

530759 STERLING TOO 30314 1.98

530773 IVRCL Infrastructures & Projects Ltd. 21079072 41.97

530795 Suncity Synthetics Ltd. 1102 0.00

530803 BHAGERI DYEC 48061 0.42

530811 Netvista Information Tech. Ltd 19297 0.00

530813 KRBL Ltd. 2762513 31.77

530843 Cupid Limited 189134 1.84

530853 HIPOLIN LTD 57410 0.00

530883 Super Crop Safe Ltd. 15897 0.08

530889 Alka India Ltd. 1614016 7.26

530919 Remsons Industries Ltd. 1863 0.00

530943 Sri Adhikari Brothers Television Ne 418035 5.70

530945 Gangotri Iron & Steel Company Ltd 19713 0.00

530951 Ram Informatics Ltd. 5777 0.00

530955 Mindvision Capital Ltd 350141 0.00

530959 Diana Tea Co.Ltd. 59336 0.00

530961 Vikas GlobalOne Limited 1767913 0.00

530965 INDIAN OIL C 1207702 21.09

530967 Kyra Landscapes Limited 3622991 0.00

530979 India Home Loan Limited 75643 0.00

530985 JPT Securities Ltd. 9889 0.00

530997 Unique Organics Ltd. 30218 0.00

530999 Balaji Amines Ltd. 116405 3.25

531025 Inca Finlease Ltd. 193211 0.00

531041 COMPET AUTOM 13955 0.00

531049 Neelkanth Rockminerals ltd. 21870 0.00

531082 Euro Finmart Limited 127 0.00

531084 Indo Bonito Multinational Limited 102950 0.00

531092 OM MET INFRA 156902 0.01

531102 SURANA CORPR 92457 0.00

531120 PATEL ENGINR 4911115 33.05

531129 INAN MARB IN 61553 2.64

531134 Le Waterina Resorts & Hotels Limited 42295 0.00

531144 EL FORGE LTD 93981 0.00

531147 ALICON 119173 3.06

531162 Emami Ltd 208904 10.78

531173 Syschem (India) Ltd. 735040 0.00

531175 BLS INFOTE 227280 5.38

531176 Mefcom Capital Markets Ltd. 16 0.00

531179 ARMAN FIN 22055 0.00

531198 Vedant Hotels ltd. 12647 0.00

531209 NUCLEU SOF E 601069 24.06

531213 Manappuram General Finance And Leas 5389957 30.26

531215 RTS POWER CO 55898 11.87

531216 Comfort Intech Ltd 236291 0.00

531217 Western India Shipyard Ltd. 3323672 15.12

531223 Anjani Synthetics Limited 3245 0.00

531241 LINC PEN PLA 293018 0.15

531252 FARRY INDUST 130788 0.00

531253 India Gelatine & Chemicals Ltd. 207690 0.54

531254 Transpek Finance Ltd. 5555 0.00

531266 VST TILLER T 104793 24.75

531270 Dazzel Confindive ltd. 519183 0.00

531272 Nikki Global Finance Ltd. 277406 0.00

531273 Radhe Developers (India) ltd. 251598 0.72

531274 Kinetic Trust Ltd. 1200 0.00

531297 ARTEFACT PR 16671 0.00

531306 DHP INDIA 48384 0.00

531324 Roselabs Finance Ltd. 48837 0.00

531335 ZYDUS WELL 192526 18.14

531337 Channel Guide India Ltd. 2204719 11.43

531339 Jaihind Projects Ltd. 85871 0.00

531344 CONTAIN CORP 1121226 3.07

531349 PANACEA BIOT 1260943 19.83

531366 Kohinoor Broadcasting Corporation Ltd. 1515283 0.00

531373 The Byke Hospitality Ltd 1997050 0.33

531390 Upsurge Investment And Finance Ltd. 1057583 0.02

531404 Zicom Electronic Security Systems l 292122 18.71

531411 Tuni Textile Mills Ltd. 7726102 4.48

531426 TAMILNADU NE 184379 16.68

531429 Advent Computer Services ltd. 57243 0.00

531431 Shakti Pumps (India) Ltd. 1322119 18.22

531453 MOHIT INDUST 64902 0.00

531458 Boston Bio Systems Ltd. 501034 3.01

531465 Nouveau Global Ventures Limited 22356 0.00

531497 Madhucon Projects Ltd. 4004023 9.70

531499 Sybly Industries Ltd. 3577656 3.90

531500 Rajesh Exports Ltd. 1638170 33.55

531502 Esaar (India) Ltd. 3212754 3.14

531508 Eveready Industries India Ltd. 2711116 20.49

531509 Step Two Corporation Ltd. 1755 0.00

531518 VIKAS GRAN 64619 2.59

531519 Ankush Finstock ltd. 777486 0.00

531524 I.C.S.A. (India) Ltd. 1147094 6.29

531531 Hatsun Agro Products Ltd. 307228 0.08

531540 Maruti Infrastructure Ltd. 17322 0.00

531541 Avon Organics Ltd. 136259 0.00

531543 Jindal Worldwide Ltd. 15469 3.26

531548 Somany Ceramics Limited 83354 15.11

531568 Ashutosh Paper Mills Ltd. 16768 0.00

531569 SANJIVA PARA 28148 0.00

531570 Shubham Granites Ltd. 3216133 0.51

531574 VAS INFRA 50329 0.00

531590 Bilpower Ltd. 415985 0.02

531591 BAMPSL SEC 9096432 44.78

531595 MONEY MAT F 18527 8.49

531597 Midland Polymers Ltd. 1555742 0.90

531598 NIMBUS FOOD 112677 0.00

531599 FDC Ltd. 944480 19.02

531602 Koffee Break Pictures Limited 173266 16.77

531609 KG Petrochem Ltd. 1844 0.00

531611 Aadhaar Ventures India Limited 2821763 0.53

531613 GIVO Limited 77764 0.00

531633 Lincoln Pharmaceuticals ltd. 184503 1.32

531638 Suraj Ltd. 33896 0.00

531642 Marico Limited 899053 9.19

531645 Southern Ispat and Energy Ltd 8717502 7.00

531648 Mahavir Industries Limited 42112 0.00

531650 Vax Housing Finance Corporation Ltd 33501 0.00

531658 Trijal Industries Ltd. 1150 0.00

531661 Hittco Tools Ltd. 15131 0.00

531663 Intensive Air Systems Ltd. 221172 3.39

531675 Tricom India Ltd. 383168 5.52

531682 CAT Technologies Ltd 573290 0.00

531687 KARUTURI GLO 17721845 9.18

531688 Prithvi Softech Ltd 1163 0.00

531693 Yantra Natural Resources Limited 12974248 18.97

531695 Jagran Production Limited 3693761 0.61

531703 Tribhuvan Housing Ltd. 40276 0.00

531717 Vidhi Dyestuffs Manufacturing Ltd. 430229 0.54

531719 BHAGIR CHE I 27499 0.00

531720 Alpha Graphic India Ltd. 272343 3.16

531723 Stampede Capital Limited 5521368 4.37

531727 Menon Pistons Ltd. 6706 0.15

531739 Gennex Laboratories Ltd 60522 0.00

531744 Gini Silk Mills Ltd. 4110 0.00

531746 Prajay Engineers Syndicate Ltd. 262117 1.05

531768 POLY MEDICUR 117144 2.51

531769 PFL Infotech Ltd. 488739 0.25

531807 ING VYSYA BK 1512693 1.30

531812 SGN Telecoms Ltd. 178508 0.00

531814 Tirupati Sarjan Ltd. 64867 0.77

531816 Panoramic Universal Limited 176232 1.49

531822 RODIUM 95480 0.00

531823 Arvind Remedies ltd. 3050873 9.25

531831 Unisys Softwares And Holdings Indus 18203 0.00

531838 SMS Techsoft (India) Limited 12028207 24.57

531842 Lahoti Overseas Ltd. 133044 0.00

531845 ZENITH BIRLA 781167 0.00

531847 ASIAN STR CO 64 0.00

531861 JOINDR CAP S 35852 0.00

531862 Bharat Fertilizer Industries Ltd. 240604 2.50

531863 Gee Kay Finance & Leasing Co. Ltd. 1666188 0.06

531866 Subhkam Capital Limted 447689 0.26

531869 Sacheta Metals Ltd. 71014 0.00

531874 Venus Power Ventures (India) Ltd 95950 0.00

531879 Pioneer Distilleries Ltd. 6989 0.00

531882 Kwality Dairy (India) Ltd. 1298652 20.82

531886 Scope Industries (India) Limited 14557 0.00

531888 Rexnord Electronics & Controls Ltd. 9502 0.00

531900 CCL International Ltd 402461 0.00

531904 Globus Corporation Ltd. 75900 0.00

531909 Swagruha Infrastructure Ltd. 1495265 0.00

531917 Twinstar Industries Limited 52265 0.00

531921 Agarwal Industrial Corporation Limited 345809 1.53

531929 INNOCORP LTD 151 0.00

531937 Beckons Industries Ltd. 245471 0.82

531945 Sunitee Chemicals Ltd. 93548 0.00

531950 Vertex Securities Ltd. 71971 0.00

531952 Riba Textiles Ltd. 403100 0.00

531978 AMBIKA COTON 81332 3.04

531979 HIND ALUMIN 14968 0.00

531996 Odyssey Corporation Ltd. 544943 0.00

532001 Inducto Steels ltd. 90220 0.28

532025 Sowbhagya Media Limited 561437 0.00

532033 Jain Studios Ltd. 18665 0.00

532035 Unistar Multimedia Ltd 11461 0.00

532051 Swelect Energy Systems Limited 118852 2.27

532090 Trendy Knitwear Ltd. 754938 0.40

532097 MUKAND ENG 361219 16.78

532106 Rei Agro Ltd. 30933769 16.74

532121 DENA BANK 8565497 25.81

532123 BSELINFRA 605548 1.46

532127 Mobile Telecommunications Ltd 904554 2.04

532129 Hexaware Technologies Ltd. 6424976 28.11

532133 IFGL REFRAC 483464 6.64

532134 BANK OF BARO 4619611 25.33

532141 ANDHR CEMENT 159582 0.00

532144 Welspun Corp Limited 3043609 19.09

532145 H.S.India Ltd. 10007 0.00

532149 BANK OF INDI 11031626 24.32

532150 INDRAPRA MED 1169890 21.91

532155 GAIL INDIA 1280001 23.59

532162 JK PAPER 1055309 14.29

532163 Saregama India Ltd. 62821 13.05

532166 Alka Securities Ltd. 43022 0.00

532172 Color Chips (India) Ltd. 36546 0.00

532173 Cybertech Systems and Software Ltd. 144138 9.85

532174 ICICI BANK L 4490035 20.45

532175 Infotech Enterprises Ltd. 70231 23.04

532178 Engineers India Ltd. 2361004 33.39

532179 Corporation Bank 423600 10.09

532180 Dhanalakshmi Bank Ltd. 3327487 26.46

532181 Gujarat Mineral Development Corpora 959471 18.17

532183 Gayatri Sugars Ltd. 30568 0.00

532187 IndusInd Bank Ltd. 6070705 12.30

532191 State Bank of Travancore 75319 10.30

532200 State Bank Of Mysore 95527 14.05

532209 J&K BANK 105039 14.46

532210 City Union Bank Ltd 1859184 13.65

532212 Archies Ltd. 882825 15.46

532215 AXIS BANK 11633772 5.94

532216 HB Stockholdings Ltd. 82111 6.34

532218 South Indian Bank Ltd. 22359400 29.54

532219 ENERGY DEV C 23376 0.00

532221 SONAT SOFTWR 2659434 31.20

532230 Bengal Tea & fabrics Ltd. 280794 4.61

532234 National Aluminium Co. Ltd. 5075253 9.69

532240 INDIA NIPP E 32333 0.25

532254 POLARIS LAB 5225886 30.28

532256 Nalwa Sons Investment Ltd 10512 0.99

532259 APAR INDUS 161945 14.70

532262 TCI Industries Ltd. 431 0.00

532271 Cybermate Infotek Ltd 351191 0.00

532276 Syndicate Bank 4827016 27.84

532281 HCL TECHNO 1139172 21.78

532282 Amtek India Ltd. 1002113 26.66

532284 TCFC FINANCE 19637 0.08

532285 GEOJIT BNP 465621 8.24

532286 Jindal Steel & Power Ltd 3649546 27.72

532296 Glenmark Pharmaceuticals ltd 973684 14.01

532298 ZENITH INFOT 94197 0.00

532300 Wockhardt Ltd 17401889 28.92

532301 TATA COFFEE 812800 24.47

532305 Ind-Swift Laboratories Ltd. 2365226 2.08

532307 Melstar Information Technologies Ltd. 48072 23.64

532309 ALSTOM POWER 678257 29.50

532310 Shree Rama Multi-tech Ltd. 1438292 12.45

532311 Tutis Technologies Limited 436618 0.00

532312 Geometric Ltd 2273549 29.41

532313 MAHINDRALIFE 56592 16.22

532318 Gemini Communications Ltd. 196278 0.00

532321 Cadila Healthcare Ltd. 216438 10.65

532322 ELDER PHARMA 1057165 27.50

532323 Shiva Cement Ltd. 5783440 6.92

532326 Intense Technologies 374963 0.81

532329 Danlaw Technologies India Ltd. 10460 0.00

532331 Ajanta Pharma Ltd. 86502 10.09

532333 HB Portfolio Ltd. 73294 0.54

532338 Valuemart Info Technologies Ltd. 5986196 2.58

532339 Compucom Software Lt. 328902 2.39

532340 Omni Axs Software Ltd. 8039 0.00

532341 Logix Microsystems Ltd 141938 0.00

532342 Commex Technology Limited 1134480 2.65

532343 TVS MOTOR L 7351802 31.37

532345 Gati Limited 19099827 37.35

532346 BLUE ST INFO 71451 14.17

532347 HELIOS MAT I 659176 15.04

532348 Subex Ltd 2174171 11.47

532349 Transport Corporation of India Ltd 1596492 28.74

532351 AKSH OPTIFIB 560929 6.27

532354 VIRGOGLOBAL 3199 0.00

532355 Telephoto Entertainments Ltd. 52428 0.00

532356 Triveni Engineering & Industries Ltd 678740 11.63

532357 Mukta Arts Ltd. 29931 4.84

532363 CTIL Limited 1982584 3.08

532366 PNB Gilts Ltd 1136728 12.37

532367 KANIKA INFOT 86926 0.00

532369 Ramco Industries Ltd 133728 3.06

532370 Ramco Systems Ltd 283648 6.72

532371 Tata Teleservices (Maharashtra) Ltd. 24493384 16.28

532372 VIRINCHI TE 77829 0.00

532374 Sterlite Technologies Limited. 14147882 28.82

532375 Tips Industries Ltd. 12244 0.95

532376 MRO-TEK Ltd. 130749 4.65

532379 Firstobject Technologies Limited 28702 0.00

532384 TYCHE INDS 77557 0.00

532388 INDIAN OVERS 8230088 32.35

532389 VALECHA ENGI 199651 6.65

532390 Taj GVK Hotels & Resorts Ltd. 459371 12.95

532391 Opto Circuits (India) Ltd. 10638373 20.44

532392 Creative Eye Ltd. 110197 5.86

532395 AXIS IT&T LTD. 82076 7.31

532398 Usha Martin Education & Solutions Limite 183585 6.27

532400 KPIT Cummins Infosystems Limited. 2912845 30.19

532401 Vijaya Bank 3714949 17.12

532403 Fourth Generation Information Systems Lt 3293 7.01

532404 Saven Technologies Ltd. 19186 0.00

532406 Avantel Softech Ltd. 25544 0.49

532407 Moschip Semiconductor Technology Ltd. 104946 4.79

532408 MEGASOFT LTD 95645 9.82

532411 Visesh Infotecnics Ltd. 36636866 34.51

532413 Cerebra Integrated Technologies Ltd. 794114 0.58

532418 Andhra Bank 4250922 30.17

532419 D-LINK INDIA 84334 0.12

532424 Godrej Consumer Products Ltd. 176293 22.06

532430 BF UTILITIES 1209711 27.35

532432 UNITD SPR 1318761 21.76

532439 GOLDST INFRA 120867 2.11

532440 MPS LTD 94519 12.10

532443 CERA SANITRY 47905 7.47

532454 Bharti Airtel Ltd. 3116596 26.37

532455 Shalimar Wires Industries Ltd. 8993 0.00

532456 Compuage Infocom Ltd 215635 0.36

532457 GULSHAN POLY 217493 0.74

532461 PUNJAB NATBK 7243498 12.34

532466 I-FLEX 33314 19.99

532475 APTECH LTD 1761658 17.11

532477 UNION BANK 10923150 25.84

532478 United Breweries Ltd. 291696 18.81

532479 ISMT Ltd 694376 17.44

532480 ALLAHABAD BK 6853343 27.41

532481 NOIDA TOL BR 4401243 29.08

532482 GRANULES IND 2176830 34.16

532483 CANARA BANK 5518019 29.03

532485 BALMR LAW IN 105879 0.00

532486 POKRNA LTD 33012 0.69

532488 Divi's Laboratories Ltd. 194227 17.97

532491 ECE Industries Ltd. 24402 1.59

532493 Astra Microwave Products Ltd. 6047027 25.17

532494 Micro Technologies (India) Ltd. 512156 2.93

532497 Radico Khaitan Ltd. 2799986 18.08

532498 Shriram-City Union Finance Ltd. 512826 0.35

532500 MARUTISUZUKI 5118946 3.66

532503 Rajapalayam Mills Ltd. 23624 1.33

532504 Navin Fluorent International Ltd 218139 14.73

532505 UCO BANK 8898956 36.40

532507 B.A.G. Films & Media Ltd 1255677 1.25

532508 JSL 2825772 12.79

532509 Suprajit Engineering Ltd. 264208 14.06

532511 EXCEL CROP 45240 23.68

532513 TVS Electronics Ltd. 91953 4.23

532514 Indraprashta Gas Ltd. 664516 24.88

532515 T.V.Today Network Limited 1456579 27.96

532516 Surya Pharmaceutical Ltd. 2029793 7.45

532518 Florence Investech Limited 110897 2.11

532521 Palred Technologies Limited 113690 4.52

532522 PETRONET LNG 5103133 13.33

532523 BIOCON LTD. 3921663 31.29

532524 PTC India Ltd 3181382 41.11

532525 BANK MAHA 1598782 13.17

532526 Dishman Pharmaceuticals & Chemicals Ltd. 4877059 28.88

532527 ramkrishna forgings Ltd. 179629 1.71

532528 DATAM GLOB 393625 21.43

532529 New Delhi Television Limited 464792 12.02

532531 STRIDES ARCO 7097576 20.25

532532 Jaiprakash Associates Limited 40251767 30.02

532537 LUMAX AUTO 18344 1.67

532538 ULTRATECH CM 166394 20.82

532539 MINDA IND 9036 0.94

532540 TCS LTD. 1874192 18.01

532541 NIIT TECHNO 207340 24.58

532542 CREW BOS 170241 0.05

532543 SAHPETROLEUM 266854 0.11

532548 CENTURYPLY 2913457 17.60

532553 WELPROJ 84773 1.77

532555 NTPC LTD 7252241 17.34

532605 JBM AUTO 199372 11.57

532606 PAREKH ALUM 46492 2.44

532608 Deccan Chronicle Holdings Ltd. 1931009 0.00

532609 Bharati Shipyard Ltd. 193346 4.64

532610 Dwarikesh Sugar Industries Ltd. 127635 1.18

532612 Indoco Remedies Ltd. 352259 19.55

532613 MAXWELL IND 1375743 13.30

532614 Impex Ferro tech Ltd. 65361 4.13

532616 Xchanging Solutions Limited 60455 5.33

532617 Jet Airways (India) Ltd 12688425 25.07

532621 Morarjee Textiles Limited 158823 11.24

532622 GATEWAY DISTRIPARKS LTD. 655201 13.11

532624 Jindal Photo Ltd 74237 6.53

532626 Pondy Oxides & Chemicals Limited 75828 0.20

532627 Jaiprakash Hydro-Power Ltd. 28108485 51.42

532629 McNally Bharat Engineering Company Limit 526124 7.51

532630 Gokaldas Exports Ltd 63500 16.67

532636 India Infoline Ltd. 249715 7.42

532637 Mangalam Drugs and Organics Ltd. 50415 4.54

532638 Shoppers Stop Ltd 55508 15.40

532641 Nandan Exim Ltd. 2865299 12.47

532642 Jindal South West Holdings Limited 1215572 31.80

532643 Shree Ganesh Forgings Ltd. 11254 0.00

532644 J.K. CEMENT LTD 283564 2.35

532647 Provogue (India) Ltd. 604218 6.26

532648 Yes Bank Ltd. 13873390 20.85

532649 Nectar Lifesciences Limited 4728983 25.75

532650 MSP STEEL & POWER LTD. 51929 1.80

532651 SPL INDUSTRIES LIMITED 168411 3.61

532652 Karnataka Bank Ltd. 9774302 28.54

532654 McLeod Russel India Limited 1083989 13.04

532656 FACOR Alloys Limited 1372409 9.63

532657 FACOR Steels Limited 519620 0.00

532658 Eon Electric Ltd 15886 3.00

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA 56312750 12.56

532660 Vivimed Labs Ltd. 345516 17.73

532661 Rane (Madras) Ltd. 147872 10.43

532662 HT Media Ltd 2829261 19.75

532663 Sasken Communication Technologies Ltd. 1326794 23.78

532665 Rajvir Industries Limited 7003 1.87

532667 SUZLON ENERGY LTD. 72194879 33.64

532668 Aurionpro Solutions Ltd. 234457 1.72

532669 Southern Online Bio Technologies Ltd. 307445 18.62

532670 Shree Renuka Sugars Ltd. 17710384 30.90

532672 Glodyne Technoserve Ltd 902012 3.73

532674 Bannari Amman Spinning Mills Ltd 45467 1.89

532676 PBA INFRASTRUCTURE LTD. 66545 0.00

532678 Bombay Rayon Fashions Ltd. 156734 2.32

532679 STORE ONE 364446 11.93

532682 ABG Shipyard Ltd. 1222518 16.73

532683 AIA Engineering Ltd. 537202 5.22

532684 Everest Kanto Cylinders Ltd. 649602 3.71

532686 Kernex Microsystems (India) Ltd. 1521185 22.43

532687 Repro India Ltd. 49011 3.78

532689 PVR Ltd. 270900 29.23

532691 Tulip Telcom Ltd 4769960 1.21

532693 Punj LLoyd Ltd 23688122 27.06

532694 Bartronics India Ltd. 477567 3.01

532695 Celebrity Fashions Ltd. 75139 10.06

532696 Educomp Solutions Ltd 4107001 8.88

532698 Nitin Spinners Ltd. 666286 11.82

532699 Royal Orchid Hotels Ltd 29009 0.43

532700 Entertainment Network (India) Ltd 42356 4.31

532701 Sree Sakthi Paper Mills Ltd 159257 0.00

532702 Gujarat State Petronet Ltd. 1836514 22.81

532705 Jagran Prakashan Limited 416736 12.06

532706 Inox Leisure Limited 1321988 24.16

532707 Dynemic Products Ltd. 463569 0.38

532708 GVK Power & Infrastructure Ltd 19355996 28.76

532710 Sadbhav Engineering Ltd. 876315 14.92

532711 Sunil Hitech Engineers Limited 405175 19.38

532712 REL COM LTD 21000280 27.46

532713 Sakuma Exports Ltd. 41519 1.99

532714 KEC International Ltd. (formerly known a 2015843 22.09

532715 Gitanjali Gems Ltd. 5596687 21.39

532716 Gillanders Arbuthnot & Co. Ltd. 72347 1.57

532717 Indo Tech Transformers Limited 163394 5.04

532718 Pratibha Industries Ltd. 4182900 26.84

532719 B L Kashyap and Sons Ltd 822232 4.40

532720 Mahindra & Mahindra Financial Services L 4945481 26.10

532721 Visa Steel Limited 199504 0.51

532722 NITCO TILES 290067 29.41

532725 SOLAR IND 61869 8.63

532726 Gallantt Metal Limited 124683 4.75

532727 Adhunik Metaliks Ltd. 675031 7.16

532728 Malu Paper Mills Limited 48917 6.20

532729 Uttam Sugar Mills Ltd 59893 0.00

532731 ROHIT FERRO-TECH LTD. 1937328 2.76

532732 Kewal Kiran Clothing Ltd. 9872 10.85

532733 SUN TV NETWORK LIMITED 515438 18.23

532734 GODAWARI POWER AND ISPAT LTD. 195953 3.65

532735 R Systems International Limited 321903 7.02

532737 Emkay Global Financial Services Ltd 183172 7.74

532738 Tantia Constructions Limited 669329 5.55

532739 Plethico Pharmaceuticals Ltd. 1051643 5.24

532740 Lokesh Machines Limited 115948 6.70

532741 Kamdhenu Ispat Limited 36939 0.00

532742 PAUSHAK LIMITED (formerly known as Darsh 38583 1.10

532744 GTN Textiles Ltd. (formerly known as GTN 6610 2.29

532745 Inditrade Capital Limited 135715 0.00

532746 Unity Infraprojects Limited 752433 20.24

532747 KFA 57006371 14.46

532748 Prime Focus Limited 5265560 19.20

532749 Allcargo Logistics Ltd 30587 9.47

532751 EASUN REYROLLE LTD. 231902 14.91

532754 GMR Infrastructure Limited 16714184 29.06

532755 Tech Mahindra Limited 1489460 14.73

532756 MAHIND FORG 4094379 14.27

532757 VOLTAMP TRANSFORMERS LIMITED 68761 16.01

532758 KEW Industries Limited 100919 0.45

532759 Atlanta Limited 662370 2.65

532760 Deep Industries Limited 447284 17.13

532761 HOV Services Limited 579375 12.61

532762 Action Construction Equipments Ltd. 5439334 19.42

532764 GEECEE 38599 4.36

532765 Usher Agro Limited 743457 5.45

532766 Richa Knits Ltd 331758 0.00

532767 Gayatri Projects Limited 359443 18.67

532768 FIEM INDUSTRIES LIMITED 504341 12.53

532770 Hanung Toys & Textiles Limited 730463 9.22

532771 JHS Svendgaard Laboratories Ltd. 130119 2.10

532772 DCB BANK LTD 4981952 28.82

532773 Global Vectra Helicorp Ltd. 49451 0.00

532774 Accel Frontline Limited 49565 0.00

532775 GTL Infrastructure Limited 16802130 17.86

532776 SHIVAM AUTOTECH LIMITED 36279 3.72

532777 Info Edge (India) Ltd. 91925 7.15

532778 LANCO INFRATECH LTD. 27674617 21.23

532779 TORRENT POWER LIMITED 8302424 29.68

532780 Parsvnath Developers Ltd. 1590412 5.05

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED 69582 1.76

532783 DAAWAT 462281 19.16

532784 Sobha Developers Ltd. 267865 23.44

532785 Ruchira Papers Ltd 140533 6.30

532786 GREAT OFFSHORE LIMITED 2339103 30.89

532787 ESS DEE Aluminium Limited 249785 24.28

532788 XL Energy Limited 117029 0.00

532789 Nissan Copper Limited 202837 0.00

532790 Tanla Solutions Ltd. 1058122 4.21

532792 Cairn India Limited 3902977 17.68

532795 Wire And Wireless (India) Limited 3729056 23.09

532796 Lumax Auto Technologies Ltd. 25153 0.05

532797 AUTOLINE INDUSTRIES LTD. 1028929 17.95

532798 NTWK MED INV 1507547 28.55

532799 ACKRUTI 110572 8.41

532800 IBN18 19239834 30.46

532803 Pochiraju Industries Limited 128893 0.78

532804 Technocraft Industries (India) Ltd. 140183 10.36

532805 Redington (India) ltd. 1053431 30.27

532807 Cineline India Limited 171916 5.13

532808 House of Pearl Fashions Limited 75203 0.00

532809 Firstsource Solutions Ltd. 20228172 32.20

532810 Power Finance Corporation Ltd 4812476 28.41

532811 Ahluwalia Contracts (India) Ltd 1550213 14.90

532812 Transwarranty Finance Limited 5981 0.00

532813 C & C Constructions Ltd. 48542 0.62

532814 Indian Bank 812589 25.26

532815 SMS Pharmaceuticals Ltd 18843 1.33

532819 MINDTREE LTD 390594 21.49

532820 Mudra Lifestyle Limited 37646 0.00

532821 Indus Fila 24551 0.00

532822 Idea Cellular Ltd 6340485 27.52

532824 VTX IND 22421 0.00

532826 Raj Television Network Ltd 2612941 6.15

532827 Page Industries Ltd. 35287 9.29

532828 AMD INDUS 32297 4.49

532830 Astral Poly Technik Ltd 243472 14.59

532832 Indiabulls Real Estate Limited 21637623 23.45

532834 Camlin Fine Sciences Ltd 3061523 1.97

532835 ICRA Limited 37886 0.15

532836 Sancia Global Infraprojects Limited 420253 0.00

532837 ORBIT CORPORATION LIMITED 4699732 33.00

532839 Dish TV India Limited 9633463 23.35

532840 ADVANTA LIMITED 2847047 26.64

532841 SAHYADRI INDUSTRIES LTD. 22939 0.00

532842 Sree Rayalaseema Hi-Strength Hypo Limite 69095 5.31

532843 FORTIS HEALTHCARE LIMITED 2158714 19.29

532845 Bhagwati Banquets & Hotels Ltd 134980 0.28

532847 HILTON METAL FORGING LIMITED 56505 2.21

532848 DELTA CORP 14282666 30.06

532850 MIC Electronics Limited 565643 11.33

532851 INSECTCID 322140 18.42

532852 McDowell Holdings Limited 338643 6.59

532853 Asahi Songwon Colors Ltd. 235726 6.92

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED 6238016 10.97

532856 Time Technoplast Limited 105308 2.02

532857 Glory Polyfilms Ltd 404453 1.88

532858 Decolight Ceramics Ltd. 74992 0.00

532859 HGSL 52444 7.37

532864 Nelcast Limited 326291 8.30

532865 Meghmani Organics Ltd. 1725998 0.83

532867 V2 Retail Limited 201969 0.00

532868 DLF LIMITED 37762096 23.08

532869 ROMAN TARMAT LIMITED 22248 0.00

532870 Ankit Metal & Power Limited 2595260 0.21

532871 CELESTIAL 257586 2.51

532872 Sun Pharma Advanced Research Company Ltd 7009748 29.56

532873 Housing Development & Infrastructure Lt 65802762 25.05

532874 Suryachakra Power Corporation Ltd. 2630708 0.00

532875 Allied Digital Services Limited 402551 0.69

532876 Everonn Systems India Ltd. 645698 9.92

532877 SIMPLEX PROJECTS LIMITED 341873 7.72

532880 OMAXE LIMITED 3013937 38.00

532882 Omnitech InfoSolutions Limited 171746 0.95

532883 ZYLOG SYSTEMS LIMITED 8785079 24.38

532885 Central Bank of India 4713760 30.85

532887 SUJANA TOWERS LIMITED 996726 0.54

532888 ASIAN GRANITO INDIA LIMITED 18032 0.00

532889 K.P.R. Mill Ltd. 295577 3.41

532890 Take Solutions Ltd 235798 3.92

532891 Puravankara Projects Limited 442310 15.07

532892 Motilal Oswal Financial Services Limited 193575 7.75

532894 Indowind Energy Ltd. 608647 0.00

532898 POWER GRID CORPORATION OF INDIA LIMITED 6570766 20.12

532899 Kaveri Seed Company Ltd 218446 13.34

532900 S E Investments Ltd. 598491 2.72

532902 Consolidated Construction Consortium Ltd 1274395 7.45

532903 DHANUS TECHNOLOGIES LIMITED 22361874 14.40

532904 Supreme Infrastructure India Limited 50629 2.67

532907 ILFSENGG 310754 11.18

532908 SHARON BIO-MEDICINE LTD. 6065901 5.30

532910 Anil Products Ltd 194706 3.36

532912 Net 4 India Ltd. 75541 0.00

532915 Religare Enterprises Ltd 734751 21.06

532916 BARAK VALLEY CEMENTS LIMITED 45875 0.00

532917 VARUN INDUSTRIES LIMITED 479214 6.25

532919 Allied Computers International (Asia) Li 278077 4.09

532920 EMPEE DISTILLERIES LTD 201616 3.65

532921 Adani Ports and Special Economic Zone Lt 13348873 22.55

532922 Edelweiss Financial Services Ltd. 4180523 23.95

532923 Renaissance Jewellery Limited 31574 8.48

532924 Kolte-Patil Developers Ltd 1774347 24.95

532925 Kaushalya Infrastructure Development Cor 258835 0.00

532926 Jyothy Laboratories Limited 562671 6.66

532927 eClerx Services Limited 474709 4.21

532928 Transformers and Rectifiers (India) Limi 157714 1.92

532929 Brigade Enterprises Limited 565713 12.89

532930 BGR ENERGY SYSTEMS LIMITED 3054459 29.94

532931 Burnpur Cement Limited 234078 0.08

532932 MANAKSIA LIMITED 169211 13.03

532933 PORWAL AUTO COMPONENTS LIMITED 95537 0.00

532934 Precision Pipes And Profiles Company Lim 126292 0.81

532935 Aries Agro Limited 548661 13.88

532937 Kuantum Papers Limited 25485 0.00

532938 Future Capital Holdings Limited 147466 3.85

532939 Reliance Power Limited 24175326 24.28

532940 J. Kumar Infraprojects Limited 435806 1.50

532941 Cords Cable Industries Limited 121006 2.49

532942 KNR Constructions Limited 205217 8.38

532944 OnMobile Global Ltd. 4622223 22.62

532945 Shriram EPC Limited 158759 1.29

532946 Bang Overseas Ltd 20829 0.00

532947 IRB Infrastructure Developers Limited 10373899 23.97

532948 Tulsi Extrusions Limited 114289 0.05

532949 PIRAMAL GLAS 183546 6.67

532950 MANJUSHRE 97322 6.18

532951 GSS AMERICA INFOTECH LIMITED 16621 0.00

532952 Nahar Capital & Financial Services Ltd. 12980 0.00

532953 V-Guard Industries Ltd. 77704 20.90

532955 Rural Electrification Corporation Limite 2543328 26.29

532957 GOKAK TEXTILES LTD. 38677 6.15

532959 Gammon Infrastructure Projects Limited 900580 0.34

532960 Indiabulls Securities Limited 5314454 15.63

532961 Sita Shree Food Products Ltd 58643 0.00

532966 Titagarh Wagons Ltd 3416830 27.29

532967 Kiri Dyes and Chemicals Limited 440961 3.25

532972 Sankhya Infotech Ltd. 173995 0.00

532974 ABML 107003 2.01

532975 AISHWARYA TELECOM LIMITED 110914 0.00

532976 Jai Balaji Industries Limited 154179 6.70

532977 Bajaj Auto Limited 388636 17.61

532978 Bajaj Finserv Limited 99305 11.22

532979 Piramal Phytocare Limited 343014 4.13

532980 Gokul Refoils and Solvent Limited 209349 2.26

532981 Anu's Laboratories Ltd 5166916 0.00

532983 RPG Life Sciences Limited 270586 19.02

532986 Niraj Cement Structurals Limited 51319 0.00

532987 Rane Brake Lining Limited 66022 26.02

532988 Rane Engine Valve Limited 28847 5.49

532989 Bafna Pharmaceuticals Limited 1014757 6.80

532990 Metkore Alloys & Industries Ltd 54729 8.88

532991 MVL Limited 532116 6.22

532993 Sezal Glass Limited 62709 3.14

532994 Archidply Industries Limited 51054 0.00

532995 AVON CORP 1142566 1.31

532997 KSK Energy Ventures Limited 1984785 1.79

532998 Lotus Eye Care Hospital Limited 66494 2.00

533001 SOMI CONVEYOR BELTINGS LIMITED 3280539 0.52

533006 Birla Cotsyn (India) Limited 32023574 27.01

533007 LGB Forge Limited 2526283 0.00

533008 OCL Iron and Steel Limited 62692 0.56

533012 Landmark Property Development Company Lt 172372 20.45

533014 Sicagen India Limited 192225 0.80

533015 Nu Tek India Limited 964674 0.00

533016 Austral Coke & Projects Limited 1106417 17.08

533017 Resurgere Mines & Minerals India Limited 1393034 0.61

533022 20 Microns Limited 2523570 11.93

533023 WABCO 7558 24.91

533029 Alkali Metals Limited 47600 0.90

533047 Indian Metals & Ferro Alloys Limited 81321 32.60

533059 BRANDHOUSE RETAILS LIMITED 919592 9.06

533065 REI Six Ten Retail Limited 915072 19.76

533068 Arrow Textiles Limited 19313 0.00

533078 Manjeera Constructions Limited 185 0.00

533080 MOLDTKPACK 428721 0.00

533088 Mahindra Holidays & Resorts India Limite 138209 10.93

533090 Excel Infoways Limited 95412 10.07

533093 RAJ OIL MILLS LIMITED 1021473 2.69

533096 Adani Power Limited 34236724 25.84

533098 NHPC Limited 13325622 41.42

533101 Suryaamba Spinning Mills Limited 3808 0.00

533103 Jindal Cotex Limited 613491 2.95

533104 Globus Spirits Limited 621778 16.30

533106 Oil India Limited 1150868 10.04

533107 Pipavav Defence and Offshore Eng Ltd 8868520 22.76

533108 Bhilwara Technical Textiles Limited 158342 0.68

533121 Thinksoft Global Services Limited 562300 8.72

533122 Indiabulls Power Limited 15788803 15.02

533137 DEN Networks Limited 826172 10.88

533138 ASTEC LIFESCIENCES LIMITED 331708 2.34

533144 Cox & Kings Limited 1519861 24.54

533146 D-Link (India) Ltd 642608 12.15

533148 JSW Energy Limited 11821442 16.95

533149 Essar Securities Limited 25930 0.00

533150 Godrej Properties Limited 1317464 31.43

533151 D.B.Corp Limited 6194586 4.13

533152 MBL INFRASTRUCTURES LIMITED 585977 6.14

533154 Infinite Computer Solutions (India) Ltd 156376 13.91

533155 Jubilant Foodworks Limited 1995930 4.81

533156 Vascon Engineers Limited 95036 1.12

533157 Syncom Healthcare Limited 1077095 0.39

533158 Thangamayil Jewellery Limited 8308 0.01

533160 D B REALTY LIMITED 6044232 34.24

533161 Emmbi Industries Limited 145463 0.00

533162 Hathway Cable & Datacom Limited 204876 20.66

533163 ARSS Infrastructure Projects Limited 1460658 12.64

533164 Texmo Pipes and Products Limited 1294507 7.18

533166 Sundaram Multi Pap Ltd. 34218186 8.35

533168 ROSSELL INDIA LIMITED 59150 1.69

533169 MAN INFRACONSTRUCTION LIMITED 77070 9.13

533170 Tamboli Capital Limited 75596 0.00

533171 United Bank of India 2180494 36.05

533172 Religare Mutual Fund 127 0.00

533176 DQ Entertainment (International) Limited 151959 6.31

533177 IL&FS Transportation Networks Limited 1001729 13.96

533178 Pradip Overseas Limited 122260 4.21

533179 Persistent Systems Limited 154639 9.68

533180 Shree Ganesh Jewellery House Limited 1101546 21.48

533181 Intrasoft Technologies Limited 8746 39.13

533189 Goenka Diamond & Jewels Ltd 7773496 6.81

533192 K C P SUGAR AND INDUSTRIES CORPORATION L 238552 13.47

533193 KIRLOSKAR ELECTRIC COMPANY LTD. 739487 2.42

533200 TALWALKARS BETTER VALUE FITNESS LIMITED 277125 18.69

533202 Nitesh Estates Limited 567113 10.12

533203 TARAPUR TRANSFORMERS LIMITED 54396 0.00

533204 Mandhana Industries Ltd. 415140 17.30

533206 SJVN LIMITED 1724100 15.68

533207 Jaypee Infratech Limited 12827743 22.19

533211 Parabolic Drugs Ltd 773206 7.11

533216 TECHNOFAB ENGINEERING LIMITED 19297 3.19

533217 Hindustan Media Ventures Limited 130439 3.67

533218 Emami Infrastructure Limited 564719 0.01

533221 Asian Hotels (West) Ltd 29699 0.00

533227 Asian Hotels (East) Limited 17458 0.00

533228 SKS Microfinance Limited 8897587 29.23

533229 Bajaj Corp Limited 334704 7.22

533239 Prakash Steelage Limited 214828 2.05

533248 Gujarat Pipavav Port Limited 5224938 18.33

533257 INDOSOLAR LIMITED 3034744 9.94

533258 Tirupati Inks Limited 418266 3.33

533259 Microsec Financial Services Limited 463559 0.78

533260 Career Point Limited 105327 5.70

533261 Eros International Media Limited 853943 15.25

533262 Ramky Infrastructure Limited 812429 7.93

533263 Orient Green Power Company Limited 771620 6.12

533264 Electrosteel Steels Ltd 2665265 4.19

533265 Gallantt Ispat Limited 387255 8.96

533266 Tecpro Systems Ltd 861524 4.01

533267 CANTABIL RETAIL INDIA LIMITED 91779 4.64

533268 SEA TV Network Limited 288906 2.94

533269 VA Tech Wabag Limited 158160 13.30

533270 Bedmutha Industries Limited 57154 1.23

533271 Ashoka Buildcon Limited 1048922 2.90

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. 876777 4.96

533273 OBEROI REALTY LIMITED 389070 12.13

533274 Prestige Estates Projects Limited 264369 14.67

533275 GYSCOAL ALLOYS LIMITED 230171 0.00

533276 BS Limited 13185032 5.58

533278 Coal India Limited 3476288 24.10

533281 Techno Electric And Engineering Co Ltd 942790 10.87

533282 GRAVITA INDIA LIMITED 1117842 6.83

533284 RPP INFRA PROJECTS LIMITED 242595 1.79

533285 RDB Realty & Infrastructure Limited 43964 0.00

533286 MOIL Limited 422017 14.79

533287 ZEE LEARN LIMITED 567049 2.71

533288 Claris Lifesciences Limited 876509 2.41

533289 Kesar Terminals & Infrastructure Limited 27497 0.00

533292 A2Z Maintenance & Engineering Services L 4238338 19.83

533293 Kirloskar Oil Engines Limited 140788 9.11

533294 Ravi Kumar Distilleries Limited 184347 0.00

533295 PUNJAB & SIND BANK 1590286 17.53

533296 Future Market Networks Limited 21121 0.00

533297 Kirloskar Brothers Investments Limited 2459 2.70

533301 Shekhawati Poly-Yarn Limited 1561458 0.00

533302 Kalyani Investment Company Limited 47778 9.00

533303 BF Investment Limited 599496 4.87

533304 C. Mahendra Exports Limited 1201677 16.49

533306 SUMMIT SECURITIES LTD. 117735 4.01

533309 Dalmia Bharat Enterprises Limited 252063 20.15

533316 STEL Holdings Limited 555557 5.78

533317 OMKAR SPECIALITY CHEMICALS LIMITED 2634659 12.39

533320 Jubilant Industries Limited 49230 2.59

533321 Bil Energy Systems Limited 83994 0.00

533326 Texmaco Rail & Engineering Limited 1169036 10.36

533329 Indian Terrain Fashions Limited 19753 0.00

533330 Acropetal Technologies Limited 1216501 14.02

533332 Sudar Industries Limited 77172 0.00

533333 Fineotex Chemical Limited 210893 5.47

533336 Dhunseri Investments Ltd 8370 0.00

533339 Zen Technologies Ltd. 48809 0.51

533340 SBI Mutual Fund 10 0.00

533343 Lovable Lingerie Limited 574490 25.36

533344 PTC India Financial Services Limited 11090149 15.31

533385 Motilal Oswal Mutual Fund 54311 3.36

533389 Shilpi Cable Technologies Limited 383908 16.63

533393 TCI Developers Limited 9048 0.03

533398 MUTHOOT FINANCE LIMITED 1733515 21.73

533400 Future Ventures India Limited 15428878 12.30

533402 Innoventive Industries Limited 126070 9.34

533408 Birla Sun Life Mutual Fund 1453 13.76

533411 Sanghvi Forging and Engineering Limited 43821 0.00

533412 Dr.Datsons Labs Limited 4251668 17.26

533444 Timbor Home Limited 114668 2.08

533451 Karma Energy Limited 46906 0.00

533470 Rushil Decor Limited 503166 10.78

533482 Readymade Steel india Limited 213012 1.41

533493 Tata Mutual Fund 407 0.00

533499 Bharatiya Global Infomedia Limited 214691 0.00

533506 INVENTURE GROWTH & SECURITIES LIMITED 2232887 1.57

533519 L&T FINANCE HOLDINGS LIMITED 42263114 28.31

533520 INDIABULLS WHOLESALE SERVICES LIMITED 807515 3.51

533540 Tree House Education & Accessories Limit 1133793 29.90

533543 BROOKS LABORATORIES LIMITED 814461 6.33

533552 RUPA & COMPANY LIMITED 60959 1.14

533553 T D Power Systems Ltd 15656 0.99

533569 SRS Limited 1645120 15.38

533573 ALEMBIC PHARMACEUTICALS LIMITED 1440735 24.03

533581 PG Electroplast Limited 237681 4.40

533605 Prakash Constrowell Limited 3167155 24.96

533608 RDB Rasayans Limited 53673 0.00

533629 TIJARIA POLYPIPES LIMITED 139915 11.69

533632 Onelife Capital Advisors Ltd 329988 13.81

533638 FLEXITUFF INTERNATIONAL LIMITED 200513 2.67

533644 Ujaas Energy Limited 3212905 4.54

533655 Triveni Turbine Limited 395139 7.84

533676 Indo Thai Securities Limited 15543 0.00

533704 Essar Shipping Ltd 440411 4.17

533719 IDBI Mutual Fund 337 0.00

533758 APL Apollo Tubes Limited 407404 7.63

533790 KGN ENTERPRISES LIMITED 139770 0.85

533888 Reliance Mutual Fund 7072 0.00

533941 THOMAS SCOTT (INDIA) LIMITED 13619 0.00

533982 Tera Software Ltd. 117678 1.27

534060 PRITI MERCANTILE COMPANY LIMITED 582426 0.25

534076 Orient Refractories Ltd. 941506 3.13

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE 718052 11.24

534184 NAGARJUNA OIL REFINERY LIMITED 552577 4.16

534185 Motilal Oswal Mutual Fund 269 0.00

534190 Olympic Cards Limited 1086626 0.00

534309 National Buildings Construction Corporat 2907187 29.85

534312 MT EDUCARE LIMITED 936772 24.19

534328 Hexa Tradex Limited 55500 1.03

534338 Maxheights Infrastructure Limited 164279 11.49

534369 Tribhovandas Bhimji Zaveri Limited 929969 22.56

534392 Vardhman Special Steels Ltd 55371 0.00

534425 Speciality Restaurants Limited 698489 18.10

534532 Lypsa Gems & Jewellery Limited 534568 11.50

534563 MAX ALERT SYSTEMS LIMITED 3600 50.00

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI 4292053 3.70

534615 North Eastern Carrying Corporation Limit 48459 0.00

534623 Jupiter Infomedia Limited 12000 0.00

534631 Canara Robeco Mutual Fund 230 0.00

534659 Jointeca Education Solutions Limited 48000 0.00

534675 Prozone Capital Shopping Centres Limited 180253 10.11

534690 LAKSHMI VILAS BANK LTD 896581 12.29

534691 Comfort Commotrade Limited 128000 50.00

534707 Anshu’s Clothing Limited 16000 50.00

534708 RCL Retail Limited 1050000 10.00

534731 Bronze Infra-Tech Limited 296000 9.46

534741 VIRTUAL GLOBAL EDUCATION LTD. 5548777 0.00

534742 ZUARI AGRO CHEMICALS LIMITED 112790 23.60

534748 Steel Exchange India Ltd. 346015 14.46

534755 Trio Mercantile & Trading Limited 21591 0.00

534756 Tara Jewels Limited 23712 2.53

534757 Focus Industrial Resources Limited 8221 0.00

534804 Credit Analysis and Research Limited 562099 4.48

534809 PC JEWELLER LIMITED 1442190 14.82

534816 Bharti Infratel Limited 351220 10.98

534839 Eco Friendly Food Processing Park Limite 313600 0.26

534927 Esteem Bio Organic Food Processing Limi 723600 0.58

534976 V-Mart Retail Limited 109644 3.14

535205 Pearl Electronics Limited 12442 0.00

535276 SBI Mutual Fund 2191 24.69

535279 Bothra Metals & Alloys Limited 380000 2.63

535322 Repco Home Finance Limited 3874607 2.20

535431 GCM Securities Limited 31200 0.00

535458 NRB INDUSTRIAL BEARINGS LIMITED 202152 6.27

535486 Delta Leasing & Finance Limited 509562 0.00

535601 Sreeleathers Limited 32570 0.03

535602 Sharda Motor Industries Ltd 60806 2.05

535647 Onesource Techmedia Limited 30000 0.00

535648 Just Dial Limited 2383394 25.88

535658 Pawansut Holdings Limited 933248 0.00

535754 ORIENT CEMENT LIMITED 727640 7.00

535755 Pantaloons Fashion & Retail Limited 304539 12.45

535916 Alacrity Securities Limited 56000 42.86

535917 GCM Commodity & Derivatives Limited 48000 0.00

535958 Integra Garments and Textiles Limited 220434 0.00

536073 Silverpoint Infratech Limited 8000 50.00

536170 Kushal Tradelink Limited 228000 47.37

536264 Tiger Logistics (India) Limited 42000 7.14

536328 HDFC Mutual Fund 500 0.00

536456 R J BIO-TECH LIMITED 6000 50.00

536493 JK Agri Genetics Limited 12320 2.47

536507 Future Lifestyle Fashions Limited 919459 18.27

536565 Trimurthi Drugs & Pharmaceuticals Limite 82206 0.00

536642 HDFC Mutual Fund 11500 0.00

536644 Newever Trade Wings Limited 90000 50.00

536666 Star Ferro and Cement Limited 92554 11.75

536672 VCU Data Management Limited 30000 50.00

536710 S R G SECURITIES FINANCE LIMITED 12000 50.00

536738 STELLAR CAPITAL SERVICES LIMITED 12000 0.00

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA 53228 12.71

536799 SRS Finance Limited 1820294 0.00

536820 BOSTON TEKNOWSYS (INDIA) LIMITED 201 0.00

536846 Yuranus Infrastructure Ltd 35156 0.00

536868 Integra Telecommunication & Software Lim 8 0.00

536960 Motilal Oswal Mutual Fund 100955 0.00

536995 Reliance Mutual Fund 1648 0.00

555555 ICICI Prudential Mutual Fund 227 0.44

570001 TATAMOTORS-DVR-A-ORDY 2542627 23.98

570002 Future Retail Limited 155174 5.94

570003 Gujarat NRE Coke Ltd. 538031 9.96

570004 Jain Irrigation Systems Ltd. 762315 5.41

590003 KARUR VYSYA 291783 8.79

590005 TIDE WTR OIL 7993 16.07

590006 Amrutanjan Health Care Limited 364137 20.12

590011 Moving Picture Company (India) Ltd. 57757 1.40

590013 XPRO INDIA 29903 3.24

590018 HISAR METAL 100 0.00

590021 Bharat Rasayan Limited 5904 0.00

590022 Eastern Silk Industries Limited 140409 11.56

590024 Fertilizers and Chemicals Travancore Lim 80371 2.14

590025 Ginni Filaments Ltd. 335551 2.74

590028 Nicco Corporation Ltd. 261292 0.00

590030 Southern Petrochemicals Ltd. 2182927 14.06

590031 DE NORA 76668 2.98

590033 APW PRESIDENT SYSTEMS LTD 81625 2.39

590035 TIRUPATI FOAM LTD. 715 0.00

590036 Kalptaru Papers ltd. 1300 0.00

590038 VISU INTERNATIONAL lTD. 74422 0.00

590041 KAVERI TELECOM PRODUCTS LTD. 202225 0.00

590043 HARITA SEATING SYSTEMS LTD 4866 0.00

590046 Smruthi Organics Ltd. 5158 0.00

590050 CSS TECH 32840 0.00

590051 Saksoft Limited 16294 4.66

590053 KAR MOBILES LIMITED 4217 0.00

590054 THE JEYPORE SUGAR COMPANY LTD. 1767 0.00

590055 Polyspin Exports Ltd. 6753 0.00

590056 Salona Cotspin Ltd. 7450 19.31

590057 Northgate Technologies Limited 681943 0.00

590058 Shree Ajit Pulp & Paper Ltd. 12980 0.03

590060 M. K. Exim (India) Ltd. 3283 0.00

590061 Brushman (India) ltd. 24201 0.00

590062 The Andhra Sugars Ltd. 238025 19.75

590063 Duncans Industries Ltd. 181019 0.00

590065 INDIA MOTOR PARTS & ACCESSORIES LTD 4326 0.00

590066 K.C.P. LTD 664813 0.14

590068 Khaitan (India) Ltd. 10693 0.00

590070 RADAAN MEDIAWORKS (I) LIMITED 89586 0.00

590071 SUNDARAM FINANCE LTD 54429 13.50

590072 SUNDARAM BRAKE LININGS LTD 14134 15.61

590073 WHEELS INDIA LTD 212639 30.21

590074 ORTIN LABORATORIES LTD 140239 0.00

590075 Lambodhara Textiles Ltd. 242116 0.00

590076 Camson Bio Technologies Ltd 1148814 1.26

590077 Ranklin Solutions Ltd. 21462 0.00

590078 Maithan Alloys Limited 19957 0.48

590079 Joonktollee Tea & Industries Limited 5852 0.00

590080 Eastern Gases Ltd. 3757 0.00

590081 Brahmanand Himghar Limited 934 0.00

590082 Lohia Securities Limited 4 0.00

590083 MAVENS BIOTECH LTD. 135883 0.00

590084 Kanco Enterprises Limited 1952 0.00

590085 GLOSTER 13540 0.00

590086 Orissa Minerals Development Company Limi 88604 26.84

590087 Ellenbarrie Industrial Gases Limited 10 0.00

590088 Adinath Bio-Labs Ltd. 1649254 0.00

590090 Swarnajyothi Agrotech & Power Limited 117044 0.00

590091 Trinethra Infra Ventures Limited 60950 0.00

590094 Farmax India Limited 670166 22.70

590104 Goldman Sachs Mutual Fund 31466 0.00

590106 Goldman Sachs Mutual Fund 8598 1.41

590107 Kotak Mahindra Mutual Fund - Permitted 2373 58.43

590108 Goldman Sachs Mutual Fund 3495 2.39

590109 Goldman Sachs Mutual Fund 515 0.00

590110 Quantum Mutual Fund 112 0.00

590111 VAISHNAVI GOLD LTD. 583942 0.00

590113 Goldman Sachs Mutual Fund 39 0.00

590115 Motilal Oswal Mutual Fund 47741 2.32

590116 7SEAS TECHNOLOGIES LIMITED 12365 0.00

590117 MAHAVEER INFOWAY LIMITED 13896 0.00

590118 INFRONICS SYSTEMS LIMITED 1000 0.00

590120 Provestment Services Limited 23541 0.00

590121 Pilani Investment and Industries Corpora 3670 0.00

590122 Ashika Credit Capital Limited 146510 0.00

590124 Runeecha Textiles Limited 201 0.00

590126 Gradiente Infotainment Limited 1205908 0.00

590127 Green Field Agri Ventures Limited 3 0.00

590128 Shree Tulsi Online.Com Limited 3045 0.00

590129 STAR DELTA TRANSFORMERS LTD 25047 10.48

590130 Kanco Tea & Industries Ltd 9390 0.00

590132 Jay Mahesh Infraventures Ltd. 19021 0.00

590133 Genera Agri Corp Limited 743537 0.00

Scrip Code Scrip Name Brokers Counter party

Trade with

Counterparty

broker as % of

total trading of

broker in the

underlying

500002 ABB Ltd. BROKERS 1 COUNTER_PARTY 1 5.72

500002 ABB Ltd. BROKERS 1 COUNTER_PARTY 2 3.18

500002 ABB Ltd. BROKERS 2 COUNTER_PARTY 1 7.73

500002 ABB Ltd. BROKERS 2 COUNTER_PARTY 2 5.45

500002 ABB Ltd. BROKERS 3 COUNTER_PARTY 1 7.75

500002 ABB Ltd. BROKERS 3 COUNTER_PARTY 2 7.42

500003 Aegis Logistics Ltd. BROKERS 1 COUNTER_PARTY 1 6.60

500003 Aegis Logistics Ltd. BROKERS 1 COUNTER_PARTY 2 4.80

500003 Aegis Logistics Ltd. BROKERS 2 COUNTER_PARTY 1 8.99

500003 Aegis Logistics Ltd. BROKERS 2 COUNTER_PARTY 2 7.71

500003 Aegis Logistics Ltd. BROKERS 3 COUNTER_PARTY 1 12.52

500003 Aegis Logistics Ltd. BROKERS 3 COUNTER_PARTY 2 8.35

500008 Amara Raja Batteries Ltd BROKERS 1 COUNTER_PARTY 1 94.53

500008 Amara Raja Batteries Ltd BROKERS 1 COUNTER_PARTY 2 0.90

500008 Amara Raja Batteries Ltd BROKERS 2 COUNTER_PARTY 1 6.03

500008 Amara Raja Batteries Ltd BROKERS 2 COUNTER_PARTY 2 5.35

500008 Amara Raja Batteries Ltd BROKERS 3 COUNTER_PARTY 1 5.49

500008 Amara Raja Batteries Ltd BROKERS 3 COUNTER_PARTY 2 5.14

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 1 COUNTER_PARTY 1 35.11

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 1 COUNTER_PARTY 2 17.60

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 2 COUNTER_PARTY 1 41.57

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 2 COUNTER_PARTY 2 9.04

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 3 COUNTER_PARTY 1 21.82

500009 Ambalal Sarabhai Enterprise Ltd. BROKERS 3 COUNTER_PARTY 2 11.10

500010 Housing Development Finance Corp.Lt BROKERS 1 COUNTER_PARTY 1 99.51

500010 Housing Development Finance Corp.Lt BROKERS 1 COUNTER_PARTY 2 0.06

500010 Housing Development Finance Corp.Lt BROKERS 2 COUNTER_PARTY 1 7.71

500010 Housing Development Finance Corp.Lt BROKERS 2 COUNTER_PARTY 2 6.18

500010 Housing Development Finance Corp.Lt BROKERS 3 COUNTER_PARTY 1 78.40

500010 Housing Development Finance Corp.Lt BROKERS 3 COUNTER_PARTY 2 5.58

500012 Andhra Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 1 18.15

500012 Andhra Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 2 13.00

500012 Andhra Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 1 38.30

500012 Andhra Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 2 13.82

500012 Andhra Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 1 28.77

500012 Andhra Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 2 13.85

500013 Ansal Properties & Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 1 86.08

500013 Ansal Properties & Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 2 2.03

500013 Ansal Properties & Infrastructure Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500013 Ansal Properties & Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 1 6.82

500013 Ansal Properties & Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 2 5.44

500014 Apple Finance Ltd BROKERS 1 COUNTER_PARTY 1 81.57

500014 Apple Finance Ltd BROKERS 1 COUNTER_PARTY 2 3.62

500014 Apple Finance Ltd BROKERS 2 COUNTER_PARTY 1 16.48

500014 Apple Finance Ltd BROKERS 2 COUNTER_PARTY 2 14.68

500014 Apple Finance Ltd BROKERS 3 COUNTER_PARTY 1 12.66

500014 Apple Finance Ltd BROKERS 3 COUNTER_PARTY 2 11.81

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 1 COUNTER_PARTY 1 4.23

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 1 COUNTER_PARTY 2 2.74

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 2 COUNTER_PARTY 1 4.28

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 2 COUNTER_PARTY 2 3.16

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 3 COUNTER_PARTY 1 4.16

500020 Bombay Dyeing & Mfg. Co. Ltd. BROKERS 3 COUNTER_PARTY 2 3.72

500023 ASIANHOTNR BROKERS 1 COUNTER_PARTY 1 28.01

500023 ASIANHOTNR BROKERS 1 COUNTER_PARTY 2 10.74

500023 ASIANHOTNR BROKERS 2 COUNTER_PARTY 1 42.36

500023 ASIANHOTNR BROKERS 2 COUNTER_PARTY 2 16.88

500023 ASIANHOTNR BROKERS 3 COUNTER_PARTY 1 26.73

500023 ASIANHOTNR BROKERS 3 COUNTER_PARTY 2 17.50

500024 ASSAMCO BROKERS 1 COUNTER_PARTY 1 16.49

500024 ASSAMCO BROKERS 1 COUNTER_PARTY 2 7.09

500024 ASSAMCO BROKERS 2 COUNTER_PARTY 1 47.41

500024 ASSAMCO BROKERS 2 COUNTER_PARTY 2 4.41

500024 ASSAMCO BROKERS 3 COUNTER_PARTY 1 33.98

For The Month of April 2014

500024 ASSAMCO BROKERS 3 COUNTER_PARTY 2 9.93

500027 ATUL LTD. BROKERS 1 COUNTER_PARTY 1 15.88

500027 ATUL LTD. BROKERS 1 COUNTER_PARTY 2 7.13

500027 ATUL LTD. BROKERS 2 COUNTER_PARTY 1 19.52

500027 ATUL LTD. BROKERS 2 COUNTER_PARTY 2 6.80

500027 ATUL LTD. BROKERS 3 COUNTER_PARTY 1 8.50

500027 ATUL LTD. BROKERS 3 COUNTER_PARTY 2 7.61

500028 ATV Projects India Ltd BROKERS 1 COUNTER_PARTY 1 28.95

500028 ATV Projects India Ltd BROKERS 1 COUNTER_PARTY 2 10.31

500028 ATV Projects India Ltd BROKERS 2 COUNTER_PARTY 1 100.00

500028 ATV Projects India Ltd BROKERS 3 COUNTER_PARTY 1 33.01

500028 ATV Projects India Ltd BROKERS 3 COUNTER_PARTY 2 26.56

500029 Autolite (India) Ltd. BROKERS 1 COUNTER_PARTY 1 55.32

500029 Autolite (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.02

500029 Autolite (India) Ltd. BROKERS 2 COUNTER_PARTY 1 58.82

500029 Autolite (India) Ltd. BROKERS 2 COUNTER_PARTY 2 11.56

500029 Autolite (India) Ltd. BROKERS 3 COUNTER_PARTY 1 12.92

500029 Autolite (India) Ltd. BROKERS 3 COUNTER_PARTY 2 10.71

500031 Bajaj Electricals Ltd. BROKERS 1 COUNTER_PARTY 1 99.20

500031 Bajaj Electricals Ltd. BROKERS 1 COUNTER_PARTY 2 0.24

500031 Bajaj Electricals Ltd. BROKERS 2 COUNTER_PARTY 1 65.44

500031 Bajaj Electricals Ltd. BROKERS 2 COUNTER_PARTY 2 28.43

500031 Bajaj Electricals Ltd. BROKERS 3 COUNTER_PARTY 1 97.64

500031 Bajaj Electricals Ltd. BROKERS 3 COUNTER_PARTY 2 0.31

500032 Bajaj Hindustan Ltd. BROKERS 1 COUNTER_PARTY 1 8.59

500032 Bajaj Hindustan Ltd. BROKERS 1 COUNTER_PARTY 2 5.80

500032 Bajaj Hindustan Ltd. BROKERS 2 COUNTER_PARTY 1 8.71

500032 Bajaj Hindustan Ltd. BROKERS 2 COUNTER_PARTY 2 6.02

500032 Bajaj Hindustan Ltd. BROKERS 3 COUNTER_PARTY 1 6.40

500032 Bajaj Hindustan Ltd. BROKERS 3 COUNTER_PARTY 2 5.25

500033 Force Motors Limited BROKERS 1 COUNTER_PARTY 1 8.34

500033 Force Motors Limited BROKERS 1 COUNTER_PARTY 2 8.34

500033 Force Motors Limited BROKERS 2 COUNTER_PARTY 1 14.28

500033 Force Motors Limited BROKERS 2 COUNTER_PARTY 2 13.35

500033 Force Motors Limited BROKERS 3 COUNTER_PARTY 1 18.47

500033 Force Motors Limited BROKERS 3 COUNTER_PARTY 2 11.15

500034 BAJAJ AUTO F BROKERS 1 COUNTER_PARTY 1 99.65

500034 BAJAJ AUTO F BROKERS 1 COUNTER_PARTY 2 0.09

500034 BAJAJ AUTO F BROKERS 2 COUNTER_PARTY 1 99.75

500034 BAJAJ AUTO F BROKERS 2 COUNTER_PARTY 2 0.16

500034 BAJAJ AUTO F BROKERS 3 COUNTER_PARTY 1 96.36

500034 BAJAJ AUTO F BROKERS 3 COUNTER_PARTY 2 0.99

500038 Balrampur Chini Mills Ltd. BROKERS 1 COUNTER_PARTY 1 3.74

500038 Balrampur Chini Mills Ltd. BROKERS 1 COUNTER_PARTY 2 3.12

500038 Balrampur Chini Mills Ltd. BROKERS 2 COUNTER_PARTY 1 10.30

500038 Balrampur Chini Mills Ltd. BROKERS 2 COUNTER_PARTY 2 4.83

500038 Balrampur Chini Mills Ltd. BROKERS 3 COUNTER_PARTY 1 7.93

500038 Balrampur Chini Mills Ltd. BROKERS 3 COUNTER_PARTY 2 6.79

500039 Banco Products (India) Ltd. BROKERS 1 COUNTER_PARTY 1 83.69

500039 Banco Products (India) Ltd. BROKERS 1 COUNTER_PARTY 2 3.74

500039 Banco Products (India) Ltd. BROKERS 2 COUNTER_PARTY 1 6.75

500039 Banco Products (India) Ltd. BROKERS 2 COUNTER_PARTY 2 6.38

500039 Banco Products (India) Ltd. BROKERS 3 COUNTER_PARTY 1 24.19

500039 Banco Products (India) Ltd. BROKERS 3 COUNTER_PARTY 2 15.67

500040 CENTURY TEXT BROKERS 1 COUNTER_PARTY 1 6.38

500040 CENTURY TEXT BROKERS 1 COUNTER_PARTY 2 5.32

500040 CENTURY TEXT BROKERS 2 COUNTER_PARTY 1 7.64

500040 CENTURY TEXT BROKERS 2 COUNTER_PARTY 2 4.33

500040 CENTURY TEXT BROKERS 3 COUNTER_PARTY 1 5.52

500040 CENTURY TEXT BROKERS 3 COUNTER_PARTY 2 5.09

500041 Bannari Amman Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 95.32

500041 Bannari Amman Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 1.86

500041 Bannari Amman Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 13.31

500041 Bannari Amman Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 11.68

500041 Bannari Amman Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 38.19

500041 Bannari Amman Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 29.61

500042 BASF INDIA BROKERS 1 COUNTER_PARTY 1 7.19

500042 BASF INDIA BROKERS 1 COUNTER_PARTY 2 5.92

500042 BASF INDIA BROKERS 2 COUNTER_PARTY 1 21.74

500042 BASF INDIA BROKERS 2 COUNTER_PARTY 2 10.81

500042 BASF INDIA BROKERS 3 COUNTER_PARTY 1 14.24

500042 BASF INDIA BROKERS 3 COUNTER_PARTY 2 12.23

500043 BATA INDI LT BROKERS 1 COUNTER_PARTY 1 92.08

500043 BATA INDI LT BROKERS 1 COUNTER_PARTY 2 1.76

500043 BATA INDI LT BROKERS 2 COUNTER_PARTY 1 100.00

500043 BATA INDI LT BROKERS 3 COUNTER_PARTY 1 9.60

500043 BATA INDI LT BROKERS 3 COUNTER_PARTY 2 6.40

500046 Best & Crompton Engineering Ltd. BROKERS 1 COUNTER_PARTY 1 12.43

500046 Best & Crompton Engineering Ltd. BROKERS 1 COUNTER_PARTY 2 10.95

500046 Best & Crompton Engineering Ltd. BROKERS 2 COUNTER_PARTY 1 22.69

500046 Best & Crompton Engineering Ltd. BROKERS 2 COUNTER_PARTY 2 19.10

500046 Best & Crompton Engineering Ltd. BROKERS 3 COUNTER_PARTY 1 26.63

500046 Best & Crompton Engineering Ltd. BROKERS 3 COUNTER_PARTY 2 24.51

500048 BEML LTD BROKERS 1 COUNTER_PARTY 1 11.29

500048 BEML LTD BROKERS 1 COUNTER_PARTY 2 5.76

500048 BEML LTD BROKERS 2 COUNTER_PARTY 1 7.81

500048 BEML LTD BROKERS 2 COUNTER_PARTY 2 4.56

500048 BEML LTD BROKERS 3 COUNTER_PARTY 1 12.11

500048 BEML LTD BROKERS 3 COUNTER_PARTY 2 8.01

500049 BHARAT ELECT BROKERS 1 COUNTER_PARTY 1 99.81

500049 BHARAT ELECT BROKERS 1 COUNTER_PARTY 2 0.08

500049 BHARAT ELECT BROKERS 2 COUNTER_PARTY 1 8.15

500049 BHARAT ELECT BROKERS 2 COUNTER_PARTY 2 4.79

500049 BHARAT ELECT BROKERS 3 COUNTER_PARTY 1 5.53

500049 BHARAT ELECT BROKERS 3 COUNTER_PARTY 2 5.32

500052 BHAN ENG POL BROKERS 1 COUNTER_PARTY 1 14.33

500052 BHAN ENG POL BROKERS 1 COUNTER_PARTY 2 11.28

500052 BHAN ENG POL BROKERS 2 COUNTER_PARTY 1 21.31

500052 BHAN ENG POL BROKERS 2 COUNTER_PARTY 2 20.98

500052 BHAN ENG POL BROKERS 3 COUNTER_PARTY 1 41.23

500052 BHAN ENG POL BROKERS 3 COUNTER_PARTY 2 24.99

500055 Bhushan Steel Limited BROKERS 1 COUNTER_PARTY 1 17.27

500055 Bhushan Steel Limited BROKERS 1 COUNTER_PARTY 2 8.82

500055 Bhushan Steel Limited BROKERS 2 COUNTER_PARTY 1 13.11

500055 Bhushan Steel Limited BROKERS 2 COUNTER_PARTY 2 9.32

500055 Bhushan Steel Limited BROKERS 3 COUNTER_PARTY 1 25.42

500055 Bhushan Steel Limited BROKERS 3 COUNTER_PARTY 2 20.77

500057 BIHAR CAUS C BROKERS 1 COUNTER_PARTY 1 10.95

500057 BIHAR CAUS C BROKERS 1 COUNTER_PARTY 2 6.96

500057 BIHAR CAUS C BROKERS 2 COUNTER_PARTY 1 9.94

500057 BIHAR CAUS C BROKERS 2 COUNTER_PARTY 2 9.13

500057 BIHAR CAUS C BROKERS 3 COUNTER_PARTY 1 8.07

500057 BIHAR CAUS C BROKERS 3 COUNTER_PARTY 2 6.41

500058 Bihar Sponge Iron Ltd BROKERS 1 COUNTER_PARTY 1 31.18

500058 Bihar Sponge Iron Ltd BROKERS 1 COUNTER_PARTY 2 13.80

500058 Bihar Sponge Iron Ltd BROKERS 2 COUNTER_PARTY 1 67.16

500058 Bihar Sponge Iron Ltd BROKERS 2 COUNTER_PARTY 2 5.95

500058 Bihar Sponge Iron Ltd BROKERS 3 COUNTER_PARTY 1 42.87

500058 Bihar Sponge Iron Ltd BROKERS 3 COUNTER_PARTY 2 10.50

500059 Binani Industries Limited BROKERS 1 COUNTER_PARTY 1 8.67

500059 Binani Industries Limited BROKERS 1 COUNTER_PARTY 2 6.91

500059 Binani Industries Limited BROKERS 2 COUNTER_PARTY 1 5.31

500059 Binani Industries Limited BROKERS 2 COUNTER_PARTY 2 4.36

500059 Binani Industries Limited BROKERS 3 COUNTER_PARTY 1 7.63

500059 Binani Industries Limited BROKERS 3 COUNTER_PARTY 2 5.37

500060 Birla Ericsson Opticaal Ltd. BROKERS 1 COUNTER_PARTY 1 79.30

500060 Birla Ericsson Opticaal Ltd. BROKERS 1 COUNTER_PARTY 2 2.91

500060 Birla Ericsson Opticaal Ltd. BROKERS 2 COUNTER_PARTY 1 81.05

500060 Birla Ericsson Opticaal Ltd. BROKERS 2 COUNTER_PARTY 2 3.66

500060 Birla Ericsson Opticaal Ltd. BROKERS 3 COUNTER_PARTY 1 24.05

500060 Birla Ericsson Opticaal Ltd. BROKERS 3 COUNTER_PARTY 2 11.97

500067 Blue Star Ltd BROKERS 1 COUNTER_PARTY 1 94.87

500067 Blue Star Ltd BROKERS 1 COUNTER_PARTY 2 4.50

500067 Blue Star Ltd BROKERS 2 COUNTER_PARTY 1 87.26

500067 Blue Star Ltd BROKERS 2 COUNTER_PARTY 2 2.46

500067 Blue Star Ltd BROKERS 3 COUNTER_PARTY 1 7.46

500067 Blue Star Ltd BROKERS 3 COUNTER_PARTY 2 4.70

500068 DISA INDIA BROKERS 1 COUNTER_PARTY 1 62.40

500068 DISA INDIA BROKERS 1 COUNTER_PARTY 2 10.96

500068 DISA INDIA BROKERS 2 COUNTER_PARTY 1 85.99

500068 DISA INDIA BROKERS 2 COUNTER_PARTY 2 6.52

500068 DISA INDIA BROKERS 3 COUNTER_PARTY 1 30.99

500068 DISA INDIA BROKERS 3 COUNTER_PARTY 2 26.29

500069 BNK Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 1 57.46

500069 BNK Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 2 16.66

500069 BNK Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 1 90.79

500069 BNK Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 6.02

500069 BNK Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 1 36.86

500069 BNK Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 2 29.26

500074 BPL Ltd. BROKERS 1 COUNTER_PARTY 1 12.36

500074 BPL Ltd. BROKERS 1 COUNTER_PARTY 2 7.63

500074 BPL Ltd. BROKERS 2 COUNTER_PARTY 1 8.25

500074 BPL Ltd. BROKERS 2 COUNTER_PARTY 2 7.43

500074 BPL Ltd. BROKERS 3 COUNTER_PARTY 1 15.11

500074 BPL Ltd. BROKERS 3 COUNTER_PARTY 2 12.31

500078 Camphor & Allied Products Ltd. BROKERS 1 COUNTER_PARTY 1 15.56

500078 Camphor & Allied Products Ltd. BROKERS 1 COUNTER_PARTY 2 8.69

500078 Camphor & Allied Products Ltd. BROKERS 2 COUNTER_PARTY 1 9.35

500078 Camphor & Allied Products Ltd. BROKERS 2 COUNTER_PARTY 2 6.42

500078 Camphor & Allied Products Ltd. BROKERS 3 COUNTER_PARTY 1 19.86

500078 Camphor & Allied Products Ltd. BROKERS 3 COUNTER_PARTY 2 10.19

500084 CESC LTD BROKERS 1 COUNTER_PARTY 1 99.55

500084 CESC LTD BROKERS 1 COUNTER_PARTY 2 0.25

500084 CESC LTD BROKERS 2 COUNTER_PARTY 1 100.00

500084 CESC LTD BROKERS 3 COUNTER_PARTY 1 8.52

500084 CESC LTD BROKERS 3 COUNTER_PARTY 2 7.68

500085 CHAMBAL FERT BROKERS 1 COUNTER_PARTY 1 17.20

500085 CHAMBAL FERT BROKERS 1 COUNTER_PARTY 2 7.40

500085 CHAMBAL FERT BROKERS 2 COUNTER_PARTY 1 4.73

500085 CHAMBAL FERT BROKERS 2 COUNTER_PARTY 2 3.75

500085 CHAMBAL FERT BROKERS 3 COUNTER_PARTY 1 32.26

500085 CHAMBAL FERT BROKERS 3 COUNTER_PARTY 2 5.74

500086 Exide Industries Ltd. BROKERS 1 COUNTER_PARTY 1 99.94

500086 Exide Industries Ltd. BROKERS 1 COUNTER_PARTY 2 0.01

500086 Exide Industries Ltd. BROKERS 2 COUNTER_PARTY 1 5.94

500086 Exide Industries Ltd. BROKERS 2 COUNTER_PARTY 2 5.08

500086 Exide Industries Ltd. BROKERS 3 COUNTER_PARTY 1 5.64

500086 Exide Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.78

500087 Cipla Ltd. BROKERS 1 COUNTER_PARTY 1 99.94

500087 Cipla Ltd. BROKERS 1 COUNTER_PARTY 2 0.04

500087 Cipla Ltd. BROKERS 2 COUNTER_PARTY 1 4.46

500087 Cipla Ltd. BROKERS 2 COUNTER_PARTY 2 3.00

500087 Cipla Ltd. BROKERS 3 COUNTER_PARTY 1 98.49

500087 Cipla Ltd. BROKERS 3 COUNTER_PARTY 2 0.29

500089 DIC INDIA BROKERS 1 COUNTER_PARTY 1 23.11

500089 DIC INDIA BROKERS 1 COUNTER_PARTY 2 12.84

500089 DIC INDIA BROKERS 2 COUNTER_PARTY 1 11.80

500089 DIC INDIA BROKERS 2 COUNTER_PARTY 2 10.87

500089 DIC INDIA BROKERS 3 COUNTER_PARTY 1 7.65

500089 DIC INDIA BROKERS 3 COUNTER_PARTY 2 6.89

500092 CRISIL Ltd. BROKERS 1 COUNTER_PARTY 1 99.82

500092 CRISIL Ltd. BROKERS 1 COUNTER_PARTY 2 0.05

500092 CRISIL Ltd. BROKERS 2 COUNTER_PARTY 1 8.63

500092 CRISIL Ltd. BROKERS 2 COUNTER_PARTY 2 6.71

500092 CRISIL Ltd. BROKERS 3 COUNTER_PARTY 1 10.28

500092 CRISIL Ltd. BROKERS 3 COUNTER_PARTY 2 4.79

500093 Crompton Greaves Ltd. BROKERS 1 COUNTER_PARTY 1 9.23

500093 Crompton Greaves Ltd. BROKERS 1 COUNTER_PARTY 2 5.26

500093 Crompton Greaves Ltd. BROKERS 2 COUNTER_PARTY 1 8.42

500093 Crompton Greaves Ltd. BROKERS 2 COUNTER_PARTY 2 4.29

500093 Crompton Greaves Ltd. BROKERS 3 COUNTER_PARTY 1 12.71

500093 Crompton Greaves Ltd. BROKERS 3 COUNTER_PARTY 2 9.27

500095 WYETH LTD. BROKERS 1 COUNTER_PARTY 1 14.65

500095 WYETH LTD. BROKERS 1 COUNTER_PARTY 2 3.65

500095 WYETH LTD. BROKERS 2 COUNTER_PARTY 1 24.15

500095 WYETH LTD. BROKERS 2 COUNTER_PARTY 2 6.68

500095 WYETH LTD. BROKERS 3 COUNTER_PARTY 1 53.34

500095 WYETH LTD. BROKERS 3 COUNTER_PARTY 2 11.11

500096 DABUR INDIA BROKERS 1 COUNTER_PARTY 1 100.00

500096 DABUR INDIA BROKERS 2 COUNTER_PARTY 1 9.54

500096 DABUR INDIA BROKERS 2 COUNTER_PARTY 2 6.88

500096 DABUR INDIA BROKERS 3 COUNTER_PARTY 1 5.97

500096 DABUR INDIA BROKERS 3 COUNTER_PARTY 2 5.73

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 1 COUNTER_PARTY 1 18.63

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 1 COUNTER_PARTY 2 15.54

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 2 COUNTER_PARTY 1 18.10

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 2 COUNTER_PARTY 2 12.86

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 3 COUNTER_PARTY 1 35.08

500097 Dalmia Bharat Sugar and Industries Ltd BROKERS 3 COUNTER_PARTY 2 27.21

500101 ARVIND Ltd BROKERS 1 COUNTER_PARTY 1 12.65

500101 ARVIND Ltd BROKERS 1 COUNTER_PARTY 2 10.25

500101 ARVIND Ltd BROKERS 2 COUNTER_PARTY 1 13.02

500101 ARVIND Ltd BROKERS 2 COUNTER_PARTY 2 4.84

500101 ARVIND Ltd BROKERS 3 COUNTER_PARTY 1 6.66

500101 ARVIND Ltd BROKERS 3 COUNTER_PARTY 2 5.21

500102 Ballarpur Industries Ltd. BROKERS 1 COUNTER_PARTY 1 5.72

500102 Ballarpur Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.41

500102 Ballarpur Industries Ltd. BROKERS 2 COUNTER_PARTY 1 9.86

500102 Ballarpur Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.93

500102 Ballarpur Industries Ltd. BROKERS 3 COUNTER_PARTY 1 10.94

500102 Ballarpur Industries Ltd. BROKERS 3 COUNTER_PARTY 2 3.54

500103 Bharat Heavy Electricals Ltd. BROKERS 1 COUNTER_PARTY 1 6.92

500103 Bharat Heavy Electricals Ltd. BROKERS 1 COUNTER_PARTY 2 3.93

500103 Bharat Heavy Electricals Ltd. BROKERS 2 COUNTER_PARTY 1 7.69

500103 Bharat Heavy Electricals Ltd. BROKERS 2 COUNTER_PARTY 2 4.24

500103 Bharat Heavy Electricals Ltd. BROKERS 3 COUNTER_PARTY 1 26.89

500103 Bharat Heavy Electricals Ltd. BROKERS 3 COUNTER_PARTY 2 12.83

500104 HINDUSTAN PE BROKERS 1 COUNTER_PARTY 1 4.01

500104 HINDUSTAN PE BROKERS 1 COUNTER_PARTY 2 3.67

500104 HINDUSTAN PE BROKERS 2 COUNTER_PARTY 1 6.28

500104 HINDUSTAN PE BROKERS 2 COUNTER_PARTY 2 5.42

500104 HINDUSTAN PE BROKERS 3 COUNTER_PARTY 1 8.73

500104 HINDUSTAN PE BROKERS 3 COUNTER_PARTY 2 4.70

500106 IFCI LTD BROKERS 1 COUNTER_PARTY 1 8.06

500106 IFCI LTD BROKERS 1 COUNTER_PARTY 2 5.80

500106 IFCI LTD BROKERS 2 COUNTER_PARTY 1 10.45

500106 IFCI LTD BROKERS 2 COUNTER_PARTY 2 5.16

500106 IFCI LTD BROKERS 3 COUNTER_PARTY 1 17.70

500106 IFCI LTD BROKERS 3 COUNTER_PARTY 2 9.20

500108 MAHANAG TELE BROKERS 1 COUNTER_PARTY 1 6.31

500108 MAHANAG TELE BROKERS 1 COUNTER_PARTY 2 5.55

500108 MAHANAG TELE BROKERS 2 COUNTER_PARTY 1 8.29

500108 MAHANAG TELE BROKERS 2 COUNTER_PARTY 2 5.05

500108 MAHANAG TELE BROKERS 3 COUNTER_PARTY 1 9.92

500108 MAHANAG TELE BROKERS 3 COUNTER_PARTY 2 6.35

500109 MANGALORE RE BROKERS 1 COUNTER_PARTY 1 6.50

500109 MANGALORE RE BROKERS 1 COUNTER_PARTY 2 5.80

500109 MANGALORE RE BROKERS 2 COUNTER_PARTY 1 4.45

500109 MANGALORE RE BROKERS 2 COUNTER_PARTY 2 4.20

500109 MANGALORE RE BROKERS 3 COUNTER_PARTY 1 5.50

500109 MANGALORE RE BROKERS 3 COUNTER_PARTY 2 4.90

500110 CHENNAI PETR BROKERS 1 COUNTER_PARTY 1 5.25

500110 CHENNAI PETR BROKERS 1 COUNTER_PARTY 2 4.79

500110 CHENNAI PETR BROKERS 2 COUNTER_PARTY 1 6.42

500110 CHENNAI PETR BROKERS 2 COUNTER_PARTY 2 6.35

500110 CHENNAI PETR BROKERS 3 COUNTER_PARTY 1 9.84

500110 CHENNAI PETR BROKERS 3 COUNTER_PARTY 2 8.71

500111 RELIANCE CAP BROKERS 1 COUNTER_PARTY 1 6.92

500111 RELIANCE CAP BROKERS 1 COUNTER_PARTY 2 6.30

500111 RELIANCE CAP BROKERS 2 COUNTER_PARTY 1 11.77

500111 RELIANCE CAP BROKERS 2 COUNTER_PARTY 2 5.46

500111 RELIANCE CAP BROKERS 3 COUNTER_PARTY 1 6.86

500111 RELIANCE CAP BROKERS 3 COUNTER_PARTY 2 5.62

500112 STATE BANK O BROKERS 1 COUNTER_PARTY 1 5.54

500112 STATE BANK O BROKERS 1 COUNTER_PARTY 2 5.29

500112 STATE BANK O BROKERS 2 COUNTER_PARTY 1 4.52

500112 STATE BANK O BROKERS 2 COUNTER_PARTY 2 3.84

500112 STATE BANK O BROKERS 3 COUNTER_PARTY 1 7.69

500112 STATE BANK O BROKERS 3 COUNTER_PARTY 2 5.42

500113 STEEL AUTHOR BROKERS 1 COUNTER_PARTY 1 5.68

500113 STEEL AUTHOR BROKERS 1 COUNTER_PARTY 2 3.62

500113 STEEL AUTHOR BROKERS 2 COUNTER_PARTY 1 9.13

500113 STEEL AUTHOR BROKERS 2 COUNTER_PARTY 2 7.00

500113 STEEL AUTHOR BROKERS 3 COUNTER_PARTY 1 4.37

500113 STEEL AUTHOR BROKERS 3 COUNTER_PARTY 2 4.21

500114 Titan Industries Ltd BROKERS 1 COUNTER_PARTY 1 40.62

500114 Titan Industries Ltd BROKERS 1 COUNTER_PARTY 2 31.34

500114 Titan Industries Ltd BROKERS 2 COUNTER_PARTY 1 37.43

500114 Titan Industries Ltd BROKERS 2 COUNTER_PARTY 2 33.46

500114 Titan Industries Ltd BROKERS 3 COUNTER_PARTY 1 48.68

500114 Titan Industries Ltd BROKERS 3 COUNTER_PARTY 2 38.80

500116 IDBI LTD BROKERS 1 COUNTER_PARTY 1 6.31

500116 IDBI LTD BROKERS 1 COUNTER_PARTY 2 6.27

500116 IDBI LTD BROKERS 2 COUNTER_PARTY 1 6.71

500116 IDBI LTD BROKERS 2 COUNTER_PARTY 2 5.85

500116 IDBI LTD BROKERS 3 COUNTER_PARTY 1 11.11

500116 IDBI LTD BROKERS 3 COUNTER_PARTY 2 9.08

500117 DCW Ltd. BROKERS 1 COUNTER_PARTY 1 21.38

500117 DCW Ltd. BROKERS 1 COUNTER_PARTY 2 11.02

500117 DCW Ltd. BROKERS 2 COUNTER_PARTY 1 9.61

500117 DCW Ltd. BROKERS 2 COUNTER_PARTY 2 7.07

500117 DCW Ltd. BROKERS 3 COUNTER_PARTY 1 20.74

500117 DCW Ltd. BROKERS 3 COUNTER_PARTY 2 7.93

500119 Dhampur Sugar Mills Ltd. BROKERS 1 COUNTER_PARTY 1 5.24

500119 Dhampur Sugar Mills Ltd. BROKERS 1 COUNTER_PARTY 2 4.88

500119 Dhampur Sugar Mills Ltd. BROKERS 2 COUNTER_PARTY 1 7.60

500119 Dhampur Sugar Mills Ltd. BROKERS 2 COUNTER_PARTY 2 7.25

500119 Dhampur Sugar Mills Ltd. BROKERS 3 COUNTER_PARTY 1 34.60

500119 Dhampur Sugar Mills Ltd. BROKERS 3 COUNTER_PARTY 2 23.50

500120 DIAMINE CHEM BROKERS 1 COUNTER_PARTY 1 89.42

500120 DIAMINE CHEM BROKERS 1 COUNTER_PARTY 2 2.32

500120 DIAMINE CHEM BROKERS 2 COUNTER_PARTY 1 97.22

500120 DIAMINE CHEM BROKERS 2 COUNTER_PARTY 2 1.70

500120 DIAMINE CHEM BROKERS 3 COUNTER_PARTY 1 69.27

500120 DIAMINE CHEM BROKERS 3 COUNTER_PARTY 2 28.33

500124 DR.REDDY'S L BROKERS 1 COUNTER_PARTY 1 95.46

500124 DR.REDDY'S L BROKERS 1 COUNTER_PARTY 2 0.77

500124 DR.REDDY'S L BROKERS 2 COUNTER_PARTY 1 91.01

500124 DR.REDDY'S L BROKERS 2 COUNTER_PARTY 2 1.05

500124 DR.REDDY'S L BROKERS 3 COUNTER_PARTY 1 5.15

500124 DR.REDDY'S L BROKERS 3 COUNTER_PARTY 2 5.01

500125 E.I.D. Parry (India) Ltd. BROKERS 1 COUNTER_PARTY 1 20.80

500125 E.I.D. Parry (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.47

500125 E.I.D. Parry (India) Ltd. BROKERS 2 COUNTER_PARTY 1 6.08

500125 E.I.D. Parry (India) Ltd. BROKERS 2 COUNTER_PARTY 2 4.61

500125 E.I.D. Parry (India) Ltd. BROKERS 3 COUNTER_PARTY 1 22.13

500125 E.I.D. Parry (India) Ltd. BROKERS 3 COUNTER_PARTY 2 4.98

500126 MERCK BROKERS 1 COUNTER_PARTY 1 87.32

500126 MERCK BROKERS 1 COUNTER_PARTY 2 1.63

500126 MERCK BROKERS 2 COUNTER_PARTY 1 30.80

500126 MERCK BROKERS 2 COUNTER_PARTY 2 8.66

500126 MERCK BROKERS 3 COUNTER_PARTY 1 9.56

500126 MERCK BROKERS 3 COUNTER_PARTY 2 8.41

500128 Electrosteel Castings Ltd. BROKERS 1 COUNTER_PARTY 1 8.61

500128 Electrosteel Castings Ltd. BROKERS 1 COUNTER_PARTY 2 4.22

500128 Electrosteel Castings Ltd. BROKERS 2 COUNTER_PARTY 1 5.58

500128 Electrosteel Castings Ltd. BROKERS 2 COUNTER_PARTY 2 5.50

500128 Electrosteel Castings Ltd. BROKERS 3 COUNTER_PARTY 1 8.51

500128 Electrosteel Castings Ltd. BROKERS 3 COUNTER_PARTY 2 8.10

500132 Empee Sugars & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 48.55

500132 Empee Sugars & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 14.30

500132 Empee Sugars & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 18.22

500132 Empee Sugars & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 18.05

500132 Empee Sugars & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 31.36

500132 Empee Sugars & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 23.85

500133 ESAB INDIA BROKERS 1 COUNTER_PARTY 1 10.11

500133 ESAB INDIA BROKERS 1 COUNTER_PARTY 2 8.25

500133 ESAB INDIA BROKERS 2 COUNTER_PARTY 1 22.85

500133 ESAB INDIA BROKERS 2 COUNTER_PARTY 2 11.82

500133 ESAB INDIA BROKERS 3 COUNTER_PARTY 1 16.34

500133 ESAB INDIA BROKERS 3 COUNTER_PARTY 2 7.40

500134 ESSAR OIL LT BROKERS 1 COUNTER_PARTY 1 7.07

500134 ESSAR OIL LT BROKERS 1 COUNTER_PARTY 2 6.71

500134 ESSAR OIL LT BROKERS 2 COUNTER_PARTY 1 6.55

500134 ESSAR OIL LT BROKERS 2 COUNTER_PARTY 2 5.60

500134 ESSAR OIL LT BROKERS 3 COUNTER_PARTY 1 6.21

500134 ESSAR OIL LT BROKERS 3 COUNTER_PARTY 2 6.05

500135 Essel Propack ltd. BROKERS 1 COUNTER_PARTY 1 78.10

500135 Essel Propack ltd. BROKERS 1 COUNTER_PARTY 2 16.38

500135 Essel Propack ltd. BROKERS 2 COUNTER_PARTY 1 99.90

500135 Essel Propack ltd. BROKERS 2 COUNTER_PARTY 2 0.03

500135 Essel Propack ltd. BROKERS 3 COUNTER_PARTY 1 16.69

500135 Essel Propack ltd. BROKERS 3 COUNTER_PARTY 2 5.38

500136 Ester Industries Ltd. BROKERS 1 COUNTER_PARTY 1 40.87

500136 Ester Industries Ltd. BROKERS 1 COUNTER_PARTY 2 24.82

500136 Ester Industries Ltd. BROKERS 2 COUNTER_PARTY 1 29.29

500136 Ester Industries Ltd. BROKERS 2 COUNTER_PARTY 2 9.18

500136 Ester Industries Ltd. BROKERS 3 COUNTER_PARTY 1 49.59

500136 Ester Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.96

500139 FEDDERS LLYO BROKERS 1 COUNTER_PARTY 1 5.54

500139 FEDDERS LLYO BROKERS 1 COUNTER_PARTY 2 5.14

500139 FEDDERS LLYO BROKERS 2 COUNTER_PARTY 1 8.55

500139 FEDDERS LLYO BROKERS 2 COUNTER_PARTY 2 5.62

500139 FEDDERS LLYO BROKERS 3 COUNTER_PARTY 1 13.68

500139 FEDDERS LLYO BROKERS 3 COUNTER_PARTY 2 10.23

500141 Ferro Alloys Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 13.61

500141 Ferro Alloys Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 8.57

500141 Ferro Alloys Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 12.71

500141 Ferro Alloys Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 11.24

500141 Ferro Alloys Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 7.28

500141 Ferro Alloys Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 6.64

500143 P.H.CAPITAL BROKERS 1 COUNTER_PARTY 1 61.54

500143 P.H.CAPITAL BROKERS 1 COUNTER_PARTY 2 38.46

500143 P.H.CAPITAL BROKERS 2 COUNTER_PARTY 1 79.49

500143 P.H.CAPITAL BROKERS 2 COUNTER_PARTY 2 20.51

500143 P.H.CAPITAL BROKERS 3 COUNTER_PARTY 1 92.76

500143 P.H.CAPITAL BROKERS 3 COUNTER_PARTY 2 7.24

500144 Finolex Cables Ltd. BROKERS 1 COUNTER_PARTY 1 4.78

500144 Finolex Cables Ltd. BROKERS 1 COUNTER_PARTY 2 3.97

500144 Finolex Cables Ltd. BROKERS 2 COUNTER_PARTY 1 23.04

500144 Finolex Cables Ltd. BROKERS 2 COUNTER_PARTY 2 2.64

500144 Finolex Cables Ltd. BROKERS 3 COUNTER_PARTY 1 3.61

500144 Finolex Cables Ltd. BROKERS 3 COUNTER_PARTY 2 3.58

500145 FIRST LEAS C BROKERS 1 COUNTER_PARTY 1 12.01

500145 FIRST LEAS C BROKERS 1 COUNTER_PARTY 2 11.36

500145 FIRST LEAS C BROKERS 2 COUNTER_PARTY 1 19.12

500145 FIRST LEAS C BROKERS 2 COUNTER_PARTY 2 15.05

500145 FIRST LEAS C BROKERS 3 COUNTER_PARTY 1 18.35

500145 FIRST LEAS C BROKERS 3 COUNTER_PARTY 2 8.71

500147 CMI FPE Ltd BROKERS 1 COUNTER_PARTY 1 20.56

500147 CMI FPE Ltd BROKERS 1 COUNTER_PARTY 2 18.27

500147 CMI FPE Ltd BROKERS 2 COUNTER_PARTY 1 22.40

500147 CMI FPE Ltd BROKERS 2 COUNTER_PARTY 2 11.37

500147 CMI FPE Ltd BROKERS 3 COUNTER_PARTY 1 30.63

500147 CMI FPE Ltd BROKERS 3 COUNTER_PARTY 2 18.84

500148 UFLEX LTD BROKERS 1 COUNTER_PARTY 1 5.82

500148 UFLEX LTD BROKERS 1 COUNTER_PARTY 2 4.43

500148 UFLEX LTD BROKERS 2 COUNTER_PARTY 1 5.41

500148 UFLEX LTD BROKERS 2 COUNTER_PARTY 2 4.09

500148 UFLEX LTD BROKERS 3 COUNTER_PARTY 1 9.84

500148 UFLEX LTD BROKERS 3 COUNTER_PARTY 2 6.31

500150 FOSECO INDA BROKERS 1 COUNTER_PARTY 1 11.20

500150 FOSECO INDA BROKERS 1 COUNTER_PARTY 2 10.47

500150 FOSECO INDA BROKERS 2 COUNTER_PARTY 1 50.06

500150 FOSECO INDA BROKERS 2 COUNTER_PARTY 2 8.51

500150 FOSECO INDA BROKERS 3 COUNTER_PARTY 1 10.58

500150 FOSECO INDA BROKERS 3 COUNTER_PARTY 2 10.50

500151 Golden Tobacco Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

500151 Golden Tobacco Ltd. BROKERS 2 COUNTER_PARTY 1 17.55

500151 Golden Tobacco Ltd. BROKERS 2 COUNTER_PARTY 2 12.66

500151 Golden Tobacco Ltd. BROKERS 3 COUNTER_PARTY 1 71.14

500151 Golden Tobacco Ltd. BROKERS 3 COUNTER_PARTY 2 13.18

500153 Ganesh Benzoplast Ltd. BROKERS 1 COUNTER_PARTY 1 57.33

500153 Ganesh Benzoplast Ltd. BROKERS 1 COUNTER_PARTY 2 24.57

500153 Ganesh Benzoplast Ltd. BROKERS 2 COUNTER_PARTY 1 23.24

500153 Ganesh Benzoplast Ltd. BROKERS 2 COUNTER_PARTY 2 18.64

500153 Ganesh Benzoplast Ltd. BROKERS 3 COUNTER_PARTY 1 30.52

500153 Ganesh Benzoplast Ltd. BROKERS 3 COUNTER_PARTY 2 13.14

500155 GARDEN SILK BROKERS 1 COUNTER_PARTY 1 9.87

500155 GARDEN SILK BROKERS 1 COUNTER_PARTY 2 6.71

500155 GARDEN SILK BROKERS 2 COUNTER_PARTY 1 36.14

500155 GARDEN SILK BROKERS 2 COUNTER_PARTY 2 12.25

500155 GARDEN SILK BROKERS 3 COUNTER_PARTY 1 16.48

500155 GARDEN SILK BROKERS 3 COUNTER_PARTY 2 9.37

500159 Metroglobal Limited BROKERS 1 COUNTER_PARTY 1 19.33

500159 Metroglobal Limited BROKERS 1 COUNTER_PARTY 2 16.15

500159 Metroglobal Limited BROKERS 1 COUNTER_PARTY 2 16.15

500159 Metroglobal Limited BROKERS 2 COUNTER_PARTY 1 24.44

500159 Metroglobal Limited BROKERS 2 COUNTER_PARTY 2 16.20

500159 Metroglobal Limited BROKERS 3 COUNTER_PARTY 1 14.00

500159 Metroglobal Limited BROKERS 3 COUNTER_PARTY 2 12.46

500160 GTL Ltd BROKERS 1 COUNTER_PARTY 1 6.75

500160 GTL Ltd BROKERS 1 COUNTER_PARTY 2 6.48

500160 GTL Ltd BROKERS 2 COUNTER_PARTY 1 9.23

500160 GTL Ltd BROKERS 2 COUNTER_PARTY 2 7.15

500160 GTL Ltd BROKERS 3 COUNTER_PARTY 1 9.01

500160 GTL Ltd BROKERS 3 COUNTER_PARTY 2 4.74

500163 GODFREY PHIP BROKERS 1 COUNTER_PARTY 1 15.45

500163 GODFREY PHIP BROKERS 1 COUNTER_PARTY 2 13.00

500163 GODFREY PHIP BROKERS 2 COUNTER_PARTY 1 21.00

500163 GODFREY PHIP BROKERS 2 COUNTER_PARTY 2 12.50

500163 GODFREY PHIP BROKERS 3 COUNTER_PARTY 1 11.10

500163 GODFREY PHIP BROKERS 3 COUNTER_PARTY 2 9.45

500164 Godrej Industries Ltd. BROKERS 1 COUNTER_PARTY 1 8.50

500164 Godrej Industries Ltd. BROKERS 1 COUNTER_PARTY 2 7.19

500164 Godrej Industries Ltd. BROKERS 2 COUNTER_PARTY 1 7.83

500164 Godrej Industries Ltd. BROKERS 2 COUNTER_PARTY 2 7.36

500164 Godrej Industries Ltd. BROKERS 3 COUNTER_PARTY 1 9.41

500164 Godrej Industries Ltd. BROKERS 3 COUNTER_PARTY 2 8.97

500165 KANSAI NEROLAC PAINTS BROKERS 1 COUNTER_PARTY 1 92.41

500165 KANSAI NEROLAC PAINTS BROKERS 1 COUNTER_PARTY 2 1.26

500165 KANSAI NEROLAC PAINTS BROKERS 2 COUNTER_PARTY 1 99.84

500165 KANSAI NEROLAC PAINTS BROKERS 2 COUNTER_PARTY 2 0.10

500165 KANSAI NEROLAC PAINTS BROKERS 3 COUNTER_PARTY 1 12.64

500165 KANSAI NEROLAC PAINTS BROKERS 3 COUNTER_PARTY 2 7.97

500166 Goodricke Group Ltd. BROKERS 1 COUNTER_PARTY 1 10.87

500166 Goodricke Group Ltd. BROKERS 1 COUNTER_PARTY 2 9.66

500166 Goodricke Group Ltd. BROKERS 2 COUNTER_PARTY 1 19.47

500166 Goodricke Group Ltd. BROKERS 2 COUNTER_PARTY 2 9.89

500166 Goodricke Group Ltd. BROKERS 3 COUNTER_PARTY 1 20.51

500166 Goodricke Group Ltd. BROKERS 3 COUNTER_PARTY 2 12.74

500170 GTN Industries Limited BROKERS 1 COUNTER_PARTY 1 36.85

500170 GTN Industries Limited BROKERS 1 COUNTER_PARTY 2 21.16

500170 GTN Industries Limited BROKERS 2 COUNTER_PARTY 1 53.23

500170 GTN Industries Limited BROKERS 2 COUNTER_PARTY 2 26.25

500170 GTN Industries Limited BROKERS 3 COUNTER_PARTY 1 33.66

500170 GTN Industries Limited BROKERS 3 COUNTER_PARTY 2 20.13

500171 GHCL LTD BROKERS 1 COUNTER_PARTY 1 6.32

500171 GHCL LTD BROKERS 1 COUNTER_PARTY 2 5.21

500171 GHCL LTD BROKERS 2 COUNTER_PARTY 1 14.95

500171 GHCL LTD BROKERS 2 COUNTER_PARTY 2 10.23

500171 GHCL LTD BROKERS 3 COUNTER_PARTY 1 9.30

500171 GHCL LTD BROKERS 3 COUNTER_PARTY 2 7.19

500173 Gujarat Fluorochemicals Ltd. BROKERS 1 COUNTER_PARTY 1 67.51

500173 Gujarat Fluorochemicals Ltd. BROKERS 1 COUNTER_PARTY 2 17.11

500173 Gujarat Fluorochemicals Ltd. BROKERS 2 COUNTER_PARTY 1 98.56

500173 Gujarat Fluorochemicals Ltd. BROKERS 2 COUNTER_PARTY 2 1.33

500173 Gujarat Fluorochemicals Ltd. BROKERS 3 COUNTER_PARTY 1 99.93

500173 Gujarat Fluorochemicals Ltd. BROKERS 3 COUNTER_PARTY 2 0.07

500179 HCL Infosystems Ltd BROKERS 1 COUNTER_PARTY 1 7.28

500179 HCL Infosystems Ltd BROKERS 1 COUNTER_PARTY 2 5.45

500179 HCL Infosystems Ltd BROKERS 2 COUNTER_PARTY 1 5.99

500179 HCL Infosystems Ltd BROKERS 2 COUNTER_PARTY 2 4.46

500179 HCL Infosystems Ltd BROKERS 3 COUNTER_PARTY 1 66.92

500179 HCL Infosystems Ltd BROKERS 3 COUNTER_PARTY 2 7.42

500180 HDFC Bank Ltd. BROKERS 1 COUNTER_PARTY 1 48.81

500180 HDFC Bank Ltd. BROKERS 1 COUNTER_PARTY 2 8.38

500180 HDFC Bank Ltd. BROKERS 2 COUNTER_PARTY 1 41.11

500180 HDFC Bank Ltd. BROKERS 2 COUNTER_PARTY 2 13.24

500180 HDFC Bank Ltd. BROKERS 3 COUNTER_PARTY 1 69.80

500180 HDFC Bank Ltd. BROKERS 3 COUNTER_PARTY 2 4.63

500182 HEROHONDA M BROKERS 1 COUNTER_PARTY 1 10.73

500182 HEROHONDA M BROKERS 1 COUNTER_PARTY 2 4.67

500182 HEROHONDA M BROKERS 2 COUNTER_PARTY 1 17.39

500182 HEROHONDA M BROKERS 2 COUNTER_PARTY 2 15.69

500182 HEROHONDA M BROKERS 3 COUNTER_PARTY 1 9.36

500182 HEROHONDA M BROKERS 3 COUNTER_PARTY 2 5.82

500183 Himachal Futuristic Communications BROKERS 1 COUNTER_PARTY 1 6.31

500183 Himachal Futuristic Communications BROKERS 1 COUNTER_PARTY 2 4.72

500183 Himachal Futuristic Communications BROKERS 2 COUNTER_PARTY 1 4.73

500183 Himachal Futuristic Communications BROKERS 2 COUNTER_PARTY 2 3.70

500183 Himachal Futuristic Communications BROKERS 3 COUNTER_PARTY 1 6.61

500183 Himachal Futuristic Communications BROKERS 3 COUNTER_PARTY 2 4.60

500184 Himadri Chemicals & Industries ltd. BROKERS 1 COUNTER_PARTY 1 8.51

500184 Himadri Chemicals & Industries ltd. BROKERS 1 COUNTER_PARTY 2 6.15

500184 Himadri Chemicals & Industries ltd. BROKERS 2 COUNTER_PARTY 1 22.65

500184 Himadri Chemicals & Industries ltd. BROKERS 2 COUNTER_PARTY 2 7.53

500184 Himadri Chemicals & Industries ltd. BROKERS 3 COUNTER_PARTY 1 38.73

500184 Himadri Chemicals & Industries ltd. BROKERS 3 COUNTER_PARTY 2 8.46

500185 Hindustan Construction Co. Ltd. BROKERS 1 COUNTER_PARTY 1 5.57

500185 Hindustan Construction Co. Ltd. BROKERS 1 COUNTER_PARTY 2 5.22

500185 Hindustan Construction Co. Ltd. BROKERS 2 COUNTER_PARTY 1 4.83

500185 Hindustan Construction Co. Ltd. BROKERS 2 COUNTER_PARTY 2 3.77

500185 Hindustan Construction Co. Ltd. BROKERS 3 COUNTER_PARTY 1 5.80

500185 Hindustan Construction Co. Ltd. BROKERS 3 COUNTER_PARTY 2 4.46

500186 HIND.OIL EXP BROKERS 1 COUNTER_PARTY 1 5.75

500186 HIND.OIL EXP BROKERS 1 COUNTER_PARTY 2 5.51

500186 HIND.OIL EXP BROKERS 2 COUNTER_PARTY 1 5.76

500186 HIND.OIL EXP BROKERS 2 COUNTER_PARTY 2 5.68

500186 HIND.OIL EXP BROKERS 3 COUNTER_PARTY 1 5.06

500186 HIND.OIL EXP BROKERS 3 COUNTER_PARTY 2 4.30

500187 HSIL BROKERS 1 COUNTER_PARTY 1 16.21

500187 HSIL BROKERS 1 COUNTER_PARTY 2 5.50

500187 HSIL BROKERS 2 COUNTER_PARTY 1 8.79

500187 HSIL BROKERS 2 COUNTER_PARTY 2 4.31

500187 HSIL BROKERS 3 COUNTER_PARTY 1 13.35

500187 HSIL BROKERS 3 COUNTER_PARTY 2 10.10

500188 Hindustan Zinc Ltd. BROKERS 1 COUNTER_PARTY 1 5.88

500188 Hindustan Zinc Ltd. BROKERS 1 COUNTER_PARTY 2 3.72

500188 Hindustan Zinc Ltd. BROKERS 2 COUNTER_PARTY 1 5.04

500188 Hindustan Zinc Ltd. BROKERS 2 COUNTER_PARTY 2 4.20

500188 Hindustan Zinc Ltd. BROKERS 3 COUNTER_PARTY 1 78.13

500188 Hindustan Zinc Ltd. BROKERS 3 COUNTER_PARTY 2 6.68

500189 HINDUJA VENT BROKERS 1 COUNTER_PARTY 1 8.64

500189 HINDUJA VENT BROKERS 1 COUNTER_PARTY 2 7.48

500189 HINDUJA VENT BROKERS 2 COUNTER_PARTY 1 10.99

500189 HINDUJA VENT BROKERS 2 COUNTER_PARTY 2 5.14

500189 HINDUJA VENT BROKERS 3 COUNTER_PARTY 1 41.22

500189 HINDUJA VENT BROKERS 3 COUNTER_PARTY 2 12.26

500191 HMT LTD BROKERS 1 COUNTER_PARTY 1 7.85

500191 HMT LTD BROKERS 1 COUNTER_PARTY 2 4.20

500191 HMT LTD BROKERS 2 COUNTER_PARTY 1 7.68

500191 HMT LTD BROKERS 2 COUNTER_PARTY 2 5.98

500191 HMT LTD BROKERS 3 COUNTER_PARTY 1 12.24

500191 HMT LTD BROKERS 3 COUNTER_PARTY 2 6.13

500193 Hotel Leela Venture Ltd. BROKERS 1 COUNTER_PARTY 1 8.40

500193 Hotel Leela Venture Ltd. BROKERS 1 COUNTER_PARTY 2 4.79

500193 Hotel Leela Venture Ltd. BROKERS 2 COUNTER_PARTY 1 10.83

500193 Hotel Leela Venture Ltd. BROKERS 2 COUNTER_PARTY 2 5.43

500193 Hotel Leela Venture Ltd. BROKERS 3 COUNTER_PARTY 1 18.83

500193 Hotel Leela Venture Ltd. BROKERS 3 COUNTER_PARTY 2 16.66

500199 IG Petrochemicals Ltd BROKERS 1 COUNTER_PARTY 1 50.66

500199 IG Petrochemicals Ltd BROKERS 1 COUNTER_PARTY 2 12.79

500199 IG Petrochemicals Ltd BROKERS 2 COUNTER_PARTY 1 11.73

500199 IG Petrochemicals Ltd BROKERS 2 COUNTER_PARTY 2 9.29

500199 IG Petrochemicals Ltd BROKERS 3 COUNTER_PARTY 1 13.29

500199 IG Petrochemicals Ltd BROKERS 3 COUNTER_PARTY 2 11.80

500201 India Glycols Ltd BROKERS 1 COUNTER_PARTY 1 8.55

500201 India Glycols Ltd BROKERS 1 COUNTER_PARTY 2 5.44

500201 India Glycols Ltd BROKERS 2 COUNTER_PARTY 1 13.16

500201 India Glycols Ltd BROKERS 2 COUNTER_PARTY 2 10.27

500201 India Glycols Ltd BROKERS 3 COUNTER_PARTY 1 11.05

500201 India Glycols Ltd BROKERS 3 COUNTER_PARTY 2 5.06

500207 INDO RMA SYN BROKERS 1 COUNTER_PARTY 1 12.00

500207 INDO RMA SYN BROKERS 1 COUNTER_PARTY 2 8.27

500207 INDO RMA SYN BROKERS 2 COUNTER_PARTY 1 20.25

500207 INDO RMA SYN BROKERS 2 COUNTER_PARTY 2 17.76

500207 INDO RMA SYN BROKERS 3 COUNTER_PARTY 1 25.32

500207 INDO RMA SYN BROKERS 3 COUNTER_PARTY 2 11.26

500209 INFOSYS TECH BROKERS 1 COUNTER_PARTY 1 88.33

500209 INFOSYS TECH BROKERS 1 COUNTER_PARTY 2 1.72

500209 INFOSYS TECH BROKERS 2 COUNTER_PARTY 1 92.33

500209 INFOSYS TECH BROKERS 2 COUNTER_PARTY 2 0.91

500209 INFOSYS TECH BROKERS 3 COUNTER_PARTY 1 6.05

500209 INFOSYS TECH BROKERS 3 COUNTER_PARTY 2 5.46

500210 INGERSOL RND BROKERS 1 COUNTER_PARTY 1 97.56

500210 INGERSOL RND BROKERS 1 COUNTER_PARTY 2 1.60

500210 INGERSOL RND BROKERS 2 COUNTER_PARTY 1 14.68

500210 INGERSOL RND BROKERS 2 COUNTER_PARTY 2 9.50

500210 INGERSOL RND BROKERS 3 COUNTER_PARTY 1 25.80

500210 INGERSOL RND BROKERS 3 COUNTER_PARTY 2 12.13

500211 Insilco Ltd BROKERS 1 COUNTER_PARTY 1 67.29

500211 Insilco Ltd BROKERS 1 COUNTER_PARTY 2 4.28

500211 Insilco Ltd BROKERS 2 COUNTER_PARTY 1 68.12

500211 Insilco Ltd BROKERS 2 COUNTER_PARTY 2 16.15

500211 Insilco Ltd BROKERS 3 COUNTER_PARTY 1 64.11

500211 Insilco Ltd BROKERS 3 COUNTER_PARTY 2 7.31

500213 INTERNAT TRA BROKERS 1 COUNTER_PARTY 1 19.87

500213 INTERNAT TRA BROKERS 1 COUNTER_PARTY 2 7.49

500213 INTERNAT TRA BROKERS 2 COUNTER_PARTY 1 25.39

500213 INTERNAT TRA BROKERS 2 COUNTER_PARTY 2 9.66

500213 INTERNAT TRA BROKERS 3 COUNTER_PARTY 1 10.09

500213 INTERNAT TRA BROKERS 3 COUNTER_PARTY 2 5.47

500214 Ion Exchange (India) Ltd BROKERS 1 COUNTER_PARTY 1 6.02

500214 Ion Exchange (India) Ltd BROKERS 1 COUNTER_PARTY 2 4.42

500214 Ion Exchange (India) Ltd BROKERS 2 COUNTER_PARTY 1 15.65

500214 Ion Exchange (India) Ltd BROKERS 2 COUNTER_PARTY 2 10.23

500214 Ion Exchange (India) Ltd BROKERS 3 COUNTER_PARTY 1 20.94

500214 Ion Exchange (India) Ltd BROKERS 3 COUNTER_PARTY 2 15.79

500215 Agro Tech Foods Ltd BROKERS 1 COUNTER_PARTY 1 97.93

500215 Agro Tech Foods Ltd BROKERS 1 COUNTER_PARTY 2 0.61

500215 Agro Tech Foods Ltd BROKERS 2 COUNTER_PARTY 1 20.78

500215 Agro Tech Foods Ltd BROKERS 2 COUNTER_PARTY 2 5.88

500215 Agro Tech Foods Ltd BROKERS 3 COUNTER_PARTY 1 8.87

500215 Agro Tech Foods Ltd BROKERS 3 COUNTER_PARTY 2 6.84

500219 Jain Irrigation Systems Ltd. BROKERS 1 COUNTER_PARTY 1 9.03

500219 Jain Irrigation Systems Ltd. BROKERS 1 COUNTER_PARTY 2 5.62

500219 Jain Irrigation Systems Ltd. BROKERS 2 COUNTER_PARTY 1 10.51

500219 Jain Irrigation Systems Ltd. BROKERS 2 COUNTER_PARTY 2 7.83

500219 Jain Irrigation Systems Ltd. BROKERS 3 COUNTER_PARTY 1 8.06

500219 Jain Irrigation Systems Ltd. BROKERS 3 COUNTER_PARTY 2 6.44

500220 JASCH INDUSR BROKERS 1 COUNTER_PARTY 1 25.00

500220 JASCH INDUSR BROKERS 1 COUNTER_PARTY 2 24.51

500220 JASCH INDUSR BROKERS 2 COUNTER_PARTY 1 30.46

500220 JASCH INDUSR BROKERS 2 COUNTER_PARTY 2 20.47

500220 JASCH INDUSR BROKERS 3 COUNTER_PARTY 1 36.74

500220 JASCH INDUSR BROKERS 3 COUNTER_PARTY 2 30.25

500222 JCT Electronics Ltd. BROKERS 1 COUNTER_PARTY 1 30.10

500222 JCT Electronics Ltd. BROKERS 1 COUNTER_PARTY 2 9.14

500222 JCT Electronics Ltd. BROKERS 2 COUNTER_PARTY 1 29.00

500222 JCT Electronics Ltd. BROKERS 2 COUNTER_PARTY 2 24.72

500222 JCT Electronics Ltd. BROKERS 3 COUNTER_PARTY 1 27.22

500222 JCT Electronics Ltd. BROKERS 3 COUNTER_PARTY 2 14.48

500222 JCT Electronics Ltd. BROKERS 3 COUNTER_PARTY 2 14.48

500223 JCT Ltd BROKERS 1 COUNTER_PARTY 1 19.63

500223 JCT Ltd BROKERS 1 COUNTER_PARTY 2 10.15

500223 JCT Ltd BROKERS 2 COUNTER_PARTY 1 10.61

500223 JCT Ltd BROKERS 2 COUNTER_PARTY 2 9.82

500223 JCT Ltd BROKERS 3 COUNTER_PARTY 1 14.33

500223 JCT Ltd BROKERS 3 COUNTER_PARTY 2 11.56

500227 Jindal Poly Films Ltd. BROKERS 1 COUNTER_PARTY 1 7.75

500227 Jindal Poly Films Ltd. BROKERS 1 COUNTER_PARTY 2 6.92

500227 Jindal Poly Films Ltd. BROKERS 2 COUNTER_PARTY 1 8.03

500227 Jindal Poly Films Ltd. BROKERS 2 COUNTER_PARTY 2 4.68

500227 Jindal Poly Films Ltd. BROKERS 3 COUNTER_PARTY 1 9.61

500227 Jindal Poly Films Ltd. BROKERS 3 COUNTER_PARTY 2 7.99

500228 JSW SL BROKERS 1 COUNTER_PARTY 1 7.38

500228 JSW SL BROKERS 1 COUNTER_PARTY 2 6.40

500228 JSW SL BROKERS 2 COUNTER_PARTY 1 6.94

500228 JSW SL BROKERS 2 COUNTER_PARTY 2 4.81

500228 JSW SL BROKERS 3 COUNTER_PARTY 1 12.39

500228 JSW SL BROKERS 3 COUNTER_PARTY 2 6.86

500231 Umang Dairies Limited BROKERS 1 COUNTER_PARTY 1 9.01

500231 Umang Dairies Limited BROKERS 1 COUNTER_PARTY 2 8.76

500231 Umang Dairies Limited BROKERS 2 COUNTER_PARTY 1 11.28

500231 Umang Dairies Limited BROKERS 2 COUNTER_PARTY 2 10.88

500231 Umang Dairies Limited BROKERS 3 COUNTER_PARTY 1 15.53

500231 Umang Dairies Limited BROKERS 3 COUNTER_PARTY 2 10.44

500233 Kajaria Ceramics Ltd BROKERS 1 COUNTER_PARTY 1 13.90

500233 Kajaria Ceramics Ltd BROKERS 1 COUNTER_PARTY 2 13.28

500233 Kajaria Ceramics Ltd BROKERS 2 COUNTER_PARTY 1 19.51

500233 Kajaria Ceramics Ltd BROKERS 2 COUNTER_PARTY 2 17.18

500233 Kajaria Ceramics Ltd BROKERS 3 COUNTER_PARTY 1 30.92

500233 Kajaria Ceramics Ltd BROKERS 3 COUNTER_PARTY 2 26.00

500234 KAKAT CEM SG BROKERS 1 COUNTER_PARTY 1 21.95

500234 KAKAT CEM SG BROKERS 1 COUNTER_PARTY 2 20.39

500234 KAKAT CEM SG BROKERS 2 COUNTER_PARTY 1 36.43

500234 KAKAT CEM SG BROKERS 2 COUNTER_PARTY 2 18.53

500234 KAKAT CEM SG BROKERS 3 COUNTER_PARTY 1 26.94

500234 KAKAT CEM SG BROKERS 3 COUNTER_PARTY 2 9.39

500235 Kalyani Steels Ltd BROKERS 1 COUNTER_PARTY 1 4.45

500235 Kalyani Steels Ltd BROKERS 1 COUNTER_PARTY 2 4.00

500235 Kalyani Steels Ltd BROKERS 2 COUNTER_PARTY 1 4.77

500235 Kalyani Steels Ltd BROKERS 2 COUNTER_PARTY 2 4.66

500235 Kalyani Steels Ltd BROKERS 3 COUNTER_PARTY 1 5.34

500235 Kalyani Steels Ltd BROKERS 3 COUNTER_PARTY 2 4.12

500238 Whirlpool of India Ltd BROKERS 1 COUNTER_PARTY 1 11.21

500238 Whirlpool of India Ltd BROKERS 1 COUNTER_PARTY 2 6.63

500238 Whirlpool of India Ltd BROKERS 2 COUNTER_PARTY 1 19.26

500238 Whirlpool of India Ltd BROKERS 2 COUNTER_PARTY 2 8.88

500238 Whirlpool of India Ltd BROKERS 3 COUNTER_PARTY 1 11.68

500238 Whirlpool of India Ltd BROKERS 3 COUNTER_PARTY 2 6.86

500239 K.G.DENIM LT BROKERS 1 COUNTER_PARTY 1 16.15

500239 K.G.DENIM LT BROKERS 1 COUNTER_PARTY 2 6.17

500239 K.G.DENIM LT BROKERS 2 COUNTER_PARTY 1 32.94

500239 K.G.DENIM LT BROKERS 2 COUNTER_PARTY 2 7.48

500239 K.G.DENIM LT BROKERS 3 COUNTER_PARTY 1 35.73

500239 K.G.DENIM LT BROKERS 3 COUNTER_PARTY 2 7.38

500241 Kirloskar Brothers Ltd. BROKERS 1 COUNTER_PARTY 1 33.79

500241 Kirloskar Brothers Ltd. BROKERS 1 COUNTER_PARTY 2 9.48

500241 Kirloskar Brothers Ltd. BROKERS 2 COUNTER_PARTY 1 47.58

500241 Kirloskar Brothers Ltd. BROKERS 2 COUNTER_PARTY 2 15.75

500241 Kirloskar Brothers Ltd. BROKERS 3 COUNTER_PARTY 1 18.26

500241 Kirloskar Brothers Ltd. BROKERS 3 COUNTER_PARTY 2 14.06

500243 Kirloskar Industries Ltd BROKERS 1 COUNTER_PARTY 1 99.27

500243 Kirloskar Industries Ltd BROKERS 1 COUNTER_PARTY 2 0.20

500243 Kirloskar Industries Ltd BROKERS 2 COUNTER_PARTY 1 99.63

500243 Kirloskar Industries Ltd BROKERS 2 COUNTER_PARTY 2 0.05

500243 Kirloskar Industries Ltd BROKERS 3 COUNTER_PARTY 1 19.22

500243 Kirloskar Industries Ltd BROKERS 3 COUNTER_PARTY 2 11.56

500245 Kirloskar Ferrous Industries Ltd. BROKERS 1 COUNTER_PARTY 1 84.96

500245 Kirloskar Ferrous Industries Ltd. BROKERS 1 COUNTER_PARTY 2 1.44

500245 Kirloskar Ferrous Industries Ltd. BROKERS 2 COUNTER_PARTY 1 69.36

500245 Kirloskar Ferrous Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.09

500245 Kirloskar Ferrous Industries Ltd. BROKERS 3 COUNTER_PARTY 1 7.43

500245 Kirloskar Ferrous Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.93

500246 Envair Electrodyne Ltd. BROKERS 1 COUNTER_PARTY 1 27.46

500246 Envair Electrodyne Ltd. BROKERS 1 COUNTER_PARTY 2 20.67

500246 Envair Electrodyne Ltd. BROKERS 2 COUNTER_PARTY 1 28.76

500246 Envair Electrodyne Ltd. BROKERS 2 COUNTER_PARTY 2 15.24

500246 Envair Electrodyne Ltd. BROKERS 3 COUNTER_PARTY 1 52.21

500246 Envair Electrodyne Ltd. BROKERS 3 COUNTER_PARTY 2 10.80

500247 Kotak Mahindra Bank Ltd. BROKERS 1 COUNTER_PARTY 1 24.80

500247 Kotak Mahindra Bank Ltd. BROKERS 1 COUNTER_PARTY 2 24.77

500247 Kotak Mahindra Bank Ltd. BROKERS 2 COUNTER_PARTY 1 87.23

500247 Kotak Mahindra Bank Ltd. BROKERS 2 COUNTER_PARTY 2 2.62

500247 Kotak Mahindra Bank Ltd. BROKERS 3 COUNTER_PARTY 1 89.93

500247 Kotak Mahindra Bank Ltd. BROKERS 3 COUNTER_PARTY 2 1.44

500249 KSB PUMPS LT BROKERS 1 COUNTER_PARTY 1 30.12

500249 KSB PUMPS LT BROKERS 1 COUNTER_PARTY 2 7.03

500249 KSB PUMPS LT BROKERS 2 COUNTER_PARTY 1 36.91

500249 KSB PUMPS LT BROKERS 2 COUNTER_PARTY 2 15.40

500249 KSB PUMPS LT BROKERS 3 COUNTER_PARTY 1 9.00

500249 KSB PUMPS LT BROKERS 3 COUNTER_PARTY 2 5.04

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 1 COUNTER_PARTY 1 26.70

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 1 COUNTER_PARTY 2 24.01

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 2 COUNTER_PARTY 1 35.72

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 2 COUNTER_PARTY 2 14.20

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 3 COUNTER_PARTY 1 11.91

500250 L.g.Balkrishnan & Bros. Ltd. BROKERS 3 COUNTER_PARTY 2 8.28

500251 TRENT BROKERS 1 COUNTER_PARTY 1 91.43

500251 TRENT BROKERS 1 COUNTER_PARTY 2 1.11

500251 TRENT BROKERS 2 COUNTER_PARTY 1 100.00

500251 TRENT BROKERS 3 COUNTER_PARTY 1 45.44

500251 TRENT BROKERS 3 COUNTER_PARTY 2 12.12

500252 Lakshmi Machine Works Ltd. BROKERS 1 COUNTER_PARTY 1 12.29

500252 Lakshmi Machine Works Ltd. BROKERS 1 COUNTER_PARTY 2 4.84

500252 Lakshmi Machine Works Ltd. BROKERS 2 COUNTER_PARTY 1 6.85

500252 Lakshmi Machine Works Ltd. BROKERS 2 COUNTER_PARTY 2 5.53

500252 Lakshmi Machine Works Ltd. BROKERS 3 COUNTER_PARTY 1 13.78

500252 Lakshmi Machine Works Ltd. BROKERS 3 COUNTER_PARTY 2 9.33

500253 Lic Housing Finance Ltd. BROKERS 1 COUNTER_PARTY 1 4.75

500253 Lic Housing Finance Ltd. BROKERS 1 COUNTER_PARTY 2 4.29

500253 Lic Housing Finance Ltd. BROKERS 2 COUNTER_PARTY 1 82.54

500253 Lic Housing Finance Ltd. BROKERS 2 COUNTER_PARTY 2 2.27

500253 Lic Housing Finance Ltd. BROKERS 3 COUNTER_PARTY 1 4.14

500253 Lic Housing Finance Ltd. BROKERS 3 COUNTER_PARTY 2 3.22

500254 LLOYD STEEL BROKERS 1 COUNTER_PARTY 1 100.00

500254 LLOYD STEEL BROKERS 2 COUNTER_PARTY 1 7.68

500254 LLOYD STEEL BROKERS 2 COUNTER_PARTY 2 6.38

500254 LLOYD STEEL BROKERS 3 COUNTER_PARTY 1 9.36

500254 LLOYD STEEL BROKERS 3 COUNTER_PARTY 2 7.23

500255 L.M.L. Limited BROKERS 1 COUNTER_PARTY 1 8.05

500255 L.M.L. Limited BROKERS 1 COUNTER_PARTY 2 6.31

500255 L.M.L. Limited BROKERS 2 COUNTER_PARTY 1 14.53

500255 L.M.L. Limited BROKERS 2 COUNTER_PARTY 2 9.96

500255 L.M.L. Limited BROKERS 3 COUNTER_PARTY 1 19.57

500255 L.M.L. Limited BROKERS 3 COUNTER_PARTY 2 12.30

500256 Lok Housing & Construction Ltd. BROKERS 1 COUNTER_PARTY 1 11.73

500256 Lok Housing & Construction Ltd. BROKERS 1 COUNTER_PARTY 2 11.56

500256 Lok Housing & Construction Ltd. BROKERS 2 COUNTER_PARTY 1 33.72

500256 Lok Housing & Construction Ltd. BROKERS 2 COUNTER_PARTY 2 12.48

500256 Lok Housing & Construction Ltd. BROKERS 3 COUNTER_PARTY 1 21.39

500256 Lok Housing & Construction Ltd. BROKERS 3 COUNTER_PARTY 2 17.04

500257 Lupin Ltd BROKERS 1 COUNTER_PARTY 1 78.54

500257 Lupin Ltd BROKERS 1 COUNTER_PARTY 2 3.27

500257 Lupin Ltd BROKERS 2 COUNTER_PARTY 1 57.46

500257 Lupin Ltd BROKERS 2 COUNTER_PARTY 2 14.93

500257 Lupin Ltd BROKERS 3 COUNTER_PARTY 1 63.43

500257 Lupin Ltd BROKERS 3 COUNTER_PARTY 2 26.19

500259 LYKA LABS BROKERS 1 COUNTER_PARTY 1 11.09

500259 LYKA LABS BROKERS 1 COUNTER_PARTY 2 7.55

500259 LYKA LABS BROKERS 2 COUNTER_PARTY 1 12.27

500259 LYKA LABS BROKERS 2 COUNTER_PARTY 2 11.03

500259 LYKA LABS BROKERS 3 COUNTER_PARTY 1 12.32

500259 LYKA LABS BROKERS 3 COUNTER_PARTY 2 7.60

500260 Madras Cements Ltd. BROKERS 1 COUNTER_PARTY 1 78.37

500260 Madras Cements Ltd. BROKERS 1 COUNTER_PARTY 2 16.74

500260 Madras Cements Ltd. BROKERS 2 COUNTER_PARTY 1 59.52

500260 Madras Cements Ltd. BROKERS 2 COUNTER_PARTY 2 27.67

500260 Madras Cements Ltd. BROKERS 3 COUNTER_PARTY 1 99.82

500260 Madras Cements Ltd. BROKERS 3 COUNTER_PARTY 2 0.18

500264 Mafatlal Industries Ltd. BROKERS 1 COUNTER_PARTY 1 67.84

500264 Mafatlal Industries Ltd. BROKERS 1 COUNTER_PARTY 2 16.62

500264 Mafatlal Industries Ltd. BROKERS 2 COUNTER_PARTY 1 87.52

500264 Mafatlal Industries Ltd. BROKERS 2 COUNTER_PARTY 2 2.69

500264 Mafatlal Industries Ltd. BROKERS 3 COUNTER_PARTY 1 52.95

500264 Mafatlal Industries Ltd. BROKERS 3 COUNTER_PARTY 2 16.03

500265 Maharashtra Seamless Ltd. BROKERS 1 COUNTER_PARTY 1 69.00

500265 Maharashtra Seamless Ltd. BROKERS 1 COUNTER_PARTY 2 22.00

500265 Maharashtra Seamless Ltd. BROKERS 2 COUNTER_PARTY 1 98.72

500265 Maharashtra Seamless Ltd. BROKERS 2 COUNTER_PARTY 2 0.35

500265 Maharashtra Seamless Ltd. BROKERS 3 COUNTER_PARTY 1 92.94

500265 Maharashtra Seamless Ltd. BROKERS 3 COUNTER_PARTY 2 1.19

500266 Maharashtra Scooters Ltd. BROKERS 1 COUNTER_PARTY 1 19.43

500266 Maharashtra Scooters Ltd. BROKERS 1 COUNTER_PARTY 2 12.49

500266 Maharashtra Scooters Ltd. BROKERS 2 COUNTER_PARTY 1 54.00

500266 Maharashtra Scooters Ltd. BROKERS 2 COUNTER_PARTY 2 26.35

500266 Maharashtra Scooters Ltd. BROKERS 3 COUNTER_PARTY 1 12.70

500266 Maharashtra Scooters Ltd. BROKERS 3 COUNTER_PARTY 2 8.05

500267 Majestic Auto Ltd. BROKERS 1 COUNTER_PARTY 1 42.72

500267 Majestic Auto Ltd. BROKERS 1 COUNTER_PARTY 2 15.14

500267 Majestic Auto Ltd. BROKERS 2 COUNTER_PARTY 1 69.06

500267 Majestic Auto Ltd. BROKERS 2 COUNTER_PARTY 2 9.98

500267 Majestic Auto Ltd. BROKERS 3 COUNTER_PARTY 1 40.15

500267 Majestic Auto Ltd. BROKERS 3 COUNTER_PARTY 2 24.00

500268 Manali Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 1 7.08

500268 Manali Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 2 5.87

500268 Manali Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 1 13.67

500268 Manali Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 2 10.64

500268 Manali Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 1 11.39

500268 Manali Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 2 10.18

500271 Max India Ltd. BROKERS 1 COUNTER_PARTY 1 10.81

500271 Max India Ltd. BROKERS 1 COUNTER_PARTY 2 5.58

500271 Max India Ltd. BROKERS 2 COUNTER_PARTY 1 14.20

500271 Max India Ltd. BROKERS 2 COUNTER_PARTY 2 6.83

500271 Max India Ltd. BROKERS 3 COUNTER_PARTY 1 8.04

500271 Max India Ltd. BROKERS 3 COUNTER_PARTY 2 6.28

500277 Mid India Industries Limited BROKERS 1 COUNTER_PARTY 1 93.65

500277 Mid India Industries Limited BROKERS 1 COUNTER_PARTY 2 6.35

500277 Mid India Industries Limited BROKERS 2 COUNTER_PARTY 1 100.00

500277 Mid India Industries Limited BROKERS 3 COUNTER_PARTY 1 38.24

500277 Mid India Industries Limited BROKERS 3 COUNTER_PARTY 2 29.41

500277 Mid India Industries Limited BROKERS 3 COUNTER_PARTY 2 29.41

500279 MIRC ELECTRO BROKERS 1 COUNTER_PARTY 1 10.41

500279 MIRC ELECTRO BROKERS 1 COUNTER_PARTY 2 7.34

500279 MIRC ELECTRO BROKERS 2 COUNTER_PARTY 1 27.91

500279 MIRC ELECTRO BROKERS 2 COUNTER_PARTY 2 9.97

500279 MIRC ELECTRO BROKERS 3 COUNTER_PARTY 1 48.11

500279 MIRC ELECTRO BROKERS 3 COUNTER_PARTY 2 4.65

500280 Century Enka Ltd. BROKERS 1 COUNTER_PARTY 1 17.87

500280 Century Enka Ltd. BROKERS 1 COUNTER_PARTY 2 7.16

500280 Century Enka Ltd. BROKERS 2 COUNTER_PARTY 1 9.85

500280 Century Enka Ltd. BROKERS 2 COUNTER_PARTY 2 6.19

500280 Century Enka Ltd. BROKERS 3 COUNTER_PARTY 1 9.87

500280 Century Enka Ltd. BROKERS 3 COUNTER_PARTY 2 5.31

500285 SPICEJET LTD BROKERS 1 COUNTER_PARTY 1 8.36

500285 SPICEJET LTD BROKERS 1 COUNTER_PARTY 2 4.67

500285 SPICEJET LTD BROKERS 2 COUNTER_PARTY 1 6.74

500285 SPICEJET LTD BROKERS 2 COUNTER_PARTY 2 3.99

500285 SPICEJET LTD BROKERS 3 COUNTER_PARTY 1 12.35

500285 SPICEJET LTD BROKERS 3 COUNTER_PARTY 2 4.71

500288 Morepen Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 16.77

500288 Morepen Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 10.79

500288 Morepen Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 19.74

500288 Morepen Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 8.49

500288 Morepen Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 39.23

500288 Morepen Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 12.73

500290 M.R.F LTD BROKERS 1 COUNTER_PARTY 1 9.28

500290 M.R.F LTD BROKERS 1 COUNTER_PARTY 2 5.88

500290 M.R.F LTD BROKERS 2 COUNTER_PARTY 1 10.04

500290 M.R.F LTD BROKERS 2 COUNTER_PARTY 2 8.32

500290 M.R.F LTD BROKERS 3 COUNTER_PARTY 1 7.63

500290 M.R.F LTD BROKERS 3 COUNTER_PARTY 2 6.07

500292 MYSORE CEM BROKERS 1 COUNTER_PARTY 1 7.35

500292 MYSORE CEM BROKERS 1 COUNTER_PARTY 2 6.66

500292 MYSORE CEM BROKERS 2 COUNTER_PARTY 1 14.10

500292 MYSORE CEM BROKERS 2 COUNTER_PARTY 2 12.33

500292 MYSORE CEM BROKERS 3 COUNTER_PARTY 1 13.33

500292 MYSORE CEM BROKERS 3 COUNTER_PARTY 2 8.37

500294 Nagarjuna Construction Co. Ltd. BROKERS 1 COUNTER_PARTY 1 5.92

500294 Nagarjuna Construction Co. Ltd. BROKERS 1 COUNTER_PARTY 2 4.47

500294 Nagarjuna Construction Co. Ltd. BROKERS 2 COUNTER_PARTY 1 5.08

500294 Nagarjuna Construction Co. Ltd. BROKERS 2 COUNTER_PARTY 2 4.84

500294 Nagarjuna Construction Co. Ltd. BROKERS 3 COUNTER_PARTY 1 4.26

500294 Nagarjuna Construction Co. Ltd. BROKERS 3 COUNTER_PARTY 2 4.14

500295 Sesa Goa Ltd. BROKERS 1 COUNTER_PARTY 1 4.72

500295 Sesa Goa Ltd. BROKERS 1 COUNTER_PARTY 2 4.41

500295 Sesa Goa Ltd. BROKERS 2 COUNTER_PARTY 1 6.05

500295 Sesa Goa Ltd. BROKERS 2 COUNTER_PARTY 2 3.11

500295 Sesa Goa Ltd. BROKERS 3 COUNTER_PARTY 1 14.43

500295 Sesa Goa Ltd. BROKERS 3 COUNTER_PARTY 2 4.05

500296 Nahar Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 1 19.23

500296 Nahar Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 2 4.90

500296 Nahar Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 1 6.73

500296 Nahar Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 2 4.52

500296 Nahar Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 1 90.10

500296 Nahar Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 2 3.60

500300 GRASIM INDUS BROKERS 1 COUNTER_PARTY 1 81.97

500300 GRASIM INDUS BROKERS 1 COUNTER_PARTY 2 4.38

500300 GRASIM INDUS BROKERS 2 COUNTER_PARTY 1 76.17

500300 GRASIM INDUS BROKERS 2 COUNTER_PARTY 2 18.78

500300 GRASIM INDUS BROKERS 3 COUNTER_PARTY 1 92.65

500300 GRASIM INDUS BROKERS 3 COUNTER_PARTY 2 5.52

500301 NEPC India Ltd BROKERS 1 COUNTER_PARTY 1 15.98

500301 NEPC India Ltd BROKERS 1 COUNTER_PARTY 2 13.39

500301 NEPC India Ltd BROKERS 2 COUNTER_PARTY 1 15.73

500301 NEPC India Ltd BROKERS 2 COUNTER_PARTY 2 12.63

500301 NEPC India Ltd BROKERS 3 COUNTER_PARTY 1 28.23

500301 NEPC India Ltd BROKERS 3 COUNTER_PARTY 2 16.62

500302 PIRAMA HEALT BROKERS 1 COUNTER_PARTY 1 100.00

500302 PIRAMA HEALT BROKERS 2 COUNTER_PARTY 1 4.69

500302 PIRAMA HEALT BROKERS 2 COUNTER_PARTY 2 4.10

500302 PIRAMA HEALT BROKERS 3 COUNTER_PARTY 1 5.30

500302 PIRAMA HEALT BROKERS 3 COUNTER_PARTY 2 4.80

500303 ADITYA BIRLA NUVO LTD. BROKERS 1 COUNTER_PARTY 1 87.78

500303 ADITYA BIRLA NUVO LTD. BROKERS 1 COUNTER_PARTY 2 11.92

500303 ADITYA BIRLA NUVO LTD. BROKERS 2 COUNTER_PARTY 1 10.35

500303 ADITYA BIRLA NUVO LTD. BROKERS 2 COUNTER_PARTY 2 7.16

500303 ADITYA BIRLA NUVO LTD. BROKERS 3 COUNTER_PARTY 1 23.36

500303 ADITYA BIRLA NUVO LTD. BROKERS 3 COUNTER_PARTY 2 9.46

500304 NIIT Ltd. BROKERS 1 COUNTER_PARTY 1 7.76

500304 NIIT Ltd. BROKERS 1 COUNTER_PARTY 2 4.87

500304 NIIT Ltd. BROKERS 2 COUNTER_PARTY 1 6.71

500304 NIIT Ltd. BROKERS 2 COUNTER_PARTY 2 6.29

500304 NIIT Ltd. BROKERS 3 COUNTER_PARTY 1 6.05

500304 NIIT Ltd. BROKERS 3 COUNTER_PARTY 2 5.84

500306 J.K. Synthetics Ltd. BROKERS 1 COUNTER_PARTY 1 35.89

500306 J.K. Synthetics Ltd. BROKERS 1 COUNTER_PARTY 2 8.80

500306 J.K. Synthetics Ltd. BROKERS 2 COUNTER_PARTY 1 46.36

500306 J.K. Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 8.76

500306 J.K. Synthetics Ltd. BROKERS 3 COUNTER_PARTY 1 27.59

500306 J.K. Synthetics Ltd. BROKERS 3 COUNTER_PARTY 2 7.69

500307 Nirlon Limited BROKERS 1 COUNTER_PARTY 1 43.28

500307 Nirlon Limited BROKERS 1 COUNTER_PARTY 2 5.80

500307 Nirlon Limited BROKERS 2 COUNTER_PARTY 1 66.90

500307 Nirlon Limited BROKERS 2 COUNTER_PARTY 2 7.15

500307 Nirlon Limited BROKERS 3 COUNTER_PARTY 1 47.20

500307 Nirlon Limited BROKERS 3 COUNTER_PARTY 2 5.29

500310 Novopan Industries Ltd. BROKERS 1 COUNTER_PARTY 1 52.32

500310 Novopan Industries Ltd. BROKERS 1 COUNTER_PARTY 2 31.78

500310 Novopan Industries Ltd. BROKERS 2 COUNTER_PARTY 1 96.03

500310 Novopan Industries Ltd. BROKERS 2 COUNTER_PARTY 2 1.92

500310 Novopan Industries Ltd. BROKERS 2 COUNTER_PARTY 2 1.92

500310 Novopan Industries Ltd. BROKERS 3 COUNTER_PARTY 1 90.82

500310 Novopan Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.49

500312 Oil And Natural Gas Corporation Ltd BROKERS 1 COUNTER_PARTY 1 5.10

500312 Oil And Natural Gas Corporation Ltd BROKERS 1 COUNTER_PARTY 2 4.85

500312 Oil And Natural Gas Corporation Ltd BROKERS 2 COUNTER_PARTY 1 7.00

500312 Oil And Natural Gas Corporation Ltd BROKERS 2 COUNTER_PARTY 2 5.61

500312 Oil And Natural Gas Corporation Ltd BROKERS 3 COUNTER_PARTY 1 21.48

500312 Oil And Natural Gas Corporation Ltd BROKERS 3 COUNTER_PARTY 2 10.64

500313 Oil Country Tubular Ltd. BROKERS 1 COUNTER_PARTY 1 6.26

500313 Oil Country Tubular Ltd. BROKERS 1 COUNTER_PARTY 2 4.30

500313 Oil Country Tubular Ltd. BROKERS 2 COUNTER_PARTY 1 19.87

500313 Oil Country Tubular Ltd. BROKERS 2 COUNTER_PARTY 2 9.32

500313 Oil Country Tubular Ltd. BROKERS 3 COUNTER_PARTY 1 79.01

500313 Oil Country Tubular Ltd. BROKERS 3 COUNTER_PARTY 2 1.18

500314 Oriental Hotels Ltd. BROKERS 1 COUNTER_PARTY 1 19.45

500314 Oriental Hotels Ltd. BROKERS 1 COUNTER_PARTY 2 9.16

500314 Oriental Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 33.58

500314 Oriental Hotels Ltd. BROKERS 2 COUNTER_PARTY 2 14.87

500314 Oriental Hotels Ltd. BROKERS 3 COUNTER_PARTY 1 27.80

500314 Oriental Hotels Ltd. BROKERS 3 COUNTER_PARTY 2 17.46

500315 ORIENTAL BK BROKERS 1 COUNTER_PARTY 1 4.66

500315 ORIENTAL BK BROKERS 1 COUNTER_PARTY 2 3.71

500315 ORIENTAL BK BROKERS 2 COUNTER_PARTY 1 4.38

500315 ORIENTAL BK BROKERS 2 COUNTER_PARTY 2 4.09

500315 ORIENTAL BK BROKERS 3 COUNTER_PARTY 1 5.85

500315 ORIENTAL BK BROKERS 3 COUNTER_PARTY 2 4.48

500317 Oswal Agro Mills Ltd. BROKERS 1 COUNTER_PARTY 1 6.81

500317 Oswal Agro Mills Ltd. BROKERS 1 COUNTER_PARTY 2 6.55

500317 Oswal Agro Mills Ltd. BROKERS 2 COUNTER_PARTY 1 99.99

500317 Oswal Agro Mills Ltd. BROKERS 2 COUNTER_PARTY 2 0.00

500317 Oswal Agro Mills Ltd. BROKERS 2 COUNTER_PARTY 2 0.00

500317 Oswal Agro Mills Ltd. BROKERS 3 COUNTER_PARTY 1 7.95

500317 Oswal Agro Mills Ltd. BROKERS 3 COUNTER_PARTY 2 7.33

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 1 COUNTER_PARTY 1 30.21

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 1 COUNTER_PARTY 2 13.85

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 2 COUNTER_PARTY 1 61.03

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 2 COUNTER_PARTY 2 29.38

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 3 COUNTER_PARTY 1 32.82

500318 Oswal Spinning & Weaving Mills Ltd. BROKERS 3 COUNTER_PARTY 2 22.22

500319 Indian Sucrose Ltd. BROKERS 1 COUNTER_PARTY 1 65.31

500319 Indian Sucrose Ltd. BROKERS 1 COUNTER_PARTY 2 16.33

500319 Indian Sucrose Ltd. BROKERS 1 COUNTER_PARTY 2 16.33

500319 Indian Sucrose Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500319 Indian Sucrose Ltd. BROKERS 3 COUNTER_PARTY 1 37.55

500319 Indian Sucrose Ltd. BROKERS 3 COUNTER_PARTY 2 37.42

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 1 COUNTER_PARTY 1 15.05

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 1 COUNTER_PARTY 2 9.01

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 2 COUNTER_PARTY 2 29.30

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 3 COUNTER_PARTY 1 64.65

500322 Panyam Cements & Mineral Inds. Ltd. BROKERS 3 COUNTER_PARTY 2 16.13

500325 Reliance Industries Ltd BROKERS 1 COUNTER_PARTY 1 95.57

500325 Reliance Industries Ltd BROKERS 1 COUNTER_PARTY 2 0.40

500325 Reliance Industries Ltd BROKERS 2 COUNTER_PARTY 1 5.52

500325 Reliance Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.00

500325 Reliance Industries Ltd BROKERS 3 COUNTER_PARTY 1 97.38

500325 Reliance Industries Ltd BROKERS 3 COUNTER_PARTY 2 0.62

500327 Peacock Industries Ltd BROKERS 1 COUNTER_PARTY 1 9.83

500327 Peacock Industries Ltd BROKERS 1 COUNTER_PARTY 2 8.60

500327 Peacock Industries Ltd BROKERS 2 COUNTER_PARTY 1 21.09

500327 Peacock Industries Ltd BROKERS 2 COUNTER_PARTY 2 9.38

500327 Peacock Industries Ltd BROKERS 2 COUNTER_PARTY 2 9.38

500327 Peacock Industries Ltd BROKERS 3 COUNTER_PARTY 1 33.96

500327 Peacock Industries Ltd BROKERS 3 COUNTER_PARTY 2 29.90

500329 Pentamedia Graphics Ltd BROKERS 1 COUNTER_PARTY 1 17.97

500329 Pentamedia Graphics Ltd BROKERS 1 COUNTER_PARTY 2 10.98

500329 Pentamedia Graphics Ltd BROKERS 2 COUNTER_PARTY 1 26.84

500329 Pentamedia Graphics Ltd BROKERS 2 COUNTER_PARTY 2 9.32

500329 Pentamedia Graphics Ltd BROKERS 3 COUNTER_PARTY 1 45.28

500329 Pentamedia Graphics Ltd BROKERS 3 COUNTER_PARTY 2 9.60

500330 RAYMOND LTD BROKERS 1 COUNTER_PARTY 1 90.95

500330 RAYMOND LTD BROKERS 1 COUNTER_PARTY 2 7.21

500330 RAYMOND LTD BROKERS 2 COUNTER_PARTY 1 5.46

500330 RAYMOND LTD BROKERS 2 COUNTER_PARTY 2 4.64

500330 RAYMOND LTD BROKERS 3 COUNTER_PARTY 1 5.34

500330 RAYMOND LTD BROKERS 3 COUNTER_PARTY 2 4.61

500331 Pidilite Industries Ltd. BROKERS 1 COUNTER_PARTY 1 5.56

500331 Pidilite Industries Ltd. BROKERS 1 COUNTER_PARTY 2 5.34

500331 Pidilite Industries Ltd. BROKERS 2 COUNTER_PARTY 1 97.97

500331 Pidilite Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.39

500331 Pidilite Industries Ltd. BROKERS 3 COUNTER_PARTY 1 79.99

500331 Pidilite Industries Ltd. BROKERS 3 COUNTER_PARTY 2 14.42

500333 PIX TRANSMIS BROKERS 1 COUNTER_PARTY 1 22.20

500333 PIX TRANSMIS BROKERS 1 COUNTER_PARTY 2 15.08

500333 PIX TRANSMIS BROKERS 2 COUNTER_PARTY 1 25.53

500333 PIX TRANSMIS BROKERS 2 COUNTER_PARTY 2 14.09

500333 PIX TRANSMIS BROKERS 3 COUNTER_PARTY 1 19.78

500333 PIX TRANSMIS BROKERS 3 COUNTER_PARTY 2 13.46

500335 BIRLA CORPOR BROKERS 1 COUNTER_PARTY 1 18.83

500335 BIRLA CORPOR BROKERS 1 COUNTER_PARTY 2 15.66

500335 BIRLA CORPOR BROKERS 2 COUNTER_PARTY 1 13.28

500335 BIRLA CORPOR BROKERS 2 COUNTER_PARTY 2 11.16

500335 BIRLA CORPOR BROKERS 3 COUNTER_PARTY 1 34.40

500335 BIRLA CORPOR BROKERS 3 COUNTER_PARTY 2 16.52

500336 SUR.ROSH LTD BROKERS 1 COUNTER_PARTY 1 37.73

500336 SUR.ROSH LTD BROKERS 1 COUNTER_PARTY 2 24.65

500336 SUR.ROSH LTD BROKERS 2 COUNTER_PARTY 1 50.24

500336 SUR.ROSH LTD BROKERS 2 COUNTER_PARTY 2 46.20

500336 SUR.ROSH LTD BROKERS 3 COUNTER_PARTY 1 46.42

500336 SUR.ROSH LTD BROKERS 3 COUNTER_PARTY 2 22.92

500337 Prime Securities Ltd. BROKERS 1 COUNTER_PARTY 1 95.05

500337 Prime Securities Ltd. BROKERS 1 COUNTER_PARTY 2 2.38

500337 Prime Securities Ltd. BROKERS 2 COUNTER_PARTY 1 25.88

500337 Prime Securities Ltd. BROKERS 2 COUNTER_PARTY 2 24.26

500337 Prime Securities Ltd. BROKERS 3 COUNTER_PARTY 1 16.81

500337 Prime Securities Ltd. BROKERS 3 COUNTER_PARTY 1 16.81

500338 PRISM CEMENT BROKERS 1 COUNTER_PARTY 1 97.95

500338 PRISM CEMENT BROKERS 1 COUNTER_PARTY 2 1.07

500338 PRISM CEMENT BROKERS 2 COUNTER_PARTY 1 5.12

500338 PRISM CEMENT BROKERS 2 COUNTER_PARTY 2 2.79

500338 PRISM CEMENT BROKERS 3 COUNTER_PARTY 1 5.61

500338 PRISM CEMENT BROKERS 3 COUNTER_PARTY 2 3.33

500339 Rain Commodities Ltd. BROKERS 1 COUNTER_PARTY 1 6.04

500339 Rain Commodities Ltd. BROKERS 1 COUNTER_PARTY 2 5.56

500339 Rain Commodities Ltd. BROKERS 2 COUNTER_PARTY 1 21.49

500339 Rain Commodities Ltd. BROKERS 2 COUNTER_PARTY 2 5.66

500339 Rain Commodities Ltd. BROKERS 3 COUNTER_PARTY 1 7.49

500339 Rain Commodities Ltd. BROKERS 3 COUNTER_PARTY 2 5.57

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 1 COUNTER_PARTY 1 21.47

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 1 COUNTER_PARTY 2 9.88

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 2 COUNTER_PARTY 1 17.06

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 2 COUNTER_PARTY 2 13.47

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 3 COUNTER_PARTY 1 61.22

500343 Pudumjee Pulp & paper Mills Ltd. BROKERS 3 COUNTER_PARTY 2 11.60

500346 Punjab Communications Limited BROKERS 1 COUNTER_PARTY 1 94.64

500346 Punjab Communications Limited BROKERS 1 COUNTER_PARTY 2 2.42

500346 Punjab Communications Limited BROKERS 2 COUNTER_PARTY 1 98.97

500346 Punjab Communications Limited BROKERS 2 COUNTER_PARTY 2 0.55

500346 Punjab Communications Limited BROKERS 3 COUNTER_PARTY 1 38.27

500346 Punjab Communications Limited BROKERS 3 COUNTER_PARTY 2 31.23

500350 RSWM Limited BROKERS 1 COUNTER_PARTY 1 13.28

500350 RSWM Limited BROKERS 1 COUNTER_PARTY 2 7.29

500350 RSWM Limited BROKERS 2 COUNTER_PARTY 1 27.60

500350 RSWM Limited BROKERS 2 COUNTER_PARTY 2 15.65

500350 RSWM Limited BROKERS 3 COUNTER_PARTY 1 22.07

500350 RSWM Limited BROKERS 3 COUNTER_PARTY 2 22.06

500354 RAJSHR SUG C BROKERS 1 COUNTER_PARTY 1 19.32

500354 RAJSHR SUG C BROKERS 1 COUNTER_PARTY 2 9.61

500354 RAJSHR SUG C BROKERS 2 COUNTER_PARTY 1 43.59

500354 RAJSHR SUG C BROKERS 2 COUNTER_PARTY 2 25.65

500354 RAJSHR SUG C BROKERS 3 COUNTER_PARTY 1 42.22

500354 RAJSHR SUG C BROKERS 3 COUNTER_PARTY 2 18.89

500355 Rallis India Ltd BROKERS 1 COUNTER_PARTY 1 62.06

500355 Rallis India Ltd BROKERS 1 COUNTER_PARTY 2 26.50

500355 Rallis India Ltd BROKERS 2 COUNTER_PARTY 1 94.71

500355 Rallis India Ltd BROKERS 2 COUNTER_PARTY 2 3.49

500355 Rallis India Ltd BROKERS 3 COUNTER_PARTY 1 4.11

500355 Rallis India Ltd BROKERS 3 COUNTER_PARTY 2 4.03

500356 Rama Newsprint & Papers Ltd. BROKERS 1 COUNTER_PARTY 1 14.91

500356 Rama Newsprint & Papers Ltd. BROKERS 1 COUNTER_PARTY 2 7.69

500356 Rama Newsprint & Papers Ltd. BROKERS 2 COUNTER_PARTY 1 11.08

500356 Rama Newsprint & Papers Ltd. BROKERS 2 COUNTER_PARTY 2 10.82

500356 Rama Newsprint & Papers Ltd. BROKERS 3 COUNTER_PARTY 1 53.70

500356 Rama Newsprint & Papers Ltd. BROKERS 3 COUNTER_PARTY 2 10.54

500357 Rama Paper Mills Limited BROKERS 1 COUNTER_PARTY 1 42.86

500357 Rama Paper Mills Limited BROKERS 1 COUNTER_PARTY 2 29.16

500357 Rama Paper Mills Limited BROKERS 2 COUNTER_PARTY 1 65.79

500357 Rama Paper Mills Limited BROKERS 2 COUNTER_PARTY 2 32.90

500357 Rama Paper Mills Limited BROKERS 3 COUNTER_PARTY 1 76.84

500357 Rama Paper Mills Limited BROKERS 3 COUNTER_PARTY 2 10.45

500359 Ranbaxy Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 4.58

500359 Ranbaxy Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 4.03

500359 Ranbaxy Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 6.91

500359 Ranbaxy Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 5.37

500359 Ranbaxy Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 3.25

500359 Ranbaxy Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 3.24

500360 RAPICU CARBI BROKERS 1 COUNTER_PARTY 1 94.95

500360 RAPICU CARBI BROKERS 1 COUNTER_PARTY 2 1.35

500360 RAPICU CARBI BROKERS 2 COUNTER_PARTY 1 97.77

500360 RAPICU CARBI BROKERS 2 COUNTER_PARTY 2 0.49

500360 RAPICU CARBI BROKERS 3 COUNTER_PARTY 1 7.95

500360 RAPICU CARBI BROKERS 3 COUNTER_PARTY 2 7.16

500366 ROLTA IND BROKERS 1 COUNTER_PARTY 1 6.81

500366 ROLTA IND BROKERS 1 COUNTER_PARTY 2 4.43

500366 ROLTA IND BROKERS 2 COUNTER_PARTY 1 6.39

500366 ROLTA IND BROKERS 2 COUNTER_PARTY 2 6.03

500366 ROLTA IND BROKERS 3 COUNTER_PARTY 1 7.32

500366 ROLTA IND BROKERS 3 COUNTER_PARTY 2 5.36

500367 Rubfila International Ltd. BROKERS 1 COUNTER_PARTY 1 19.45

500367 Rubfila International Ltd. BROKERS 1 COUNTER_PARTY 2 11.93

500367 Rubfila International Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500367 Rubfila International Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

500368 Ruchi Soya Industries ltd. BROKERS 1 COUNTER_PARTY 1 5.38

500368 Ruchi Soya Industries ltd. BROKERS 1 COUNTER_PARTY 2 5.11

500368 Ruchi Soya Industries ltd. BROKERS 2 COUNTER_PARTY 1 5.05

500368 Ruchi Soya Industries ltd. BROKERS 2 COUNTER_PARTY 2 4.27

500368 Ruchi Soya Industries ltd. BROKERS 3 COUNTER_PARTY 1 10.12

500368 Ruchi Soya Industries ltd. BROKERS 3 COUNTER_PARTY 2 5.20

500378 Jindal Saw Ltd. BROKERS 1 COUNTER_PARTY 1 5.37

500378 Jindal Saw Ltd. BROKERS 1 COUNTER_PARTY 2 4.82

500378 Jindal Saw Ltd. BROKERS 2 COUNTER_PARTY 1 5.51

500378 Jindal Saw Ltd. BROKERS 2 COUNTER_PARTY 2 5.26

500378 Jindal Saw Ltd. BROKERS 3 COUNTER_PARTY 1 5.61

500378 Jindal Saw Ltd. BROKERS 3 COUNTER_PARTY 2 5.59

500380 JK Lakshmi Cement Limited BROKERS 1 COUNTER_PARTY 1 6.44

500380 JK Lakshmi Cement Limited BROKERS 1 COUNTER_PARTY 2 3.89

500380 JK Lakshmi Cement Limited BROKERS 2 COUNTER_PARTY 1 4.88

500380 JK Lakshmi Cement Limited BROKERS 2 COUNTER_PARTY 2 4.72

500380 JK Lakshmi Cement Limited BROKERS 3 COUNTER_PARTY 1 74.86

500380 JK Lakshmi Cement Limited BROKERS 3 COUNTER_PARTY 2 4.44

500387 SHREE CEMENT BROKERS 1 COUNTER_PARTY 1 41.33

500387 SHREE CEMENT BROKERS 1 COUNTER_PARTY 2 30.97

500387 SHREE CEMENT BROKERS 2 COUNTER_PARTY 1 15.02

500387 SHREE CEMENT BROKERS 2 COUNTER_PARTY 2 7.45

500387 SHREE CEMENT BROKERS 3 COUNTER_PARTY 1 95.02

500387 SHREE CEMENT BROKERS 3 COUNTER_PARTY 2 1.52

500390 Reliance Infrastructure Ltd BROKERS 1 COUNTER_PARTY 1 7.09

500390 Reliance Infrastructure Ltd BROKERS 1 COUNTER_PARTY 2 4.95

500390 Reliance Infrastructure Ltd BROKERS 2 COUNTER_PARTY 1 8.89

500390 Reliance Infrastructure Ltd BROKERS 2 COUNTER_PARTY 2 4.14

500390 Reliance Infrastructure Ltd BROKERS 3 COUNTER_PARTY 1 20.82

500390 Reliance Infrastructure Ltd BROKERS 3 COUNTER_PARTY 2 10.05

500399 Steelco Gujarat Ltd BROKERS 1 COUNTER_PARTY 1 34.57

500399 Steelco Gujarat Ltd BROKERS 1 COUNTER_PARTY 2 19.45

500399 Steelco Gujarat Ltd BROKERS 2 COUNTER_PARTY 1 18.74

500399 Steelco Gujarat Ltd BROKERS 2 COUNTER_PARTY 2 7.83

500399 Steelco Gujarat Ltd BROKERS 3 COUNTER_PARTY 1 30.77

500399 Steelco Gujarat Ltd BROKERS 3 COUNTER_PARTY 2 17.58

500400 Tata Power Co. Ltd BROKERS 1 COUNTER_PARTY 1 98.44

500400 Tata Power Co. Ltd BROKERS 1 COUNTER_PARTY 2 0.75

500400 Tata Power Co. Ltd BROKERS 2 COUNTER_PARTY 1 4.31

500400 Tata Power Co. Ltd BROKERS 2 COUNTER_PARTY 2 3.37

500400 Tata Power Co. Ltd BROKERS 3 COUNTER_PARTY 1 6.50

500400 Tata Power Co. Ltd BROKERS 3 COUNTER_PARTY 2 5.65

500402 SUB PROJECTS BROKERS 1 COUNTER_PARTY 1 18.40

500402 SUB PROJECTS BROKERS 1 COUNTER_PARTY 2 15.67

500402 SUB PROJECTS BROKERS 2 COUNTER_PARTY 1 18.70

500402 SUB PROJECTS BROKERS 2 COUNTER_PARTY 2 13.74

500402 SUB PROJECTS BROKERS 3 COUNTER_PARTY 1 31.66

500402 SUB PROJECTS BROKERS 3 COUNTER_PARTY 2 16.05

500403 Sundram Fasteners Ltd. BROKERS 1 COUNTER_PARTY 1 99.75

500403 Sundram Fasteners Ltd. BROKERS 1 COUNTER_PARTY 2 0.16

500403 Sundram Fasteners Ltd. BROKERS 2 COUNTER_PARTY 1 7.36

500403 Sundram Fasteners Ltd. BROKERS 2 COUNTER_PARTY 2 6.20

500403 Sundram Fasteners Ltd. BROKERS 3 COUNTER_PARTY 1 4.77

500403 Sundram Fasteners Ltd. BROKERS 3 COUNTER_PARTY 2 4.00

500404 SUN IR STEEL BROKERS 1 COUNTER_PARTY 1 15.18

500404 SUN IR STEEL BROKERS 1 COUNTER_PARTY 2 10.24

500404 SUN IR STEEL BROKERS 2 COUNTER_PARTY 1 34.98

500404 SUN IR STEEL BROKERS 2 COUNTER_PARTY 2 8.83

500404 SUN IR STEEL BROKERS 3 COUNTER_PARTY 1 32.58

500404 SUN IR STEEL BROKERS 3 COUNTER_PARTY 2 12.19

500405 Supreme Petrochem Ltd. BROKERS 1 COUNTER_PARTY 1 5.50

500405 Supreme Petrochem Ltd. BROKERS 1 COUNTER_PARTY 2 4.37

500405 Supreme Petrochem Ltd. BROKERS 2 COUNTER_PARTY 1 21.17

500405 Supreme Petrochem Ltd. BROKERS 2 COUNTER_PARTY 2 13.62

500405 Supreme Petrochem Ltd. BROKERS 3 COUNTER_PARTY 1 6.07

500405 Supreme Petrochem Ltd. BROKERS 3 COUNTER_PARTY 2 3.78

500407 Swaraj Engines Ltd. BROKERS 1 COUNTER_PARTY 1 32.40

500407 Swaraj Engines Ltd. BROKERS 1 COUNTER_PARTY 2 9.67

500407 Swaraj Engines Ltd. BROKERS 2 COUNTER_PARTY 1 34.41

500407 Swaraj Engines Ltd. BROKERS 2 COUNTER_PARTY 2 14.93

500407 Swaraj Engines Ltd. BROKERS 3 COUNTER_PARTY 1 52.74

500407 Swaraj Engines Ltd. BROKERS 3 COUNTER_PARTY 2 5.40

500408 TATA ELXSI BROKERS 1 COUNTER_PARTY 1 6.24

500408 TATA ELXSI BROKERS 1 COUNTER_PARTY 2 5.42

500408 TATA ELXSI BROKERS 2 COUNTER_PARTY 1 6.36

500408 TATA ELXSI BROKERS 2 COUNTER_PARTY 2 3.85

500408 TATA ELXSI BROKERS 3 COUNTER_PARTY 1 6.99

500408 TATA ELXSI BROKERS 3 COUNTER_PARTY 2 4.23

500410 ASSOCIATED C BROKERS 1 COUNTER_PARTY 1 99.86

500410 ASSOCIATED C BROKERS 1 COUNTER_PARTY 2 0.05

500410 ASSOCIATED C BROKERS 2 COUNTER_PARTY 1 92.86

500410 ASSOCIATED C BROKERS 2 COUNTER_PARTY 2 1.68

500410 ASSOCIATED C BROKERS 3 COUNTER_PARTY 1 6.41

500410 ASSOCIATED C BROKERS 3 COUNTER_PARTY 2 5.46

500411 Thermax Ltd. BROKERS 1 COUNTER_PARTY 1 99.96

500411 Thermax Ltd. BROKERS 1 COUNTER_PARTY 2 0.03

500411 Thermax Ltd. BROKERS 2 COUNTER_PARTY 1 6.04

500411 Thermax Ltd. BROKERS 2 COUNTER_PARTY 2 5.98

500411 Thermax Ltd. BROKERS 3 COUNTER_PARTY 1 19.66

500411 Thermax Ltd. BROKERS 3 COUNTER_PARTY 2 10.57

500412 Thirumalai Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 28.64

500412 Thirumalai Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 5.57

500412 Thirumalai Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 12.81

500412 Thirumalai Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 4.85

500412 Thirumalai Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 8.08

500412 Thirumalai Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 6.36

500413 Thomas Cook (India) Ltd. BROKERS 1 COUNTER_PARTY 1 9.42

500413 Thomas Cook (India) Ltd. BROKERS 1 COUNTER_PARTY 2 4.81

500413 Thomas Cook (India) Ltd. BROKERS 2 COUNTER_PARTY 1 9.92

500413 Thomas Cook (India) Ltd. BROKERS 2 COUNTER_PARTY 2 8.31

500413 Thomas Cook (India) Ltd. BROKERS 3 COUNTER_PARTY 1 5.99

500413 Thomas Cook (India) Ltd. BROKERS 3 COUNTER_PARTY 2 4.28

500414 TIMES GROUP BROKERS 1 COUNTER_PARTY 1 45.33

500414 TIMES GROUP BROKERS 1 COUNTER_PARTY 2 11.32

500414 TIMES GROUP BROKERS 2 COUNTER_PARTY 1 9.15

500414 TIMES GROUP BROKERS 2 COUNTER_PARTY 2 6.64

500414 TIMES GROUP BROKERS 3 COUNTER_PARTY 1 10.22

500414 TIMES GROUP BROKERS 3 COUNTER_PARTY 2 8.87

500418 Tokyo Plast International Ltd. BROKERS 1 COUNTER_PARTY 1 40.46

500418 Tokyo Plast International Ltd. BROKERS 1 COUNTER_PARTY 2 32.73

500418 Tokyo Plast International Ltd. BROKERS 2 COUNTER_PARTY 1 39.72

500418 Tokyo Plast International Ltd. BROKERS 2 COUNTER_PARTY 2 23.82

500418 Tokyo Plast International Ltd. BROKERS 3 COUNTER_PARTY 1 42.85

500418 Tokyo Plast International Ltd. BROKERS 3 COUNTER_PARTY 2 14.29

500418 Tokyo Plast International Ltd. BROKERS 3 COUNTER_PARTY 2 14.29

500418 Tokyo Plast International Ltd. BROKERS 3 COUNTER_PARTY 2 14.29

500420 Torrent Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 1 7.13

500420 Torrent Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 2 5.08

500420 Torrent Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 1 6.87

500420 Torrent Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 2 5.11

500420 Torrent Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 1 5.32

500420 Torrent Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 2 4.50

500422 Transchem Limited. BROKERS 1 COUNTER_PARTY 1 40.61

500422 Transchem Limited. BROKERS 1 COUNTER_PARTY 2 25.11

500422 Transchem Limited. BROKERS 2 COUNTER_PARTY 1 35.98

500422 Transchem Limited. BROKERS 2 COUNTER_PARTY 2 16.53

500422 Transchem Limited. BROKERS 3 COUNTER_PARTY 1 38.07

500422 Transchem Limited. BROKERS 3 COUNTER_PARTY 2 9.66

500425 Ambuja Cements Ltd. BROKERS 1 COUNTER_PARTY 1 6.64

500425 Ambuja Cements Ltd. BROKERS 1 COUNTER_PARTY 2 5.68

500425 Ambuja Cements Ltd. BROKERS 2 COUNTER_PARTY 1 82.80

500425 Ambuja Cements Ltd. BROKERS 2 COUNTER_PARTY 2 4.52

500425 Ambuja Cements Ltd. BROKERS 3 COUNTER_PARTY 1 7.53

500425 Ambuja Cements Ltd. BROKERS 3 COUNTER_PARTY 2 7.21

500429 Uniphos Enterprises Limited. BROKERS 1 COUNTER_PARTY 1 7.88

500429 Uniphos Enterprises Limited. BROKERS 1 COUNTER_PARTY 2 7.56

500429 Uniphos Enterprises Limited. BROKERS 2 COUNTER_PARTY 1 10.58

500429 Uniphos Enterprises Limited. BROKERS 2 COUNTER_PARTY 2 10.50

500429 Uniphos Enterprises Limited. BROKERS 3 COUNTER_PARTY 1 26.03

500429 Uniphos Enterprises Limited. BROKERS 3 COUNTER_PARTY 2 8.03

500439 Vardhman Holdings Limited BROKERS 1 COUNTER_PARTY 1 99.94

500439 Vardhman Holdings Limited BROKERS 1 COUNTER_PARTY 2 0.06

500439 Vardhman Holdings Limited BROKERS 2 COUNTER_PARTY 1 58.21

500439 Vardhman Holdings Limited BROKERS 2 COUNTER_PARTY 2 11.41

500439 Vardhman Holdings Limited BROKERS 3 COUNTER_PARTY 1 100.00

500440 Hindalco Industries Ltd. BROKERS 1 COUNTER_PARTY 1 4.81

500440 Hindalco Industries Ltd. BROKERS 1 COUNTER_PARTY 2 3.84

500440 Hindalco Industries Ltd. BROKERS 2 COUNTER_PARTY 1 4.61

500440 Hindalco Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.43

500440 Hindalco Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.58

500440 Hindalco Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.08

500444 West Coast Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 1 4.70

500444 West Coast Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 2 4.46

500444 West Coast Paper Mills Ltd. BROKERS 2 COUNTER_PARTY 1 12.23

500444 West Coast Paper Mills Ltd. BROKERS 2 COUNTER_PARTY 2 6.94

500444 West Coast Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 1 8.26

500444 West Coast Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 2 5.33

500449 Hindustan Organic Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 6.65

500449 Hindustan Organic Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 6.58

500449 Hindustan Organic Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 35.35

500449 Hindustan Organic Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 10.35

500449 Hindustan Organic Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 11.90

500449 Hindustan Organic Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 9.24

500458 Phil Corporation ltd. BROKERS 1 COUNTER_PARTY 1 32.19

500458 Phil Corporation ltd. BROKERS 1 COUNTER_PARTY 2 20.30

500458 Phil Corporation ltd. BROKERS 2 COUNTER_PARTY 1 77.50

500458 Phil Corporation ltd. BROKERS 2 COUNTER_PARTY 2 10.72

500458 Phil Corporation ltd. BROKERS 3 COUNTER_PARTY 1 66.67

500458 Phil Corporation ltd. BROKERS 3 COUNTER_PARTY 2 9.67

500459 Procter & Gamble Hygiene & Health Care L BROKERS 1 COUNTER_PARTY 1 13.91

500459 Procter & Gamble Hygiene & Health Care L BROKERS 1 COUNTER_PARTY 2 11.93

500459 Procter & Gamble Hygiene & Health Care L BROKERS 2 COUNTER_PARTY 1 21.08

500459 Procter & Gamble Hygiene & Health Care L BROKERS 2 COUNTER_PARTY 2 10.22

500459 Procter & Gamble Hygiene & Health Care L BROKERS 3 COUNTER_PARTY 1 18.34

500459 Procter & Gamble Hygiene & Health Care L BROKERS 3 COUNTER_PARTY 2 11.04

500460 MUKAND BROKERS 1 COUNTER_PARTY 1 4.58

500460 MUKAND BROKERS 1 COUNTER_PARTY 2 4.35

500460 MUKAND BROKERS 2 COUNTER_PARTY 1 20.37

500460 MUKAND BROKERS 2 COUNTER_PARTY 2 5.91

500460 MUKAND BROKERS 3 COUNTER_PARTY 1 25.18

500460 MUKAND BROKERS 3 COUNTER_PARTY 2 6.29

500463 AGCNET BROKERS 1 COUNTER_PARTY 1 9.35

500463 AGCNET BROKERS 1 COUNTER_PARTY 2 7.94

500463 AGCNET BROKERS 2 COUNTER_PARTY 1 10.06

500463 AGCNET BROKERS 2 COUNTER_PARTY 2 9.98

500463 AGCNET BROKERS 3 COUNTER_PARTY 1 18.39

500463 AGCNET BROKERS 3 COUNTER_PARTY 2 11.30

500464 UCAL FUEL SY BROKERS 1 COUNTER_PARTY 1 7.68

500464 UCAL FUEL SY BROKERS 1 COUNTER_PARTY 2 4.54

500464 UCAL FUEL SY BROKERS 2 COUNTER_PARTY 1 18.19

500464 UCAL FUEL SY BROKERS 2 COUNTER_PARTY 2 17.37

500464 UCAL FUEL SY BROKERS 3 COUNTER_PARTY 1 14.36

500464 UCAL FUEL SY BROKERS 3 COUNTER_PARTY 2 9.57

500465 VARUN SHIPNG BROKERS 1 COUNTER_PARTY 1 10.24

500465 VARUN SHIPNG BROKERS 1 COUNTER_PARTY 2 7.73

500465 VARUN SHIPNG BROKERS 2 COUNTER_PARTY 1 33.29

500465 VARUN SHIPNG BROKERS 2 COUNTER_PARTY 2 10.21

500465 VARUN SHIPNG BROKERS 3 COUNTER_PARTY 1 23.23

500465 VARUN SHIPNG BROKERS 3 COUNTER_PARTY 2 9.95

500467 HARRISON MAL BROKERS 1 COUNTER_PARTY 1 11.42

500467 HARRISON MAL BROKERS 1 COUNTER_PARTY 2 5.58

500467 HARRISON MAL BROKERS 2 COUNTER_PARTY 1 17.56

500467 HARRISON MAL BROKERS 2 COUNTER_PARTY 2 16.71

500467 HARRISON MAL BROKERS 3 COUNTER_PARTY 1 45.45

500467 HARRISON MAL BROKERS 3 COUNTER_PARTY 2 13.68

500469 Federal Bank Ltd. BROKERS 1 COUNTER_PARTY 1 6.48

500469 Federal Bank Ltd. BROKERS 1 COUNTER_PARTY 2 6.38

500469 Federal Bank Ltd. BROKERS 2 COUNTER_PARTY 1 5.19

500469 Federal Bank Ltd. BROKERS 2 COUNTER_PARTY 2 5.14

500469 Federal Bank Ltd. BROKERS 3 COUNTER_PARTY 1 8.02

500469 Federal Bank Ltd. BROKERS 3 COUNTER_PARTY 2 4.67

500470 TATA IORN AN BROKERS 1 COUNTER_PARTY 1 5.85

500470 TATA IORN AN BROKERS 1 COUNTER_PARTY 2 3.72

500470 TATA IORN AN BROKERS 2 COUNTER_PARTY 1 4.86

500470 TATA IORN AN BROKERS 2 COUNTER_PARTY 2 3.11

500470 TATA IORN AN BROKERS 3 COUNTER_PARTY 1 5.54

500470 TATA IORN AN BROKERS 3 COUNTER_PARTY 2 2.93

500472 SKF INDIA BROKERS 1 COUNTER_PARTY 1 10.27

500472 SKF INDIA BROKERS 1 COUNTER_PARTY 2 8.42

500472 SKF INDIA BROKERS 2 COUNTER_PARTY 1 12.48

500472 SKF INDIA BROKERS 2 COUNTER_PARTY 2 10.78

500472 SKF INDIA BROKERS 3 COUNTER_PARTY 1 17.95

500472 SKF INDIA BROKERS 3 COUNTER_PARTY 2 16.25

500477 ASHOK LEYLND BROKERS 1 COUNTER_PARTY 1 60.72

500477 ASHOK LEYLND BROKERS 1 COUNTER_PARTY 2 16.70

500477 ASHOK LEYLND BROKERS 2 COUNTER_PARTY 1 97.89

500477 ASHOK LEYLND BROKERS 2 COUNTER_PARTY 2 0.51

500477 ASHOK LEYLND BROKERS 3 COUNTER_PARTY 1 5.86

500477 ASHOK LEYLND BROKERS 3 COUNTER_PARTY 2 4.06

500480 CUMMINS INDI BROKERS 1 COUNTER_PARTY 1 6.38

500480 CUMMINS INDI BROKERS 1 COUNTER_PARTY 2 5.37

500480 CUMMINS INDI BROKERS 2 COUNTER_PARTY 1 98.47

500480 CUMMINS INDI BROKERS 2 COUNTER_PARTY 2 0.53

500480 CUMMINS INDI BROKERS 3 COUNTER_PARTY 1 3.85

500480 CUMMINS INDI BROKERS 3 COUNTER_PARTY 2 3.82

500483 TATA COMM BROKERS 1 COUNTER_PARTY 1 6.56

500483 TATA COMM BROKERS 1 COUNTER_PARTY 2 4.97

500483 TATA COMM BROKERS 2 COUNTER_PARTY 1 4.54

500483 TATA COMM BROKERS 2 COUNTER_PARTY 2 4.26

500483 TATA COMM BROKERS 3 COUNTER_PARTY 1 12.16

500483 TATA COMM BROKERS 3 COUNTER_PARTY 2 5.16

500488 ABBOTT INDIA LTD BROKERS 1 COUNTER_PARTY 1 99.89

500488 ABBOTT INDIA LTD BROKERS 1 COUNTER_PARTY 2 0.03

500488 ABBOTT INDIA LTD BROKERS 2 COUNTER_PARTY 1 8.29

500488 ABBOTT INDIA LTD BROKERS 2 COUNTER_PARTY 2 7.26

500488 ABBOTT INDIA LTD BROKERS 3 COUNTER_PARTY 1 28.87

500488 ABBOTT INDIA LTD BROKERS 3 COUNTER_PARTY 2 13.60

500490 BAJ HOLD INV BROKERS 1 COUNTER_PARTY 1 80.64

500490 BAJ HOLD INV BROKERS 1 COUNTER_PARTY 2 6.37

500490 BAJ HOLD INV BROKERS 2 COUNTER_PARTY 1 99.48

500490 BAJ HOLD INV BROKERS 2 COUNTER_PARTY 2 0.47

500490 BAJ HOLD INV BROKERS 3 COUNTER_PARTY 1 24.47

500490 BAJ HOLD INV BROKERS 3 COUNTER_PARTY 2 5.36

500493 Bharat Forge Ltd BROKERS 1 COUNTER_PARTY 1 4.91

500493 Bharat Forge Ltd BROKERS 1 COUNTER_PARTY 2 4.58

500493 Bharat Forge Ltd BROKERS 2 COUNTER_PARTY 1 5.16

500493 Bharat Forge Ltd BROKERS 2 COUNTER_PARTY 2 4.99

500493 Bharat Forge Ltd BROKERS 3 COUNTER_PARTY 1 8.93

500493 Bharat Forge Ltd BROKERS 3 COUNTER_PARTY 2 6.28

500495 ESCORTS LTD. BROKERS 1 COUNTER_PARTY 1 4.19

500495 ESCORTS LTD. BROKERS 1 COUNTER_PARTY 2 4.03

500495 ESCORTS LTD. BROKERS 2 COUNTER_PARTY 1 3.59

500495 ESCORTS LTD. BROKERS 2 COUNTER_PARTY 2 3.15

500495 ESCORTS LTD. BROKERS 3 COUNTER_PARTY 1 4.63

500495 ESCORTS LTD. BROKERS 3 COUNTER_PARTY 2 4.13

500500 Hindustan Motors Ltd. BROKERS 1 COUNTER_PARTY 1 7.11

500500 Hindustan Motors Ltd. BROKERS 1 COUNTER_PARTY 2 5.64

500500 Hindustan Motors Ltd. BROKERS 2 COUNTER_PARTY 1 48.84

500500 Hindustan Motors Ltd. BROKERS 2 COUNTER_PARTY 2 13.96

500500 Hindustan Motors Ltd. BROKERS 3 COUNTER_PARTY 1 32.73

500500 Hindustan Motors Ltd. BROKERS 3 COUNTER_PARTY 2 8.66

500510 LARSEN & TOU BROKERS 1 COUNTER_PARTY 1 4.83

500510 LARSEN & TOU BROKERS 1 COUNTER_PARTY 2 3.65

500510 LARSEN & TOU BROKERS 2 COUNTER_PARTY 1 5.11

500510 LARSEN & TOU BROKERS 2 COUNTER_PARTY 2 4.09

500510 LARSEN & TOU BROKERS 3 COUNTER_PARTY 1 14.71

500510 LARSEN & TOU BROKERS 3 COUNTER_PARTY 2 6.15

500520 Mahindra & Mahindra Ltd. BROKERS 1 COUNTER_PARTY 1 3.25

500520 Mahindra & Mahindra Ltd. BROKERS 1 COUNTER_PARTY 2 3.11

500520 Mahindra & Mahindra Ltd. BROKERS 2 COUNTER_PARTY 1 3.84

500520 Mahindra & Mahindra Ltd. BROKERS 2 COUNTER_PARTY 2 3.83

500520 Mahindra & Mahindra Ltd. BROKERS 3 COUNTER_PARTY 1 99.61

500520 Mahindra & Mahindra Ltd. BROKERS 3 COUNTER_PARTY 2 0.37

500530 BOSCH LTD BROKERS 1 COUNTER_PARTY 1 99.83

500530 BOSCH LTD BROKERS 1 COUNTER_PARTY 2 0.11

500530 BOSCH LTD BROKERS 2 COUNTER_PARTY 1 99.88

500530 BOSCH LTD BROKERS 2 COUNTER_PARTY 2 0.05

500530 BOSCH LTD BROKERS 3 COUNTER_PARTY 1 100.00

500540 Premier Limited BROKERS 1 COUNTER_PARTY 1 46.44

500540 Premier Limited BROKERS 1 COUNTER_PARTY 2 8.55

500540 Premier Limited BROKERS 2 COUNTER_PARTY 1 9.12

500540 Premier Limited BROKERS 2 COUNTER_PARTY 2 8.20

500540 Premier Limited BROKERS 3 COUNTER_PARTY 1 19.25

500540 Premier Limited BROKERS 3 COUNTER_PARTY 2 11.08

500547 BHARAT PETRO BROKERS 1 COUNTER_PARTY 1 5.22

500547 BHARAT PETRO BROKERS 1 COUNTER_PARTY 2 4.84

500547 BHARAT PETRO BROKERS 2 COUNTER_PARTY 1 8.73

500547 BHARAT PETRO BROKERS 2 COUNTER_PARTY 2 6.06

500547 BHARAT PETRO BROKERS 3 COUNTER_PARTY 1 10.32

500547 BHARAT PETRO BROKERS 3 COUNTER_PARTY 2 6.50

500550 Siemens Ltd. BROKERS 1 COUNTER_PARTY 1 5.64

500550 Siemens Ltd. BROKERS 1 COUNTER_PARTY 2 4.33

500550 Siemens Ltd. BROKERS 2 COUNTER_PARTY 1 5.99

500550 Siemens Ltd. BROKERS 2 COUNTER_PARTY 2 5.16

500550 Siemens Ltd. BROKERS 3 COUNTER_PARTY 1 14.84

500550 Siemens Ltd. BROKERS 3 COUNTER_PARTY 2 11.04

500570 Tata Motors Ltd. BROKERS 1 COUNTER_PARTY 1 4.17

500570 Tata Motors Ltd. BROKERS 1 COUNTER_PARTY 2 3.79

500570 Tata Motors Ltd. BROKERS 2 COUNTER_PARTY 1 3.82

500570 Tata Motors Ltd. BROKERS 2 COUNTER_PARTY 2 3.14

500570 Tata Motors Ltd. BROKERS 3 COUNTER_PARTY 1 3.95

500570 Tata Motors Ltd. BROKERS 3 COUNTER_PARTY 2 3.53

500575 Voltas Ltd. BROKERS 1 COUNTER_PARTY 1 5.10

500575 Voltas Ltd. BROKERS 1 COUNTER_PARTY 2 4.41

500575 Voltas Ltd. BROKERS 2 COUNTER_PARTY 1 5.49

500575 Voltas Ltd. BROKERS 2 COUNTER_PARTY 2 4.60

500575 Voltas Ltd. BROKERS 3 COUNTER_PARTY 1 10.97

500575 Voltas Ltd. BROKERS 3 COUNTER_PARTY 2 8.61

500620 Great Eastern Shipping Co. Ltd. BROKERS 1 COUNTER_PARTY 1 98.75

500620 Great Eastern Shipping Co. Ltd. BROKERS 1 COUNTER_PARTY 2 0.80

500620 Great Eastern Shipping Co. Ltd. BROKERS 2 COUNTER_PARTY 1 19.24

500620 Great Eastern Shipping Co. Ltd. BROKERS 2 COUNTER_PARTY 2 12.07

500620 Great Eastern Shipping Co. Ltd. BROKERS 3 COUNTER_PARTY 1 7.57

500620 Great Eastern Shipping Co. Ltd. BROKERS 3 COUNTER_PARTY 2 7.43

500630 Essar Ports Ltd BROKERS 1 COUNTER_PARTY 1 63.57

500630 Essar Ports Ltd BROKERS 1 COUNTER_PARTY 2 35.51

500630 Essar Ports Ltd BROKERS 2 COUNTER_PARTY 1 97.35

500630 Essar Ports Ltd BROKERS 2 COUNTER_PARTY 2 1.83

500630 Essar Ports Ltd BROKERS 3 COUNTER_PARTY 1 93.91

500630 Essar Ports Ltd BROKERS 3 COUNTER_PARTY 2 3.18

500645 DEEPAK FERT BROKERS 1 COUNTER_PARTY 1 39.52

500645 DEEPAK FERT BROKERS 1 COUNTER_PARTY 2 5.59

500645 DEEPAK FERT BROKERS 2 COUNTER_PARTY 1 9.48

500645 DEEPAK FERT BROKERS 2 COUNTER_PARTY 2 5.10

500645 DEEPAK FERT BROKERS 3 COUNTER_PARTY 1 67.52

500645 DEEPAK FERT BROKERS 3 COUNTER_PARTY 2 4.52

500650 Excell Industries Ltd. BROKERS 1 COUNTER_PARTY 1 69.08

500650 Excell Industries Ltd. BROKERS 1 COUNTER_PARTY 2 8.07

500650 Excell Industries Ltd. BROKERS 2 COUNTER_PARTY 1 78.53

500650 Excell Industries Ltd. BROKERS 2 COUNTER_PARTY 2 3.14

500650 Excell Industries Ltd. BROKERS 3 COUNTER_PARTY 1 14.76

500650 Excell Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.45

500655 Garware Polyesters Ltd BROKERS 1 COUNTER_PARTY 1 98.17

500655 Garware Polyesters Ltd BROKERS 1 COUNTER_PARTY 2 0.58

500655 Garware Polyesters Ltd BROKERS 2 COUNTER_PARTY 1 10.50

500655 Garware Polyesters Ltd BROKERS 2 COUNTER_PARTY 2 8.75

500655 Garware Polyesters Ltd BROKERS 3 COUNTER_PARTY 1 28.09

500655 Garware Polyesters Ltd BROKERS 3 COUNTER_PARTY 2 7.84

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 1 10.41

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 2 6.08

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 1 5.75

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 2 4.97

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 1 11.98

500660 GlaxoSmithkline Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 2 8.80

500670 GUJ NARMADA BROKERS 1 COUNTER_PARTY 1 6.76

500670 GUJ NARMADA BROKERS 1 COUNTER_PARTY 2 5.93

500670 GUJ NARMADA BROKERS 2 COUNTER_PARTY 1 9.75

500670 GUJ NARMADA BROKERS 2 COUNTER_PARTY 2 9.69

500670 GUJ NARMADA BROKERS 3 COUNTER_PARTY 1 6.88

500670 GUJ NARMADA BROKERS 3 COUNTER_PARTY 2 4.92

500672 NOVARTIS IND BROKERS 1 COUNTER_PARTY 1 8.07

500672 NOVARTIS IND BROKERS 1 COUNTER_PARTY 2 5.13

500672 NOVARTIS IND BROKERS 2 COUNTER_PARTY 1 7.62

500672 NOVARTIS IND BROKERS 2 COUNTER_PARTY 2 5.37

500672 NOVARTIS IND BROKERS 3 COUNTER_PARTY 1 8.20

500672 NOVARTIS IND BROKERS 3 COUNTER_PARTY 2 7.88

500674 Sanofi India Ltd BROKERS 1 COUNTER_PARTY 1 11.97

500674 Sanofi India Ltd BROKERS 1 COUNTER_PARTY 2 9.95

500674 Sanofi India Ltd BROKERS 2 COUNTER_PARTY 1 18.20

500674 Sanofi India Ltd BROKERS 2 COUNTER_PARTY 2 8.11

500674 Sanofi India Ltd BROKERS 3 COUNTER_PARTY 1 13.88

500674 Sanofi India Ltd BROKERS 3 COUNTER_PARTY 2 8.78

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 1 COUNTER_PARTY 1 8.74

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 1 COUNTER_PARTY 2 6.72

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 2 COUNTER_PARTY 1 13.58

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 2 COUNTER_PARTY 2 9.24

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 3 COUNTER_PARTY 1 9.55

500676 GlaxoSmithkline Consumer Healthcare Ltd. BROKERS 3 COUNTER_PARTY 2 7.62

500680 PFIZER LTD. BROKERS 1 COUNTER_PARTY 1 5.15

500680 PFIZER LTD. BROKERS 1 COUNTER_PARTY 2 4.59

500680 PFIZER LTD. BROKERS 2 COUNTER_PARTY 1 19.11

500680 PFIZER LTD. BROKERS 2 COUNTER_PARTY 2 12.86

500680 PFIZER LTD. BROKERS 3 COUNTER_PARTY 1 5.15

500680 PFIZER LTD. BROKERS 3 COUNTER_PARTY 2 5.06

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 1 COUNTER_PARTY 1 7.66

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 1 COUNTER_PARTY 2 6.64

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 2 COUNTER_PARTY 1 15.05

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 2 COUNTER_PARTY 2 7.68

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 3 COUNTER_PARTY 1 7.64

500690 Gujarat State Fertilizers & Chem.Ltd BROKERS 3 COUNTER_PARTY 2 7.38

500696 Hindustan Unilever Ltd. BROKERS 1 COUNTER_PARTY 1 5.12

500696 Hindustan Unilever Ltd. BROKERS 1 COUNTER_PARTY 2 4.38

500696 Hindustan Unilever Ltd. BROKERS 2 COUNTER_PARTY 1 5.14

500696 Hindustan Unilever Ltd. BROKERS 2 COUNTER_PARTY 2 4.99

500696 Hindustan Unilever Ltd. BROKERS 3 COUNTER_PARTY 1 16.95

500696 Hindustan Unilever Ltd. BROKERS 3 COUNTER_PARTY 2 8.54

500710 Akzo Nobel India Limited BROKERS 1 COUNTER_PARTY 1 60.21

500710 Akzo Nobel India Limited BROKERS 1 COUNTER_PARTY 2 13.50

500710 Akzo Nobel India Limited BROKERS 2 COUNTER_PARTY 1 7.96

500710 Akzo Nobel India Limited BROKERS 2 COUNTER_PARTY 2 7.66

500710 Akzo Nobel India Limited BROKERS 3 COUNTER_PARTY 1 72.80

500710 Akzo Nobel India Limited BROKERS 3 COUNTER_PARTY 2 20.43

500730 NOCIL LTD BROKERS 1 COUNTER_PARTY 1 94.72

500730 NOCIL LTD BROKERS 1 COUNTER_PARTY 2 0.66

500730 NOCIL LTD BROKERS 2 COUNTER_PARTY 1 5.53

500730 NOCIL LTD BROKERS 2 COUNTER_PARTY 2 5.17

500730 NOCIL LTD BROKERS 3 COUNTER_PARTY 1 7.02

500730 NOCIL LTD BROKERS 3 COUNTER_PARTY 2 4.55

500770 TATA CHEMICA BROKERS 1 COUNTER_PARTY 1 91.36

500770 TATA CHEMICA BROKERS 1 COUNTER_PARTY 2 3.15

500770 TATA CHEMICA BROKERS 2 COUNTER_PARTY 1 8.36

500770 TATA CHEMICA BROKERS 2 COUNTER_PARTY 2 5.38

500770 TATA CHEMICA BROKERS 3 COUNTER_PARTY 1 11.57

500770 TATA CHEMICA BROKERS 3 COUNTER_PARTY 2 6.58

500777 Tamilnadu Petroproducts Ltd BROKERS 1 COUNTER_PARTY 1 16.89

500777 Tamilnadu Petroproducts Ltd BROKERS 1 COUNTER_PARTY 2 8.69

500777 Tamilnadu Petroproducts Ltd BROKERS 2 COUNTER_PARTY 1 30.72

500777 Tamilnadu Petroproducts Ltd BROKERS 2 COUNTER_PARTY 2 6.72

500777 Tamilnadu Petroproducts Ltd BROKERS 3 COUNTER_PARTY 1 54.74

500777 Tamilnadu Petroproducts Ltd BROKERS 3 COUNTER_PARTY 2 19.05

500780 Zuari Global Limited BROKERS 1 COUNTER_PARTY 1 16.94

500780 Zuari Global Limited BROKERS 1 COUNTER_PARTY 2 12.04

500780 Zuari Global Limited BROKERS 2 COUNTER_PARTY 1 14.52

500780 Zuari Global Limited BROKERS 2 COUNTER_PARTY 2 12.25

500780 Zuari Global Limited BROKERS 3 COUNTER_PARTY 1 22.90

500780 Zuari Global Limited BROKERS 3 COUNTER_PARTY 2 19.23

500790 NESTLE LTD BROKERS 1 COUNTER_PARTY 1 95.74

500790 NESTLE LTD BROKERS 1 COUNTER_PARTY 2 3.28

500790 NESTLE LTD BROKERS 2 COUNTER_PARTY 1 83.44

500790 NESTLE LTD BROKERS 2 COUNTER_PARTY 2 2.15

500790 NESTLE LTD BROKERS 3 COUNTER_PARTY 1 96.15

500790 NESTLE LTD BROKERS 3 COUNTER_PARTY 2 0.84

500800 Tata Tea Ltd BROKERS 1 COUNTER_PARTY 1 7.18

500800 Tata Tea Ltd BROKERS 1 COUNTER_PARTY 2 6.79

500800 Tata Tea Ltd BROKERS 2 COUNTER_PARTY 1 7.55

500800 Tata Tea Ltd BROKERS 2 COUNTER_PARTY 2 6.33

500800 Tata Tea Ltd BROKERS 3 COUNTER_PARTY 1 9.15

500800 Tata Tea Ltd BROKERS 3 COUNTER_PARTY 2 5.53

500820 Asian Paints Ltd. BROKERS 1 COUNTER_PARTY 1 4.91

500820 Asian Paints Ltd. BROKERS 1 COUNTER_PARTY 2 4.69

500820 Asian Paints Ltd. BROKERS 2 COUNTER_PARTY 1 83.15

500820 Asian Paints Ltd. BROKERS 2 COUNTER_PARTY 2 2.26

500820 Asian Paints Ltd. BROKERS 3 COUNTER_PARTY 1 4.95

500820 Asian Paints Ltd. BROKERS 3 COUNTER_PARTY 2 4.62

500825 Britannia Industries Ltd. BROKERS 1 COUNTER_PARTY 1 4.46

500825 Britannia Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.38

500825 Britannia Industries Ltd. BROKERS 2 COUNTER_PARTY 1 8.73

500825 Britannia Industries Ltd. BROKERS 2 COUNTER_PARTY 2 7.25

500825 Britannia Industries Ltd. BROKERS 3 COUNTER_PARTY 1 8.66

500825 Britannia Industries Ltd. BROKERS 3 COUNTER_PARTY 2 5.91

500830 Colgate-Palmolive (India) Ltd. BROKERS 1 COUNTER_PARTY 1 99.99

500830 Colgate-Palmolive (India) Ltd. BROKERS 1 COUNTER_PARTY 2 0.00

500830 Colgate-Palmolive (India) Ltd. BROKERS 1 COUNTER_PARTY 2 0.00

500830 Colgate-Palmolive (India) Ltd. BROKERS 2 COUNTER_PARTY 1 6.02

500830 Colgate-Palmolive (India) Ltd. BROKERS 2 COUNTER_PARTY 2 4.63

500830 Colgate-Palmolive (India) Ltd. BROKERS 3 COUNTER_PARTY 1 6.14

500830 Colgate-Palmolive (India) Ltd. BROKERS 3 COUNTER_PARTY 2 5.89

500840 EIH Ltd BROKERS 1 COUNTER_PARTY 1 9.85

500840 EIH Ltd BROKERS 1 COUNTER_PARTY 2 6.55

500840 EIH Ltd BROKERS 2 COUNTER_PARTY 1 13.01

500840 EIH Ltd BROKERS 2 COUNTER_PARTY 2 6.54

500840 EIH Ltd BROKERS 3 COUNTER_PARTY 1 14.50

500840 EIH Ltd BROKERS 3 COUNTER_PARTY 2 11.91

500850 Indian Hotels Co. Ltd BROKERS 1 COUNTER_PARTY 1 29.80

500850 Indian Hotels Co. Ltd BROKERS 1 COUNTER_PARTY 2 5.91

500850 Indian Hotels Co. Ltd BROKERS 2 COUNTER_PARTY 1 11.25

500850 Indian Hotels Co. Ltd BROKERS 2 COUNTER_PARTY 2 6.99

500850 Indian Hotels Co. Ltd BROKERS 3 COUNTER_PARTY 1 9.52

500850 Indian Hotels Co. Ltd BROKERS 3 COUNTER_PARTY 2 6.88

500870 Castrol India Ltd BROKERS 1 COUNTER_PARTY 1 60.13

500870 Castrol India Ltd BROKERS 1 COUNTER_PARTY 2 22.19

500870 Castrol India Ltd BROKERS 2 COUNTER_PARTY 1 48.32

500870 Castrol India Ltd BROKERS 2 COUNTER_PARTY 2 17.81

500870 Castrol India Ltd BROKERS 3 COUNTER_PARTY 1 7.74

500870 Castrol India Ltd BROKERS 3 COUNTER_PARTY 2 7.50

500875 ITC Ltd BROKERS 1 COUNTER_PARTY 1 99.61

500875 ITC Ltd BROKERS 1 COUNTER_PARTY 2 0.12

500875 ITC Ltd BROKERS 2 COUNTER_PARTY 1 96.28

500875 ITC Ltd BROKERS 2 COUNTER_PARTY 2 0.50

500875 ITC Ltd BROKERS 3 COUNTER_PARTY 1 86.53

500875 ITC Ltd BROKERS 3 COUNTER_PARTY 2 1.98

500877 Apollo Tyres Ltd BROKERS 1 COUNTER_PARTY 1 5.73

500877 Apollo Tyres Ltd BROKERS 1 COUNTER_PARTY 2 4.87

500877 Apollo Tyres Ltd BROKERS 2 COUNTER_PARTY 1 6.17

500877 Apollo Tyres Ltd BROKERS 2 COUNTER_PARTY 2 5.42

500877 Apollo Tyres Ltd BROKERS 3 COUNTER_PARTY 1 7.08

500877 Apollo Tyres Ltd BROKERS 3 COUNTER_PARTY 2 7.06

500878 Ceat Ltd. BROKERS 1 COUNTER_PARTY 1 5.30

500878 Ceat Ltd. BROKERS 1 COUNTER_PARTY 2 4.98

500878 Ceat Ltd. BROKERS 2 COUNTER_PARTY 1 5.28

500878 Ceat Ltd. BROKERS 2 COUNTER_PARTY 2 4.77

500878 Ceat Ltd. BROKERS 3 COUNTER_PARTY 1 9.01

500878 Ceat Ltd. BROKERS 3 COUNTER_PARTY 2 4.35

500890 Modi Rubber Ltd. BROKERS 1 COUNTER_PARTY 1 17.35

500890 Modi Rubber Ltd. BROKERS 1 COUNTER_PARTY 2 16.30

500890 Modi Rubber Ltd. BROKERS 2 COUNTER_PARTY 1 25.39

500890 Modi Rubber Ltd. BROKERS 2 COUNTER_PARTY 2 16.63

500890 Modi Rubber Ltd. BROKERS 3 COUNTER_PARTY 1 22.52

500890 Modi Rubber Ltd. BROKERS 3 COUNTER_PARTY 2 19.73

500940 FINOLEX IND BROKERS 1 COUNTER_PARTY 1 55.14

500940 FINOLEX IND BROKERS 1 COUNTER_PARTY 2 28.77

500940 FINOLEX IND BROKERS 2 COUNTER_PARTY 1 99.55

500940 FINOLEX IND BROKERS 2 COUNTER_PARTY 2 0.30

500940 FINOLEX IND BROKERS 3 COUNTER_PARTY 1 86.17

500940 FINOLEX IND BROKERS 3 COUNTER_PARTY 2 2.27

500945 VALUE IND L BROKERS 1 COUNTER_PARTY 1 21.86

500945 VALUE IND L BROKERS 1 COUNTER_PARTY 2 9.46

500945 VALUE IND L BROKERS 2 COUNTER_PARTY 1 36.60

500945 VALUE IND L BROKERS 2 COUNTER_PARTY 2 9.06

500945 VALUE IND L BROKERS 3 COUNTER_PARTY 1 44.43

500945 VALUE IND L BROKERS 3 COUNTER_PARTY 2 10.55

501061 State Bank of Bikaner & Jaipur BROKERS 1 COUNTER_PARTY 1 11.31

501061 State Bank of Bikaner & Jaipur BROKERS 1 COUNTER_PARTY 2 5.38

501061 State Bank of Bikaner & Jaipur BROKERS 2 COUNTER_PARTY 1 8.25

501061 State Bank of Bikaner & Jaipur BROKERS 2 COUNTER_PARTY 2 7.11

501061 State Bank of Bikaner & Jaipur BROKERS 3 COUNTER_PARTY 1 11.62

501061 State Bank of Bikaner & Jaipur BROKERS 3 COUNTER_PARTY 2 8.64

501179 Oscar Investments Ltd. BROKERS 1 COUNTER_PARTY 1 30.88

501179 Oscar Investments Ltd. BROKERS 1 COUNTER_PARTY 2 28.68

501179 Oscar Investments Ltd. BROKERS 2 COUNTER_PARTY 1 53.57

501179 Oscar Investments Ltd. BROKERS 2 COUNTER_PARTY 2 15.62

501179 Oscar Investments Ltd. BROKERS 3 COUNTER_PARTY 1 48.80

501179 Oscar Investments Ltd. BROKERS 3 COUNTER_PARTY 2 47.19

501242 TCI Finance Limited BROKERS 1 COUNTER_PARTY 1 38.28

501242 TCI Finance Limited BROKERS 1 COUNTER_PARTY 2 21.54

501242 TCI Finance Limited BROKERS 2 COUNTER_PARTY 1 45.32

501242 TCI Finance Limited BROKERS 2 COUNTER_PARTY 2 11.28

501242 TCI Finance Limited BROKERS 3 COUNTER_PARTY 1 17.03

501242 TCI Finance Limited BROKERS 3 COUNTER_PARTY 2 15.37

501298 Industrial & Prudential Inv. Co. Lt BROKERS 1 COUNTER_PARTY 1 30.04

501298 Industrial & Prudential Inv. Co. Lt BROKERS 1 COUNTER_PARTY 2 15.02

501298 Industrial & Prudential Inv. Co. Lt BROKERS 2 COUNTER_PARTY 1 37.13

501298 Industrial & Prudential Inv. Co. Lt BROKERS 2 COUNTER_PARTY 2 23.76

501298 Industrial & Prudential Inv. Co. Lt BROKERS 3 COUNTER_PARTY 1 63.03

501298 Industrial & Prudential Inv. Co. Lt BROKERS 3 COUNTER_PARTY 2 8.40

501298 Industrial & Prudential Inv. Co. Lt BROKERS 3 COUNTER_PARTY 2 8.40

501301 TATA INV COR BROKERS 1 COUNTER_PARTY 1 10.88

501301 TATA INV COR BROKERS 1 COUNTER_PARTY 2 6.78

501301 TATA INV COR BROKERS 2 COUNTER_PARTY 1 9.33

501301 TATA INV COR BROKERS 2 COUNTER_PARTY 2 8.16

501301 TATA INV COR BROKERS 3 COUNTER_PARTY 1 9.86

501301 TATA INV COR BROKERS 3 COUNTER_PARTY 2 7.39

501343 MOT GEN FINA BROKERS 1 COUNTER_PARTY 1 45.45

501343 MOT GEN FINA BROKERS 1 COUNTER_PARTY 2 22.65

501343 MOT GEN FINA BROKERS 2 COUNTER_PARTY 1 28.02

501343 MOT GEN FINA BROKERS 2 COUNTER_PARTY 2 15.62

501343 MOT GEN FINA BROKERS 2 COUNTER_PARTY 2 15.62

501343 MOT GEN FINA BROKERS 3 COUNTER_PARTY 1 85.67

501343 MOT GEN FINA BROKERS 3 COUNTER_PARTY 2 9.52

501370 Walchand Peoplefirst Limited BROKERS 1 COUNTER_PARTY 1 90.90

501370 Walchand Peoplefirst Limited BROKERS 1 COUNTER_PARTY 2 7.00

501370 Walchand Peoplefirst Limited BROKERS 2 COUNTER_PARTY 1 99.86

501370 Walchand Peoplefirst Limited BROKERS 2 COUNTER_PARTY 2 0.14

501370 Walchand Peoplefirst Limited BROKERS 3 COUNTER_PARTY 1 22.61

501370 Walchand Peoplefirst Limited BROKERS 3 COUNTER_PARTY 2 13.02

501391 W H BRADY CO BROKERS 1 COUNTER_PARTY 1 70.36

501391 W H BRADY CO BROKERS 1 COUNTER_PARTY 2 18.57

501391 W H BRADY CO BROKERS 2 COUNTER_PARTY 1 98.55

501391 W H BRADY CO BROKERS 2 COUNTER_PARTY 2 1.31

501391 W H BRADY CO BROKERS 3 COUNTER_PARTY 1 98.07

501391 W H BRADY CO BROKERS 3 COUNTER_PARTY 2 0.88

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 1 COUNTER_PARTY 1 4.21

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 1 COUNTER_PARTY 2 3.76

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 2 COUNTER_PARTY 1 9.33

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 2 COUNTER_PARTY 2 5.01

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 3 COUNTER_PARTY 1 4.84

501425 Bombay Burmah Trading Corpn. Ltd. BROKERS 3 COUNTER_PARTY 2 3.83

501455 Greaves Cotton Ltd. BROKERS 1 COUNTER_PARTY 1 6.65

501455 Greaves Cotton Ltd. BROKERS 1 COUNTER_PARTY 2 6.28

501455 Greaves Cotton Ltd. BROKERS 2 COUNTER_PARTY 1 8.40

501455 Greaves Cotton Ltd. BROKERS 2 COUNTER_PARTY 2 7.61

501455 Greaves Cotton Ltd. BROKERS 3 COUNTER_PARTY 1 5.78

501455 Greaves Cotton Ltd. BROKERS 3 COUNTER_PARTY 2 4.88

501700 India Nivesh Limited BROKERS 1 COUNTER_PARTY 1 39.32

501700 India Nivesh Limited BROKERS 1 COUNTER_PARTY 2 17.13

501700 India Nivesh Limited BROKERS 2 COUNTER_PARTY 1 51.90

501700 India Nivesh Limited BROKERS 2 COUNTER_PARTY 2 12.22

501700 India Nivesh Limited BROKERS 3 COUNTER_PARTY 1 51.44

501700 India Nivesh Limited BROKERS 3 COUNTER_PARTY 2 12.30

501833 CHOWGULE STE BROKERS 1 COUNTER_PARTY 1 18.04

501833 CHOWGULE STE BROKERS 1 COUNTER_PARTY 2 17.15

501833 CHOWGULE STE BROKERS 2 COUNTER_PARTY 1 30.38

501833 CHOWGULE STE BROKERS 2 COUNTER_PARTY 2 22.52

501833 CHOWGULE STE BROKERS 3 COUNTER_PARTY 1 29.99

501833 CHOWGULE STE BROKERS 3 COUNTER_PARTY 2 18.05

501848 GARWAR OFF BROKERS 1 COUNTER_PARTY 1 12.17

501848 GARWAR OFF BROKERS 1 COUNTER_PARTY 2 10.77

501848 GARWAR OFF BROKERS 2 COUNTER_PARTY 1 18.68

501848 GARWAR OFF BROKERS 2 COUNTER_PARTY 2 12.86

501848 GARWAR OFF BROKERS 3 COUNTER_PARTY 1 29.87

501848 GARWAR OFF BROKERS 3 COUNTER_PARTY 2 16.01

502090 Sagar Cements Ltd BROKERS 1 COUNTER_PARTY 1 27.51

502090 Sagar Cements Ltd BROKERS 1 COUNTER_PARTY 2 14.69

502090 Sagar Cements Ltd BROKERS 2 COUNTER_PARTY 1 11.24

502090 Sagar Cements Ltd BROKERS 2 COUNTER_PARTY 2 8.71

502090 Sagar Cements Ltd BROKERS 3 COUNTER_PARTY 1 68.03

502090 Sagar Cements Ltd BROKERS 3 COUNTER_PARTY 2 22.68

502137 Deccan Cements Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

502137 Deccan Cements Ltd. BROKERS 2 COUNTER_PARTY 1 28.92

502137 Deccan Cements Ltd. BROKERS 2 COUNTER_PARTY 2 21.69

502137 Deccan Cements Ltd. BROKERS 3 COUNTER_PARTY 1 63.33

502137 Deccan Cements Ltd. BROKERS 3 COUNTER_PARTY 2 33.33

502157 MANGALAM CEM BROKERS 1 COUNTER_PARTY 1 8.64

502157 MANGALAM CEM BROKERS 1 COUNTER_PARTY 2 6.47

502157 MANGALAM CEM BROKERS 2 COUNTER_PARTY 1 16.49

502157 MANGALAM CEM BROKERS 2 COUNTER_PARTY 2 10.57

502157 MANGALAM CEM BROKERS 3 COUNTER_PARTY 1 7.51

502157 MANGALAM CEM BROKERS 3 COUNTER_PARTY 2 5.43

502165 OCL India Ltd BROKERS 1 COUNTER_PARTY 1 17.67

502165 OCL India Ltd BROKERS 1 COUNTER_PARTY 2 12.56

502165 OCL India Ltd BROKERS 2 COUNTER_PARTY 1 34.12

502165 OCL India Ltd BROKERS 2 COUNTER_PARTY 2 19.23

502165 OCL India Ltd BROKERS 3 COUNTER_PARTY 1 23.85

502165 OCL India Ltd BROKERS 3 COUNTER_PARTY 2 14.33

502168 NCL Industries Limited BROKERS 1 COUNTER_PARTY 1 6.46

502168 NCL Industries Limited BROKERS 1 COUNTER_PARTY 2 6.24

502168 NCL Industries Limited BROKERS 2 COUNTER_PARTY 1 36.33

502168 NCL Industries Limited BROKERS 2 COUNTER_PARTY 2 20.01

502168 NCL Industries Limited BROKERS 3 COUNTER_PARTY 1 25.94

502168 NCL Industries Limited BROKERS 3 COUNTER_PARTY 2 7.90

502168 NCL Industries Limited BROKERS 3 COUNTER_PARTY 2 7.90

502175 Saurashtra Cement Limited BROKERS 1 COUNTER_PARTY 1 60.00

502175 Saurashtra Cement Limited BROKERS 1 COUNTER_PARTY 2 29.60

502175 Saurashtra Cement Limited BROKERS 2 COUNTER_PARTY 1 97.40

502175 Saurashtra Cement Limited BROKERS 2 COUNTER_PARTY 2 2.23

502175 Saurashtra Cement Limited BROKERS 3 COUNTER_PARTY 1 21.20

502175 Saurashtra Cement Limited BROKERS 3 COUNTER_PARTY 2 20.07

502180 Shree Digvijay Cement Co. Ltd. BROKERS 1 COUNTER_PARTY 1 9.47

502180 Shree Digvijay Cement Co. Ltd. BROKERS 1 COUNTER_PARTY 2 8.66

502180 Shree Digvijay Cement Co. Ltd. BROKERS 2 COUNTER_PARTY 1 20.41

502180 Shree Digvijay Cement Co. Ltd. BROKERS 2 COUNTER_PARTY 2 8.52

502180 Shree Digvijay Cement Co. Ltd. BROKERS 3 COUNTER_PARTY 1 17.31

502180 Shree Digvijay Cement Co. Ltd. BROKERS 3 COUNTER_PARTY 2 10.48

502219 Borosil Glass Works Ltd. BROKERS 1 COUNTER_PARTY 1 26.21

502219 Borosil Glass Works Ltd. BROKERS 1 COUNTER_PARTY 2 23.84

502219 Borosil Glass Works Ltd. BROKERS 2 COUNTER_PARTY 1 54.29

502219 Borosil Glass Works Ltd. BROKERS 2 COUNTER_PARTY 2 10.37

502219 Borosil Glass Works Ltd. BROKERS 3 COUNTER_PARTY 1 11.49

502219 Borosil Glass Works Ltd. BROKERS 3 COUNTER_PARTY 2 8.29

502223 Excel Glasses Ltd. BROKERS 1 COUNTER_PARTY 1 17.26

502223 Excel Glasses Ltd. BROKERS 1 COUNTER_PARTY 2 14.47

502223 Excel Glasses Ltd. BROKERS 2 COUNTER_PARTY 1 80.00

502223 Excel Glasses Ltd. BROKERS 2 COUNTER_PARTY 2 20.00

502223 Excel Glasses Ltd. BROKERS 2 COUNTER_PARTY 1 62.18

502223 Excel Glasses Ltd. BROKERS 2 COUNTER_PARTY 2 35.82

502281 Triveni Glass Ltd. BROKERS 1 COUNTER_PARTY 1 18.91

502281 Triveni Glass Ltd. BROKERS 1 COUNTER_PARTY 2 12.50

502281 Triveni Glass Ltd. BROKERS 2 COUNTER_PARTY 1 35.68

502281 Triveni Glass Ltd. BROKERS 2 COUNTER_PARTY 2 7.50

502281 Triveni Glass Ltd. BROKERS 2 COUNTER_PARTY 2 7.50

502281 Triveni Glass Ltd. BROKERS 2 COUNTER_PARTY 2 7.50

502281 Triveni Glass Ltd. BROKERS 3 COUNTER_PARTY 1 17.83

502281 Triveni Glass Ltd. BROKERS 3 COUNTER_PARTY 1 17.83

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 1 6.68

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 2 6.34

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 2 COUNTER_PARTY 1 11.03

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 2 COUNTER_PARTY 2 10.35

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 1 8.02

502330 Andhra Pradesh Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 2 7.64

502355 Balkrishna Industries Ltd. BROKERS 1 COUNTER_PARTY 1 75.74

502355 Balkrishna Industries Ltd. BROKERS 1 COUNTER_PARTY 2 3.39

502355 Balkrishna Industries Ltd. BROKERS 2 COUNTER_PARTY 1 80.34

502355 Balkrishna Industries Ltd. BROKERS 2 COUNTER_PARTY 2 3.67

502355 Balkrishna Industries Ltd. BROKERS 3 COUNTER_PARTY 1 5.98

502355 Balkrishna Industries Ltd. BROKERS 3 COUNTER_PARTY 2 5.73

502405 Mysore Paper Mills Limited BROKERS 1 COUNTER_PARTY 1 19.00

502405 Mysore Paper Mills Limited BROKERS 1 COUNTER_PARTY 2 18.19

502405 Mysore Paper Mills Limited BROKERS 2 COUNTER_PARTY 1 64.95

502405 Mysore Paper Mills Limited BROKERS 2 COUNTER_PARTY 2 21.97

502405 Mysore Paper Mills Limited BROKERS 3 COUNTER_PARTY 1 61.36

502405 Mysore Paper Mills Limited BROKERS 3 COUNTER_PARTY 2 9.62

502420 Orient Paper & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 9.30

502420 Orient Paper & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 5.01

502420 Orient Paper & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 8.49

502420 Orient Paper & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.35

502420 Orient Paper & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 20.10

502420 Orient Paper & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.27

502448 Rollatainters Ltd. BROKERS 1 COUNTER_PARTY 1 35.19

502448 Rollatainters Ltd. BROKERS 1 COUNTER_PARTY 2 13.28

502448 Rollatainters Ltd. BROKERS 2 COUNTER_PARTY 1 35.29

502448 Rollatainters Ltd. BROKERS 2 COUNTER_PARTY 2 18.44

502448 Rollatainters Ltd. BROKERS 3 COUNTER_PARTY 1 17.47

502448 Rollatainters Ltd. BROKERS 3 COUNTER_PARTY 2 15.98

502450 SESHA PAPER BROKERS 1 COUNTER_PARTY 1 22.24

502450 SESHA PAPER BROKERS 1 COUNTER_PARTY 1 22.24

502450 SESHA PAPER BROKERS 2 COUNTER_PARTY 1 46.26

502450 SESHA PAPER BROKERS 2 COUNTER_PARTY 2 12.21

502450 SESHA PAPER BROKERS 3 COUNTER_PARTY 1 31.06

502450 SESHA PAPER BROKERS 3 COUNTER_PARTY 2 20.71

502455 SIRPUR PAP M BROKERS 1 COUNTER_PARTY 1 39.48

502455 SIRPUR PAP M BROKERS 1 COUNTER_PARTY 2 36.28

502455 SIRPUR PAP M BROKERS 2 COUNTER_PARTY 1 38.79

502455 SIRPUR PAP M BROKERS 2 COUNTER_PARTY 2 7.82

502455 SIRPUR PAP M BROKERS 2 COUNTER_PARTY 2 7.82

502455 SIRPUR PAP M BROKERS 3 COUNTER_PARTY 1 41.65

502455 SIRPUR PAP M BROKERS 3 COUNTER_PARTY 2 16.47

502587 Rama Pulp & Papers Ltd BROKERS 1 COUNTER_PARTY 1 18.47

502587 Rama Pulp & Papers Ltd BROKERS 1 COUNTER_PARTY 2 14.95

502587 Rama Pulp & Papers Ltd BROKERS 2 COUNTER_PARTY 1 38.78

502587 Rama Pulp & Papers Ltd BROKERS 2 COUNTER_PARTY 2 22.37

502587 Rama Pulp & Papers Ltd BROKERS 3 COUNTER_PARTY 1 43.18

502587 Rama Pulp & Papers Ltd BROKERS 3 COUNTER_PARTY 2 17.23

502742 Sintex Industries Ltd BROKERS 1 COUNTER_PARTY 1 99.16

502742 Sintex Industries Ltd BROKERS 1 COUNTER_PARTY 2 0.12

502742 Sintex Industries Ltd BROKERS 2 COUNTER_PARTY 1 3.86

502742 Sintex Industries Ltd BROKERS 2 COUNTER_PARTY 2 2.96

502742 Sintex Industries Ltd BROKERS 3 COUNTER_PARTY 1 4.54

502742 Sintex Industries Ltd BROKERS 3 COUNTER_PARTY 2 4.01

502820 DCM Ltd. BROKERS 1 COUNTER_PARTY 1 17.02

502820 DCM Ltd. BROKERS 1 COUNTER_PARTY 2 9.57

502820 DCM Ltd. BROKERS 2 COUNTER_PARTY 1 25.30

502820 DCM Ltd. BROKERS 2 COUNTER_PARTY 2 6.51

502820 DCM Ltd. BROKERS 3 COUNTER_PARTY 1 99.50

502820 DCM Ltd. BROKERS 3 COUNTER_PARTY 2 0.25

502820 DCM Ltd. BROKERS 3 COUNTER_PARTY 2 0.25

502865 FORBES & CO BROKERS 1 COUNTER_PARTY 1 89.52

502865 FORBES & CO BROKERS 1 COUNTER_PARTY 2 5.31

502865 FORBES & CO BROKERS 2 COUNTER_PARTY 1 100.00

502865 FORBES & CO BROKERS 2 COUNTER_PARTY 2 0.00

502865 FORBES & CO BROKERS 3 COUNTER_PARTY 1 100.00

502937 KESORAM IND BROKERS 1 COUNTER_PARTY 1 11.35

502937 KESORAM IND BROKERS 1 COUNTER_PARTY 2 9.17

502937 KESORAM IND BROKERS 2 COUNTER_PARTY 1 12.85

502937 KESORAM IND BROKERS 2 COUNTER_PARTY 2 5.97

502937 KESORAM IND BROKERS 3 COUNTER_PARTY 1 13.92

502937 KESORAM IND BROKERS 3 COUNTER_PARTY 2 4.58

502958 Lakshmi Mills Company ltd BROKERS 1 COUNTER_PARTY 1 42.33

502958 Lakshmi Mills Company ltd BROKERS 1 COUNTER_PARTY 2 30.67

502958 Lakshmi Mills Company ltd BROKERS 2 COUNTER_PARTY 1 43.40

502958 Lakshmi Mills Company ltd BROKERS 2 COUNTER_PARTY 2 31.45

502958 Lakshmi Mills Company ltd BROKERS 3 COUNTER_PARTY 1 18.52

502958 Lakshmi Mills Company ltd BROKERS 3 COUNTER_PARTY 1 18.52

502986 Vardhman Textiles Limted BROKERS 1 COUNTER_PARTY 1 35.21

502986 Vardhman Textiles Limted BROKERS 1 COUNTER_PARTY 2 13.39

502986 Vardhman Textiles Limted BROKERS 2 COUNTER_PARTY 1 9.50

502986 Vardhman Textiles Limted BROKERS 2 COUNTER_PARTY 2 6.27

502986 Vardhman Textiles Limted BROKERS 3 COUNTER_PARTY 1 13.85

502986 Vardhman Textiles Limted BROKERS 3 COUNTER_PARTY 2 10.92

503031 Peninsula Land Limited BROKERS 1 COUNTER_PARTY 1 6.79

503031 Peninsula Land Limited BROKERS 1 COUNTER_PARTY 2 3.39

503031 Peninsula Land Limited BROKERS 2 COUNTER_PARTY 1 9.96

503031 Peninsula Land Limited BROKERS 2 COUNTER_PARTY 2 5.95

503031 Peninsula Land Limited BROKERS 3 COUNTER_PARTY 1 5.96

503031 Peninsula Land Limited BROKERS 3 COUNTER_PARTY 2 3.87

503100 Phoenix Mills Ltd. BROKERS 1 COUNTER_PARTY 1 19.68

503100 Phoenix Mills Ltd. BROKERS 1 COUNTER_PARTY 2 17.26

503100 Phoenix Mills Ltd. BROKERS 2 COUNTER_PARTY 1 20.53

503100 Phoenix Mills Ltd. BROKERS 2 COUNTER_PARTY 2 11.56

503100 Phoenix Mills Ltd. BROKERS 3 COUNTER_PARTY 1 25.38

503100 Phoenix Mills Ltd. BROKERS 3 COUNTER_PARTY 2 15.61

503101 MARATHON NEX BROKERS 1 COUNTER_PARTY 1 100.00

503101 MARATHON NEX BROKERS 2 COUNTER_PARTY 1 36.19

503101 MARATHON NEX BROKERS 2 COUNTER_PARTY 2 16.81

503101 MARATHON NEX BROKERS 3 COUNTER_PARTY 1 13.89

503101 MARATHON NEX BROKERS 3 COUNTER_PARTY 2 13.43

503162 REL CHEMO IN BROKERS 1 COUNTER_PARTY 1 36.64

503162 REL CHEMO IN BROKERS 1 COUNTER_PARTY 2 13.91

503162 REL CHEMO IN BROKERS 1 COUNTER_PARTY 2 13.91

503162 REL CHEMO IN BROKERS 2 COUNTER_PARTY 1 88.81

503162 REL CHEMO IN BROKERS 2 COUNTER_PARTY 2 8.43

503162 REL CHEMO IN BROKERS 3 COUNTER_PARTY 1 29.29

503162 REL CHEMO IN BROKERS 3 COUNTER_PARTY 2 15.52

503169 Ruby Mills Ltd. BROKERS 1 COUNTER_PARTY 1 10.97

503169 Ruby Mills Ltd. BROKERS 1 COUNTER_PARTY 2 8.16

503169 Ruby Mills Ltd. BROKERS 2 COUNTER_PARTY 1 28.22

503169 Ruby Mills Ltd. BROKERS 2 COUNTER_PARTY 2 8.09

503169 Ruby Mills Ltd. BROKERS 3 COUNTER_PARTY 1 63.02

503169 Ruby Mills Ltd. BROKERS 3 COUNTER_PARTY 2 10.75

503205 Shree Ram Mills Ltd. BROKERS 1 COUNTER_PARTY 1 26.15

503205 Shree Ram Mills Ltd. BROKERS 1 COUNTER_PARTY 2 20.13

503205 Shree Ram Mills Ltd. BROKERS 2 COUNTER_PARTY 1 30.83

503205 Shree Ram Mills Ltd. BROKERS 2 COUNTER_PARTY 2 23.26

503205 Shree Ram Mills Ltd. BROKERS 3 COUNTER_PARTY 1 17.61

503205 Shree Ram Mills Ltd. BROKERS 3 COUNTER_PARTY 2 13.11

503310 Swan Energy Ltd. BROKERS 1 COUNTER_PARTY 1 7.40

503310 Swan Energy Ltd. BROKERS 1 COUNTER_PARTY 2 7.17

503310 Swan Energy Ltd. BROKERS 2 COUNTER_PARTY 1 37.36

503310 Swan Energy Ltd. BROKERS 2 COUNTER_PARTY 2 31.56

503310 Swan Energy Ltd. BROKERS 3 COUNTER_PARTY 1 43.77

503310 Swan Energy Ltd. BROKERS 3 COUNTER_PARTY 2 20.99

503349 Victoria Mills Ltd. BROKERS 1 COUNTER_PARTY 1 20.87

503349 Victoria Mills Ltd. BROKERS 1 COUNTER_PARTY 2 11.30

503349 Victoria Mills Ltd. BROKERS 2 COUNTER_PARTY 1 17.86

503349 Victoria Mills Ltd. BROKERS 2 COUNTER_PARTY 2 12.50

503349 Victoria Mills Ltd. BROKERS 2 COUNTER_PARTY 2 12.50

503349 Victoria Mills Ltd. BROKERS 3 COUNTER_PARTY 1 28.89

503349 Victoria Mills Ltd. BROKERS 3 COUNTER_PARTY 2 13.33

503657 Veer Energy & Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 16.71

503657 Veer Energy & Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 10.39

503657 Veer Energy & Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 36.91

503657 Veer Energy & Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 8.18

503657 Veer Energy & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 14.50

503657 Veer Energy & Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 9.34

503675 Wagend Infra Venture Limited BROKERS 1 COUNTER_PARTY 1 54.55

503675 Wagend Infra Venture Limited BROKERS 1 COUNTER_PARTY 2 45.45

503675 Wagend Infra Venture Limited BROKERS 2 COUNTER_PARTY 1 99.67

503675 Wagend Infra Venture Limited BROKERS 2 COUNTER_PARTY 2 0.33

503675 Wagend Infra Venture Limited BROKERS 3 COUNTER_PARTY 1 100.00

503685 Mediaone Global Entertainment Limited BROKERS 1 COUNTER_PARTY 1 17.23

503685 Mediaone Global Entertainment Limited BROKERS 1 COUNTER_PARTY 2 14.51

503685 Mediaone Global Entertainment Limited BROKERS 2 COUNTER_PARTY 1 47.48

503685 Mediaone Global Entertainment Limited BROKERS 2 COUNTER_PARTY 2 46.96

503685 Mediaone Global Entertainment Limited BROKERS 3 COUNTER_PARTY 1 47.24

503685 Mediaone Global Entertainment Limited BROKERS 3 COUNTER_PARTY 2 38.35

503699 GEOD LTD BROKERS 1 COUNTER_PARTY 1 10.88

503699 GEOD LTD BROKERS 1 COUNTER_PARTY 2 9.01

503699 GEOD LTD BROKERS 2 COUNTER_PARTY 1 12.21

503699 GEOD LTD BROKERS 2 COUNTER_PARTY 2 7.84

503699 GEOD LTD BROKERS 3 COUNTER_PARTY 1 25.96

503699 GEOD LTD BROKERS 3 COUNTER_PARTY 2 16.14

503722 BANSWARA SYN BROKERS 1 COUNTER_PARTY 1 19.69

503722 BANSWARA SYN BROKERS 1 COUNTER_PARTY 2 17.14

503722 BANSWARA SYN BROKERS 2 COUNTER_PARTY 1 18.88

503722 BANSWARA SYN BROKERS 2 COUNTER_PARTY 2 12.76

503722 BANSWARA SYN BROKERS 3 COUNTER_PARTY 1 29.07

503722 BANSWARA SYN BROKERS 3 COUNTER_PARTY 2 26.16

503780 NRC LTD BROKERS 1 COUNTER_PARTY 1 12.46

503780 NRC LTD BROKERS 1 COUNTER_PARTY 2 11.75

503780 NRC LTD BROKERS 2 COUNTER_PARTY 1 71.80

503780 NRC LTD BROKERS 2 COUNTER_PARTY 2 20.65

503780 NRC LTD BROKERS 3 COUNTER_PARTY 1 49.62

503780 NRC LTD BROKERS 3 COUNTER_PARTY 2 17.31

503796 DIGJAM LTD BROKERS 1 COUNTER_PARTY 1 9.18

503796 DIGJAM LTD BROKERS 1 COUNTER_PARTY 2 5.38

503796 DIGJAM LTD BROKERS 2 COUNTER_PARTY 1 27.17

503796 DIGJAM LTD BROKERS 2 COUNTER_PARTY 2 7.38

503796 DIGJAM LTD BROKERS 3 COUNTER_PARTY 1 8.51

503796 DIGJAM LTD BROKERS 3 COUNTER_PARTY 2 6.67

503804 Shri Dinesh Mills Ltd. BROKERS 1 COUNTER_PARTY 1 89.89

503804 Shri Dinesh Mills Ltd. BROKERS 1 COUNTER_PARTY 2 3.18

503804 Shri Dinesh Mills Ltd. BROKERS 1 COUNTER_PARTY 2 3.18

503804 Shri Dinesh Mills Ltd. BROKERS 1 COUNTER_PARTY 2 3.18

503804 Shri Dinesh Mills Ltd. BROKERS 2 COUNTER_PARTY 1 32.89

503804 Shri Dinesh Mills Ltd. BROKERS 2 COUNTER_PARTY 2 32.04

503804 Shri Dinesh Mills Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

503806 SRF Ltd. BROKERS 1 COUNTER_PARTY 1 24.13

503806 SRF Ltd. BROKERS 1 COUNTER_PARTY 2 4.90

503806 SRF Ltd. BROKERS 2 COUNTER_PARTY 1 7.35

503806 SRF Ltd. BROKERS 2 COUNTER_PARTY 2 5.08

503806 SRF Ltd. BROKERS 3 COUNTER_PARTY 1 5.10

503806 SRF Ltd. BROKERS 3 COUNTER_PARTY 2 4.76

503811 SIYAR SILK M BROKERS 1 COUNTER_PARTY 1 96.60

503811 SIYAR SILK M BROKERS 1 COUNTER_PARTY 2 1.65

503811 SIYAR SILK M BROKERS 2 COUNTER_PARTY 1 99.33

503811 SIYAR SILK M BROKERS 2 COUNTER_PARTY 2 0.63

503811 SIYAR SILK M BROKERS 3 COUNTER_PARTY 1 6.14

503811 SIYAR SILK M BROKERS 3 COUNTER_PARTY 2 5.90

503837 Shree Rajasthan Syntex Ltd. BROKERS 1 COUNTER_PARTY 1 58.28

503837 Shree Rajasthan Syntex Ltd. BROKERS 1 COUNTER_PARTY 2 26.36

503837 Shree Rajasthan Syntex Ltd. BROKERS 2 COUNTER_PARTY 1 86.11

503837 Shree Rajasthan Syntex Ltd. BROKERS 2 COUNTER_PARTY 2 10.65

503837 Shree Rajasthan Syntex Ltd. BROKERS 3 COUNTER_PARTY 1 91.48

503837 Shree Rajasthan Syntex Ltd. BROKERS 3 COUNTER_PARTY 2 5.00

503881 Hind Syntex Ltd. BROKERS 1 COUNTER_PARTY 1 29.87

503881 Hind Syntex Ltd. BROKERS 1 COUNTER_PARTY 2 25.11

503881 Hind Syntex Ltd. BROKERS 2 COUNTER_PARTY 1 38.78

503881 Hind Syntex Ltd. BROKERS 2 COUNTER_PARTY 2 14.73

503881 Hind Syntex Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

503940 Asian Electronics Ltd. BROKERS 1 COUNTER_PARTY 1 28.75

503940 Asian Electronics Ltd. BROKERS 1 COUNTER_PARTY 2 12.10

503940 Asian Electronics Ltd. BROKERS 2 COUNTER_PARTY 1 25.67

503940 Asian Electronics Ltd. BROKERS 2 COUNTER_PARTY 2 7.95

503940 Asian Electronics Ltd. BROKERS 3 COUNTER_PARTY 1 45.84

503940 Asian Electronics Ltd. BROKERS 3 COUNTER_PARTY 2 5.94

503960 Bharat Bijlee Ltd. BROKERS 1 COUNTER_PARTY 1 44.51

503960 Bharat Bijlee Ltd. BROKERS 1 COUNTER_PARTY 2 4.36

503960 Bharat Bijlee Ltd. BROKERS 2 COUNTER_PARTY 1 66.65

503960 Bharat Bijlee Ltd. BROKERS 2 COUNTER_PARTY 2 4.51

503960 Bharat Bijlee Ltd. BROKERS 3 COUNTER_PARTY 1 41.72

503960 Bharat Bijlee Ltd. BROKERS 3 COUNTER_PARTY 2 7.35

504000 Elpro International Ltd. BROKERS 1 COUNTER_PARTY 1 87.80

504000 Elpro International Ltd. BROKERS 1 COUNTER_PARTY 2 11.61

504000 Elpro International Ltd. BROKERS 2 COUNTER_PARTY 1 26.19

504000 Elpro International Ltd. BROKERS 2 COUNTER_PARTY 2 15.38

504000 Elpro International Ltd. BROKERS 3 COUNTER_PARTY 1 52.69

504000 Elpro International Ltd. BROKERS 3 COUNTER_PARTY 2 23.36

504008 EMCO Ltd. BROKERS 1 COUNTER_PARTY 1 90.30

504008 EMCO Ltd. BROKERS 1 COUNTER_PARTY 2 2.01

504008 EMCO Ltd. BROKERS 2 COUNTER_PARTY 1 85.72

504008 EMCO Ltd. BROKERS 2 COUNTER_PARTY 2 3.29

504008 EMCO Ltd. BROKERS 3 COUNTER_PARTY 1 6.34

504008 EMCO Ltd. BROKERS 3 COUNTER_PARTY 2 4.87

504036 Hind Rectifiers Ltd. BROKERS 1 COUNTER_PARTY 1 28.58

504036 Hind Rectifiers Ltd. BROKERS 1 COUNTER_PARTY 2 6.54

504036 Hind Rectifiers Ltd. BROKERS 2 COUNTER_PARTY 1 23.83

504036 Hind Rectifiers Ltd. BROKERS 2 COUNTER_PARTY 2 7.99

504036 Hind Rectifiers Ltd. BROKERS 3 COUNTER_PARTY 1 10.53

504036 Hind Rectifiers Ltd. BROKERS 3 COUNTER_PARTY 2 9.28

504058 INDO NATIONA BROKERS 1 COUNTER_PARTY 1 40.17

504058 INDO NATIONA BROKERS 1 COUNTER_PARTY 2 18.46

504058 INDO NATIONA BROKERS 2 COUNTER_PARTY 1 17.09

504058 INDO NATIONA BROKERS 2 COUNTER_PARTY 2 9.01

504058 INDO NATIONA BROKERS 3 COUNTER_PARTY 1 20.96

504058 INDO NATIONA BROKERS 3 COUNTER_PARTY 2 11.98

504067 ZENSAR TECH BROKERS 1 COUNTER_PARTY 1 7.57

504067 ZENSAR TECH BROKERS 1 COUNTER_PARTY 2 6.14

504067 ZENSAR TECH BROKERS 2 COUNTER_PARTY 1 11.23

504067 ZENSAR TECH BROKERS 2 COUNTER_PARTY 2 9.48

504067 ZENSAR TECH BROKERS 3 COUNTER_PARTY 1 12.31

504067 ZENSAR TECH BROKERS 3 COUNTER_PARTY 2 6.58

504092 Indokem Ltd BROKERS 1 COUNTER_PARTY 1 43.69

504092 Indokem Ltd BROKERS 1 COUNTER_PARTY 2 32.37

504092 Indokem Ltd BROKERS 2 COUNTER_PARTY 1 95.24

504092 Indokem Ltd BROKERS 2 COUNTER_PARTY 2 4.76

504092 Indokem Ltd BROKERS 3 COUNTER_PARTY 1 77.82

504092 Indokem Ltd BROKERS 3 COUNTER_PARTY 2 16.92

504093 PANA ENERG BROKERS 1 COUNTER_PARTY 1 10.82

504093 PANA ENERG BROKERS 1 COUNTER_PARTY 2 9.09

504093 PANA ENERG BROKERS 2 COUNTER_PARTY 1 12.10

504093 PANA ENERG BROKERS 2 COUNTER_PARTY 2 11.32

504093 PANA ENERG BROKERS 3 COUNTER_PARTY 1 15.37

504093 PANA ENERG BROKERS 3 COUNTER_PARTY 2 11.82

504112 Nelco Ltd BROKERS 1 COUNTER_PARTY 1 7.43

504112 Nelco Ltd BROKERS 1 COUNTER_PARTY 2 7.14

504112 Nelco Ltd BROKERS 2 COUNTER_PARTY 1 4.41

504112 Nelco Ltd BROKERS 2 COUNTER_PARTY 2 3.77

504112 Nelco Ltd BROKERS 3 COUNTER_PARTY 1 16.70

504112 Nelco Ltd BROKERS 3 COUNTER_PARTY 2 6.90

504212 Universal Cables Ltd. BROKERS 1 COUNTER_PARTY 1 92.16

504212 Universal Cables Ltd. BROKERS 1 COUNTER_PARTY 2 2.75

504212 Universal Cables Ltd. BROKERS 2 COUNTER_PARTY 1 95.92

504212 Universal Cables Ltd. BROKERS 2 COUNTER_PARTY 2 4.08

504212 Universal Cables Ltd. BROKERS 3 COUNTER_PARTY 1 13.29

504212 Universal Cables Ltd. BROKERS 3 COUNTER_PARTY 2 10.81

504258 LAKSHM EL CO BROKERS 1 COUNTER_PARTY 1 15.99

504258 LAKSHM EL CO BROKERS 1 COUNTER_PARTY 2 8.85

504258 LAKSHM EL CO BROKERS 2 COUNTER_PARTY 1 10.51

504258 LAKSHM EL CO BROKERS 2 COUNTER_PARTY 2 9.82

504258 LAKSHM EL CO BROKERS 3 COUNTER_PARTY 1 49.20

504258 LAKSHM EL CO BROKERS 3 COUNTER_PARTY 2 12.47

504336 Indtradeco Ltd. BROKERS 1 COUNTER_PARTY 1 29.64

504336 Indtradeco Ltd. BROKERS 1 COUNTER_PARTY 2 29.58

504336 Indtradeco Ltd. BROKERS 2 COUNTER_PARTY 1 45.10

504336 Indtradeco Ltd. BROKERS 2 COUNTER_PARTY 2 33.93

504336 Indtradeco Ltd. BROKERS 3 COUNTER_PARTY 1 47.21

504336 Indtradeco Ltd. BROKERS 3 COUNTER_PARTY 2 39.46

504351 EMPOWER BROKERS 1 COUNTER_PARTY 1 12.62

504351 EMPOWER BROKERS 1 COUNTER_PARTY 2 12.07

504351 EMPOWER BROKERS 2 COUNTER_PARTY 1 29.23

504351 EMPOWER BROKERS 2 COUNTER_PARTY 2 27.85

504351 EMPOWER BROKERS 3 COUNTER_PARTY 1 23.03

504351 EMPOWER BROKERS 3 COUNTER_PARTY 2 20.75

504378 Nyssa Corporation Limited BROKERS 1 COUNTER_PARTY 1 35.96

504378 Nyssa Corporation Limited BROKERS 1 COUNTER_PARTY 2 18.40

504378 Nyssa Corporation Limited BROKERS 2 COUNTER_PARTY 1 50.08

504378 Nyssa Corporation Limited BROKERS 2 COUNTER_PARTY 2 10.69

504378 Nyssa Corporation Limited BROKERS 3 COUNTER_PARTY 1 31.72

504378 Nyssa Corporation Limited BROKERS 3 COUNTER_PARTY 2 18.88

504605 UNIABEX AL P BROKERS 1 COUNTER_PARTY 1 36.20

504605 UNIABEX AL P BROKERS 1 COUNTER_PARTY 2 29.83

504605 UNIABEX AL P BROKERS 2 COUNTER_PARTY 1 74.66

504605 UNIABEX AL P BROKERS 2 COUNTER_PARTY 2 12.85

504605 UNIABEX AL P BROKERS 3 COUNTER_PARTY 1 68.97

504605 UNIABEX AL P BROKERS 3 COUNTER_PARTY 2 13.37

504614 SARDA ENMIN BROKERS 1 COUNTER_PARTY 1 11.83

504614 SARDA ENMIN BROKERS 1 COUNTER_PARTY 2 5.39

504614 SARDA ENMIN BROKERS 2 COUNTER_PARTY 1 7.47

504614 SARDA ENMIN BROKERS 2 COUNTER_PARTY 2 6.59

504614 SARDA ENMIN BROKERS 3 COUNTER_PARTY 1 6.48

504614 SARDA ENMIN BROKERS 3 COUNTER_PARTY 2 5.31

504629 Anil Special Steel Industries Ltd BROKERS 1 COUNTER_PARTY 1 24.86

504629 Anil Special Steel Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.83

504629 Anil Special Steel Industries Ltd BROKERS 2 COUNTER_PARTY 1 69.21

504629 Anil Special Steel Industries Ltd BROKERS 2 COUNTER_PARTY 2 13.86

504629 Anil Special Steel Industries Ltd BROKERS 3 COUNTER_PARTY 1 33.36

504629 Anil Special Steel Industries Ltd BROKERS 3 COUNTER_PARTY 2 12.74

504646 BHAGWATI AUT BROKERS 1 COUNTER_PARTY 1 45.86

504646 BHAGWATI AUT BROKERS 1 COUNTER_PARTY 2 10.44

504646 BHAGWATI AUT BROKERS 2 COUNTER_PARTY 1 11.76

504646 BHAGWATI AUT BROKERS 2 COUNTER_PARTY 2 9.66

504646 BHAGWATI AUT BROKERS 3 COUNTER_PARTY 1 50.19

504646 BHAGWATI AUT BROKERS 3 COUNTER_PARTY 2 10.94

504701 Gontermann Peipers (India) Ltd. BROKERS 1 COUNTER_PARTY 1 65.22

504701 Gontermann Peipers (India) Ltd. BROKERS 1 COUNTER_PARTY 2 10.87

504701 Gontermann Peipers (India) Ltd. BROKERS 1 COUNTER_PARTY 2 10.87

504701 Gontermann Peipers (India) Ltd. BROKERS 2 COUNTER_PARTY 1 68.24

504701 Gontermann Peipers (India) Ltd. BROKERS 2 COUNTER_PARTY 2 18.89

504701 Gontermann Peipers (India) Ltd. BROKERS 3 COUNTER_PARTY 1 67.23

504701 Gontermann Peipers (India) Ltd. BROKERS 3 COUNTER_PARTY 2 19.00

504741 Indian Hume Pipe Co. Ltd. BROKERS 1 COUNTER_PARTY 1 10.93

504741 Indian Hume Pipe Co. Ltd. BROKERS 1 COUNTER_PARTY 2 8.53

504741 Indian Hume Pipe Co. Ltd. BROKERS 2 COUNTER_PARTY 1 13.64

504741 Indian Hume Pipe Co. Ltd. BROKERS 2 COUNTER_PARTY 2 5.59

504741 Indian Hume Pipe Co. Ltd. BROKERS 2 COUNTER_PARTY 2 5.59

504741 Indian Hume Pipe Co. Ltd. BROKERS 3 COUNTER_PARTY 1 12.83

504741 Indian Hume Pipe Co. Ltd. BROKERS 3 COUNTER_PARTY 2 7.57

504823 MAHIN UGIN BROKERS 1 COUNTER_PARTY 1 60.76

504823 MAHIN UGIN BROKERS 1 COUNTER_PARTY 2 2.09

504823 MAHIN UGIN BROKERS 2 COUNTER_PARTY 1 6.17

504823 MAHIN UGIN BROKERS 2 COUNTER_PARTY 2 5.54

504823 MAHIN UGIN BROKERS 3 COUNTER_PARTY 1 76.43

504823 MAHIN UGIN BROKERS 3 COUNTER_PARTY 2 14.95

504840 Kaira Can Co. Ltd. BROKERS 1 COUNTER_PARTY 1 73.53

504840 Kaira Can Co. Ltd. BROKERS 1 COUNTER_PARTY 2 14.71

504840 Kaira Can Co. Ltd. BROKERS 2 COUNTER_PARTY 1 83.33

504840 Kaira Can Co. Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

504840 Kaira Can Co. Ltd. BROKERS 3 COUNTER_PARTY 1 66.00

504840 Kaira Can Co. Ltd. BROKERS 3 COUNTER_PARTY 2 34.00

504879 Orient Abrasives Ltd. BROKERS 1 COUNTER_PARTY 1 18.42

504879 Orient Abrasives Ltd. BROKERS 1 COUNTER_PARTY 2 9.30

504879 Orient Abrasives Ltd. BROKERS 2 COUNTER_PARTY 1 45.99

504879 Orient Abrasives Ltd. BROKERS 2 COUNTER_PARTY 2 20.20

504879 Orient Abrasives Ltd. BROKERS 3 COUNTER_PARTY 1 47.96

504879 Orient Abrasives Ltd. BROKERS 3 COUNTER_PARTY 2 18.37

504908 SCHRADER DUN BROKERS 1 COUNTER_PARTY 1 37.68

504908 SCHRADER DUN BROKERS 1 COUNTER_PARTY 2 18.06

504908 SCHRADER DUN BROKERS 2 COUNTER_PARTY 1 25.65

504908 SCHRADER DUN BROKERS 2 COUNTER_PARTY 2 17.43

504908 SCHRADER DUN BROKERS 3 COUNTER_PARTY 1 47.02

504908 SCHRADER DUN BROKERS 3 COUNTER_PARTY 2 21.40

504959 STOVEC INDUS BROKERS 1 COUNTER_PARTY 1 11.56

504959 STOVEC INDUS BROKERS 1 COUNTER_PARTY 2 9.57

504959 STOVEC INDUS BROKERS 2 COUNTER_PARTY 1 16.60

504959 STOVEC INDUS BROKERS 2 COUNTER_PARTY 2 13.07

504959 STOVEC INDUS BROKERS 3 COUNTER_PARTY 1 20.79

504959 STOVEC INDUS BROKERS 3 COUNTER_PARTY 2 11.80

504961 TAYO ROLLS BROKERS 1 COUNTER_PARTY 1 17.46

504961 TAYO ROLLS BROKERS 1 COUNTER_PARTY 2 11.94

504961 TAYO ROLLS BROKERS 2 COUNTER_PARTY 1 22.58

504961 TAYO ROLLS BROKERS 2 COUNTER_PARTY 2 10.56

504961 TAYO ROLLS BROKERS 3 COUNTER_PARTY 1 47.90

504961 TAYO ROLLS BROKERS 3 COUNTER_PARTY 2 24.67

504966 TINPLATE COM BROKERS 1 COUNTER_PARTY 1 7.12

504966 TINPLATE COM BROKERS 1 COUNTER_PARTY 2 5.54

504966 TINPLATE COM BROKERS 2 COUNTER_PARTY 1 7.63

504966 TINPLATE COM BROKERS 2 COUNTER_PARTY 2 6.49

504966 TINPLATE COM BROKERS 3 COUNTER_PARTY 1 10.05

504966 TINPLATE COM BROKERS 3 COUNTER_PARTY 2 6.06

504973 Tube Investments of India Ltd. BROKERS 1 COUNTER_PARTY 1 11.43

504973 Tube Investments of India Ltd. BROKERS 1 COUNTER_PARTY 2 4.58

504973 Tube Investments of India Ltd. BROKERS 2 COUNTER_PARTY 1 13.19

504973 Tube Investments of India Ltd. BROKERS 2 COUNTER_PARTY 2 12.07

504973 Tube Investments of India Ltd. BROKERS 3 COUNTER_PARTY 1 12.10

504973 Tube Investments of India Ltd. BROKERS 3 COUNTER_PARTY 2 5.16

505010 Automotive Axles Ltd. BROKERS 1 COUNTER_PARTY 1 17.12

505010 Automotive Axles Ltd. BROKERS 1 COUNTER_PARTY 2 13.47

505010 Automotive Axles Ltd. BROKERS 2 COUNTER_PARTY 1 21.69

505010 Automotive Axles Ltd. BROKERS 2 COUNTER_PARTY 2 10.11

505010 Automotive Axles Ltd. BROKERS 3 COUNTER_PARTY 1 33.25

505010 Automotive Axles Ltd. BROKERS 3 COUNTER_PARTY 2 8.65

505029 Atlas Cycles (Haryana) Ltd. BROKERS 1 COUNTER_PARTY 1 15.93

505029 Atlas Cycles (Haryana) Ltd. BROKERS 1 COUNTER_PARTY 2 15.51

505029 Atlas Cycles (Haryana) Ltd. BROKERS 2 COUNTER_PARTY 1 16.54

505029 Atlas Cycles (Haryana) Ltd. BROKERS 2 COUNTER_PARTY 2 6.24

505029 Atlas Cycles (Haryana) Ltd. BROKERS 3 COUNTER_PARTY 1 23.57

505029 Atlas Cycles (Haryana) Ltd. BROKERS 3 COUNTER_PARTY 2 5.99

505036 AUTOMO COR G BROKERS 1 COUNTER_PARTY 1 29.33

505036 AUTOMO COR G BROKERS 1 COUNTER_PARTY 2 13.55

505036 AUTOMO COR G BROKERS 2 COUNTER_PARTY 1 44.49

505036 AUTOMO COR G BROKERS 2 COUNTER_PARTY 2 11.80

505036 AUTOMO COR G BROKERS 3 COUNTER_PARTY 1 23.84

505036 AUTOMO COR G BROKERS 3 COUNTER_PARTY 2 9.90

505052 CLUTCH AUTO BROKERS 1 COUNTER_PARTY 1 62.06

505052 CLUTCH AUTO BROKERS 1 COUNTER_PARTY 2 8.69

505052 CLUTCH AUTO BROKERS 2 COUNTER_PARTY 1 12.21

505052 CLUTCH AUTO BROKERS 2 COUNTER_PARTY 2 9.27

505052 CLUTCH AUTO BROKERS 3 COUNTER_PARTY 1 9.93

505052 CLUTCH AUTO BROKERS 3 COUNTER_PARTY 2 7.87

505075 Setco Automotive Limited BROKERS 1 COUNTER_PARTY 1 78.64

505075 Setco Automotive Limited BROKERS 1 COUNTER_PARTY 2 5.35

505075 Setco Automotive Limited BROKERS 2 COUNTER_PARTY 1 20.33

505075 Setco Automotive Limited BROKERS 2 COUNTER_PARTY 2 18.98

505075 Setco Automotive Limited BROKERS 3 COUNTER_PARTY 1 28.88

505075 Setco Automotive Limited BROKERS 3 COUNTER_PARTY 2 16.65

505141 Scooters India Ltd. BROKERS 1 COUNTER_PARTY 1 50.24

505141 Scooters India Ltd. BROKERS 1 COUNTER_PARTY 2 10.48

505141 Scooters India Ltd. BROKERS 2 COUNTER_PARTY 1 12.30

505141 Scooters India Ltd. BROKERS 2 COUNTER_PARTY 2 8.39

505141 Scooters India Ltd. BROKERS 3 COUNTER_PARTY 1 99.38

505141 Scooters India Ltd. BROKERS 3 COUNTER_PARTY 2 0.62

505160 TALBRO AUT C BROKERS 1 COUNTER_PARTY 1 13.33

505160 TALBRO AUT C BROKERS 1 COUNTER_PARTY 2 4.69

505160 TALBRO AUT C BROKERS 2 COUNTER_PARTY 1 10.73

505160 TALBRO AUT C BROKERS 2 COUNTER_PARTY 2 4.77

505160 TALBRO AUT C BROKERS 3 COUNTER_PARTY 1 18.22

505160 TALBRO AUT C BROKERS 3 COUNTER_PARTY 2 7.88

505163 ZF STEERING BROKERS 1 COUNTER_PARTY 1 6.32

505163 ZF STEERING BROKERS 1 COUNTER_PARTY 2 6.01

505163 ZF STEERING BROKERS 2 COUNTER_PARTY 1 13.58

505163 ZF STEERING BROKERS 2 COUNTER_PARTY 2 12.61

505163 ZF STEERING BROKERS 3 COUNTER_PARTY 1 12.83

505163 ZF STEERING BROKERS 3 COUNTER_PARTY 2 11.56

505192 Swaraj Mazda Ltd BROKERS 1 COUNTER_PARTY 1 61.26

505192 Swaraj Mazda Ltd BROKERS 1 COUNTER_PARTY 2 25.71

505192 Swaraj Mazda Ltd BROKERS 2 COUNTER_PARTY 1 56.75

505192 Swaraj Mazda Ltd BROKERS 2 COUNTER_PARTY 2 23.44

505192 Swaraj Mazda Ltd BROKERS 3 COUNTER_PARTY 1 21.16

505192 Swaraj Mazda Ltd BROKERS 3 COUNTER_PARTY 2 9.98

505196 TIL LIMITED BROKERS 1 COUNTER_PARTY 1 5.58

505196 TIL LIMITED BROKERS 1 COUNTER_PARTY 2 5.16

505196 TIL LIMITED BROKERS 2 COUNTER_PARTY 1 23.83

505196 TIL LIMITED BROKERS 2 COUNTER_PARTY 2 19.23

505196 TIL LIMITED BROKERS 2 COUNTER_PARTY 1 44.70

505196 TIL LIMITED BROKERS 2 COUNTER_PARTY 2 16.67

505200 Eicher Motors Ltd. BROKERS 1 COUNTER_PARTY 1 10.38

505200 Eicher Motors Ltd. BROKERS 1 COUNTER_PARTY 2 5.57

505200 Eicher Motors Ltd. BROKERS 2 COUNTER_PARTY 1 9.00

505200 Eicher Motors Ltd. BROKERS 2 COUNTER_PARTY 2 8.72

505200 Eicher Motors Ltd. BROKERS 3 COUNTER_PARTY 1 22.46

505200 Eicher Motors Ltd. BROKERS 3 COUNTER_PARTY 2 10.68

505242 DYNAMATIC TE BROKERS 1 COUNTER_PARTY 1 56.82

505242 DYNAMATIC TE BROKERS 1 COUNTER_PARTY 2 41.04

505242 DYNAMATIC TE BROKERS 2 COUNTER_PARTY 1 71.51

505242 DYNAMATIC TE BROKERS 2 COUNTER_PARTY 2 11.22

505242 DYNAMATIC TE BROKERS 3 COUNTER_PARTY 1 94.29

505242 DYNAMATIC TE BROKERS 3 COUNTER_PARTY 2 4.39

505250 G G DAND MA BROKERS 1 COUNTER_PARTY 1 24.26

505250 G G DAND MA BROKERS 1 COUNTER_PARTY 2 10.63

505250 G G DAND MA BROKERS 2 COUNTER_PARTY 1 34.61

505250 G G DAND MA BROKERS 2 COUNTER_PARTY 2 13.22

505250 G G DAND MA BROKERS 3 COUNTER_PARTY 1 79.21

505250 G G DAND MA BROKERS 3 COUNTER_PARTY 2 19.80

505255 GMM Pfaudler Ltd. BROKERS 1 COUNTER_PARTY 1 14.99

505255 GMM Pfaudler Ltd. BROKERS 1 COUNTER_PARTY 2 11.87

505255 GMM Pfaudler Ltd. BROKERS 2 COUNTER_PARTY 1 16.04

505255 GMM Pfaudler Ltd. BROKERS 2 COUNTER_PARTY 2 8.81

505255 GMM Pfaudler Ltd. BROKERS 3 COUNTER_PARTY 1 16.61

505255 GMM Pfaudler Ltd. BROKERS 3 COUNTER_PARTY 2 16.01

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 1 COUNTER_PARTY 1 24.28

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 1 COUNTER_PARTY 2 18.95

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 2 COUNTER_PARTY 1 20.33

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 2 COUNTER_PARTY 2 17.44

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 3 COUNTER_PARTY 1 29.53

505283 Kirloskar Pnuematic Co. Ltd. BROKERS 3 COUNTER_PARTY 2 16.67

505299 Kulkarni Power & Tools Limited. BROKERS 1 COUNTER_PARTY 1 33.36

505299 Kulkarni Power & Tools Limited. BROKERS 1 COUNTER_PARTY 2 16.48

505299 Kulkarni Power & Tools Limited. BROKERS 2 COUNTER_PARTY 1 57.39

505299 Kulkarni Power & Tools Limited. BROKERS 2 COUNTER_PARTY 2 21.26

505299 Kulkarni Power & Tools Limited. BROKERS 3 COUNTER_PARTY 1 26.17

505299 Kulkarni Power & Tools Limited. BROKERS 3 COUNTER_PARTY 2 15.53

505324 Manugraph India Ltd BROKERS 1 COUNTER_PARTY 1 70.17

505324 Manugraph India Ltd BROKERS 1 COUNTER_PARTY 2 6.26

505324 Manugraph India Ltd BROKERS 2 COUNTER_PARTY 1 80.86

505324 Manugraph India Ltd BROKERS 2 COUNTER_PARTY 2 9.57

505324 Manugraph India Ltd BROKERS 3 COUNTER_PARTY 1 13.11

505324 Manugraph India Ltd BROKERS 3 COUNTER_PARTY 2 9.55

505355 NESCO LIMITD BROKERS 1 COUNTER_PARTY 1 8.12

505355 NESCO LIMITD BROKERS 1 COUNTER_PARTY 2 6.34

505355 NESCO LIMITD BROKERS 2 COUNTER_PARTY 1 9.29

505355 NESCO LIMITD BROKERS 2 COUNTER_PARTY 2 7.87

505355 NESCO LIMITD BROKERS 3 COUNTER_PARTY 1 7.47

505355 NESCO LIMITD BROKERS 3 COUNTER_PARTY 2 6.16

505358 Integra Engineering India Ltd. BROKERS 1 COUNTER_PARTY 1 29.13

505358 Integra Engineering India Ltd. BROKERS 1 COUNTER_PARTY 2 11.15

505358 Integra Engineering India Ltd. BROKERS 2 COUNTER_PARTY 1 64.35

505358 Integra Engineering India Ltd. BROKERS 2 COUNTER_PARTY 2 5.12

505358 Integra Engineering India Ltd. BROKERS 3 COUNTER_PARTY 1 85.50

505358 Integra Engineering India Ltd. BROKERS 3 COUNTER_PARTY 2 8.73

505368 Revathi Equipment Ltd. BROKERS 1 COUNTER_PARTY 1 13.01

505368 Revathi Equipment Ltd. BROKERS 1 COUNTER_PARTY 2 9.97

505368 Revathi Equipment Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

505368 Revathi Equipment Ltd. BROKERS 2 COUNTER_PARTY 2 14.65

505368 Revathi Equipment Ltd. BROKERS 3 COUNTER_PARTY 1 50.03

505368 Revathi Equipment Ltd. BROKERS 3 COUNTER_PARTY 2 38.47

505400 Texmaco Ltd. BROKERS 1 COUNTER_PARTY 1 83.73

505400 Texmaco Ltd. BROKERS 1 COUNTER_PARTY 2 6.42

505400 Texmaco Ltd. BROKERS 2 COUNTER_PARTY 1 99.65

505400 Texmaco Ltd. BROKERS 2 COUNTER_PARTY 2 0.23

505400 Texmaco Ltd. BROKERS 3 COUNTER_PARTY 1 19.10

505400 Texmaco Ltd. BROKERS 3 COUNTER_PARTY 2 6.95

505412 WENDT INDIA BROKERS 1 COUNTER_PARTY 1 25.97

505412 WENDT INDIA BROKERS 1 COUNTER_PARTY 2 14.29

505412 WENDT INDIA BROKERS 2 COUNTER_PARTY 1 23.44

505412 WENDT INDIA BROKERS 2 COUNTER_PARTY 2 16.93

505412 WENDT INDIA BROKERS 3 COUNTER_PARTY 1 66.67

505412 WENDT INDIA BROKERS 3 COUNTER_PARTY 2 9.33

505509 Responsive Industries Ltd BROKERS 1 COUNTER_PARTY 1 13.65

505509 Responsive Industries Ltd BROKERS 1 COUNTER_PARTY 2 12.45

505509 Responsive Industries Ltd BROKERS 2 COUNTER_PARTY 1 24.37

505509 Responsive Industries Ltd BROKERS 2 COUNTER_PARTY 2 17.51

505509 Responsive Industries Ltd BROKERS 3 COUNTER_PARTY 1 24.46

505509 Responsive Industries Ltd BROKERS 3 COUNTER_PARTY 2 16.48

505525 Parichay Investments Ltd. BROKERS 1 COUNTER_PARTY 1 39.26

505525 Parichay Investments Ltd. BROKERS 1 COUNTER_PARTY 2 31.05

505525 Parichay Investments Ltd. BROKERS 2 COUNTER_PARTY 1 57.82

505525 Parichay Investments Ltd. BROKERS 2 COUNTER_PARTY 2 12.56

505525 Parichay Investments Ltd. BROKERS 3 COUNTER_PARTY 1 40.57

505525 Parichay Investments Ltd. BROKERS 3 COUNTER_PARTY 2 20.07

505537 ZEE ENTER BROKERS 1 COUNTER_PARTY 1 99.33

505537 ZEE ENTER BROKERS 1 COUNTER_PARTY 2 0.21

505537 ZEE ENTER BROKERS 2 COUNTER_PARTY 1 6.85

505537 ZEE ENTER BROKERS 2 COUNTER_PARTY 2 5.53

505537 ZEE ENTER BROKERS 3 COUNTER_PARTY 1 6.24

505537 ZEE ENTER BROKERS 3 COUNTER_PARTY 2 4.77

505576 GOLDCRES FIN BROKERS 1 COUNTER_PARTY 1 100.00

505576 GOLDCRES FIN BROKERS 2 COUNTER_PARTY 1 88.58

505576 GOLDCRES FIN BROKERS 2 COUNTER_PARTY 2 9.65

505576 GOLDCRES FIN BROKERS 3 COUNTER_PARTY 1 99.60

505576 GOLDCRES FIN BROKERS 3 COUNTER_PARTY 2 0.40

505665 ABC BEARINGS BROKERS 1 COUNTER_PARTY 1 23.88

505665 ABC BEARINGS BROKERS 1 COUNTER_PARTY 2 19.09

505665 ABC BEARINGS BROKERS 2 COUNTER_PARTY 1 22.82

505665 ABC BEARINGS BROKERS 2 COUNTER_PARTY 2 20.76

505665 ABC BEARINGS BROKERS 3 COUNTER_PARTY 1 19.50

505665 ABC BEARINGS BROKERS 3 COUNTER_PARTY 2 17.41

505681 BIMETAL BEAR BROKERS 1 COUNTER_PARTY 1 43.44

505681 BIMETAL BEAR BROKERS 1 COUNTER_PARTY 2 12.26

505681 BIMETAL BEAR BROKERS 2 COUNTER_PARTY 1 88.33

505681 BIMETAL BEAR BROKERS 2 COUNTER_PARTY 2 6.67

505681 BIMETAL BEAR BROKERS 3 COUNTER_PARTY 1 28.46

505681 BIMETAL BEAR BROKERS 3 COUNTER_PARTY 2 13.01

505688 BHARAT GEAR BROKERS 1 COUNTER_PARTY 1 36.15

505688 BHARAT GEAR BROKERS 1 COUNTER_PARTY 2 12.41

505688 BHARAT GEAR BROKERS 2 COUNTER_PARTY 1 16.18

505688 BHARAT GEAR BROKERS 2 COUNTER_PARTY 2 13.05

505688 BHARAT GEAR BROKERS 3 COUNTER_PARTY 1 15.35

505688 BHARAT GEAR BROKERS 3 COUNTER_PARTY 2 13.06

505700 Elecon Engineering Co.Ltd. BROKERS 1 COUNTER_PARTY 1 4.89

505700 Elecon Engineering Co.Ltd. BROKERS 1 COUNTER_PARTY 2 4.78

505700 Elecon Engineering Co.Ltd. BROKERS 2 COUNTER_PARTY 1 5.98

505700 Elecon Engineering Co.Ltd. BROKERS 2 COUNTER_PARTY 2 4.20

505700 Elecon Engineering Co.Ltd. BROKERS 3 COUNTER_PARTY 1 4.58

505700 Elecon Engineering Co.Ltd. BROKERS 3 COUNTER_PARTY 2 4.40

505710 Grauer & Weil (India) Ltd. BROKERS 1 COUNTER_PARTY 1 10.72

505710 Grauer & Weil (India) Ltd. BROKERS 1 COUNTER_PARTY 2 8.64

505710 Grauer & Weil (India) Ltd. BROKERS 2 COUNTER_PARTY 1 20.81

505710 Grauer & Weil (India) Ltd. BROKERS 2 COUNTER_PARTY 2 6.65

505710 Grauer & Weil (India) Ltd. BROKERS 3 COUNTER_PARTY 1 25.03

505710 Grauer & Weil (India) Ltd. BROKERS 3 COUNTER_PARTY 2 17.94

505712 Gujarat Automotive Gears Ltd. BROKERS 1 COUNTER_PARTY 1 20.85

505712 Gujarat Automotive Gears Ltd. BROKERS 1 COUNTER_PARTY 1 20.85

505712 Gujarat Automotive Gears Ltd. BROKERS 2 COUNTER_PARTY 1 23.78

505712 Gujarat Automotive Gears Ltd. BROKERS 2 COUNTER_PARTY 2 23.76

505712 Gujarat Automotive Gears Ltd. BROKERS 3 COUNTER_PARTY 1 14.19

505712 Gujarat Automotive Gears Ltd. BROKERS 3 COUNTER_PARTY 2 12.78

505714 Gabriel India Ltd. BROKERS 1 COUNTER_PARTY 1 7.20

505714 Gabriel India Ltd. BROKERS 1 COUNTER_PARTY 2 5.53

505714 Gabriel India Ltd. BROKERS 2 COUNTER_PARTY 1 8.23

505714 Gabriel India Ltd. BROKERS 2 COUNTER_PARTY 2 6.19

505714 Gabriel India Ltd. BROKERS 3 COUNTER_PARTY 1 7.94

505714 Gabriel India Ltd. BROKERS 3 COUNTER_PARTY 2 5.57

505720 Hercules Hoists Ltd. BROKERS 1 COUNTER_PARTY 1 9.88

505720 Hercules Hoists Ltd. BROKERS 1 COUNTER_PARTY 2 3.92

505720 Hercules Hoists Ltd. BROKERS 2 COUNTER_PARTY 1 10.42

505720 Hercules Hoists Ltd. BROKERS 2 COUNTER_PARTY 2 5.81

505720 Hercules Hoists Ltd. BROKERS 3 COUNTER_PARTY 1 14.42

505720 Hercules Hoists Ltd. BROKERS 3 COUNTER_PARTY 2 11.07

505726 IFB Industries Limited BROKERS 1 COUNTER_PARTY 1 38.99

505726 IFB Industries Limited BROKERS 1 COUNTER_PARTY 2 12.46

505726 IFB Industries Limited BROKERS 2 COUNTER_PARTY 1 6.37

505726 IFB Industries Limited BROKERS 2 COUNTER_PARTY 2 4.77

505726 IFB Industries Limited BROKERS 3 COUNTER_PARTY 1 8.60

505726 IFB Industries Limited BROKERS 3 COUNTER_PARTY 2 6.46

505729 Singer India Limited BROKERS 1 COUNTER_PARTY 1 28.03

505729 Singer India Limited BROKERS 1 COUNTER_PARTY 2 11.85

505729 Singer India Limited BROKERS 2 COUNTER_PARTY 1 61.17

505729 Singer India Limited BROKERS 2 COUNTER_PARTY 2 15.58

505729 Singer India Limited BROKERS 3 COUNTER_PARTY 1 40.93

505729 Singer India Limited BROKERS 3 COUNTER_PARTY 2 12.03

505737 INTERN COMB BROKERS 1 COUNTER_PARTY 1 21.32

505737 INTERN COMB BROKERS 1 COUNTER_PARTY 2 7.10

505737 INTERN COMB BROKERS 2 COUNTER_PARTY 1 15.72

505737 INTERN COMB BROKERS 2 COUNTER_PARTY 2 14.81

505737 INTERN COMB BROKERS 3 COUNTER_PARTY 1 15.99

505737 INTERN COMB BROKERS 3 COUNTER_PARTY 2 6.55

505744 Federal-Mogul Goetze (India) Ltd BROKERS 1 COUNTER_PARTY 1 63.89

505744 Federal-Mogul Goetze (India) Ltd BROKERS 1 COUNTER_PARTY 2 15.44

505744 Federal-Mogul Goetze (India) Ltd BROKERS 2 COUNTER_PARTY 1 78.37

505744 Federal-Mogul Goetze (India) Ltd BROKERS 2 COUNTER_PARTY 2 10.23

505744 Federal-Mogul Goetze (India) Ltd BROKERS 3 COUNTER_PARTY 1 53.90

505744 Federal-Mogul Goetze (India) Ltd BROKERS 3 COUNTER_PARTY 2 13.38

505790 FAG BEARING BROKERS 1 COUNTER_PARTY 1 65.46

505790 FAG BEARING BROKERS 1 COUNTER_PARTY 2 8.09

505790 FAG BEARING BROKERS 2 COUNTER_PARTY 1 72.08

505790 FAG BEARING BROKERS 2 COUNTER_PARTY 2 9.46

505790 FAG BEARING BROKERS 3 COUNTER_PARTY 1 26.61

505790 FAG BEARING BROKERS 3 COUNTER_PARTY 2 8.63

505800 RANE HOLDIN BROKERS 1 COUNTER_PARTY 1 16.91

505800 RANE HOLDIN BROKERS 1 COUNTER_PARTY 2 15.96

505800 RANE HOLDIN BROKERS 2 COUNTER_PARTY 1 14.45

505800 RANE HOLDIN BROKERS 2 COUNTER_PARTY 1 14.45

505800 RANE HOLDIN BROKERS 2 COUNTER_PARTY 1 14.45

505800 RANE HOLDIN BROKERS 3 COUNTER_PARTY 1 40.20

505800 RANE HOLDIN BROKERS 3 COUNTER_PARTY 2 31.30

505840 Jaipan Industries Ltd BROKERS 1 COUNTER_PARTY 1 20.72

505840 Jaipan Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.53

505840 Jaipan Industries Ltd BROKERS 2 COUNTER_PARTY 1 55.91

505840 Jaipan Industries Ltd BROKERS 2 COUNTER_PARTY 2 17.75

505840 Jaipan Industries Ltd BROKERS 3 COUNTER_PARTY 1 50.00

505840 Jaipan Industries Ltd BROKERS 3 COUNTER_PARTY 2 29.67

505854 TRF Ltd BROKERS 1 COUNTER_PARTY 1 87.70

505854 TRF Ltd BROKERS 1 COUNTER_PARTY 2 7.00

505854 TRF Ltd BROKERS 2 COUNTER_PARTY 1 88.95

505854 TRF Ltd BROKERS 2 COUNTER_PARTY 2 2.60

505854 TRF Ltd BROKERS 3 COUNTER_PARTY 1 6.13

505854 TRF Ltd BROKERS 3 COUNTER_PARTY 2 5.96

505872 WPIL Ltd BROKERS 1 COUNTER_PARTY 1 19.67

505872 WPIL Ltd BROKERS 1 COUNTER_PARTY 2 13.18

505872 WPIL Ltd BROKERS 2 COUNTER_PARTY 1 29.85

505872 WPIL Ltd BROKERS 2 COUNTER_PARTY 2 10.64

505872 WPIL Ltd BROKERS 3 COUNTER_PARTY 1 46.12

505872 WPIL Ltd BROKERS 3 COUNTER_PARTY 2 24.54

505893 HIND HARDY S BROKERS 1 COUNTER_PARTY 1 45.08

505893 HIND HARDY S BROKERS 1 COUNTER_PARTY 2 32.57

505893 HIND HARDY S BROKERS 2 COUNTER_PARTY 1 50.40

505893 HIND HARDY S BROKERS 2 COUNTER_PARTY 2 18.39

505893 HIND HARDY S BROKERS 3 COUNTER_PARTY 1 59.06

505893 HIND HARDY S BROKERS 3 COUNTER_PARTY 2 7.92

505978 Triton Valves Ltd. BROKERS 1 COUNTER_PARTY 1 14.03

505978 Triton Valves Ltd. BROKERS 1 COUNTER_PARTY 2 9.05

505978 Triton Valves Ltd. BROKERS 2 COUNTER_PARTY 1 14.71

505978 Triton Valves Ltd. BROKERS 2 COUNTER_PARTY 2 11.41

505978 Triton Valves Ltd. BROKERS 3 COUNTER_PARTY 1 80.86

505978 Triton Valves Ltd. BROKERS 3 COUNTER_PARTY 2 4.72

505982 HINDUJA FOUN BROKERS 1 COUNTER_PARTY 1 43.61

505982 HINDUJA FOUN BROKERS 1 COUNTER_PARTY 2 12.14

505982 HINDUJA FOUN BROKERS 2 COUNTER_PARTY 1 32.81

505982 HINDUJA FOUN BROKERS 2 COUNTER_PARTY 2 16.30

505982 HINDUJA FOUN BROKERS 3 COUNTER_PARTY 1 58.39

505982 HINDUJA FOUN BROKERS 3 COUNTER_PARTY 2 13.59

506016 JRI Industries & Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 28.82

506016 JRI Industries & Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 28.82

506016 JRI Industries & Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 48.37

506016 JRI Industries & Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 34.68

506016 JRI Industries & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 100.00

506016 JRI Industries & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 100.00

506016 JRI Industries & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 100.00

506022 Prakash Industries Ltd. BROKERS 1 COUNTER_PARTY 1 6.53

506022 Prakash Industries Ltd. BROKERS 1 COUNTER_PARTY 2 6.41

506022 Prakash Industries Ltd. BROKERS 2 COUNTER_PARTY 1 13.96

506022 Prakash Industries Ltd. BROKERS 2 COUNTER_PARTY 2 7.90

506022 Prakash Industries Ltd. BROKERS 3 COUNTER_PARTY 1 5.24

506022 Prakash Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.45

506027 Bhoruka Aluminium Ltd. BROKERS 1 COUNTER_PARTY 1 17.42

506027 Bhoruka Aluminium Ltd. BROKERS 1 COUNTER_PARTY 2 14.35

506027 Bhoruka Aluminium Ltd. BROKERS 2 COUNTER_PARTY 1 25.63

506027 Bhoruka Aluminium Ltd. BROKERS 2 COUNTER_PARTY 2 15.38

506027 Bhoruka Aluminium Ltd. BROKERS 3 COUNTER_PARTY 1 45.15

506027 Bhoruka Aluminium Ltd. BROKERS 3 COUNTER_PARTY 2 17.12

506074 ARSHYIA INTL BROKERS 1 COUNTER_PARTY 1 14.31

506074 ARSHYIA INTL BROKERS 1 COUNTER_PARTY 2 6.45

506074 ARSHYIA INTL BROKERS 2 COUNTER_PARTY 1 8.31

506074 ARSHYIA INTL BROKERS 2 COUNTER_PARTY 2 8.05

506074 ARSHYIA INTL BROKERS 3 COUNTER_PARTY 1 50.25

506074 ARSHYIA INTL BROKERS 3 COUNTER_PARTY 2 9.05

506076 Grindwell Norton Ltd. BROKERS 1 COUNTER_PARTY 1 95.88

506076 Grindwell Norton Ltd. BROKERS 1 COUNTER_PARTY 2 2.14

506076 Grindwell Norton Ltd. BROKERS 2 COUNTER_PARTY 1 12.05

506076 Grindwell Norton Ltd. BROKERS 2 COUNTER_PARTY 2 8.42

506076 Grindwell Norton Ltd. BROKERS 3 COUNTER_PARTY 1 26.62

506076 Grindwell Norton Ltd. BROKERS 3 COUNTER_PARTY 2 8.24

506079 LAKSHM PR SC BROKERS 1 COUNTER_PARTY 1 22.06

506079 LAKSHM PR SC BROKERS 1 COUNTER_PARTY 2 19.28

506079 LAKSHM PR SC BROKERS 2 COUNTER_PARTY 1 30.16

506079 LAKSHM PR SC BROKERS 2 COUNTER_PARTY 2 22.96

506079 LAKSHM PR SC BROKERS 3 COUNTER_PARTY 1 48.28

506079 LAKSHM PR SC BROKERS 3 COUNTER_PARTY 2 17.24

506079 LAKSHM PR SC BROKERS 3 COUNTER_PARTY 2 17.24

506105 Stanrose Mafatlal Investments & Fin BROKERS 1 COUNTER_PARTY 1 26.97

506105 Stanrose Mafatlal Investments & Fin BROKERS 1 COUNTER_PARTY 2 18.21

506105 Stanrose Mafatlal Investments & Fin BROKERS 2 COUNTER_PARTY 1 38.18

506105 Stanrose Mafatlal Investments & Fin BROKERS 2 COUNTER_PARTY 2 34.09

506105 Stanrose Mafatlal Investments & Fin BROKERS 3 COUNTER_PARTY 1 51.41

506105 Stanrose Mafatlal Investments & Fin BROKERS 3 COUNTER_PARTY 2 25.71

506109 Genesys International Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 11.82

506109 Genesys International Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 10.37

506109 Genesys International Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 57.87

506109 Genesys International Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 17.27

506109 Genesys International Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 14.28

506109 Genesys International Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 13.78

506128 Parnax Lab Limited BROKERS 1 COUNTER_PARTY 1 72.91

506128 Parnax Lab Limited BROKERS 1 COUNTER_PARTY 2 11.52

506128 Parnax Lab Limited BROKERS 2 COUNTER_PARTY 1 62.46

506128 Parnax Lab Limited BROKERS 2 COUNTER_PARTY 2 30.44

506128 Parnax Lab Limited BROKERS 3 COUNTER_PARTY 1 50.00

506128 Parnax Lab Limited BROKERS 3 COUNTER_PARTY 1 50.00

506142 Vyapar Industries Ltd. BROKERS 1 COUNTER_PARTY 1 51.89

506142 Vyapar Industries Ltd. BROKERS 1 COUNTER_PARTY 2 35.37

506142 Vyapar Industries Ltd. BROKERS 2 COUNTER_PARTY 1 64.50

506142 Vyapar Industries Ltd. BROKERS 2 COUNTER_PARTY 2 27.90

506142 Vyapar Industries Ltd. BROKERS 3 COUNTER_PARTY 1 46.69

506142 Vyapar Industries Ltd. BROKERS 3 COUNTER_PARTY 2 22.31

506146 Visagar Polytex Ltd BROKERS 1 COUNTER_PARTY 1 26.88

506146 Visagar Polytex Ltd BROKERS 1 COUNTER_PARTY 2 22.32

506146 Visagar Polytex Ltd BROKERS 2 COUNTER_PARTY 1 55.36

506146 Visagar Polytex Ltd BROKERS 2 COUNTER_PARTY 2 29.74

506146 Visagar Polytex Ltd BROKERS 3 COUNTER_PARTY 1 57.02

506146 Visagar Polytex Ltd BROKERS 3 COUNTER_PARTY 2 36.47

506170 Hiran Orgachem Ltd. BROKERS 1 COUNTER_PARTY 1 23.90

506170 Hiran Orgachem Ltd. BROKERS 1 COUNTER_PARTY 1 23.90

506170 Hiran Orgachem Ltd. BROKERS 1 COUNTER_PARTY 1 23.90

506170 Hiran Orgachem Ltd. BROKERS 2 COUNTER_PARTY 1 81.70

506170 Hiran Orgachem Ltd. BROKERS 2 COUNTER_PARTY 2 8.22

506170 Hiran Orgachem Ltd. BROKERS 3 COUNTER_PARTY 1 87.30

506170 Hiran Orgachem Ltd. BROKERS 3 COUNTER_PARTY 2 12.22

506184 Kanani Industries Ltd BROKERS 1 COUNTER_PARTY 1 34.19

506184 Kanani Industries Ltd BROKERS 1 COUNTER_PARTY 2 20.51

506184 Kanani Industries Ltd BROKERS 2 COUNTER_PARTY 1 24.04

506184 Kanani Industries Ltd BROKERS 2 COUNTER_PARTY 2 21.25

506184 Kanani Industries Ltd BROKERS 3 COUNTER_PARTY 1 72.46

506184 Kanani Industries Ltd BROKERS 3 COUNTER_PARTY 2 23.22

506194 Arihant Superstructures Limited BROKERS 1 COUNTER_PARTY 1 31.65

506194 Arihant Superstructures Limited BROKERS 1 COUNTER_PARTY 2 27.74

506194 Arihant Superstructures Limited BROKERS 2 COUNTER_PARTY 1 34.06

506194 Arihant Superstructures Limited BROKERS 2 COUNTER_PARTY 2 24.40

506194 Arihant Superstructures Limited BROKERS 3 COUNTER_PARTY 1 33.17

506194 Arihant Superstructures Limited BROKERS 3 COUNTER_PARTY 2 29.81

506197 Bliss GVS Pharma Limited BROKERS 1 COUNTER_PARTY 1 13.52

506197 Bliss GVS Pharma Limited BROKERS 1 COUNTER_PARTY 2 11.17

506197 Bliss GVS Pharma Limited BROKERS 2 COUNTER_PARTY 1 16.14

506197 Bliss GVS Pharma Limited BROKERS 2 COUNTER_PARTY 2 13.92

506197 Bliss GVS Pharma Limited BROKERS 3 COUNTER_PARTY 1 16.33

506197 Bliss GVS Pharma Limited BROKERS 3 COUNTER_PARTY 2 15.58

506222 Styrolution ABS (India) Ltd BROKERS 1 COUNTER_PARTY 1 15.81

506222 Styrolution ABS (India) Ltd BROKERS 1 COUNTER_PARTY 2 9.54

506222 Styrolution ABS (India) Ltd BROKERS 2 COUNTER_PARTY 1 13.95

506222 Styrolution ABS (India) Ltd BROKERS 2 COUNTER_PARTY 2 11.72

506222 Styrolution ABS (India) Ltd BROKERS 3 COUNTER_PARTY 1 14.46

506222 Styrolution ABS (India) Ltd BROKERS 3 COUNTER_PARTY 2 11.04

506235 Alembic Ltd BROKERS 1 COUNTER_PARTY 1 9.19

506235 Alembic Ltd BROKERS 1 COUNTER_PARTY 2 4.43

506235 Alembic Ltd BROKERS 2 COUNTER_PARTY 1 17.30

506235 Alembic Ltd BROKERS 2 COUNTER_PARTY 2 4.81

506235 Alembic Ltd BROKERS 3 COUNTER_PARTY 1 7.19

506235 Alembic Ltd BROKERS 3 COUNTER_PARTY 2 4.47

506260 Anuh Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 7.73

506260 Anuh Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 5.58

506260 Anuh Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 59.35

506260 Anuh Pharma Ltd. BROKERS 2 COUNTER_PARTY 2 6.39

506260 Anuh Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 7.32

506260 Anuh Pharma Ltd. BROKERS 3 COUNTER_PARTY 2 6.40

506261 Modison Metals Ltd BROKERS 1 COUNTER_PARTY 1 40.15

506261 Modison Metals Ltd BROKERS 1 COUNTER_PARTY 2 13.02

506261 Modison Metals Ltd BROKERS 2 COUNTER_PARTY 1 30.18

506261 Modison Metals Ltd BROKERS 2 COUNTER_PARTY 2 6.65

506261 Modison Metals Ltd BROKERS 3 COUNTER_PARTY 1 43.72

506261 Modison Metals Ltd BROKERS 3 COUNTER_PARTY 2 8.20

506285 Bayer CropScience Limited. BROKERS 1 COUNTER_PARTY 1 100.00

506285 Bayer CropScience Limited. BROKERS 2 COUNTER_PARTY 1 100.00

506285 Bayer CropScience Limited. BROKERS 3 COUNTER_PARTY 1 5.19

506285 Bayer CropScience Limited. BROKERS 3 COUNTER_PARTY 2 4.99

506390 CLARI CHEM BROKERS 1 COUNTER_PARTY 1 99.92

506390 CLARI CHEM BROKERS 1 COUNTER_PARTY 2 0.08

506390 CLARI CHEM BROKERS 2 COUNTER_PARTY 1 6.67

506390 CLARI CHEM BROKERS 2 COUNTER_PARTY 2 5.45

506390 CLARI CHEM BROKERS 3 COUNTER_PARTY 1 9.41

506390 CLARI CHEM BROKERS 3 COUNTER_PARTY 2 7.06

506395 Coromandel International Limited BROKERS 1 COUNTER_PARTY 1 12.50

506395 Coromandel International Limited BROKERS 1 COUNTER_PARTY 2 5.25

506395 Coromandel International Limited BROKERS 2 COUNTER_PARTY 1 10.39

506395 Coromandel International Limited BROKERS 2 COUNTER_PARTY 2 5.78

506395 Coromandel International Limited BROKERS 3 COUNTER_PARTY 1 16.08

506395 Coromandel International Limited BROKERS 3 COUNTER_PARTY 2 10.68

506401 DEEPAK NITRT BROKERS 1 COUNTER_PARTY 1 82.12

506401 DEEPAK NITRT BROKERS 1 COUNTER_PARTY 2 8.11

506401 DEEPAK NITRT BROKERS 2 COUNTER_PARTY 1 17.66

506401 DEEPAK NITRT BROKERS 2 COUNTER_PARTY 2 6.24

506401 DEEPAK NITRT BROKERS 3 COUNTER_PARTY 1 12.05

506401 DEEPAK NITRT BROKERS 3 COUNTER_PARTY 2 6.93

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 1 COUNTER_PARTY 1 25.00

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 1 COUNTER_PARTY 2 16.53

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 2 COUNTER_PARTY 1 60.00

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 2 COUNTER_PARTY 2 20.00

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 3 COUNTER_PARTY 1 44.39

506405 Dharamsi Morarji Chemical Co. Ltd. BROKERS 3 COUNTER_PARTY 2 31.24

506414 DIL LTD BROKERS 1 COUNTER_PARTY 1 100.00

506414 DIL LTD BROKERS 2 COUNTER_PARTY 1 13.46

506414 DIL LTD BROKERS 2 COUNTER_PARTY 2 13.37

506414 DIL LTD BROKERS 3 COUNTER_PARTY 1 24.80

506414 DIL LTD BROKERS 3 COUNTER_PARTY 2 20.00

506480 Gulf Oil Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 99.88

506480 Gulf Oil Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 0.05

506480 Gulf Oil Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 0.05

506480 Gulf Oil Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 5.38

506480 Gulf Oil Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 3.73

506480 Gulf Oil Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 7.20

506480 Gulf Oil Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 6.99

506522 J L MORISO I BROKERS 1 COUNTER_PARTY 1 27.78

506522 J L MORISO I BROKERS 1 COUNTER_PARTY 2 20.83

506522 J L MORISO I BROKERS 2 COUNTER_PARTY 1 27.06

506522 J L MORISO I BROKERS 2 COUNTER_PARTY 1 27.06

506522 J L MORISO I BROKERS 3 COUNTER_PARTY 1 47.06

506522 J L MORISO I BROKERS 3 COUNTER_PARTY 2 32.94

506525 Kanoria Chemicals & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 6.97

506525 Kanoria Chemicals & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.61

506525 Kanoria Chemicals & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 72.34

506525 Kanoria Chemicals & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 13.41

506525 Kanoria Chemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 99.72

506525 Kanoria Chemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 0.14

506525 Kanoria Chemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 0.14

506528 KELTECH ENRG BROKERS 1 COUNTER_PARTY 1 25.82

506528 KELTECH ENRG BROKERS 1 COUNTER_PARTY 2 19.04

506528 KELTECH ENRG BROKERS 2 COUNTER_PARTY 1 18.76

506528 KELTECH ENRG BROKERS 2 COUNTER_PARTY 2 10.09

506528 KELTECH ENRG BROKERS 3 COUNTER_PARTY 1 30.64

506528 KELTECH ENRG BROKERS 3 COUNTER_PARTY 2 23.90

506532 NITTA GELA BROKERS 1 COUNTER_PARTY 1 9.60

506532 NITTA GELA BROKERS 1 COUNTER_PARTY 2 9.24

506532 NITTA GELA BROKERS 2 COUNTER_PARTY 1 25.80

506532 NITTA GELA BROKERS 2 COUNTER_PARTY 2 21.05

506532 NITTA GELA BROKERS 3 COUNTER_PARTY 1 26.08

506532 NITTA GELA BROKERS 3 COUNTER_PARTY 2 8.94

506579 ORIE CAR CHE BROKERS 1 COUNTER_PARTY 1 8.33

506579 ORIE CAR CHE BROKERS 1 COUNTER_PARTY 2 6.30

506579 ORIE CAR CHE BROKERS 2 COUNTER_PARTY 1 10.86

506579 ORIE CAR CHE BROKERS 2 COUNTER_PARTY 2 7.25

506579 ORIE CAR CHE BROKERS 3 COUNTER_PARTY 1 9.15

506579 ORIE CAR CHE BROKERS 3 COUNTER_PARTY 2 7.67

506590 PHIL CAR BLK BROKERS 1 COUNTER_PARTY 1 11.12

506590 PHIL CAR BLK BROKERS 1 COUNTER_PARTY 2 7.03

506590 PHIL CAR BLK BROKERS 2 COUNTER_PARTY 1 11.46

506590 PHIL CAR BLK BROKERS 2 COUNTER_PARTY 2 3.93

506590 PHIL CAR BLK BROKERS 3 COUNTER_PARTY 1 10.59

506590 PHIL CAR BLK BROKERS 3 COUNTER_PARTY 2 6.50

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 1 COUNTER_PARTY 1 42.50

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 1 COUNTER_PARTY 2 16.29

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 2 COUNTER_PARTY 1 20.63

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 2 COUNTER_PARTY 2 18.63

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 3 COUNTER_PARTY 1 16.42

506618 Punjab Chemicals and Crop Protection Ltd BROKERS 3 COUNTER_PARTY 2 15.29

506655 Sudarshan Chemical Indus. Ltd. BROKERS 1 COUNTER_PARTY 1 90.94

506655 Sudarshan Chemical Indus. Ltd. BROKERS 1 COUNTER_PARTY 2 1.17

506655 Sudarshan Chemical Indus. Ltd. BROKERS 2 COUNTER_PARTY 1 25.04

506655 Sudarshan Chemical Indus. Ltd. BROKERS 2 COUNTER_PARTY 2 16.97

506655 Sudarshan Chemical Indus. Ltd. BROKERS 3 COUNTER_PARTY 1 61.34

506655 Sudarshan Chemical Indus. Ltd. BROKERS 3 COUNTER_PARTY 2 35.15

506685 Ultramarine & Pigments Ltd. BROKERS 1 COUNTER_PARTY 1 43.62

506685 Ultramarine & Pigments Ltd. BROKERS 1 COUNTER_PARTY 2 5.27

506685 Ultramarine & Pigments Ltd. BROKERS 2 COUNTER_PARTY 1 99.75

506685 Ultramarine & Pigments Ltd. BROKERS 2 COUNTER_PARTY 2 0.25

506685 Ultramarine & Pigments Ltd. BROKERS 3 COUNTER_PARTY 1 21.90

506685 Ultramarine & Pigments Ltd. BROKERS 3 COUNTER_PARTY 2 6.27

506687 TRANSPEK IND BROKERS 1 COUNTER_PARTY 1 81.52

506687 TRANSPEK IND BROKERS 1 COUNTER_PARTY 2 10.77

506687 TRANSPEK IND BROKERS 2 COUNTER_PARTY 1 95.69

506687 TRANSPEK IND BROKERS 2 COUNTER_PARTY 2 3.99

506687 TRANSPEK IND BROKERS 3 COUNTER_PARTY 1 64.09

506687 TRANSPEK IND BROKERS 3 COUNTER_PARTY 2 12.39

506690 Unichem Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 9.88

506690 Unichem Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 4.70

506690 Unichem Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 10.02

506690 Unichem Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 6.93

506690 Unichem Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 21.50

506690 Unichem Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 12.55

506720 ZANDUREALTY BROKERS 1 COUNTER_PARTY 1 23.33

506720 ZANDUREALTY BROKERS 1 COUNTER_PARTY 2 18.53

506720 ZANDUREALTY BROKERS 2 COUNTER_PARTY 1 36.39

506720 ZANDUREALTY BROKERS 2 COUNTER_PARTY 2 14.50

506720 ZANDUREALTY BROKERS 3 COUNTER_PARTY 1 18.26

506720 ZANDUREALTY BROKERS 3 COUNTER_PARTY 2 14.61

506767 Alkyl Amines Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 22.94

506767 Alkyl Amines Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 12.29

506767 Alkyl Amines Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 30.09

506767 Alkyl Amines Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 22.17

506767 Alkyl Amines Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 28.76

506767 Alkyl Amines Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 19.60

506803 FULFORD IND BROKERS 1 COUNTER_PARTY 1 30.60

506803 FULFORD IND BROKERS 1 COUNTER_PARTY 2 19.92

506803 FULFORD IND BROKERS 2 COUNTER_PARTY 1 46.63

506803 FULFORD IND BROKERS 2 COUNTER_PARTY 2 13.58

506803 FULFORD IND BROKERS 3 COUNTER_PARTY 1 28.78

506803 FULFORD IND BROKERS 3 COUNTER_PARTY 2 9.02

506820 AstraZeneca Pharma India Ltd. BROKERS 1 COUNTER_PARTY 1 10.02

506820 AstraZeneca Pharma India Ltd. BROKERS 1 COUNTER_PARTY 2 5.80

506820 AstraZeneca Pharma India Ltd. BROKERS 2 COUNTER_PARTY 1 8.60

506820 AstraZeneca Pharma India Ltd. BROKERS 2 COUNTER_PARTY 2 7.26

506820 AstraZeneca Pharma India Ltd. BROKERS 3 COUNTER_PARTY 1 9.85

506820 AstraZeneca Pharma India Ltd. BROKERS 3 COUNTER_PARTY 2 9.35

506822 M.P. Polypropylene Ltd. BROKERS 1 COUNTER_PARTY 1 19.38

506822 M.P. Polypropylene Ltd. BROKERS 1 COUNTER_PARTY 2 18.20

506822 M.P. Polypropylene Ltd. BROKERS 2 COUNTER_PARTY 1 21.25

506822 M.P. Polypropylene Ltd. BROKERS 2 COUNTER_PARTY 2 20.25

506822 M.P. Polypropylene Ltd. BROKERS 3 COUNTER_PARTY 1 42.34

506822 M.P. Polypropylene Ltd. BROKERS 3 COUNTER_PARTY 2 29.38

506852 PUNJ ALK CHE BROKERS 1 COUNTER_PARTY 1 70.17

506852 PUNJ ALK CHE BROKERS 1 COUNTER_PARTY 2 6.09

506852 PUNJ ALK CHE BROKERS 2 COUNTER_PARTY 1 33.98

506852 PUNJ ALK CHE BROKERS 2 COUNTER_PARTY 2 26.74

506852 PUNJ ALK CHE BROKERS 3 COUNTER_PARTY 1 34.64

506852 PUNJ ALK CHE BROKERS 3 COUNTER_PARTY 2 9.95

506854 TANFAC Industries Ltd. BROKERS 1 COUNTER_PARTY 1 34.58

506854 TANFAC Industries Ltd. BROKERS 1 COUNTER_PARTY 2 26.00

506854 TANFAC Industries Ltd. BROKERS 2 COUNTER_PARTY 1 44.72

506854 TANFAC Industries Ltd. BROKERS 2 COUNTER_PARTY 2 15.98

506854 TANFAC Industries Ltd. BROKERS 3 COUNTER_PARTY 1 83.51

506854 TANFAC Industries Ltd. BROKERS 3 COUNTER_PARTY 2 16.10

506894 Chemfab Alkalies Ltd. BROKERS 1 COUNTER_PARTY 1 11.38

506894 Chemfab Alkalies Ltd. BROKERS 1 COUNTER_PARTY 2 7.14

506894 Chemfab Alkalies Ltd. BROKERS 2 COUNTER_PARTY 1 21.08

506894 Chemfab Alkalies Ltd. BROKERS 2 COUNTER_PARTY 2 5.37

506894 Chemfab Alkalies Ltd. BROKERS 3 COUNTER_PARTY 1 18.28

506894 Chemfab Alkalies Ltd. BROKERS 3 COUNTER_PARTY 2 7.25

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 1 COUNTER_PARTY 1 47.89

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 1 COUNTER_PARTY 2 17.36

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 2 COUNTER_PARTY 1 79.89

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 2 COUNTER_PARTY 2 7.24

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 3 COUNTER_PARTY 1 44.48

506910 Jaysynth Dyestuff (India) Ltd. BROKERS 3 COUNTER_PARTY 2 18.58

506919 Makers Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 12.32

506919 Makers Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 8.58

506919 Makers Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 24.38

506919 Makers Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 15.24

506919 Makers Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 34.40

506919 Makers Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 20.00

506919 Makers Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 20.00

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 1 COUNTER_PARTY 1 9.00

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 1 COUNTER_PARTY 2 4.33

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 2 COUNTER_PARTY 1 4.78

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 2 COUNTER_PARTY 2 4.72

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 3 COUNTER_PARTY 1 4.87

506943 J.B. Chemicals & Pharmaceuticals Lt BROKERS 3 COUNTER_PARTY 2 3.52

506985 Twilight Litaka Pharma Limited BROKERS 1 COUNTER_PARTY 1 15.10

506985 Twilight Litaka Pharma Limited BROKERS 1 COUNTER_PARTY 2 12.49

506985 Twilight Litaka Pharma Limited BROKERS 2 COUNTER_PARTY 1 31.98

506985 Twilight Litaka Pharma Limited BROKERS 2 COUNTER_PARTY 2 11.81

506985 Twilight Litaka Pharma Limited BROKERS 3 COUNTER_PARTY 1 14.49

506985 Twilight Litaka Pharma Limited BROKERS 3 COUNTER_PARTY 2 14.28

507155 Jagatjit Industries Ltd. BROKERS 1 COUNTER_PARTY 1 94.06

507155 Jagatjit Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.85

507155 Jagatjit Industries Ltd. BROKERS 2 COUNTER_PARTY 1 98.98

507155 Jagatjit Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.19

507155 Jagatjit Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.19

507155 Jagatjit Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.19

507155 Jagatjit Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.19

507155 Jagatjit Industries Ltd. BROKERS 3 COUNTER_PARTY 1 33.22

507155 Jagatjit Industries Ltd. BROKERS 3 COUNTER_PARTY 2 29.90

507205 TILAKNAG IND BROKERS 1 COUNTER_PARTY 1 4.40

507205 TILAKNAG IND BROKERS 1 COUNTER_PARTY 2 4.31

507205 TILAKNAG IND BROKERS 2 COUNTER_PARTY 1 4.58

507205 TILAKNAG IND BROKERS 2 COUNTER_PARTY 2 4.28

507205 TILAKNAG IND BROKERS 3 COUNTER_PARTY 1 4.19

507205 TILAKNAG IND BROKERS 3 COUNTER_PARTY 2 3.84

507260 OUDH SUGAR BROKERS 1 COUNTER_PARTY 1 30.16

507260 OUDH SUGAR BROKERS 1 COUNTER_PARTY 2 16.18

507260 OUDH SUGAR BROKERS 2 COUNTER_PARTY 1 11.74

507260 OUDH SUGAR BROKERS 2 COUNTER_PARTY 2 10.31

507260 OUDH SUGAR BROKERS 3 COUNTER_PARTY 1 16.62

507260 OUDH SUGAR BROKERS 3 COUNTER_PARTY 2 13.55

507300 Ravalgaon Sugar Farm Ltd. BROKERS 1 COUNTER_PARTY 1 19.10

507300 Ravalgaon Sugar Farm Ltd. BROKERS 1 COUNTER_PARTY 2 14.61

507300 Ravalgaon Sugar Farm Ltd. BROKERS 2 COUNTER_PARTY 1 12.82

507300 Ravalgaon Sugar Farm Ltd. BROKERS 2 COUNTER_PARTY 1 12.82

507300 Ravalgaon Sugar Farm Ltd. BROKERS 3 COUNTER_PARTY 1 25.00

507300 Ravalgaon Sugar Farm Ltd. BROKERS 3 COUNTER_PARTY 2 21.15

507315 Sakthi Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 10.18

507315 Sakthi Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 8.44

507315 Sakthi Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 17.11

507315 Sakthi Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 7.82

507315 Sakthi Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 9.14

507315 Sakthi Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 7.29

507410 Walchandnagar Industries Ltd BROKERS 1 COUNTER_PARTY 1 13.95

507410 Walchandnagar Industries Ltd BROKERS 1 COUNTER_PARTY 2 9.02

507410 Walchandnagar Industries Ltd BROKERS 2 COUNTER_PARTY 1 16.51

507410 Walchandnagar Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.63

507410 Walchandnagar Industries Ltd BROKERS 3 COUNTER_PARTY 1 12.50

507410 Walchandnagar Industries Ltd BROKERS 3 COUNTER_PARTY 2 3.81

507435 Khoday India Ltd. BROKERS 1 COUNTER_PARTY 1 38.91

507435 Khoday India Ltd. BROKERS 1 COUNTER_PARTY 2 8.56

507435 Khoday India Ltd. BROKERS 2 COUNTER_PARTY 1 49.01

507435 Khoday India Ltd. BROKERS 2 COUNTER_PARTY 2 11.02

507435 Khoday India Ltd. BROKERS 3 COUNTER_PARTY 1 22.63

507435 Khoday India Ltd. BROKERS 3 COUNTER_PARTY 2 15.23

507438 IFB Agro Industries Ltd BROKERS 1 COUNTER_PARTY 1 23.93

507438 IFB Agro Industries Ltd BROKERS 1 COUNTER_PARTY 2 12.76

507438 IFB Agro Industries Ltd BROKERS 2 COUNTER_PARTY 1 31.13

507438 IFB Agro Industries Ltd BROKERS 2 COUNTER_PARTY 2 11.22

507438 IFB Agro Industries Ltd BROKERS 3 COUNTER_PARTY 1 25.16

507438 IFB Agro Industries Ltd BROKERS 3 COUNTER_PARTY 2 10.47

507442 DHARAN SUG C BROKERS 1 COUNTER_PARTY 1 20.90

507442 DHARAN SUG C BROKERS 1 COUNTER_PARTY 2 19.76

507442 DHARAN SUG C BROKERS 2 COUNTER_PARTY 1 15.66

507442 DHARAN SUG C BROKERS 2 COUNTER_PARTY 2 11.54

507442 DHARAN SUG C BROKERS 3 COUNTER_PARTY 1 37.54

507442 DHARAN SUG C BROKERS 3 COUNTER_PARTY 2 21.29

507446 Simbhaoli Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 31.17

507446 Simbhaoli Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 15.82

507446 Simbhaoli Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 22.64

507446 Simbhaoli Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 16.84

507446 Simbhaoli Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 57.25

507446 Simbhaoli Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 20.29

507458 United Breweries (Holdings) Ltd. BROKERS 1 COUNTER_PARTY 1 47.35

507458 United Breweries (Holdings) Ltd. BROKERS 1 COUNTER_PARTY 2 11.21

507458 United Breweries (Holdings) Ltd. BROKERS 2 COUNTER_PARTY 1 5.25

507458 United Breweries (Holdings) Ltd. BROKERS 2 COUNTER_PARTY 2 3.42

507458 United Breweries (Holdings) Ltd. BROKERS 3 COUNTER_PARTY 1 8.32

507458 United Breweries (Holdings) Ltd. BROKERS 3 COUNTER_PARTY 2 7.77

507474 Kothari Fermanatation & Biochem Ltd BROKERS 1 COUNTER_PARTY 1 28.26

507474 Kothari Fermanatation & Biochem Ltd BROKERS 1 COUNTER_PARTY 2 14.92

507474 Kothari Fermanatation & Biochem Ltd BROKERS 2 COUNTER_PARTY 1 27.59

507474 Kothari Fermanatation & Biochem Ltd BROKERS 2 COUNTER_PARTY 2 26.12

507474 Kothari Fermanatation & Biochem Ltd BROKERS 2 COUNTER_PARTY 2 26.12

507474 Kothari Fermanatation & Biochem Ltd BROKERS 3 COUNTER_PARTY 1 78.31

507474 Kothari Fermanatation & Biochem Ltd BROKERS 3 COUNTER_PARTY 2 19.58

507488 G M BREWERIE BROKERS 1 COUNTER_PARTY 1 5.19

507488 G M BREWERIE BROKERS 1 COUNTER_PARTY 2 4.93

507488 G M BREWERIE BROKERS 2 COUNTER_PARTY 1 6.78

507488 G M BREWERIE BROKERS 2 COUNTER_PARTY 2 6.73

507488 G M BREWERIE BROKERS 3 COUNTER_PARTY 1 10.32

507488 G M BREWERIE BROKERS 3 COUNTER_PARTY 2 5.27

507490 Rana Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 8.24

507490 Rana Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 5.49

507490 Rana Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 38.56

507490 Rana Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 7.73

507490 Rana Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 20.67

507490 Rana Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 7.66

507508 RIGA SUGAR C BROKERS 1 COUNTER_PARTY 1 41.68

507508 RIGA SUGAR C BROKERS 1 COUNTER_PARTY 2 40.62

507508 RIGA SUGAR C BROKERS 2 COUNTER_PARTY 1 60.08

507508 RIGA SUGAR C BROKERS 2 COUNTER_PARTY 2 9.06

507508 RIGA SUGAR C BROKERS 3 COUNTER_PARTY 1 77.78

507508 RIGA SUGAR C BROKERS 3 COUNTER_PARTY 2 9.22

507514 Som Distilleries & Breweries Ltd. BROKERS 1 COUNTER_PARTY 1 98.67

507514 Som Distilleries & Breweries Ltd. BROKERS 1 COUNTER_PARTY 2 0.87

507514 Som Distilleries & Breweries Ltd. BROKERS 2 COUNTER_PARTY 1 42.56

507514 Som Distilleries & Breweries Ltd. BROKERS 2 COUNTER_PARTY 2 32.86

507514 Som Distilleries & Breweries Ltd. BROKERS 3 COUNTER_PARTY 1 45.72

507514 Som Distilleries & Breweries Ltd. BROKERS 3 COUNTER_PARTY 2 33.17

507522 Mount Shivalik Industries Ltd. BROKERS 1 COUNTER_PARTY 1 16.84

507522 Mount Shivalik Industries Ltd. BROKERS 1 COUNTER_PARTY 2 13.28

507522 Mount Shivalik Industries Ltd. BROKERS 2 COUNTER_PARTY 1 46.30

507522 Mount Shivalik Industries Ltd. BROKERS 2 COUNTER_PARTY 2 37.04

507522 Mount Shivalik Industries Ltd. BROKERS 3 COUNTER_PARTY 1 75.47

507522 Mount Shivalik Industries Ltd. BROKERS 3 COUNTER_PARTY 2 9.16

507526 Associated Alcohols & Breweries Ltd BROKERS 1 COUNTER_PARTY 1 19.95

507526 Associated Alcohols & Breweries Ltd BROKERS 1 COUNTER_PARTY 2 16.86

507526 Associated Alcohols & Breweries Ltd BROKERS 2 COUNTER_PARTY 1 22.93

507526 Associated Alcohols & Breweries Ltd BROKERS 2 COUNTER_PARTY 2 20.84

507526 Associated Alcohols & Breweries Ltd BROKERS 3 COUNTER_PARTY 1 26.74

507526 Associated Alcohols & Breweries Ltd BROKERS 3 COUNTER_PARTY 2 25.58

507528 Eastern Sugar & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 88.50

507528 Eastern Sugar & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 2.46

507528 Eastern Sugar & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 90.00

507528 Eastern Sugar & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 2.27

507528 Eastern Sugar & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 35.28

507528 Eastern Sugar & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.37

507580 IVP Ltd. BROKERS 1 COUNTER_PARTY 1 14.58

507580 IVP Ltd. BROKERS 1 COUNTER_PARTY 2 14.33

507580 IVP Ltd. BROKERS 2 COUNTER_PARTY 1 45.45

507580 IVP Ltd. BROKERS 2 COUNTER_PARTY 2 27.27

507580 IVP Ltd. BROKERS 3 COUNTER_PARTY 1 62.50

507580 IVP Ltd. BROKERS 3 COUNTER_PARTY 2 25.00

507598 KLRF Ltd BROKERS 1 COUNTER_PARTY 1 39.42

507598 KLRF Ltd BROKERS 1 COUNTER_PARTY 2 22.23

507598 KLRF Ltd BROKERS 2 COUNTER_PARTY 1 53.20

507598 KLRF Ltd BROKERS 2 COUNTER_PARTY 2 35.05

507598 KLRF Ltd BROKERS 3 COUNTER_PARTY 1 63.67

507598 KLRF Ltd BROKERS 3 COUNTER_PARTY 2 36.33

507621 Milkfood Ltd. BROKERS 1 COUNTER_PARTY 1 13.21

507621 Milkfood Ltd. BROKERS 1 COUNTER_PARTY 2 11.77

507621 Milkfood Ltd. BROKERS 2 COUNTER_PARTY 1 23.62

507621 Milkfood Ltd. BROKERS 2 COUNTER_PARTY 2 23.54

507621 Milkfood Ltd. BROKERS 3 COUNTER_PARTY 1 33.96

507621 Milkfood Ltd. BROKERS 3 COUNTER_PARTY 2 25.79

507649 Rasoi Ltd. BROKERS 1 COUNTER_PARTY 1 67.92

507649 Rasoi Ltd. BROKERS 1 COUNTER_PARTY 2 11.09

507649 Rasoi Ltd. BROKERS 2 COUNTER_PARTY 1 50.06

507649 Rasoi Ltd. BROKERS 2 COUNTER_PARTY 2 25.03

507649 Rasoi Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

507652 Ratnamani Agro Industries Limited BROKERS 1 COUNTER_PARTY 1 62.06

507652 Ratnamani Agro Industries Limited BROKERS 1 COUNTER_PARTY 2 14.86

507652 Ratnamani Agro Industries Limited BROKERS 2 COUNTER_PARTY 1 99.47

507652 Ratnamani Agro Industries Limited BROKERS 2 COUNTER_PARTY 2 0.42

507652 Ratnamani Agro Industries Limited BROKERS 3 COUNTER_PARTY 1 77.61

507652 Ratnamani Agro Industries Limited BROKERS 3 COUNTER_PARTY 2 14.93

507685 WIPRO LTD. BROKERS 1 COUNTER_PARTY 1 4.74

507685 WIPRO LTD. BROKERS 1 COUNTER_PARTY 2 4.35

507685 WIPRO LTD. BROKERS 2 COUNTER_PARTY 1 4.19

507685 WIPRO LTD. BROKERS 2 COUNTER_PARTY 2 4.04

507685 WIPRO LTD. BROKERS 3 COUNTER_PARTY 1 82.76

507685 WIPRO LTD. BROKERS 3 COUNTER_PARTY 2 1.64

507717 Dhanuka Agritech Ltd. BROKERS 1 COUNTER_PARTY 1 95.24

507717 Dhanuka Agritech Ltd. BROKERS 1 COUNTER_PARTY 2 4.71

507717 Dhanuka Agritech Ltd. BROKERS 2 COUNTER_PARTY 1 92.22

507717 Dhanuka Agritech Ltd. BROKERS 2 COUNTER_PARTY 2 2.11

507717 Dhanuka Agritech Ltd. BROKERS 3 COUNTER_PARTY 1 6.77

507717 Dhanuka Agritech Ltd. BROKERS 3 COUNTER_PARTY 2 6.66

507747 TTK Healthcare Ltd. BROKERS 1 COUNTER_PARTY 1 15.43

507747 TTK Healthcare Ltd. BROKERS 1 COUNTER_PARTY 2 14.77

507747 TTK Healthcare Ltd. BROKERS 2 COUNTER_PARTY 1 15.42

507747 TTK Healthcare Ltd. BROKERS 2 COUNTER_PARTY 2 9.09

507747 TTK Healthcare Ltd. BROKERS 3 COUNTER_PARTY 1 27.32

507747 TTK Healthcare Ltd. BROKERS 3 COUNTER_PARTY 2 6.59

507753 Sree Rayalaseema Alkalies & Allied BROKERS 1 COUNTER_PARTY 1 8.96

507753 Sree Rayalaseema Alkalies & Allied BROKERS 1 COUNTER_PARTY 2 8.61

507753 Sree Rayalaseema Alkalies & Allied BROKERS 2 COUNTER_PARTY 1 20.53

507753 Sree Rayalaseema Alkalies & Allied BROKERS 2 COUNTER_PARTY 2 12.89

507753 Sree Rayalaseema Alkalies & Allied BROKERS 3 COUNTER_PARTY 1 39.57

507753 Sree Rayalaseema Alkalies & Allied BROKERS 3 COUNTER_PARTY 2 16.73

507779 KANP.PLAST(P BROKERS 1 COUNTER_PARTY 1 20.40

507779 KANP.PLAST(P BROKERS 1 COUNTER_PARTY 2 10.83

507779 KANP.PLAST(P BROKERS 2 COUNTER_PARTY 1 15.69

507779 KANP.PLAST(P BROKERS 2 COUNTER_PARTY 2 10.38

507779 KANP.PLAST(P BROKERS 3 COUNTER_PARTY 1 22.60

507779 KANP.PLAST(P BROKERS 3 COUNTER_PARTY 2 9.88

507785 Tainwala Chemicals & Plastics Ltd BROKERS 1 COUNTER_PARTY 1 23.96

507785 Tainwala Chemicals & Plastics Ltd BROKERS 1 COUNTER_PARTY 2 12.55

507785 Tainwala Chemicals & Plastics Ltd BROKERS 1 COUNTER_PARTY 2 12.55

507785 Tainwala Chemicals & Plastics Ltd BROKERS 1 COUNTER_PARTY 2 12.55

507785 Tainwala Chemicals & Plastics Ltd BROKERS 2 COUNTER_PARTY 1 31.82

507785 Tainwala Chemicals & Plastics Ltd BROKERS 2 COUNTER_PARTY 2 29.55

507785 Tainwala Chemicals & Plastics Ltd BROKERS 3 COUNTER_PARTY 1 32.73

507785 Tainwala Chemicals & Plastics Ltd BROKERS 3 COUNTER_PARTY 2 16.37

507785 Tainwala Chemicals & Plastics Ltd BROKERS 3 COUNTER_PARTY 2 16.37

507785 Tainwala Chemicals & Plastics Ltd BROKERS 3 COUNTER_PARTY 2 16.37

507789 JAGSONPAL PH BROKERS 1 COUNTER_PARTY 1 10.81

507789 JAGSONPAL PH BROKERS 1 COUNTER_PARTY 2 7.73

507789 JAGSONPAL PH BROKERS 2 COUNTER_PARTY 1 14.11

507789 JAGSONPAL PH BROKERS 2 COUNTER_PARTY 2 9.91

507789 JAGSONPAL PH BROKERS 3 COUNTER_PARTY 1 14.15

507789 JAGSONPAL PH BROKERS 3 COUNTER_PARTY 2 8.48

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 1 COUNTER_PARTY 1 18.61

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 1 COUNTER_PARTY 2 13.34

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 2 COUNTER_PARTY 1 26.56

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 2 COUNTER_PARTY 2 25.75

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 3 COUNTER_PARTY 1 24.44

507794 Khaitan Chemicals & Fertilizers Ltd BROKERS 3 COUNTER_PARTY 2 11.72

507813 National Oxygen Ltd. BROKERS 1 COUNTER_PARTY 1 31.86

507813 National Oxygen Ltd. BROKERS 1 COUNTER_PARTY 2 18.75

507813 National Oxygen Ltd. BROKERS 2 COUNTER_PARTY 1 32.76

507813 National Oxygen Ltd. BROKERS 2 COUNTER_PARTY 2 26.93

507813 National Oxygen Ltd. BROKERS 3 COUNTER_PARTY 1 83.29

507813 National Oxygen Ltd. BROKERS 3 COUNTER_PARTY 2 11.90

507815 GILLETTE IND BROKERS 1 COUNTER_PARTY 1 98.65

507815 GILLETTE IND BROKERS 1 COUNTER_PARTY 2 0.88

507815 GILLETTE IND BROKERS 2 COUNTER_PARTY 1 27.93

507815 GILLETTE IND BROKERS 2 COUNTER_PARTY 2 22.99

507815 GILLETTE IND BROKERS 3 COUNTER_PARTY 1 7.67

507815 GILLETTE IND BROKERS 3 COUNTER_PARTY 2 6.42

507828 ANSAL HSG CN BROKERS 1 COUNTER_PARTY 1 10.78

507828 ANSAL HSG CN BROKERS 1 COUNTER_PARTY 2 8.35

507828 ANSAL HSG CN BROKERS 2 COUNTER_PARTY 1 9.75

507828 ANSAL HSG CN BROKERS 2 COUNTER_PARTY 2 6.41

507828 ANSAL HSG CN BROKERS 3 COUNTER_PARTY 1 12.45

507828 ANSAL HSG CN BROKERS 3 COUNTER_PARTY 2 10.05

507836 Mac Charles (India) Ltd. BROKERS 1 COUNTER_PARTY 1 16.03

507836 Mac Charles (India) Ltd. BROKERS 1 COUNTER_PARTY 2 11.75

507836 Mac Charles (India) Ltd. BROKERS 2 COUNTER_PARTY 1 32.51

507836 Mac Charles (India) Ltd. BROKERS 2 COUNTER_PARTY 2 14.58

507836 Mac Charles (India) Ltd. BROKERS 3 COUNTER_PARTY 1 45.51

507836 Mac Charles (India) Ltd. BROKERS 3 COUNTER_PARTY 2 11.38

507836 Mac Charles (India) Ltd. BROKERS 3 COUNTER_PARTY 2 11.38

507836 Mac Charles (India) Ltd. BROKERS 3 COUNTER_PARTY 2 11.38

507878 Unitech Ltd. BROKERS 1 COUNTER_PARTY 1 7.62

507878 Unitech Ltd. BROKERS 1 COUNTER_PARTY 2 6.60

507878 Unitech Ltd. BROKERS 2 COUNTER_PARTY 1 7.17

507878 Unitech Ltd. BROKERS 2 COUNTER_PARTY 2 6.72

507878 Unitech Ltd. BROKERS 3 COUNTER_PARTY 1 11.14

507878 Unitech Ltd. BROKERS 3 COUNTER_PARTY 2 6.76

507880 V.I.P. Industries Ltd. BROKERS 1 COUNTER_PARTY 1 6.26

507880 V.I.P. Industries Ltd. BROKERS 1 COUNTER_PARTY 2 3.81

507880 V.I.P. Industries Ltd. BROKERS 2 COUNTER_PARTY 1 6.11

507880 V.I.P. Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.01

507880 V.I.P. Industries Ltd. BROKERS 3 COUNTER_PARTY 1 6.40

507880 V.I.P. Industries Ltd. BROKERS 3 COUNTER_PARTY 2 5.60

507892 SU-RAJ DIAMO BROKERS 1 COUNTER_PARTY 1 25.34

507892 SU-RAJ DIAMO BROKERS 1 COUNTER_PARTY 2 8.36

507892 SU-RAJ DIAMO BROKERS 2 COUNTER_PARTY 1 29.53

507892 SU-RAJ DIAMO BROKERS 2 COUNTER_PARTY 2 9.09

507892 SU-RAJ DIAMO BROKERS 3 COUNTER_PARTY 1 90.91

507892 SU-RAJ DIAMO BROKERS 3 COUNTER_PARTY 2 6.23

507912 LKP Finance Limited BROKERS 1 COUNTER_PARTY 1 100.00

507912 LKP Finance Limited BROKERS 2 COUNTER_PARTY 1 39.34

507912 LKP Finance Limited BROKERS 2 COUNTER_PARTY 2 7.25

507912 LKP Finance Limited BROKERS 3 COUNTER_PARTY 1 56.06

507912 LKP Finance Limited BROKERS 3 COUNTER_PARTY 2 17.33

507960 Gujarat Hotels Ltd. BROKERS 1 COUNTER_PARTY 1 75.03

507960 Gujarat Hotels Ltd. BROKERS 1 COUNTER_PARTY 2 23.57

507960 Gujarat Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 53.00

507960 Gujarat Hotels Ltd. BROKERS 2 COUNTER_PARTY 2 12.76

507960 Gujarat Hotels Ltd. BROKERS 3 COUNTER_PARTY 1 14.01

507960 Gujarat Hotels Ltd. BROKERS 3 COUNTER_PARTY 2 10.56

507968 Jolly Plastic Industries Ltd. BROKERS 1 COUNTER_PARTY 1 77.12

507968 Jolly Plastic Industries Ltd. BROKERS 1 COUNTER_PARTY 2 19.45

507968 Jolly Plastic Industries Ltd. BROKERS 2 COUNTER_PARTY 1 98.75

507968 Jolly Plastic Industries Ltd. BROKERS 2 COUNTER_PARTY 2 1.25

507968 Jolly Plastic Industries Ltd. BROKERS 3 COUNTER_PARTY 1 31.50

507968 Jolly Plastic Industries Ltd. BROKERS 3 COUNTER_PARTY 2 18.75

507968 Jolly Plastic Industries Ltd. BROKERS 3 COUNTER_PARTY 2 18.75

507981 JINDAL HOTEL BROKERS 1 COUNTER_PARTY 1 39.24

507981 JINDAL HOTEL BROKERS 1 COUNTER_PARTY 2 14.60

507981 JINDAL HOTEL BROKERS 2 COUNTER_PARTY 1 53.81

507981 JINDAL HOTEL BROKERS 2 COUNTER_PARTY 2 14.94

507981 JINDAL HOTEL BROKERS 3 COUNTER_PARTY 1 49.64

507981 JINDAL HOTEL BROKERS 3 COUNTER_PARTY 2 28.58

508136 BB REALTY BROKERS 1 COUNTER_PARTY 1 20.81

508136 BB REALTY BROKERS 1 COUNTER_PARTY 2 19.63

508136 BB REALTY BROKERS 2 COUNTER_PARTY 1 91.95

508136 BB REALTY BROKERS 2 COUNTER_PARTY 2 4.14

508136 BB REALTY BROKERS 3 COUNTER_PARTY 1 98.04

508136 BB REALTY BROKERS 3 COUNTER_PARTY 2 0.98

508136 BB REALTY BROKERS 3 COUNTER_PARTY 2 0.98

508494 Warren Tea Ltd. BROKERS 1 COUNTER_PARTY 1 16.90

508494 Warren Tea Ltd. BROKERS 1 COUNTER_PARTY 2 7.01

508494 Warren Tea Ltd. BROKERS 2 COUNTER_PARTY 1 41.70

508494 Warren Tea Ltd. BROKERS 2 COUNTER_PARTY 2 11.65

508494 Warren Tea Ltd. BROKERS 3 COUNTER_PARTY 1 23.58

508494 Warren Tea Ltd. BROKERS 3 COUNTER_PARTY 2 19.89

508664 Best Eastern Hotels Limited BROKERS 1 COUNTER_PARTY 1 99.86

508664 Best Eastern Hotels Limited BROKERS 1 COUNTER_PARTY 2 0.14

508664 Best Eastern Hotels Limited BROKERS 2 COUNTER_PARTY 1 100.00

508664 Best Eastern Hotels Limited BROKERS 3 COUNTER_PARTY 1 100.00

508664 Best Eastern Hotels Limited BROKERS 3 COUNTER_PARTY 1 100.00

508814 COSMO FILMS BROKERS 1 COUNTER_PARTY 1 30.12

508814 COSMO FILMS BROKERS 1 COUNTER_PARTY 2 15.34

508814 COSMO FILMS BROKERS 2 COUNTER_PARTY 1 35.04

508814 COSMO FILMS BROKERS 2 COUNTER_PARTY 2 16.15

508814 COSMO FILMS BROKERS 3 COUNTER_PARTY 1 21.47

508814 COSMO FILMS BROKERS 3 COUNTER_PARTY 2 7.25

508869 Apollo Hospitals Enterprises Ltd. BROKERS 1 COUNTER_PARTY 1 5.68

508869 Apollo Hospitals Enterprises Ltd. BROKERS 1 COUNTER_PARTY 2 5.39

508869 Apollo Hospitals Enterprises Ltd. BROKERS 2 COUNTER_PARTY 1 5.30

508869 Apollo Hospitals Enterprises Ltd. BROKERS 2 COUNTER_PARTY 2 4.68

508869 Apollo Hospitals Enterprises Ltd. BROKERS 3 COUNTER_PARTY 1 6.10

508869 Apollo Hospitals Enterprises Ltd. BROKERS 3 COUNTER_PARTY 2 4.77

508906 Everest Industries Ltd. BROKERS 1 COUNTER_PARTY 1 9.00

508906 Everest Industries Ltd. BROKERS 1 COUNTER_PARTY 2 6.35

508906 Everest Industries Ltd. BROKERS 2 COUNTER_PARTY 1 11.11

508906 Everest Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.04

508906 Everest Industries Ltd. BROKERS 3 COUNTER_PARTY 1 17.46

508906 Everest Industries Ltd. BROKERS 3 COUNTER_PARTY 2 14.78

508918 Greycells Education Limited BROKERS 1 COUNTER_PARTY 1 33.90

508918 Greycells Education Limited BROKERS 1 COUNTER_PARTY 2 30.04

508918 Greycells Education Limited BROKERS 2 COUNTER_PARTY 1 40.32

508918 Greycells Education Limited BROKERS 2 COUNTER_PARTY 2 24.19

508918 Greycells Education Limited BROKERS 2 COUNTER_PARTY 2 24.19

508918 Greycells Education Limited BROKERS 3 COUNTER_PARTY 1 56.42

508918 Greycells Education Limited BROKERS 3 COUNTER_PARTY 2 30.00

508933 Welspun Syntex Ltd. BROKERS 1 COUNTER_PARTY 1 40.00

508933 Welspun Syntex Ltd. BROKERS 1 COUNTER_PARTY 2 10.80

508933 Welspun Syntex Ltd. BROKERS 2 COUNTER_PARTY 1 73.83

508933 Welspun Syntex Ltd. BROKERS 2 COUNTER_PARTY 2 14.73

508933 Welspun Syntex Ltd. BROKERS 3 COUNTER_PARTY 1 18.73

508933 Welspun Syntex Ltd. BROKERS 3 COUNTER_PARTY 2 12.32

508939 Blue Circle Services Ltd. BROKERS 1 COUNTER_PARTY 1 75.74

508939 Blue Circle Services Ltd. BROKERS 1 COUNTER_PARTY 2 12.27

508939 Blue Circle Services Ltd. BROKERS 2 COUNTER_PARTY 1 88.32

508939 Blue Circle Services Ltd. BROKERS 2 COUNTER_PARTY 2 10.30

508939 Blue Circle Services Ltd. BROKERS 3 COUNTER_PARTY 1 98.07

508939 Blue Circle Services Ltd. BROKERS 3 COUNTER_PARTY 2 1.83

508941 PANASON CAR BROKERS 1 COUNTER_PARTY 1 52.66

508941 PANASON CAR BROKERS 1 COUNTER_PARTY 2 6.00

508941 PANASON CAR BROKERS 2 COUNTER_PARTY 1 19.27

508941 PANASON CAR BROKERS 2 COUNTER_PARTY 2 12.87

508941 PANASON CAR BROKERS 3 COUNTER_PARTY 1 75.69

508941 PANASON CAR BROKERS 3 COUNTER_PARTY 2 5.17

508969 Sulabh Engineers & Services Limited BROKERS 1 COUNTER_PARTY 1 19.07

508969 Sulabh Engineers & Services Limited BROKERS 1 COUNTER_PARTY 2 14.00

508969 Sulabh Engineers & Services Limited BROKERS 2 COUNTER_PARTY 1 61.65

508969 Sulabh Engineers & Services Limited BROKERS 2 COUNTER_PARTY 2 7.53

508969 Sulabh Engineers & Services Limited BROKERS 3 COUNTER_PARTY 1 47.74

508969 Sulabh Engineers & Services Limited BROKERS 3 COUNTER_PARTY 2 39.76

508976 SPANCO BROKERS 1 COUNTER_PARTY 1 65.86

508976 SPANCO BROKERS 1 COUNTER_PARTY 2 5.71

508976 SPANCO BROKERS 2 COUNTER_PARTY 1 54.67

508976 SPANCO BROKERS 2 COUNTER_PARTY 2 10.44

508976 SPANCO BROKERS 3 COUNTER_PARTY 1 45.19

508976 SPANCO BROKERS 3 COUNTER_PARTY 2 8.14

508989 Navneet Publications (India) Ltd BROKERS 1 COUNTER_PARTY 1 91.92

508989 Navneet Publications (India) Ltd BROKERS 1 COUNTER_PARTY 2 1.51

508989 Navneet Publications (India) Ltd BROKERS 2 COUNTER_PARTY 1 96.59

508989 Navneet Publications (India) Ltd BROKERS 2 COUNTER_PARTY 2 2.28

508989 Navneet Publications (India) Ltd BROKERS 3 COUNTER_PARTY 1 10.77

508989 Navneet Publications (India) Ltd BROKERS 3 COUNTER_PARTY 2 7.00

508996 Satra Properties(India) Ltd BROKERS 1 COUNTER_PARTY 1 58.32

508996 Satra Properties(India) Ltd BROKERS 1 COUNTER_PARTY 2 6.13

508996 Satra Properties(India) Ltd BROKERS 2 COUNTER_PARTY 1 40.30

508996 Satra Properties(India) Ltd BROKERS 2 COUNTER_PARTY 2 9.51

508996 Satra Properties(India) Ltd BROKERS 3 COUNTER_PARTY 1 87.68

508996 Satra Properties(India) Ltd BROKERS 3 COUNTER_PARTY 2 5.56

508998 Sterling International Enterprises Ltd BROKERS 1 COUNTER_PARTY 1 18.12

508998 Sterling International Enterprises Ltd BROKERS 1 COUNTER_PARTY 2 9.22

508998 Sterling International Enterprises Ltd BROKERS 2 COUNTER_PARTY 1 23.57

508998 Sterling International Enterprises Ltd BROKERS 2 COUNTER_PARTY 2 11.70

508998 Sterling International Enterprises Ltd BROKERS 3 COUNTER_PARTY 1 15.74

508998 Sterling International Enterprises Ltd BROKERS 3 COUNTER_PARTY 2 12.19

509020 Ruchi Infrastructure Ltd BROKERS 1 COUNTER_PARTY 1 72.29

509020 Ruchi Infrastructure Ltd BROKERS 1 COUNTER_PARTY 2 9.03

509020 Ruchi Infrastructure Ltd BROKERS 2 COUNTER_PARTY 1 29.20

509020 Ruchi Infrastructure Ltd BROKERS 2 COUNTER_PARTY 2 9.35

509020 Ruchi Infrastructure Ltd BROKERS 3 COUNTER_PARTY 1 27.92

509020 Ruchi Infrastructure Ltd BROKERS 3 COUNTER_PARTY 2 15.79

509048 Lancor Holdings Ltd. BROKERS 1 COUNTER_PARTY 1 39.06

509048 Lancor Holdings Ltd. BROKERS 1 COUNTER_PARTY 2 29.22

509048 Lancor Holdings Ltd. BROKERS 2 COUNTER_PARTY 1 42.33

509048 Lancor Holdings Ltd. BROKERS 2 COUNTER_PARTY 2 20.79

509048 Lancor Holdings Ltd. BROKERS 3 COUNTER_PARTY 1 54.30

509048 Lancor Holdings Ltd. BROKERS 3 COUNTER_PARTY 2 38.01

509051 Indian Infotech And Software Ltd. BROKERS 1 COUNTER_PARTY 1 32.25

509051 Indian Infotech And Software Ltd. BROKERS 1 COUNTER_PARTY 2 15.82

509051 Indian Infotech And Software Ltd. BROKERS 2 COUNTER_PARTY 1 26.22

509051 Indian Infotech And Software Ltd. BROKERS 2 COUNTER_PARTY 2 22.45

509051 Indian Infotech And Software Ltd. BROKERS 3 COUNTER_PARTY 1 45.94

509051 Indian Infotech And Software Ltd. BROKERS 3 COUNTER_PARTY 2 35.75

509053 Banas Finance Limited BROKERS 1 COUNTER_PARTY 1 48.43

509053 Banas Finance Limited BROKERS 1 COUNTER_PARTY 2 27.36

509053 Banas Finance Limited BROKERS 2 COUNTER_PARTY 1 74.40

509053 Banas Finance Limited BROKERS 2 COUNTER_PARTY 2 25.30

509053 Banas Finance Limited BROKERS 3 COUNTER_PARTY 1 83.17

509053 Banas Finance Limited BROKERS 3 COUNTER_PARTY 2 9.54

509055 VISAKA IND L BROKERS 1 COUNTER_PARTY 1 18.25

509055 VISAKA IND L BROKERS 1 COUNTER_PARTY 2 15.46

509055 VISAKA IND L BROKERS 2 COUNTER_PARTY 1 18.01

509055 VISAKA IND L BROKERS 2 COUNTER_PARTY 2 10.68

509055 VISAKA IND L BROKERS 3 COUNTER_PARTY 1 22.22

509055 VISAKA IND L BROKERS 3 COUNTER_PARTY 2 21.68

509069 Infomedia 18 Limited BROKERS 1 COUNTER_PARTY 1 19.89

509069 Infomedia 18 Limited BROKERS 1 COUNTER_PARTY 2 15.68

509069 Infomedia 18 Limited BROKERS 2 COUNTER_PARTY 1 24.98

509069 Infomedia 18 Limited BROKERS 2 COUNTER_PARTY 2 22.88

509069 Infomedia 18 Limited BROKERS 3 COUNTER_PARTY 1 19.88

509069 Infomedia 18 Limited BROKERS 3 COUNTER_PARTY 2 8.82

509077 Nucent Finance Ltd BROKERS 1 COUNTER_PARTY 1 45.12

509077 Nucent Finance Ltd BROKERS 1 COUNTER_PARTY 2 22.90

509077 Nucent Finance Ltd BROKERS 2 COUNTER_PARTY 1 99.23

509077 Nucent Finance Ltd BROKERS 2 COUNTER_PARTY 2 0.77

509077 Nucent Finance Ltd BROKERS 3 COUNTER_PARTY 1 65.25

509077 Nucent Finance Ltd BROKERS 3 COUNTER_PARTY 2 33.33

509079 Gufic BioSciences Ltd. BROKERS 1 COUNTER_PARTY 1 28.82

509079 Gufic BioSciences Ltd. BROKERS 1 COUNTER_PARTY 2 23.11

509079 Gufic BioSciences Ltd. BROKERS 2 COUNTER_PARTY 1 38.14

509079 Gufic BioSciences Ltd. BROKERS 2 COUNTER_PARTY 2 33.49

509079 Gufic BioSciences Ltd. BROKERS 3 COUNTER_PARTY 1 26.98

509079 Gufic BioSciences Ltd. BROKERS 3 COUNTER_PARTY 2 11.34

509130 Dunlop India Ltd. BROKERS 1 COUNTER_PARTY 1 9.42

509130 Dunlop India Ltd. BROKERS 1 COUNTER_PARTY 2 9.17

509130 Dunlop India Ltd. BROKERS 2 COUNTER_PARTY 1 13.09

509130 Dunlop India Ltd. BROKERS 2 COUNTER_PARTY 2 8.53

509130 Dunlop India Ltd. BROKERS 3 COUNTER_PARTY 1 19.94

509130 Dunlop India Ltd. BROKERS 3 COUNTER_PARTY 2 7.78

509148 Govind Rubber Ltd BROKERS 1 COUNTER_PARTY 1 14.59

509148 Govind Rubber Ltd BROKERS 1 COUNTER_PARTY 2 7.83

509148 Govind Rubber Ltd BROKERS 2 COUNTER_PARTY 1 33.33

509148 Govind Rubber Ltd BROKERS 2 COUNTER_PARTY 2 18.01

509148 Govind Rubber Ltd BROKERS 3 COUNTER_PARTY 1 13.94

509148 Govind Rubber Ltd BROKERS 3 COUNTER_PARTY 2 9.99

509152 GRP Limited BROKERS 1 COUNTER_PARTY 1 90.13

509152 GRP Limited BROKERS 1 COUNTER_PARTY 2 5.17

509152 GRP Limited BROKERS 2 COUNTER_PARTY 1 94.92

509152 GRP Limited BROKERS 2 COUNTER_PARTY 2 0.52

509152 GRP Limited BROKERS 3 COUNTER_PARTY 1 79.75

509152 GRP Limited BROKERS 3 COUNTER_PARTY 2 16.18

509162 INDAG RUBBER BROKERS 1 COUNTER_PARTY 1 33.23

509162 INDAG RUBBER BROKERS 1 COUNTER_PARTY 2 11.50

509162 INDAG RUBBER BROKERS 2 COUNTER_PARTY 1 82.79

509162 INDAG RUBBER BROKERS 2 COUNTER_PARTY 2 4.28

509162 INDAG RUBBER BROKERS 3 COUNTER_PARTY 1 33.86

509162 INDAG RUBBER BROKERS 3 COUNTER_PARTY 2 9.08

509220 PTL Enterprises Ltd BROKERS 1 COUNTER_PARTY 1 20.66

509220 PTL Enterprises Ltd BROKERS 1 COUNTER_PARTY 2 14.17

509220 PTL Enterprises Ltd BROKERS 2 COUNTER_PARTY 1 19.49

509220 PTL Enterprises Ltd BROKERS 2 COUNTER_PARTY 2 17.33

509220 PTL Enterprises Ltd BROKERS 3 COUNTER_PARTY 1 34.20

509220 PTL Enterprises Ltd BROKERS 3 COUNTER_PARTY 2 22.50

509243 TVS SRICHAKR BROKERS 1 COUNTER_PARTY 1 8.64

509243 TVS SRICHAKR BROKERS 1 COUNTER_PARTY 2 8.05

509243 TVS SRICHAKR BROKERS 2 COUNTER_PARTY 1 10.96

509243 TVS SRICHAKR BROKERS 2 COUNTER_PARTY 2 9.55

509243 TVS SRICHAKR BROKERS 3 COUNTER_PARTY 1 16.68

509243 TVS SRICHAKR BROKERS 3 COUNTER_PARTY 2 11.44

509438 BENARES HOTE BROKERS 1 COUNTER_PARTY 1 43.46

509438 BENARES HOTE BROKERS 1 COUNTER_PARTY 2 23.22

509438 BENARES HOTE BROKERS 2 COUNTER_PARTY 1 60.78

509438 BENARES HOTE BROKERS 2 COUNTER_PARTY 2 15.17

509438 BENARES HOTE BROKERS 3 COUNTER_PARTY 1 34.54

509438 BENARES HOTE BROKERS 3 COUNTER_PARTY 2 16.13

509470 Bombay Oxygen Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

509470 Bombay Oxygen Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

509480 Berger Paints India Ltd BROKERS 1 COUNTER_PARTY 1 13.82

509480 Berger Paints India Ltd BROKERS 1 COUNTER_PARTY 2 5.62

509480 Berger Paints India Ltd BROKERS 2 COUNTER_PARTY 1 25.03

509480 Berger Paints India Ltd BROKERS 2 COUNTER_PARTY 2 8.79

509480 Berger Paints India Ltd BROKERS 3 COUNTER_PARTY 1 8.78

509480 Berger Paints India Ltd BROKERS 3 COUNTER_PARTY 2 7.01

509486 Caprihans India Ltd. BROKERS 1 COUNTER_PARTY 1 33.65

509486 Caprihans India Ltd. BROKERS 1 COUNTER_PARTY 2 8.96

509486 Caprihans India Ltd. BROKERS 2 COUNTER_PARTY 1 48.05

509486 Caprihans India Ltd. BROKERS 2 COUNTER_PARTY 2 15.08

509486 Caprihans India Ltd. BROKERS 3 COUNTER_PARTY 1 45.53

509486 Caprihans India Ltd. BROKERS 3 COUNTER_PARTY 2 15.80

509488 Graphite India Ltd. BROKERS 1 COUNTER_PARTY 1 7.29

509488 Graphite India Ltd. BROKERS 1 COUNTER_PARTY 2 6.11

509488 Graphite India Ltd. BROKERS 2 COUNTER_PARTY 1 17.52

509488 Graphite India Ltd. BROKERS 2 COUNTER_PARTY 2 8.93

509488 Graphite India Ltd. BROKERS 3 COUNTER_PARTY 1 6.94

509488 Graphite India Ltd. BROKERS 3 COUNTER_PARTY 2 6.20

509496 ITD Cementation India Ltd BROKERS 1 COUNTER_PARTY 1 17.59

509496 ITD Cementation India Ltd BROKERS 1 COUNTER_PARTY 2 5.75

509496 ITD Cementation India Ltd BROKERS 2 COUNTER_PARTY 1 7.05

509496 ITD Cementation India Ltd BROKERS 2 COUNTER_PARTY 2 6.26

509496 ITD Cementation India Ltd BROKERS 3 COUNTER_PARTY 1 25.55

509496 ITD Cementation India Ltd BROKERS 3 COUNTER_PARTY 2 15.33

509499 Centron Industrial Alliance Ltd. BROKERS 1 COUNTER_PARTY 1 11.34

509499 Centron Industrial Alliance Ltd. BROKERS 1 COUNTER_PARTY 2 10.01

509499 Centron Industrial Alliance Ltd. BROKERS 2 COUNTER_PARTY 1 13.41

509499 Centron Industrial Alliance Ltd. BROKERS 2 COUNTER_PARTY 2 7.69

509499 Centron Industrial Alliance Ltd. BROKERS 3 COUNTER_PARTY 1 15.97

509499 Centron Industrial Alliance Ltd. BROKERS 3 COUNTER_PARTY 2 10.62

509525 Empire Industries Ltd. BROKERS 1 COUNTER_PARTY 1 21.06

509525 Empire Industries Ltd. BROKERS 1 COUNTER_PARTY 2 11.68

509525 Empire Industries Ltd. BROKERS 2 COUNTER_PARTY 1 11.03

509525 Empire Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.99

509525 Empire Industries Ltd. BROKERS 3 COUNTER_PARTY 1 16.83

509525 Empire Industries Ltd. BROKERS 3 COUNTER_PARTY 2 13.33

509527 Falcon Tyres Ltd. BROKERS 1 COUNTER_PARTY 1 17.65

509527 Falcon Tyres Ltd. BROKERS 1 COUNTER_PARTY 2 10.25

509527 Falcon Tyres Ltd. BROKERS 2 COUNTER_PARTY 1 29.79

509527 Falcon Tyres Ltd. BROKERS 2 COUNTER_PARTY 2 9.57

509527 Falcon Tyres Ltd. BROKERS 3 COUNTER_PARTY 1 24.78

509527 Falcon Tyres Ltd. BROKERS 3 COUNTER_PARTY 2 11.12

509546 GRAVISS HOSP BROKERS 1 COUNTER_PARTY 1 50.00

509546 GRAVISS HOSP BROKERS 1 COUNTER_PARTY 2 25.00

509546 GRAVISS HOSP BROKERS 2 COUNTER_PARTY 1 42.02

509546 GRAVISS HOSP BROKERS 2 COUNTER_PARTY 2 41.18

509546 GRAVISS HOSP BROKERS 3 COUNTER_PARTY 1 45.05

509546 GRAVISS HOSP BROKERS 3 COUNTER_PARTY 1 45.05

509550 Gammon India Ltd. BROKERS 1 COUNTER_PARTY 1 5.70

509550 Gammon India Ltd. BROKERS 1 COUNTER_PARTY 2 4.29

509550 Gammon India Ltd. BROKERS 2 COUNTER_PARTY 1 9.35

509550 Gammon India Ltd. BROKERS 2 COUNTER_PARTY 2 5.28

509550 Gammon India Ltd. BROKERS 3 COUNTER_PARTY 1 39.32

509550 Gammon India Ltd. BROKERS 3 COUNTER_PARTY 2 27.14

509557 GARWARE WALL BROKERS 1 COUNTER_PARTY 1 59.56

509557 GARWARE WALL BROKERS 1 COUNTER_PARTY 2 12.77

509557 GARWARE WALL BROKERS 2 COUNTER_PARTY 1 84.48

509557 GARWARE WALL BROKERS 2 COUNTER_PARTY 2 4.27

509557 GARWARE WALL BROKERS 3 COUNTER_PARTY 1 9.94

509557 GARWARE WALL BROKERS 3 COUNTER_PARTY 2 9.21

509563 GARWA MARI I BROKERS 1 COUNTER_PARTY 1 40.82

509563 GARWA MARI I BROKERS 1 COUNTER_PARTY 2 10.31

509563 GARWA MARI I BROKERS 2 COUNTER_PARTY 1 92.60

509563 GARWA MARI I BROKERS 2 COUNTER_PARTY 2 5.85

509563 GARWA MARI I BROKERS 3 COUNTER_PARTY 1 20.41

509563 GARWA MARI I BROKERS 3 COUNTER_PARTY 2 13.20

509567 Goa Carbon Ltd. BROKERS 1 COUNTER_PARTY 1 7.28

509567 Goa Carbon Ltd. BROKERS 1 COUNTER_PARTY 2 7.14

509567 Goa Carbon Ltd. BROKERS 2 COUNTER_PARTY 1 5.43

509567 Goa Carbon Ltd. BROKERS 2 COUNTER_PARTY 2 3.79

509567 Goa Carbon Ltd. BROKERS 3 COUNTER_PARTY 1 11.69

509567 Goa Carbon Ltd. BROKERS 3 COUNTER_PARTY 2 6.00

509627 Hindustan Dorr-Oliver Ltd. BROKERS 1 COUNTER_PARTY 1 15.87

509627 Hindustan Dorr-Oliver Ltd. BROKERS 1 COUNTER_PARTY 2 6.54

509627 Hindustan Dorr-Oliver Ltd. BROKERS 2 COUNTER_PARTY 1 9.13

509627 Hindustan Dorr-Oliver Ltd. BROKERS 2 COUNTER_PARTY 2 8.84

509627 Hindustan Dorr-Oliver Ltd. BROKERS 3 COUNTER_PARTY 1 15.46

509627 Hindustan Dorr-Oliver Ltd. BROKERS 3 COUNTER_PARTY 2 13.46

509631 HEG Ltd. BROKERS 1 COUNTER_PARTY 1 4.48

509631 HEG Ltd. BROKERS 1 COUNTER_PARTY 2 3.88

509631 HEG Ltd. BROKERS 2 COUNTER_PARTY 1 4.29

509631 HEG Ltd. BROKERS 2 COUNTER_PARTY 2 4.03

509631 HEG Ltd. BROKERS 3 COUNTER_PARTY 1 7.32

509631 HEG Ltd. BROKERS 3 COUNTER_PARTY 2 6.94

509675 HYDERABAD ID BROKERS 1 COUNTER_PARTY 1 34.70

509675 HYDERABAD ID BROKERS 1 COUNTER_PARTY 2 6.80

509675 HYDERABAD ID BROKERS 2 COUNTER_PARTY 1 72.05

509675 HYDERABAD ID BROKERS 2 COUNTER_PARTY 2 14.40

509675 HYDERABAD ID BROKERS 3 COUNTER_PARTY 1 9.50

509675 HYDERABAD ID BROKERS 3 COUNTER_PARTY 2 6.24

509692 INDIAN CARD BROKERS 1 COUNTER_PARTY 1 24.25

509692 INDIAN CARD BROKERS 1 COUNTER_PARTY 2 19.92

509692 INDIAN CARD BROKERS 2 COUNTER_PARTY 1 21.58

509692 INDIAN CARD BROKERS 2 COUNTER_PARTY 2 15.61

509692 INDIAN CARD BROKERS 3 COUNTER_PARTY 1 30.25

509692 INDIAN CARD BROKERS 3 COUNTER_PARTY 2 16.44

509820 Paper Products Ltd. BROKERS 1 COUNTER_PARTY 1 11.69

509820 Paper Products Ltd. BROKERS 1 COUNTER_PARTY 2 5.66

509820 Paper Products Ltd. BROKERS 2 COUNTER_PARTY 1 12.37

509820 Paper Products Ltd. BROKERS 2 COUNTER_PARTY 2 7.97

509820 Paper Products Ltd. BROKERS 3 COUNTER_PARTY 1 6.74

509820 Paper Products Ltd. BROKERS 3 COUNTER_PARTY 2 6.36

509839 Punjab Woolcombers Ltd. BROKERS 1 COUNTER_PARTY 1 53.58

509839 Punjab Woolcombers Ltd. BROKERS 1 COUNTER_PARTY 2 44.33

509839 Punjab Woolcombers Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

509839 Punjab Woolcombers Ltd. BROKERS 3 COUNTER_PARTY 1 41.48

509839 Punjab Woolcombers Ltd. BROKERS 3 COUNTER_PARTY 2 16.93

509839 Punjab Woolcombers Ltd. BROKERS 3 COUNTER_PARTY 2 16.93

509874 Shalimar Paints Ltd. BROKERS 1 COUNTER_PARTY 1 36.19

509874 Shalimar Paints Ltd. BROKERS 1 COUNTER_PARTY 2 9.97

509874 Shalimar Paints Ltd. BROKERS 2 COUNTER_PARTY 1 41.90

509874 Shalimar Paints Ltd. BROKERS 2 COUNTER_PARTY 2 10.80

509874 Shalimar Paints Ltd. BROKERS 3 COUNTER_PARTY 1 11.73

509874 Shalimar Paints Ltd. BROKERS 3 COUNTER_PARTY 2 11.39

509895 Hindoostan Mills Ltd. BROKERS 1 COUNTER_PARTY 1 9.91

509895 Hindoostan Mills Ltd. BROKERS 1 COUNTER_PARTY 2 9.64

509895 Hindoostan Mills Ltd. BROKERS 2 COUNTER_PARTY 1 27.54

509895 Hindoostan Mills Ltd. BROKERS 2 COUNTER_PARTY 2 24.15

509895 Hindoostan Mills Ltd. BROKERS 3 COUNTER_PARTY 1 29.92

509895 Hindoostan Mills Ltd. BROKERS 3 COUNTER_PARTY 2 11.81

509930 Supreme Industries Ltd. BROKERS 1 COUNTER_PARTY 1 93.05

509930 Supreme Industries Ltd. BROKERS 1 COUNTER_PARTY 2 6.95

509930 Supreme Industries Ltd. BROKERS 2 COUNTER_PARTY 1 5.40

509930 Supreme Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.97

509930 Supreme Industries Ltd. BROKERS 3 COUNTER_PARTY 1 35.72

509930 Supreme Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.71

509966 VST INDUSTRI BROKERS 1 COUNTER_PARTY 1 99.19

509966 VST INDUSTRI BROKERS 1 COUNTER_PARTY 2 0.21

509966 VST INDUSTRI BROKERS 2 COUNTER_PARTY 1 86.15

509966 VST INDUSTRI BROKERS 2 COUNTER_PARTY 2 7.90

509966 VST INDUSTRI BROKERS 3 COUNTER_PARTY 1 62.43

509966 VST INDUSTRI BROKERS 3 COUNTER_PARTY 2 31.10

509992 UB Engineering Ltd BROKERS 1 COUNTER_PARTY 1 14.45

509992 UB Engineering Ltd BROKERS 1 COUNTER_PARTY 2 8.48

509992 UB Engineering Ltd BROKERS 2 COUNTER_PARTY 1 20.69

509992 UB Engineering Ltd BROKERS 2 COUNTER_PARTY 2 13.25

509992 UB Engineering Ltd BROKERS 3 COUNTER_PARTY 1 44.70

509992 UB Engineering Ltd BROKERS 3 COUNTER_PARTY 2 17.56

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 1 COUNTER_PARTY 1 20.90

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 1 COUNTER_PARTY 2 13.68

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 2 COUNTER_PARTY 1 22.92

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 22.39

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 3 COUNTER_PARTY 1 39.15

510245 Swasti Vinayaka Synthetics Ltd. BROKERS 3 COUNTER_PARTY 2 16.88

511016 Premier Capital Services Ltd. BROKERS 1 COUNTER_PARTY 1 16.52

511016 Premier Capital Services Ltd. BROKERS 1 COUNTER_PARTY 2 12.18

511016 Premier Capital Services Ltd. BROKERS 2 COUNTER_PARTY 1 31.58

511016 Premier Capital Services Ltd. BROKERS 2 COUNTER_PARTY 2 13.69

511016 Premier Capital Services Ltd. BROKERS 3 COUNTER_PARTY 1 34.48

511016 Premier Capital Services Ltd. BROKERS 3 COUNTER_PARTY 2 16.15

511034 Jindal Drilling & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 10.35

511034 Jindal Drilling & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 5.58

511034 Jindal Drilling & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 55.32

511034 Jindal Drilling & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.22

511034 Jindal Drilling & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 10.76

511034 Jindal Drilling & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.42

511066 SAKTHI FINAN BROKERS 1 COUNTER_PARTY 1 42.62

511066 SAKTHI FINAN BROKERS 1 COUNTER_PARTY 2 16.98

511066 SAKTHI FINAN BROKERS 2 COUNTER_PARTY 1 64.44

511066 SAKTHI FINAN BROKERS 2 COUNTER_PARTY 2 13.09

511066 SAKTHI FINAN BROKERS 3 COUNTER_PARTY 1 21.13

511066 SAKTHI FINAN BROKERS 3 COUNTER_PARTY 2 18.01

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 1 COUNTER_PARTY 1 4.73

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 1 COUNTER_PARTY 2 4.69

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 2 COUNTER_PARTY 1 7.59

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 2 COUNTER_PARTY 2 5.45

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 3 COUNTER_PARTY 1 5.71

511072 Dewan Housing Finance Corpn. Ltd. BROKERS 3 COUNTER_PARTY 2 5.36

511076 Sat Industries Ltd BROKERS 1 COUNTER_PARTY 1 59.82

511076 Sat Industries Ltd BROKERS 1 COUNTER_PARTY 2 17.51

511076 Sat Industries Ltd BROKERS 2 COUNTER_PARTY 1 77.96

511076 Sat Industries Ltd BROKERS 2 COUNTER_PARTY 2 8.72

511076 Sat Industries Ltd BROKERS 3 COUNTER_PARTY 1 37.41

511076 Sat Industries Ltd BROKERS 3 COUNTER_PARTY 2 22.16

511108 SHIVA TEXYAN BROKERS 1 COUNTER_PARTY 1 27.14

511108 SHIVA TEXYAN BROKERS 1 COUNTER_PARTY 2 25.62

511108 SHIVA TEXYAN BROKERS 2 COUNTER_PARTY 1 16.45

511108 SHIVA TEXYAN BROKERS 2 COUNTER_PARTY 2 12.32

511108 SHIVA TEXYAN BROKERS 3 COUNTER_PARTY 1 49.95

511108 SHIVA TEXYAN BROKERS 3 COUNTER_PARTY 2 19.98

511110 V.B.Desai Financial Services Ltd BROKERS 1 COUNTER_PARTY 1 94.45

511110 V.B.Desai Financial Services Ltd BROKERS 1 COUNTER_PARTY 2 2.67

511110 V.B.Desai Financial Services Ltd BROKERS 2 COUNTER_PARTY 1 32.34

511110 V.B.Desai Financial Services Ltd BROKERS 2 COUNTER_PARTY 2 25.64

511110 V.B.Desai Financial Services Ltd BROKERS 3 COUNTER_PARTY 1 70.68

511110 V.B.Desai Financial Services Ltd BROKERS 3 COUNTER_PARTY 2 13.52

511116 QUADRANT BROKERS 1 COUNTER_PARTY 1 52.24

511116 QUADRANT BROKERS 1 COUNTER_PARTY 2 8.59

511116 QUADRANT BROKERS 2 COUNTER_PARTY 1 55.17

511116 QUADRANT BROKERS 2 COUNTER_PARTY 2 10.12

511116 QUADRANT BROKERS 3 COUNTER_PARTY 1 34.38

511116 QUADRANT BROKERS 3 COUNTER_PARTY 2 29.54

511131 Kamanwala Housing Construction Ltd BROKERS 1 COUNTER_PARTY 1 22.21

511131 Kamanwala Housing Construction Ltd BROKERS 1 COUNTER_PARTY 2 15.79

511131 Kamanwala Housing Construction Ltd BROKERS 2 COUNTER_PARTY 1 41.22

511131 Kamanwala Housing Construction Ltd BROKERS 2 COUNTER_PARTY 2 12.62

511131 Kamanwala Housing Construction Ltd BROKERS 3 COUNTER_PARTY 1 19.27

511131 Kamanwala Housing Construction Ltd BROKERS 3 COUNTER_PARTY 2 13.94

511144 Asya Infosoft Limited BROKERS 1 COUNTER_PARTY 1 19.19

511144 Asya Infosoft Limited BROKERS 1 COUNTER_PARTY 2 14.98

511144 Asya Infosoft Limited BROKERS 2 COUNTER_PARTY 1 16.97

511144 Asya Infosoft Limited BROKERS 2 COUNTER_PARTY 2 15.02

511144 Asya Infosoft Limited BROKERS 3 COUNTER_PARTY 1 21.87

511144 Asya Infosoft Limited BROKERS 3 COUNTER_PARTY 2 18.03

511153 Raasi Enterprises Limited BROKERS 1 COUNTER_PARTY 1 66.67

511153 Raasi Enterprises Limited BROKERS 1 COUNTER_PARTY 2 33.33

511153 Raasi Enterprises Limited BROKERS 2 COUNTER_PARTY 1 100.00

511153 Raasi Enterprises Limited BROKERS 3 COUNTER_PARTY 1 100.00

511196 CANFIN HOME BROKERS 1 COUNTER_PARTY 1 7.59

511196 CANFIN HOME BROKERS 1 COUNTER_PARTY 2 4.46

511196 CANFIN HOME BROKERS 2 COUNTER_PARTY 1 11.83

511196 CANFIN HOME BROKERS 2 COUNTER_PARTY 2 6.82

511196 CANFIN HOME BROKERS 3 COUNTER_PARTY 1 9.64

511196 CANFIN HOME BROKERS 3 COUNTER_PARTY 2 7.88

511208 IL & FS Investment Managers Ltd. BROKERS 1 COUNTER_PARTY 1 9.25

511208 IL & FS Investment Managers Ltd. BROKERS 1 COUNTER_PARTY 2 4.89

511208 IL & FS Investment Managers Ltd. BROKERS 2 COUNTER_PARTY 1 13.41

511208 IL & FS Investment Managers Ltd. BROKERS 2 COUNTER_PARTY 2 10.76

511208 IL & FS Investment Managers Ltd. BROKERS 3 COUNTER_PARTY 1 54.97

511208 IL & FS Investment Managers Ltd. BROKERS 3 COUNTER_PARTY 2 14.97

511218 SHRIRAM TRAN BROKERS 1 COUNTER_PARTY 1 99.98

511218 SHRIRAM TRAN BROKERS 1 COUNTER_PARTY 2 0.01

511218 SHRIRAM TRAN BROKERS 2 COUNTER_PARTY 1 96.92

511218 SHRIRAM TRAN BROKERS 2 COUNTER_PARTY 2 0.60

511218 SHRIRAM TRAN BROKERS 3 COUNTER_PARTY 1 99.66

511218 SHRIRAM TRAN BROKERS 3 COUNTER_PARTY 2 0.10

511243 CHOL INV FN BROKERS 1 COUNTER_PARTY 1 99.96

511243 CHOL INV FN BROKERS 1 COUNTER_PARTY 2 0.02

511243 CHOL INV FN BROKERS 2 COUNTER_PARTY 1 14.70

511243 CHOL INV FN BROKERS 2 COUNTER_PARTY 2 11.65

511243 CHOL INV FN BROKERS 3 COUNTER_PARTY 1 79.56

511243 CHOL INV FN BROKERS 3 COUNTER_PARTY 2 3.26

511272 CFL Capital Financial Services Ltd. BROKERS 1 COUNTER_PARTY 1 22.51

511272 CFL Capital Financial Services Ltd. BROKERS 1 COUNTER_PARTY 2 11.34

511272 CFL Capital Financial Services Ltd. BROKERS 2 COUNTER_PARTY 1 59.48

511272 CFL Capital Financial Services Ltd. BROKERS 2 COUNTER_PARTY 2 25.27

511272 CFL Capital Financial Services Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

511272 CFL Capital Financial Services Ltd. BROKERS 3 COUNTER_PARTY 1 53.50

511272 CFL Capital Financial Services Ltd. BROKERS 3 COUNTER_PARTY 2 44.00

511288 GRUH Finance Ltd BROKERS 1 COUNTER_PARTY 1 7.01

511288 GRUH Finance Ltd BROKERS 1 COUNTER_PARTY 2 6.71

511288 GRUH Finance Ltd BROKERS 2 COUNTER_PARTY 1 8.48

511288 GRUH Finance Ltd BROKERS 2 COUNTER_PARTY 2 5.02

511288 GRUH Finance Ltd BROKERS 3 COUNTER_PARTY 1 10.29

511288 GRUH Finance Ltd BROKERS 3 COUNTER_PARTY 2 8.93

511306 Pal Credit & Capital Ltd. BROKERS 1 COUNTER_PARTY 1 25.74

511306 Pal Credit & Capital Ltd. BROKERS 1 COUNTER_PARTY 2 25.14

511306 Pal Credit & Capital Ltd. BROKERS 2 COUNTER_PARTY 1 49.14

511306 Pal Credit & Capital Ltd. BROKERS 2 COUNTER_PARTY 2 23.98

511306 Pal Credit & Capital Ltd. BROKERS 3 COUNTER_PARTY 1 48.75

511306 Pal Credit & Capital Ltd. BROKERS 3 COUNTER_PARTY 2 26.35

511333 VLS FINANC L BROKERS 1 COUNTER_PARTY 1 5.72

511333 VLS FINANC L BROKERS 1 COUNTER_PARTY 2 5.48

511333 VLS FINANC L BROKERS 2 COUNTER_PARTY 1 13.81

511333 VLS FINANC L BROKERS 2 COUNTER_PARTY 2 13.78

511333 VLS FINANC L BROKERS 3 COUNTER_PARTY 1 13.34

511333 VLS FINANC L BROKERS 3 COUNTER_PARTY 2 9.11

511357 Kailash Auto Finance Ltd BROKERS 1 COUNTER_PARTY 1 13.52

511357 Kailash Auto Finance Ltd BROKERS 1 COUNTER_PARTY 2 6.22

511357 Kailash Auto Finance Ltd BROKERS 2 COUNTER_PARTY 1 17.05

511357 Kailash Auto Finance Ltd BROKERS 2 COUNTER_PARTY 2 8.08

511357 Kailash Auto Finance Ltd BROKERS 3 COUNTER_PARTY 1 24.47

511357 Kailash Auto Finance Ltd BROKERS 3 COUNTER_PARTY 2 6.44

511389 VIDEOCON IND BROKERS 1 COUNTER_PARTY 1 6.28

511389 VIDEOCON IND BROKERS 1 COUNTER_PARTY 2 6.14

511389 VIDEOCON IND BROKERS 2 COUNTER_PARTY 1 7.74

511389 VIDEOCON IND BROKERS 2 COUNTER_PARTY 2 7.47

511389 VIDEOCON IND BROKERS 3 COUNTER_PARTY 1 6.75

511389 VIDEOCON IND BROKERS 3 COUNTER_PARTY 2 4.79

511413 Sharyans Resourses Ltd. BROKERS 1 COUNTER_PARTY 1 67.12

511413 Sharyans Resourses Ltd. BROKERS 1 COUNTER_PARTY 2 12.10

511413 Sharyans Resourses Ltd. BROKERS 2 COUNTER_PARTY 1 33.33

511413 Sharyans Resourses Ltd. BROKERS 2 COUNTER_PARTY 2 25.00

511413 Sharyans Resourses Ltd. BROKERS 3 COUNTER_PARTY 1 31.29

511413 Sharyans Resourses Ltd. BROKERS 3 COUNTER_PARTY 2 15.47

511431 Vakrangee Softwares Ltd. BROKERS 1 COUNTER_PARTY 1 21.63

511431 Vakrangee Softwares Ltd. BROKERS 1 COUNTER_PARTY 2 18.48

511431 Vakrangee Softwares Ltd. BROKERS 2 COUNTER_PARTY 1 23.25

511431 Vakrangee Softwares Ltd. BROKERS 2 COUNTER_PARTY 2 12.34

511431 Vakrangee Softwares Ltd. BROKERS 3 COUNTER_PARTY 1 41.34

511431 Vakrangee Softwares Ltd. BROKERS 3 COUNTER_PARTY 2 21.42

511433 Insta Finance Limited BROKERS 1 COUNTER_PARTY 1 31.95

511433 Insta Finance Limited BROKERS 1 COUNTER_PARTY 2 31.82

511433 Insta Finance Limited BROKERS 2 COUNTER_PARTY 1 48.25

511433 Insta Finance Limited BROKERS 2 COUNTER_PARTY 2 14.25

511433 Insta Finance Limited BROKERS 3 COUNTER_PARTY 1 36.06

511433 Insta Finance Limited BROKERS 3 COUNTER_PARTY 2 27.74

511473 Indbank Merchant Banking Services L BROKERS 1 COUNTER_PARTY 1 19.13

511473 Indbank Merchant Banking Services L BROKERS 1 COUNTER_PARTY 2 14.56

511473 Indbank Merchant Banking Services L BROKERS 2 COUNTER_PARTY 1 49.75

511473 Indbank Merchant Banking Services L BROKERS 2 COUNTER_PARTY 2 19.84

511473 Indbank Merchant Banking Services L BROKERS 3 COUNTER_PARTY 1 26.57

511473 Indbank Merchant Banking Services L BROKERS 3 COUNTER_PARTY 2 17.78

511525 Pan India Corporation Ltd BROKERS 1 COUNTER_PARTY 1 27.26

511525 Pan India Corporation Ltd BROKERS 1 COUNTER_PARTY 2 21.68

511525 Pan India Corporation Ltd BROKERS 2 COUNTER_PARTY 1 78.53

511525 Pan India Corporation Ltd BROKERS 2 COUNTER_PARTY 2 8.17

511525 Pan India Corporation Ltd BROKERS 3 COUNTER_PARTY 1 81.20

511525 Pan India Corporation Ltd BROKERS 3 COUNTER_PARTY 2 8.06

511557 Pro Fin Capital Services Ltd BROKERS 1 COUNTER_PARTY 1 49.33

511557 Pro Fin Capital Services Ltd BROKERS 1 COUNTER_PARTY 2 15.72

511557 Pro Fin Capital Services Ltd BROKERS 2 COUNTER_PARTY 1 89.22

511557 Pro Fin Capital Services Ltd BROKERS 2 COUNTER_PARTY 2 9.89

511557 Pro Fin Capital Services Ltd BROKERS 3 COUNTER_PARTY 1 71.76

511557 Pro Fin Capital Services Ltd BROKERS 3 COUNTER_PARTY 2 27.87

511559 TIME GUARANT BROKERS 1 COUNTER_PARTY 1 39.09

511559 TIME GUARANT BROKERS 1 COUNTER_PARTY 2 13.57

511559 TIME GUARANT BROKERS 2 COUNTER_PARTY 1 33.41

511559 TIME GUARANT BROKERS 2 COUNTER_PARTY 2 20.05

511559 TIME GUARANT BROKERS 3 COUNTER_PARTY 1 42.98

511559 TIME GUARANT BROKERS 3 COUNTER_PARTY 2 14.15

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 1 COUNTER_PARTY 1 83.21

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 1 COUNTER_PARTY 2 8.28

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 2 COUNTER_PARTY 1 95.13

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 2 COUNTER_PARTY 2 4.87

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 3 COUNTER_PARTY 1 55.67

511589 Avonmore Capital & Mngmt Services Ltd BROKERS 3 COUNTER_PARTY 2 37.11

511601 Yash Management & Satellite Ltd. BROKERS 1 COUNTER_PARTY 1 26.56

511601 Yash Management & Satellite Ltd. BROKERS 1 COUNTER_PARTY 2 22.47

511601 Yash Management & Satellite Ltd. BROKERS 2 COUNTER_PARTY 1 27.40

511601 Yash Management & Satellite Ltd. BROKERS 2 COUNTER_PARTY 2 19.35

511601 Yash Management & Satellite Ltd. BROKERS 3 COUNTER_PARTY 1 30.61

511601 Yash Management & Satellite Ltd. BROKERS 3 COUNTER_PARTY 2 23.53

511605 Arihant Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 1 27.57

511605 Arihant Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 2 14.68

511605 Arihant Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 1 79.93

511605 Arihant Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 6.40

511605 Arihant Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 1 64.00

511605 Arihant Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 2 7.87

511607 BIR SHL EDU BROKERS 1 COUNTER_PARTY 1 18.59

511607 BIR SHL EDU BROKERS 1 COUNTER_PARTY 2 9.73

511607 BIR SHL EDU BROKERS 2 COUNTER_PARTY 1 13.30

511607 BIR SHL EDU BROKERS 2 COUNTER_PARTY 1 13.30

511607 BIR SHL EDU BROKERS 3 COUNTER_PARTY 1 36.35

511607 BIR SHL EDU BROKERS 3 COUNTER_PARTY 2 7.54

511618 JIK Industries Ltd BROKERS 1 COUNTER_PARTY 1 25.08

511618 JIK Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.54

511618 JIK Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.54

511618 JIK Industries Ltd BROKERS 2 COUNTER_PARTY 1 58.10

511618 JIK Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.74

511618 JIK Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.74

511618 JIK Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.74

511618 JIK Industries Ltd BROKERS 2 COUNTER_PARTY 2 5.74

511618 JIK Industries Ltd BROKERS 3 COUNTER_PARTY 1 42.59

511618 JIK Industries Ltd BROKERS 3 COUNTER_PARTY 2 13.51

511638 Madhur Capital & Finance Ltd. BROKERS 1 COUNTER_PARTY 1 32.23

511638 Madhur Capital & Finance Ltd. BROKERS 1 COUNTER_PARTY 2 22.43

511638 Madhur Capital & Finance Ltd. BROKERS 2 COUNTER_PARTY 1 58.47

511638 Madhur Capital & Finance Ltd. BROKERS 2 COUNTER_PARTY 2 23.42

511638 Madhur Capital & Finance Ltd. BROKERS 3 COUNTER_PARTY 1 97.19

511638 Madhur Capital & Finance Ltd. BROKERS 3 COUNTER_PARTY 2 2.81

511652 Gemmia Oiltech (India) Ltd BROKERS 1 COUNTER_PARTY 1 52.06

511652 Gemmia Oiltech (India) Ltd BROKERS 1 COUNTER_PARTY 2 21.95

511652 Gemmia Oiltech (India) Ltd BROKERS 2 COUNTER_PARTY 1 61.72

511652 Gemmia Oiltech (India) Ltd BROKERS 2 COUNTER_PARTY 2 12.38

511652 Gemmia Oiltech (India) Ltd BROKERS 3 COUNTER_PARTY 1 70.84

511652 Gemmia Oiltech (India) Ltd BROKERS 3 COUNTER_PARTY 2 20.22

511672 Clarus Finance & Securities Ltd BROKERS 1 COUNTER_PARTY 1 65.78

511672 Clarus Finance & Securities Ltd BROKERS 1 COUNTER_PARTY 2 28.56

511672 Clarus Finance & Securities Ltd BROKERS 2 COUNTER_PARTY 1 91.14

511672 Clarus Finance & Securities Ltd BROKERS 2 COUNTER_PARTY 2 6.43

511672 Clarus Finance & Securities Ltd BROKERS 3 COUNTER_PARTY 1 62.30

511672 Clarus Finance & Securities Ltd BROKERS 3 COUNTER_PARTY 2 20.40

511676 GIC HOUSI FI BROKERS 1 COUNTER_PARTY 1 9.15

511676 GIC HOUSI FI BROKERS 1 COUNTER_PARTY 2 6.93

511676 GIC HOUSI FI BROKERS 2 COUNTER_PARTY 1 6.49

511676 GIC HOUSI FI BROKERS 2 COUNTER_PARTY 2 4.87

511676 GIC HOUSI FI BROKERS 3 COUNTER_PARTY 1 7.95

511676 GIC HOUSI FI BROKERS 3 COUNTER_PARTY 2 7.92

511688 Mathew Easow Research Securities Lt BROKERS 1 COUNTER_PARTY 1 71.82

511688 Mathew Easow Research Securities Lt BROKERS 1 COUNTER_PARTY 2 8.49

511688 Mathew Easow Research Securities Lt BROKERS 2 COUNTER_PARTY 1 99.82

511688 Mathew Easow Research Securities Lt BROKERS 2 COUNTER_PARTY 2 0.18

511688 Mathew Easow Research Securities Lt BROKERS 3 COUNTER_PARTY 1 80.13

511688 Mathew Easow Research Securities Lt BROKERS 3 COUNTER_PARTY 2 15.98

511692 AJCON GLOBAL BROKERS 1 COUNTER_PARTY 1 43.32

511692 AJCON GLOBAL BROKERS 1 COUNTER_PARTY 2 33.41

511692 AJCON GLOBAL BROKERS 2 COUNTER_PARTY 1 43.60

511692 AJCON GLOBAL BROKERS 2 COUNTER_PARTY 2 43.41

511692 AJCON GLOBAL BROKERS 3 COUNTER_PARTY 1 45.28

511692 AJCON GLOBAL BROKERS 3 COUNTER_PARTY 2 34.44

511712 Relic Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

511712 Relic Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

511712 Relic Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 43.24

511712 Relic Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 27.03

511726 Vipul Limited BROKERS 1 COUNTER_PARTY 1 27.80

511726 Vipul Limited BROKERS 1 COUNTER_PARTY 2 18.93

511726 Vipul Limited BROKERS 2 COUNTER_PARTY 1 25.51

511726 Vipul Limited BROKERS 2 COUNTER_PARTY 2 24.99

511726 Vipul Limited BROKERS 3 COUNTER_PARTY 1 24.12

511726 Vipul Limited BROKERS 3 COUNTER_PARTY 2 23.14

511736 USHDEV INTER BROKERS 1 COUNTER_PARTY 1 36.80

511736 USHDEV INTER BROKERS 1 COUNTER_PARTY 2 24.01

511736 USHDEV INTER BROKERS 2 COUNTER_PARTY 1 39.91

511736 USHDEV INTER BROKERS 2 COUNTER_PARTY 2 19.42

511736 USHDEV INTER BROKERS 3 COUNTER_PARTY 1 33.17

511736 USHDEV INTER BROKERS 3 COUNTER_PARTY 2 21.17

511754 Shalibhadra Finance Ltd. BROKERS 1 COUNTER_PARTY 1 23.81

511754 Shalibhadra Finance Ltd. BROKERS 1 COUNTER_PARTY 2 18.60

511754 Shalibhadra Finance Ltd. BROKERS 2 COUNTER_PARTY 1 24.71

511754 Shalibhadra Finance Ltd. BROKERS 2 COUNTER_PARTY 2 17.80

511754 Shalibhadra Finance Ltd. BROKERS 3 COUNTER_PARTY 1 19.83

511754 Shalibhadra Finance Ltd. BROKERS 3 COUNTER_PARTY 2 16.06

511756 Abirami Financial Services (India) BROKERS 1 COUNTER_PARTY 1 90.00

511756 Abirami Financial Services (India) BROKERS 1 COUNTER_PARTY 2 10.00

511756 Abirami Financial Services (India) BROKERS 2 COUNTER_PARTY 1 100.00

511756 Abirami Financial Services (India) BROKERS 3 COUNTER_PARTY 1 100.00

511766 Muthoot Capital Services Ltd. BROKERS 1 COUNTER_PARTY 1 24.99

511766 Muthoot Capital Services Ltd. BROKERS 1 COUNTER_PARTY 2 8.58

511766 Muthoot Capital Services Ltd. BROKERS 2 COUNTER_PARTY 1 39.03

511766 Muthoot Capital Services Ltd. BROKERS 2 COUNTER_PARTY 2 26.81

511766 Muthoot Capital Services Ltd. BROKERS 3 COUNTER_PARTY 1 14.00

511766 Muthoot Capital Services Ltd. BROKERS 3 COUNTER_PARTY 2 9.83

512018 CNI Research Ltd BROKERS 1 COUNTER_PARTY 1 60.46

512018 CNI Research Ltd BROKERS 1 COUNTER_PARTY 2 34.37

512018 CNI Research Ltd BROKERS 2 COUNTER_PARTY 1 69.20

512018 CNI Research Ltd BROKERS 2 COUNTER_PARTY 2 30.80

512018 CNI Research Ltd BROKERS 3 COUNTER_PARTY 1 87.37

512018 CNI Research Ltd BROKERS 3 COUNTER_PARTY 2 11.83

512047 Royal India Corporation Limited BROKERS 1 COUNTER_PARTY 1 41.93

512047 Royal India Corporation Limited BROKERS 1 COUNTER_PARTY 2 27.37

512047 Royal India Corporation Limited BROKERS 2 COUNTER_PARTY 1 38.98

512047 Royal India Corporation Limited BROKERS 2 COUNTER_PARTY 2 20.57

512047 Royal India Corporation Limited BROKERS 3 COUNTER_PARTY 1 71.63

512047 Royal India Corporation Limited BROKERS 3 COUNTER_PARTY 2 22.70

512048 Splash Media Works ltd. BROKERS 1 COUNTER_PARTY 1 99.71

512048 Splash Media Works ltd. BROKERS 1 COUNTER_PARTY 2 0.17

512048 Splash Media Works ltd. BROKERS 2 COUNTER_PARTY 1 99.85

512048 Splash Media Works ltd. BROKERS 2 COUNTER_PARTY 2 0.11

512048 Splash Media Works ltd. BROKERS 3 COUNTER_PARTY 1 27.63

512048 Splash Media Works ltd. BROKERS 3 COUNTER_PARTY 2 21.56

512068 Deccan Gold Mines Ltd. BROKERS 1 COUNTER_PARTY 1 15.30

512068 Deccan Gold Mines Ltd. BROKERS 1 COUNTER_PARTY 2 10.36

512068 Deccan Gold Mines Ltd. BROKERS 2 COUNTER_PARTY 1 16.09

512068 Deccan Gold Mines Ltd. BROKERS 2 COUNTER_PARTY 2 6.90

512068 Deccan Gold Mines Ltd. BROKERS 3 COUNTER_PARTY 1 12.46

512068 Deccan Gold Mines Ltd. BROKERS 3 COUNTER_PARTY 2 8.89

512070 UPL Limited BROKERS 1 COUNTER_PARTY 1 7.41

512070 UPL Limited BROKERS 1 COUNTER_PARTY 2 5.72

512070 UPL Limited BROKERS 2 COUNTER_PARTY 1 4.65

512070 UPL Limited BROKERS 2 COUNTER_PARTY 2 4.58

512070 UPL Limited BROKERS 3 COUNTER_PARTY 1 9.91

512070 UPL Limited BROKERS 3 COUNTER_PARTY 2 7.47

512093 Cranes Software International Ltd. BROKERS 1 COUNTER_PARTY 1 18.32

512093 Cranes Software International Ltd. BROKERS 1 COUNTER_PARTY 2 18.25

512093 Cranes Software International Ltd. BROKERS 2 COUNTER_PARTY 1 20.48

512093 Cranes Software International Ltd. BROKERS 2 COUNTER_PARTY 2 14.08

512093 Cranes Software International Ltd. BROKERS 3 COUNTER_PARTY 1 22.62

512093 Cranes Software International Ltd. BROKERS 3 COUNTER_PARTY 2 17.59

512129 Jayant Mercantile Co. Ltd BROKERS 1 COUNTER_PARTY 1 34.40

512129 Jayant Mercantile Co. Ltd BROKERS 1 COUNTER_PARTY 2 10.67

512129 Jayant Mercantile Co. Ltd BROKERS 2 COUNTER_PARTY 1 50.38

512129 Jayant Mercantile Co. Ltd BROKERS 2 COUNTER_PARTY 2 17.80

512129 Jayant Mercantile Co. Ltd BROKERS 3 COUNTER_PARTY 1 26.78

512129 Jayant Mercantile Co. Ltd BROKERS 3 COUNTER_PARTY 2 11.12

512131 SIGNET IND BROKERS 1 COUNTER_PARTY 1 52.11

512131 SIGNET IND BROKERS 1 COUNTER_PARTY 2 17.51

512131 SIGNET IND BROKERS 2 COUNTER_PARTY 1 86.06

512131 SIGNET IND BROKERS 2 COUNTER_PARTY 2 11.89

512131 SIGNET IND BROKERS 3 COUNTER_PARTY 1 44.38

512131 SIGNET IND BROKERS 3 COUNTER_PARTY 2 40.36

512149 Avance Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 45.29

512149 Avance Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 14.70

512149 Avance Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 50.72

512149 Avance Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 16.72

512149 Avance Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 16.58

512149 Avance Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 14.59

512161 8K Miles Software Services Limited BROKERS 1 COUNTER_PARTY 1 50.90

512161 8K Miles Software Services Limited BROKERS 1 COUNTER_PARTY 2 48.14

512161 8K Miles Software Services Limited BROKERS 2 COUNTER_PARTY 1 86.94

512161 8K Miles Software Services Limited BROKERS 2 COUNTER_PARTY 2 3.21

512161 8K Miles Software Services Limited BROKERS 3 COUNTER_PARTY 1 93.16

512161 8K Miles Software Services Limited BROKERS 3 COUNTER_PARTY 2 2.55

512179 Sunteck Realty Ltd BROKERS 1 COUNTER_PARTY 1 43.11

512179 Sunteck Realty Ltd BROKERS 1 COUNTER_PARTY 2 30.32

512179 Sunteck Realty Ltd BROKERS 2 COUNTER_PARTY 1 40.80

512179 Sunteck Realty Ltd BROKERS 2 COUNTER_PARTY 2 31.52

512179 Sunteck Realty Ltd BROKERS 3 COUNTER_PARTY 1 48.70

512179 Sunteck Realty Ltd BROKERS 3 COUNTER_PARTY 2 41.49

512199 CORE Education & Technologies Ltd BROKERS 1 COUNTER_PARTY 1 7.15

512199 CORE Education & Technologies Ltd BROKERS 1 COUNTER_PARTY 2 6.38

512199 CORE Education & Technologies Ltd BROKERS 2 COUNTER_PARTY 1 18.96

512199 CORE Education & Technologies Ltd BROKERS 2 COUNTER_PARTY 2 5.45

512199 CORE Education & Technologies Ltd BROKERS 3 COUNTER_PARTY 1 18.65

512199 CORE Education & Technologies Ltd BROKERS 3 COUNTER_PARTY 2 5.48

512237 Jai Corp Limited BROKERS 1 COUNTER_PARTY 1 5.75

512237 Jai Corp Limited BROKERS 1 COUNTER_PARTY 2 3.17

512237 Jai Corp Limited BROKERS 2 COUNTER_PARTY 1 5.84

512237 Jai Corp Limited BROKERS 2 COUNTER_PARTY 2 3.38

512237 Jai Corp Limited BROKERS 3 COUNTER_PARTY 1 4.94

512237 Jai Corp Limited BROKERS 3 COUNTER_PARTY 2 3.22

512247 Ashirwad Capital Ltd. BROKERS 1 COUNTER_PARTY 1 45.18

512247 Ashirwad Capital Ltd. BROKERS 1 COUNTER_PARTY 2 18.18

512247 Ashirwad Capital Ltd. BROKERS 2 COUNTER_PARTY 1 82.97

512247 Ashirwad Capital Ltd. BROKERS 2 COUNTER_PARTY 2 5.86

512247 Ashirwad Capital Ltd. BROKERS 3 COUNTER_PARTY 1 37.30

512247 Ashirwad Capital Ltd. BROKERS 3 COUNTER_PARTY 2 19.65

512253 Bio Green Industries Limited BROKERS 1 COUNTER_PARTY 1 43.23

512253 Bio Green Industries Limited BROKERS 1 COUNTER_PARTY 2 26.60

512253 Bio Green Industries Limited BROKERS 2 COUNTER_PARTY 1 54.72

512253 Bio Green Industries Limited BROKERS 2 COUNTER_PARTY 2 37.82

512253 Bio Green Industries Limited BROKERS 3 COUNTER_PARTY 1 73.50

512253 Bio Green Industries Limited BROKERS 3 COUNTER_PARTY 2 20.00

512257 SVARTCORP BROKERS 1 COUNTER_PARTY 1 25.37

512257 SVARTCORP BROKERS 1 COUNTER_PARTY 2 19.62

512257 SVARTCORP BROKERS 2 COUNTER_PARTY 1 33.29

512257 SVARTCORP BROKERS 2 COUNTER_PARTY 2 20.76

512257 SVARTCORP BROKERS 3 COUNTER_PARTY 1 49.94

512257 SVARTCORP BROKERS 3 COUNTER_PARTY 2 40.26

512267 Media Matrix Worldwide Ltd. BROKERS 1 COUNTER_PARTY 1 99.99

512267 Media Matrix Worldwide Ltd. BROKERS 1 COUNTER_PARTY 2 0.00

512267 Media Matrix Worldwide Ltd. BROKERS 2 COUNTER_PARTY 1 13.59

512267 Media Matrix Worldwide Ltd. BROKERS 2 COUNTER_PARTY 2 11.54

512267 Media Matrix Worldwide Ltd. BROKERS 3 COUNTER_PARTY 1 53.91

512267 Media Matrix Worldwide Ltd. BROKERS 3 COUNTER_PARTY 2 18.96

512289 Shirpur Gold Refinery Ltd. BROKERS 1 COUNTER_PARTY 1 15.07

512289 Shirpur Gold Refinery Ltd. BROKERS 1 COUNTER_PARTY 2 10.64

512289 Shirpur Gold Refinery Ltd. BROKERS 2 COUNTER_PARTY 1 56.08

512289 Shirpur Gold Refinery Ltd. BROKERS 2 COUNTER_PARTY 2 15.50

512289 Shirpur Gold Refinery Ltd. BROKERS 3 COUNTER_PARTY 1 16.09

512289 Shirpur Gold Refinery Ltd. BROKERS 3 COUNTER_PARTY 2 14.67

512296 Bhagyanagar India Limited BROKERS 1 COUNTER_PARTY 1 29.95

512296 Bhagyanagar India Limited BROKERS 1 COUNTER_PARTY 2 11.66

512296 Bhagyanagar India Limited BROKERS 2 COUNTER_PARTY 1 32.24

512296 Bhagyanagar India Limited BROKERS 2 COUNTER_PARTY 2 13.49

512296 Bhagyanagar India Limited BROKERS 3 COUNTER_PARTY 1 21.61

512296 Bhagyanagar India Limited BROKERS 3 COUNTER_PARTY 2 13.49

512299 Sterling Biotech Ltd. BROKERS 1 COUNTER_PARTY 1 8.06

512299 Sterling Biotech Ltd. BROKERS 1 COUNTER_PARTY 2 4.71

512299 Sterling Biotech Ltd. BROKERS 2 COUNTER_PARTY 1 6.95

512299 Sterling Biotech Ltd. BROKERS 2 COUNTER_PARTY 2 5.04

512299 Sterling Biotech Ltd. BROKERS 3 COUNTER_PARTY 1 17.44

512299 Sterling Biotech Ltd. BROKERS 3 COUNTER_PARTY 2 17.29

512359 Rotam Commercial Ltd. BROKERS 1 COUNTER_PARTY 1 90.91

512359 Rotam Commercial Ltd. BROKERS 1 COUNTER_PARTY 2 9.09

512359 Rotam Commercial Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

512359 Rotam Commercial Ltd. BROKERS 3 COUNTER_PARTY 1 87.88

512359 Rotam Commercial Ltd. BROKERS 3 COUNTER_PARTY 2 12.12

512361 Cupid Trades & Finance Ltd. BROKERS 1 COUNTER_PARTY 1 24.58

512361 Cupid Trades & Finance Ltd. BROKERS 1 COUNTER_PARTY 2 15.62

512361 Cupid Trades & Finance Ltd. BROKERS 2 COUNTER_PARTY 1 43.25

512361 Cupid Trades & Finance Ltd. BROKERS 2 COUNTER_PARTY 2 11.25

512361 Cupid Trades & Finance Ltd. BROKERS 3 COUNTER_PARTY 1 27.64

512361 Cupid Trades & Finance Ltd. BROKERS 3 COUNTER_PARTY 2 12.24

512379 Cressanda Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 18.36

512379 Cressanda Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 8.73

512379 Cressanda Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 25.94

512379 Cressanda Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 16.32

512379 Cressanda Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 90.48

512379 Cressanda Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 3.92

512393 SHARDUL SECU BROKERS 1 COUNTER_PARTY 1 24.90

512393 SHARDUL SECU BROKERS 1 COUNTER_PARTY 2 19.51

512393 SHARDUL SECU BROKERS 2 COUNTER_PARTY 1 34.23

512393 SHARDUL SECU BROKERS 2 COUNTER_PARTY 2 28.08

512393 SHARDUL SECU BROKERS 3 COUNTER_PARTY 1 53.85

512393 SHARDUL SECU BROKERS 3 COUNTER_PARTY 2 11.54

512405 i Power Solutions India Ltd. BROKERS 1 COUNTER_PARTY 1 56.09

512405 i Power Solutions India Ltd. BROKERS 1 COUNTER_PARTY 2 24.30

512405 i Power Solutions India Ltd. BROKERS 2 COUNTER_PARTY 1 82.25

512405 i Power Solutions India Ltd. BROKERS 2 COUNTER_PARTY 2 13.07

512405 i Power Solutions India Ltd. BROKERS 3 COUNTER_PARTY 1 76.84

512405 i Power Solutions India Ltd. BROKERS 3 COUNTER_PARTY 2 15.37

512437 Apollo Finvest (India) Ltd. BROKERS 1 COUNTER_PARTY 1 50.50

512437 Apollo Finvest (India) Ltd. BROKERS 1 COUNTER_PARTY 2 30.00

512437 Apollo Finvest (India) Ltd. BROKERS 2 COUNTER_PARTY 1 22.27

512437 Apollo Finvest (India) Ltd. BROKERS 2 COUNTER_PARTY 1 22.27

512437 Apollo Finvest (India) Ltd. BROKERS 3 COUNTER_PARTY 1 85.59

512437 Apollo Finvest (India) Ltd. BROKERS 3 COUNTER_PARTY 2 13.84

512455 Lloyds Metals and Energy Limited BROKERS 1 COUNTER_PARTY 1 19.41

512455 Lloyds Metals and Energy Limited BROKERS 1 COUNTER_PARTY 2 17.95

512455 Lloyds Metals and Energy Limited BROKERS 2 COUNTER_PARTY 1 27.14

512455 Lloyds Metals and Energy Limited BROKERS 2 COUNTER_PARTY 2 21.46

512455 Lloyds Metals and Energy Limited BROKERS 3 COUNTER_PARTY 1 36.61

512455 Lloyds Metals and Energy Limited BROKERS 3 COUNTER_PARTY 2 10.11

512463 Shree Global Tradefin L t d.. BROKERS 1 COUNTER_PARTY 1 21.85

512463 Shree Global Tradefin L t d.. BROKERS 1 COUNTER_PARTY 2 11.99

512463 Shree Global Tradefin L t d.. BROKERS 2 COUNTER_PARTY 1 27.62

512463 Shree Global Tradefin L t d.. BROKERS 2 COUNTER_PARTY 2 25.58

512463 Shree Global Tradefin L t d.. BROKERS 3 COUNTER_PARTY 1 59.49

512463 Shree Global Tradefin L t d.. BROKERS 3 COUNTER_PARTY 2 13.51

512499 Shalimar Productions Ltd. BROKERS 1 COUNTER_PARTY 1 17.40

512499 Shalimar Productions Ltd. BROKERS 1 COUNTER_PARTY 2 11.86

512499 Shalimar Productions Ltd. BROKERS 2 COUNTER_PARTY 1 17.13

512499 Shalimar Productions Ltd. BROKERS 2 COUNTER_PARTY 2 11.09

512499 Shalimar Productions Ltd. BROKERS 3 COUNTER_PARTY 1 52.68

512499 Shalimar Productions Ltd. BROKERS 3 COUNTER_PARTY 2 18.27

512519 Donear Industries Ltd BROKERS 1 COUNTER_PARTY 1 24.78

512519 Donear Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.07

512519 Donear Industries Ltd BROKERS 1 COUNTER_PARTY 2 10.07

512519 Donear Industries Ltd BROKERS 2 COUNTER_PARTY 1 58.84

512519 Donear Industries Ltd BROKERS 2 COUNTER_PARTY 2 23.54

512519 Donear Industries Ltd BROKERS 3 COUNTER_PARTY 1 58.88

512519 Donear Industries Ltd BROKERS 3 COUNTER_PARTY 2 21.67

512527 SUPER SAL IN BROKERS 1 COUNTER_PARTY 1 99.94

512527 SUPER SAL IN BROKERS 1 COUNTER_PARTY 2 0.03

512527 SUPER SAL IN BROKERS 2 COUNTER_PARTY 1 28.14

512527 SUPER SAL IN BROKERS 2 COUNTER_PARTY 2 11.15

512527 SUPER SAL IN BROKERS 3 COUNTER_PARTY 1 55.82

512527 SUPER SAL IN BROKERS 3 COUNTER_PARTY 2 24.91

512529 SEQUENT BROKERS 1 COUNTER_PARTY 1 14.93

512529 SEQUENT BROKERS 1 COUNTER_PARTY 2 13.08

512529 SEQUENT BROKERS 2 COUNTER_PARTY 1 14.33

512529 SEQUENT BROKERS 2 COUNTER_PARTY 2 8.00

512529 SEQUENT BROKERS 3 COUNTER_PARTY 1 25.83

512529 SEQUENT BROKERS 3 COUNTER_PARTY 2 10.93

512531 ST TRAD CORP BROKERS 1 COUNTER_PARTY 1 15.44

512531 ST TRAD CORP BROKERS 1 COUNTER_PARTY 2 6.74

512531 ST TRAD CORP BROKERS 2 COUNTER_PARTY 1 21.86

512531 ST TRAD CORP BROKERS 2 COUNTER_PARTY 2 6.32

512531 ST TRAD CORP BROKERS 3 COUNTER_PARTY 1 27.23

512531 ST TRAD CORP BROKERS 3 COUNTER_PARTY 2 24.63

512559 KOHINORFOODS BROKERS 1 COUNTER_PARTY 1 7.05

512559 KOHINORFOODS BROKERS 1 COUNTER_PARTY 2 5.83

512559 KOHINORFOODS BROKERS 2 COUNTER_PARTY 1 5.72

512559 KOHINORFOODS BROKERS 2 COUNTER_PARTY 2 4.82

512559 KOHINORFOODS BROKERS 3 COUNTER_PARTY 1 14.13

512559 KOHINORFOODS BROKERS 3 COUNTER_PARTY 2 5.43

512573 Avanti Feeds ltd. BROKERS 1 COUNTER_PARTY 1 12.16

512573 Avanti Feeds ltd. BROKERS 1 COUNTER_PARTY 2 7.61

512573 Avanti Feeds ltd. BROKERS 2 COUNTER_PARTY 1 16.41

512573 Avanti Feeds ltd. BROKERS 2 COUNTER_PARTY 2 10.23

512573 Avanti Feeds ltd. BROKERS 3 COUNTER_PARTY 1 12.14

512573 Avanti Feeds ltd. BROKERS 3 COUNTER_PARTY 2 6.69

512579 GUJARA NRE C BROKERS 1 COUNTER_PARTY 1 6.69

512579 GUJARA NRE C BROKERS 1 COUNTER_PARTY 2 5.59

512579 GUJARA NRE C BROKERS 2 COUNTER_PARTY 1 4.60

512579 GUJARA NRE C BROKERS 2 COUNTER_PARTY 2 4.10

512579 GUJARA NRE C BROKERS 3 COUNTER_PARTY 1 6.39

512579 GUJARA NRE C BROKERS 3 COUNTER_PARTY 2 5.05

512585 Karma Ispat Limited BROKERS 1 COUNTER_PARTY 1 14.41

512585 Karma Ispat Limited BROKERS 1 COUNTER_PARTY 2 12.51

512585 Karma Ispat Limited BROKERS 2 COUNTER_PARTY 1 61.19

512585 Karma Ispat Limited BROKERS 2 COUNTER_PARTY 2 15.89

512585 Karma Ispat Limited BROKERS 3 COUNTER_PARTY 1 84.73

512585 Karma Ispat Limited BROKERS 3 COUNTER_PARTY 2 6.38

512587 ZODIAC JRDMK BROKERS 1 COUNTER_PARTY 1 51.71

512587 ZODIAC JRDMK BROKERS 1 COUNTER_PARTY 2 17.50

512587 ZODIAC JRDMK BROKERS 2 COUNTER_PARTY 1 59.64

512587 ZODIAC JRDMK BROKERS 2 COUNTER_PARTY 2 20.08

512587 ZODIAC JRDMK BROKERS 3 COUNTER_PARTY 1 33.39

512587 ZODIAC JRDMK BROKERS 3 COUNTER_PARTY 1 33.39

512599 ADANI ENTER BROKERS 1 COUNTER_PARTY 1 9.67

512599 ADANI ENTER BROKERS 1 COUNTER_PARTY 2 5.82

512599 ADANI ENTER BROKERS 2 COUNTER_PARTY 1 10.72

512599 ADANI ENTER BROKERS 2 COUNTER_PARTY 2 5.83

512599 ADANI ENTER BROKERS 3 COUNTER_PARTY 1 7.98

512599 ADANI ENTER BROKERS 3 COUNTER_PARTY 2 5.63

512608 BHAND HOS EX BROKERS 1 COUNTER_PARTY 1 28.61

512608 BHAND HOS EX BROKERS 1 COUNTER_PARTY 2 12.37

512608 BHAND HOS EX BROKERS 2 COUNTER_PARTY 1 14.19

512608 BHAND HOS EX BROKERS 2 COUNTER_PARTY 2 11.34

512608 BHAND HOS EX BROKERS 3 COUNTER_PARTY 1 60.87

512608 BHAND HOS EX BROKERS 3 COUNTER_PARTY 2 10.81

512626 ORBIT EXPORT BROKERS 1 COUNTER_PARTY 1 57.12

512626 ORBIT EXPORT BROKERS 1 COUNTER_PARTY 2 31.05

512626 ORBIT EXPORT BROKERS 2 COUNTER_PARTY 1 80.43

512626 ORBIT EXPORT BROKERS 2 COUNTER_PARTY 2 15.07

512626 ORBIT EXPORT BROKERS 3 COUNTER_PARTY 1 39.13

512626 ORBIT EXPORT BROKERS 3 COUNTER_PARTY 2 12.13

512634 SAVERA IND BROKERS 1 COUNTER_PARTY 1 14.83

512634 SAVERA IND BROKERS 1 COUNTER_PARTY 2 14.77

512634 SAVERA IND BROKERS 2 COUNTER_PARTY 1 56.35

512634 SAVERA IND BROKERS 2 COUNTER_PARTY 2 26.13

512634 SAVERA IND BROKERS 3 COUNTER_PARTY 1 100.00

513005 V.B.C. Ferro Alloys Ltd. BROKERS 1 COUNTER_PARTY 1 38.91

513005 V.B.C. Ferro Alloys Ltd. BROKERS 1 COUNTER_PARTY 2 18.31

513005 V.B.C. Ferro Alloys Ltd. BROKERS 2 COUNTER_PARTY 1 96.68

513005 V.B.C. Ferro Alloys Ltd. BROKERS 2 COUNTER_PARTY 2 1.32

513005 V.B.C. Ferro Alloys Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

513010 TATA SPONG I BROKERS 1 COUNTER_PARTY 1 12.99

513010 TATA SPONG I BROKERS 1 COUNTER_PARTY 2 9.69

513010 TATA SPONG I BROKERS 2 COUNTER_PARTY 1 13.18

513010 TATA SPONG I BROKERS 2 COUNTER_PARTY 2 11.53

513010 TATA SPONG I BROKERS 3 COUNTER_PARTY 1 8.85

513010 TATA SPONG I BROKERS 3 COUNTER_PARTY 2 5.53

513023 NAV BHAR VEN BROKERS 1 COUNTER_PARTY 1 15.49

513023 NAV BHAR VEN BROKERS 1 COUNTER_PARTY 2 8.06

513023 NAV BHAR VEN BROKERS 2 COUNTER_PARTY 1 13.87

513023 NAV BHAR VEN BROKERS 2 COUNTER_PARTY 2 10.87

513023 NAV BHAR VEN BROKERS 3 COUNTER_PARTY 1 25.14

513023 NAV BHAR VEN BROKERS 3 COUNTER_PARTY 2 13.43

513059 G.S. Auto International Ltd. BROKERS 1 COUNTER_PARTY 1 13.13

513059 G.S. Auto International Ltd. BROKERS 1 COUNTER_PARTY 2 11.47

513059 G.S. Auto International Ltd. BROKERS 2 COUNTER_PARTY 1 66.38

513059 G.S. Auto International Ltd. BROKERS 2 COUNTER_PARTY 2 33.19

513059 G.S. Auto International Ltd. BROKERS 3 COUNTER_PARTY 1 32.67

513059 G.S. Auto International Ltd. BROKERS 3 COUNTER_PARTY 2 10.08

513097 Shivalik Bimetal Controls Ltd. BROKERS 1 COUNTER_PARTY 1 14.51

513097 Shivalik Bimetal Controls Ltd. BROKERS 1 COUNTER_PARTY 2 14.28

513097 Shivalik Bimetal Controls Ltd. BROKERS 2 COUNTER_PARTY 1 19.15

513097 Shivalik Bimetal Controls Ltd. BROKERS 2 COUNTER_PARTY 2 14.64

513097 Shivalik Bimetal Controls Ltd. BROKERS 3 COUNTER_PARTY 1 32.10

513097 Shivalik Bimetal Controls Ltd. BROKERS 3 COUNTER_PARTY 2 31.27

513108 Gandhi Special Tubes Ltd. BROKERS 1 COUNTER_PARTY 1 30.38

513108 Gandhi Special Tubes Ltd. BROKERS 1 COUNTER_PARTY 2 13.33

513108 Gandhi Special Tubes Ltd. BROKERS 2 COUNTER_PARTY 1 37.29

513108 Gandhi Special Tubes Ltd. BROKERS 2 COUNTER_PARTY 2 10.25

513108 Gandhi Special Tubes Ltd. BROKERS 3 COUNTER_PARTY 1 52.24

513108 Gandhi Special Tubes Ltd. BROKERS 3 COUNTER_PARTY 2 32.72

513121 Oricon Enterprises Ltd. BROKERS 1 COUNTER_PARTY 1 59.41

513121 Oricon Enterprises Ltd. BROKERS 1 COUNTER_PARTY 2 12.79

513121 Oricon Enterprises Ltd. BROKERS 2 COUNTER_PARTY 1 86.11

513121 Oricon Enterprises Ltd. BROKERS 2 COUNTER_PARTY 2 3.48

513121 Oricon Enterprises Ltd. BROKERS 3 COUNTER_PARTY 1 98.10

513121 Oricon Enterprises Ltd. BROKERS 3 COUNTER_PARTY 2 1.84

513142 BALASORE ALLOYS LTD BROKERS 1 COUNTER_PARTY 1 22.04

513142 BALASORE ALLOYS LTD BROKERS 1 COUNTER_PARTY 2 11.28

513142 BALASORE ALLOYS LTD BROKERS 2 COUNTER_PARTY 1 18.03

513142 BALASORE ALLOYS LTD BROKERS 2 COUNTER_PARTY 2 13.43

513142 BALASORE ALLOYS LTD BROKERS 3 COUNTER_PARTY 1 7.76

513142 BALASORE ALLOYS LTD BROKERS 3 COUNTER_PARTY 2 6.01

513179 NAT STL AGRO BROKERS 1 COUNTER_PARTY 1 12.41

513179 NAT STL AGRO BROKERS 1 COUNTER_PARTY 2 6.62

513179 NAT STL AGRO BROKERS 2 COUNTER_PARTY 1 12.65

513179 NAT STL AGRO BROKERS 2 COUNTER_PARTY 2 9.64

513179 NAT STL AGRO BROKERS 3 COUNTER_PARTY 1 72.73

513179 NAT STL AGRO BROKERS 3 COUNTER_PARTY 2 14.11

513216 UTTAM GALVA BROKERS 1 COUNTER_PARTY 1 96.19

513216 UTTAM GALVA BROKERS 1 COUNTER_PARTY 2 0.34

513216 UTTAM GALVA BROKERS 2 COUNTER_PARTY 1 8.37

513216 UTTAM GALVA BROKERS 2 COUNTER_PARTY 2 4.74

513216 UTTAM GALVA BROKERS 3 COUNTER_PARTY 1 13.44

513216 UTTAM GALVA BROKERS 3 COUNTER_PARTY 2 11.38

513228 Pennar Industries Ltd. BROKERS 1 COUNTER_PARTY 1 9.00

513228 Pennar Industries Ltd. BROKERS 1 COUNTER_PARTY 2 8.05

513228 Pennar Industries Ltd. BROKERS 2 COUNTER_PARTY 1 14.54

513228 Pennar Industries Ltd. BROKERS 2 COUNTER_PARTY 2 9.06

513228 Pennar Industries Ltd. BROKERS 3 COUNTER_PARTY 1 25.87

513228 Pennar Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.99

513250 Jyoti Structures Ltd. BROKERS 1 COUNTER_PARTY 1 11.68

513250 Jyoti Structures Ltd. BROKERS 1 COUNTER_PARTY 2 4.89

513250 Jyoti Structures Ltd. BROKERS 2 COUNTER_PARTY 1 97.93

513250 Jyoti Structures Ltd. BROKERS 2 COUNTER_PARTY 2 0.40

513250 Jyoti Structures Ltd. BROKERS 3 COUNTER_PARTY 1 5.41

513250 Jyoti Structures Ltd. BROKERS 3 COUNTER_PARTY 2 4.99

513262 STEEL STRI W BROKERS 1 COUNTER_PARTY 1 7.87

513262 STEEL STRI W BROKERS 1 COUNTER_PARTY 2 6.51

513262 STEEL STRI W BROKERS 2 COUNTER_PARTY 1 9.85

513262 STEEL STRI W BROKERS 2 COUNTER_PARTY 2 6.69

513262 STEEL STRI W BROKERS 3 COUNTER_PARTY 1 11.38

513262 STEEL STRI W BROKERS 3 COUNTER_PARTY 2 11.22

513269 Man Industries (India) Ltd BROKERS 1 COUNTER_PARTY 1 30.29

513269 Man Industries (India) Ltd BROKERS 1 COUNTER_PARTY 2 24.85

513269 Man Industries (India) Ltd BROKERS 2 COUNTER_PARTY 1 33.08

513269 Man Industries (India) Ltd BROKERS 2 COUNTER_PARTY 2 7.99

513269 Man Industries (India) Ltd BROKERS 3 COUNTER_PARTY 1 5.44

513269 Man Industries (India) Ltd BROKERS 3 COUNTER_PARTY 2 4.55

513335 AHMEDNAGAR F BROKERS 1 COUNTER_PARTY 1 6.20

513335 AHMEDNAGAR F BROKERS 1 COUNTER_PARTY 2 4.63

513335 AHMEDNAGAR F BROKERS 2 COUNTER_PARTY 1 22.11

513335 AHMEDNAGAR F BROKERS 2 COUNTER_PARTY 2 7.74

513335 AHMEDNAGAR F BROKERS 3 COUNTER_PARTY 1 24.53

513335 AHMEDNAGAR F BROKERS 3 COUNTER_PARTY 2 4.77

513349 Shree Precoated Steels Ltd. BROKERS 1 COUNTER_PARTY 1 94.66

513349 Shree Precoated Steels Ltd. BROKERS 1 COUNTER_PARTY 2 2.07

513349 Shree Precoated Steels Ltd. BROKERS 2 COUNTER_PARTY 1 27.50

513349 Shree Precoated Steels Ltd. BROKERS 2 COUNTER_PARTY 2 14.82

513349 Shree Precoated Steels Ltd. BROKERS 3 COUNTER_PARTY 1 18.03

513349 Shree Precoated Steels Ltd. BROKERS 3 COUNTER_PARTY 2 17.32

513353 Cochin Minerals & Rutile Ltd. BROKERS 1 COUNTER_PARTY 1 12.62

513353 Cochin Minerals & Rutile Ltd. BROKERS 1 COUNTER_PARTY 2 11.23

513353 Cochin Minerals & Rutile Ltd. BROKERS 2 COUNTER_PARTY 1 11.88

513353 Cochin Minerals & Rutile Ltd. BROKERS 2 COUNTER_PARTY 2 7.35

513353 Cochin Minerals & Rutile Ltd. BROKERS 3 COUNTER_PARTY 1 15.74

513353 Cochin Minerals & Rutile Ltd. BROKERS 3 COUNTER_PARTY 2 13.18

513361 India Steel Works Ltd BROKERS 1 COUNTER_PARTY 1 24.69

513361 India Steel Works Ltd BROKERS 1 COUNTER_PARTY 2 14.13

513361 India Steel Works Ltd BROKERS 2 COUNTER_PARTY 1 46.13

513361 India Steel Works Ltd BROKERS 2 COUNTER_PARTY 2 17.43

513361 India Steel Works Ltd BROKERS 3 COUNTER_PARTY 1 58.87

513361 India Steel Works Ltd BROKERS 3 COUNTER_PARTY 2 14.34

513375 Carborundum Universal Ltd. BROKERS 1 COUNTER_PARTY 1 8.17

513375 Carborundum Universal Ltd. BROKERS 1 COUNTER_PARTY 2 6.69

513375 Carborundum Universal Ltd. BROKERS 2 COUNTER_PARTY 1 9.83

513375 Carborundum Universal Ltd. BROKERS 2 COUNTER_PARTY 2 8.40

513375 Carborundum Universal Ltd. BROKERS 3 COUNTER_PARTY 1 27.73

513375 Carborundum Universal Ltd. BROKERS 3 COUNTER_PARTY 2 18.33

513377 MMTC Ltd. BROKERS 1 COUNTER_PARTY 1 5.10

513377 MMTC Ltd. BROKERS 1 COUNTER_PARTY 2 5.09

513377 MMTC Ltd. BROKERS 2 COUNTER_PARTY 1 5.01

513377 MMTC Ltd. BROKERS 2 COUNTER_PARTY 2 4.75

513377 MMTC Ltd. BROKERS 3 COUNTER_PARTY 1 5.25

513377 MMTC Ltd. BROKERS 3 COUNTER_PARTY 2 5.12

513414 Sujana Metal Products Ltd. BROKERS 1 COUNTER_PARTY 1 16.25

513414 Sujana Metal Products Ltd. BROKERS 1 COUNTER_PARTY 2 15.39

513414 Sujana Metal Products Ltd. BROKERS 2 COUNTER_PARTY 1 19.61

513414 Sujana Metal Products Ltd. BROKERS 2 COUNTER_PARTY 2 11.30

513414 Sujana Metal Products Ltd. BROKERS 3 COUNTER_PARTY 1 27.43

513414 Sujana Metal Products Ltd. BROKERS 3 COUNTER_PARTY 2 9.10

513434 TATA METALIS BROKERS 1 COUNTER_PARTY 1 6.29

513434 TATA METALIS BROKERS 1 COUNTER_PARTY 2 5.30

513434 TATA METALIS BROKERS 2 COUNTER_PARTY 1 18.53

513434 TATA METALIS BROKERS 2 COUNTER_PARTY 2 11.86

513434 TATA METALIS BROKERS 3 COUNTER_PARTY 1 8.58

513434 TATA METALIS BROKERS 3 COUNTER_PARTY 2 8.10

513446 Monnet Ispat Limited BROKERS 1 COUNTER_PARTY 1 7.49

513446 Monnet Ispat Limited BROKERS 1 COUNTER_PARTY 2 3.15

513446 Monnet Ispat Limited BROKERS 2 COUNTER_PARTY 1 9.42

513446 Monnet Ispat Limited BROKERS 2 COUNTER_PARTY 2 4.55

513446 Monnet Ispat Limited BROKERS 3 COUNTER_PARTY 1 7.67

513446 Monnet Ispat Limited BROKERS 3 COUNTER_PARTY 2 4.12

513472 SIMPLEX CAST BROKERS 1 COUNTER_PARTY 1 94.59

513472 SIMPLEX CAST BROKERS 1 COUNTER_PARTY 2 1.72

513472 SIMPLEX CAST BROKERS 2 COUNTER_PARTY 1 100.00

513472 SIMPLEX CAST BROKERS 3 COUNTER_PARTY 1 21.79

513472 SIMPLEX CAST BROKERS 3 COUNTER_PARTY 2 14.55

513488 Shree Steel Wire Ropes Ltd. BROKERS 1 COUNTER_PARTY 1 50.00

513488 Shree Steel Wire Ropes Ltd. BROKERS 1 COUNTER_PARTY 1 50.00

513488 Shree Steel Wire Ropes Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

513488 Shree Steel Wire Ropes Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

513502 Baroda Extrusion Ltd. BROKERS 1 COUNTER_PARTY 1 33.21

513502 Baroda Extrusion Ltd. BROKERS 1 COUNTER_PARTY 2 14.87

513502 Baroda Extrusion Ltd. BROKERS 2 COUNTER_PARTY 1 96.66

513502 Baroda Extrusion Ltd. BROKERS 2 COUNTER_PARTY 2 1.72

513502 Baroda Extrusion Ltd. BROKERS 3 COUNTER_PARTY 1 89.98

513502 Baroda Extrusion Ltd. BROKERS 3 COUNTER_PARTY 2 10.02

513509 KALYANI FORG BROKERS 1 COUNTER_PARTY 1 24.95

513509 KALYANI FORG BROKERS 1 COUNTER_PARTY 2 14.98

513509 KALYANI FORG BROKERS 2 COUNTER_PARTY 1 81.27

513509 KALYANI FORG BROKERS 2 COUNTER_PARTY 2 9.96

513509 KALYANI FORG BROKERS 3 COUNTER_PARTY 1 28.97

513509 KALYANI FORG BROKERS 3 COUNTER_PARTY 2 27.32

513517 Steelcast Ltd. BROKERS 1 COUNTER_PARTY 1 99.94

513517 Steelcast Ltd. BROKERS 1 COUNTER_PARTY 2 0.06

513517 Steelcast Ltd. BROKERS 2 COUNTER_PARTY 1 22.01

513517 Steelcast Ltd. BROKERS 2 COUNTER_PARTY 2 9.73

513517 Steelcast Ltd. BROKERS 3 COUNTER_PARTY 1 12.51

513517 Steelcast Ltd. BROKERS 3 COUNTER_PARTY 2 10.62

513519 PITTI LAMINA BROKERS 1 COUNTER_PARTY 1 31.03

513519 PITTI LAMINA BROKERS 1 COUNTER_PARTY 2 16.85

513519 PITTI LAMINA BROKERS 2 COUNTER_PARTY 1 15.62

513519 PITTI LAMINA BROKERS 2 COUNTER_PARTY 2 11.90

513519 PITTI LAMINA BROKERS 3 COUNTER_PARTY 1 16.97

513519 PITTI LAMINA BROKERS 3 COUNTER_PARTY 1 16.97

513532 PRADEEP MET BROKERS 1 COUNTER_PARTY 1 15.12

513532 PRADEEP MET BROKERS 1 COUNTER_PARTY 2 9.81

513532 PRADEEP MET BROKERS 2 COUNTER_PARTY 1 43.01

513532 PRADEEP MET BROKERS 2 COUNTER_PARTY 2 21.51

513532 PRADEEP MET BROKERS 3 COUNTER_PARTY 1 35.00

513532 PRADEEP MET BROKERS 3 COUNTER_PARTY 2 20.00

513534 VARDHMAN IND BROKERS 1 COUNTER_PARTY 1 40.19

513534 VARDHMAN IND BROKERS 1 COUNTER_PARTY 2 19.30

513534 VARDHMAN IND BROKERS 2 COUNTER_PARTY 1 46.70

513534 VARDHMAN IND BROKERS 2 COUNTER_PARTY 2 18.31

513534 VARDHMAN IND BROKERS 3 COUNTER_PARTY 1 16.07

513534 VARDHMAN IND BROKERS 3 COUNTER_PARTY 2 12.52

513536 GNRL BROKERS 1 COUNTER_PARTY 1 24.37

513536 GNRL BROKERS 1 COUNTER_PARTY 2 11.37

513536 GNRL BROKERS 2 COUNTER_PARTY 1 20.81

513536 GNRL BROKERS 2 COUNTER_PARTY 2 13.22

513536 GNRL BROKERS 3 COUNTER_PARTY 1 55.07

513536 GNRL BROKERS 3 COUNTER_PARTY 2 27.53

513558 REAL STRIP L BROKERS 1 COUNTER_PARTY 1 28.34

513558 REAL STRIP L BROKERS 1 COUNTER_PARTY 2 17.99

513558 REAL STRIP L BROKERS 2 COUNTER_PARTY 1 69.63

513558 REAL STRIP L BROKERS 2 COUNTER_PARTY 2 7.86

513558 REAL STRIP L BROKERS 3 COUNTER_PARTY 1 93.85

513558 REAL STRIP L BROKERS 3 COUNTER_PARTY 2 6.13

513583 S.B.& T.International Ltd. BROKERS 1 COUNTER_PARTY 1 56.29

513583 S.B.& T.International Ltd. BROKERS 1 COUNTER_PARTY 2 6.84

513583 S.B.& T.International Ltd. BROKERS 2 COUNTER_PARTY 1 94.71

513583 S.B.& T.International Ltd. BROKERS 2 COUNTER_PARTY 2 3.43

513583 S.B.& T.International Ltd. BROKERS 3 COUNTER_PARTY 1 29.85

513583 S.B.& T.International Ltd. BROKERS 3 COUNTER_PARTY 2 13.96

513597 SURANA INDS BROKERS 1 COUNTER_PARTY 1 25.09

513597 SURANA INDS BROKERS 1 COUNTER_PARTY 2 19.70

513597 SURANA INDS BROKERS 2 COUNTER_PARTY 1 48.54

513597 SURANA INDS BROKERS 2 COUNTER_PARTY 2 39.61

513597 SURANA INDS BROKERS 3 COUNTER_PARTY 1 48.77

513597 SURANA INDS BROKERS 3 COUNTER_PARTY 2 35.49

513599 Hindustan Copper Ltd. BROKERS 1 COUNTER_PARTY 1 4.97

513599 Hindustan Copper Ltd. BROKERS 1 COUNTER_PARTY 2 3.59

513599 Hindustan Copper Ltd. BROKERS 2 COUNTER_PARTY 1 5.17

513599 Hindustan Copper Ltd. BROKERS 2 COUNTER_PARTY 2 4.10

513599 Hindustan Copper Ltd. BROKERS 3 COUNTER_PARTY 1 4.63

513599 Hindustan Copper Ltd. BROKERS 3 COUNTER_PARTY 2 4.27

513605 LANCO INDUST BROKERS 1 COUNTER_PARTY 1 13.51

513605 LANCO INDUST BROKERS 1 COUNTER_PARTY 2 11.83

513605 LANCO INDUST BROKERS 2 COUNTER_PARTY 1 62.42

513605 LANCO INDUST BROKERS 2 COUNTER_PARTY 2 5.89

513605 LANCO INDUST BROKERS 3 COUNTER_PARTY 1 81.00

513605 LANCO INDUST BROKERS 3 COUNTER_PARTY 2 5.16

513683 NEYVELI LIG. BROKERS 1 COUNTER_PARTY 1 5.85

513683 NEYVELI LIG. BROKERS 1 COUNTER_PARTY 2 4.05

513683 NEYVELI LIG. BROKERS 2 COUNTER_PARTY 1 8.33

513683 NEYVELI LIG. BROKERS 2 COUNTER_PARTY 2 4.34

513683 NEYVELI LIG. BROKERS 3 COUNTER_PARTY 1 13.06

513683 NEYVELI LIG. BROKERS 3 COUNTER_PARTY 2 12.13

513691 JMT AUTO LTD BROKERS 1 COUNTER_PARTY 1 58.42

513691 JMT AUTO LTD BROKERS 1 COUNTER_PARTY 2 18.77

513691 JMT AUTO LTD BROKERS 2 COUNTER_PARTY 1 81.34

513691 JMT AUTO LTD BROKERS 2 COUNTER_PARTY 2 18.59

513691 JMT AUTO LTD BROKERS 3 COUNTER_PARTY 1 30.99

513691 JMT AUTO LTD BROKERS 3 COUNTER_PARTY 2 20.66

513713 White Diamond Industries Ltd. BROKERS 1 COUNTER_PARTY 1 78.45

513713 White Diamond Industries Ltd. BROKERS 1 COUNTER_PARTY 2 20.33

513713 White Diamond Industries Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

513713 White Diamond Industries Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

513729 ARO GRANIT I BROKERS 1 COUNTER_PARTY 1 18.00

513729 ARO GRANIT I BROKERS 1 COUNTER_PARTY 2 17.38

513729 ARO GRANIT I BROKERS 2 COUNTER_PARTY 1 25.78

513729 ARO GRANIT I BROKERS 2 COUNTER_PARTY 2 10.03

513729 ARO GRANIT I BROKERS 3 COUNTER_PARTY 1 32.20

513729 ARO GRANIT I BROKERS 3 COUNTER_PARTY 2 26.20

514028 Rajkamal Synthetics Ltd. BROKERS 1 COUNTER_PARTY 1 18.73

514028 Rajkamal Synthetics Ltd. BROKERS 1 COUNTER_PARTY 2 17.48

514028 Rajkamal Synthetics Ltd. BROKERS 2 COUNTER_PARTY 1 32.03

514028 Rajkamal Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 19.37

514028 Rajkamal Synthetics Ltd. BROKERS 3 COUNTER_PARTY 1 41.75

514028 Rajkamal Synthetics Ltd. BROKERS 3 COUNTER_PARTY 2 15.37

514030 DEPAK SPINER BROKERS 1 COUNTER_PARTY 1 10.45

514030 DEPAK SPINER BROKERS 1 COUNTER_PARTY 2 8.79

514030 DEPAK SPINER BROKERS 2 COUNTER_PARTY 1 48.74

514030 DEPAK SPINER BROKERS 2 COUNTER_PARTY 2 25.64

514030 DEPAK SPINER BROKERS 3 COUNTER_PARTY 1 99.31

514030 DEPAK SPINER BROKERS 3 COUNTER_PARTY 2 0.41

514034 JBF.IND.LTD BROKERS 1 COUNTER_PARTY 1 59.67

514034 JBF.IND.LTD BROKERS 1 COUNTER_PARTY 2 13.03

514034 JBF.IND.LTD BROKERS 2 COUNTER_PARTY 1 63.75

514034 JBF.IND.LTD BROKERS 2 COUNTER_PARTY 2 24.49

514034 JBF.IND.LTD BROKERS 3 COUNTER_PARTY 1 6.67

514034 JBF.IND.LTD BROKERS 3 COUNTER_PARTY 2 5.68

514036 LOYAL TEXT M BROKERS 1 COUNTER_PARTY 1 90.70

514036 LOYAL TEXT M BROKERS 1 COUNTER_PARTY 2 9.30

514036 LOYAL TEXT M BROKERS 1 COUNTER_PARTY 1 90.70

514036 LOYAL TEXT M BROKERS 1 COUNTER_PARTY 2 9.30

514036 LOYAL TEXT M BROKERS 3 COUNTER_PARTY 1 48.99

514036 LOYAL TEXT M BROKERS 3 COUNTER_PARTY 2 33.78

514043 Himatsingka Seide Ltd. BROKERS 1 COUNTER_PARTY 1 10.43

514043 Himatsingka Seide Ltd. BROKERS 1 COUNTER_PARTY 2 8.35

514043 Himatsingka Seide Ltd. BROKERS 2 COUNTER_PARTY 1 14.53

514043 Himatsingka Seide Ltd. BROKERS 2 COUNTER_PARTY 2 9.36

514043 Himatsingka Seide Ltd. BROKERS 3 COUNTER_PARTY 1 13.06

514043 Himatsingka Seide Ltd. BROKERS 3 COUNTER_PARTY 2 6.23

514045 BSL Ltd. BROKERS 1 COUNTER_PARTY 1 20.22

514045 BSL Ltd. BROKERS 1 COUNTER_PARTY 2 9.31

514045 BSL Ltd. BROKERS 2 COUNTER_PARTY 1 25.85

514045 BSL Ltd. BROKERS 2 COUNTER_PARTY 2 12.00

514045 BSL Ltd. BROKERS 3 COUNTER_PARTY 1 15.03

514045 BSL Ltd. BROKERS 3 COUNTER_PARTY 2 11.80

514087 PBM POLYTEX BROKERS 1 COUNTER_PARTY 1 42.21

514087 PBM POLYTEX BROKERS 1 COUNTER_PARTY 2 12.18

514087 PBM POLYTEX BROKERS 2 COUNTER_PARTY 1 16.92

514087 PBM POLYTEX BROKERS 2 COUNTER_PARTY 2 13.69

514087 PBM POLYTEX BROKERS 3 COUNTER_PARTY 1 55.44

514087 PBM POLYTEX BROKERS 3 COUNTER_PARTY 2 21.32

514118 Eskay K'n'IT (India) Ltd BROKERS 1 COUNTER_PARTY 1 23.73

514118 Eskay K'n'IT (India) Ltd BROKERS 1 COUNTER_PARTY 2 15.47

514118 Eskay K'n'IT (India) Ltd BROKERS 2 COUNTER_PARTY 1 32.96

514118 Eskay K'n'IT (India) Ltd BROKERS 2 COUNTER_PARTY 2 16.53

514118 Eskay K'n'IT (India) Ltd BROKERS 3 COUNTER_PARTY 1 25.91

514118 Eskay K'n'IT (India) Ltd BROKERS 3 COUNTER_PARTY 2 24.90

514138 Suryalata Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 1 80.66

514138 Suryalata Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 2 6.27

514138 Suryalata Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 1 33.36

514138 Suryalata Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 2 18.12

514138 Suryalata Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 1 43.40

514138 Suryalata Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 2 14.11

514142 T T LTD BROKERS 1 COUNTER_PARTY 1 9.45

514142 T T LTD BROKERS 1 COUNTER_PARTY 2 8.83

514142 T T LTD BROKERS 2 COUNTER_PARTY 1 14.56

514142 T T LTD BROKERS 2 COUNTER_PARTY 1 14.56

514142 T T LTD BROKERS 3 COUNTER_PARTY 1 11.26

514142 T T LTD BROKERS 3 COUNTER_PARTY 2 8.82

514162 Welspun India Ltd BROKERS 1 COUNTER_PARTY 1 14.70

514162 Welspun India Ltd BROKERS 1 COUNTER_PARTY 2 7.71

514162 Welspun India Ltd BROKERS 2 COUNTER_PARTY 1 21.14

514162 Welspun India Ltd BROKERS 2 COUNTER_PARTY 2 11.23

514162 Welspun India Ltd BROKERS 3 COUNTER_PARTY 1 11.64

514162 Welspun India Ltd BROKERS 3 COUNTER_PARTY 2 5.61

514165 Indian Acrylics Ltd BROKERS 1 COUNTER_PARTY 1 16.29

514165 Indian Acrylics Ltd BROKERS 1 COUNTER_PARTY 2 8.33

514165 Indian Acrylics Ltd BROKERS 2 COUNTER_PARTY 1 12.35

514165 Indian Acrylics Ltd BROKERS 2 COUNTER_PARTY 2 8.32

514165 Indian Acrylics Ltd BROKERS 3 COUNTER_PARTY 1 17.64

514165 Indian Acrylics Ltd BROKERS 3 COUNTER_PARTY 2 10.94

514167 Ganesha Ecosphere Limited BROKERS 1 COUNTER_PARTY 1 34.04

514167 Ganesha Ecosphere Limited BROKERS 1 COUNTER_PARTY 2 8.46

514167 Ganesha Ecosphere Limited BROKERS 2 COUNTER_PARTY 1 25.08

514167 Ganesha Ecosphere Limited BROKERS 2 COUNTER_PARTY 2 9.13

514167 Ganesha Ecosphere Limited BROKERS 3 COUNTER_PARTY 1 76.67

514167 Ganesha Ecosphere Limited BROKERS 3 COUNTER_PARTY 2 5.23

514175 VARDH POLY BROKERS 1 COUNTER_PARTY 1 52.62

514175 VARDH POLY BROKERS 1 COUNTER_PARTY 2 7.37

514175 VARDH POLY BROKERS 2 COUNTER_PARTY 1 47.75

514175 VARDH POLY BROKERS 2 COUNTER_PARTY 2 6.36

514175 VARDH POLY BROKERS 3 COUNTER_PARTY 1 42.85

514175 VARDH POLY BROKERS 3 COUNTER_PARTY 2 23.42

514211 SUMEET INDUS BROKERS 1 COUNTER_PARTY 1 31.28

514211 SUMEET INDUS BROKERS 1 COUNTER_PARTY 2 20.50

514211 SUMEET INDUS BROKERS 2 COUNTER_PARTY 1 58.67

514211 SUMEET INDUS BROKERS 2 COUNTER_PARTY 2 26.18

514211 SUMEET INDUS BROKERS 3 COUNTER_PARTY 1 50.87

514211 SUMEET INDUS BROKERS 3 COUNTER_PARTY 2 34.64

514221 KLIFESTYLE BROKERS 1 COUNTER_PARTY 1 22.93

514221 KLIFESTYLE BROKERS 1 COUNTER_PARTY 2 17.31

514221 KLIFESTYLE BROKERS 2 COUNTER_PARTY 1 19.49

514221 KLIFESTYLE BROKERS 2 COUNTER_PARTY 2 6.70

514221 KLIFESTYLE BROKERS 3 COUNTER_PARTY 1 52.79

514221 KLIFESTYLE BROKERS 3 COUNTER_PARTY 2 40.47

514234 SANGAM INDIA BROKERS 1 COUNTER_PARTY 1 12.44

514234 SANGAM INDIA BROKERS 1 COUNTER_PARTY 2 9.74

514234 SANGAM INDIA BROKERS 2 COUNTER_PARTY 1 8.86

514234 SANGAM INDIA BROKERS 2 COUNTER_PARTY 2 8.37

514234 SANGAM INDIA BROKERS 3 COUNTER_PARTY 1 61.28

514234 SANGAM INDIA BROKERS 3 COUNTER_PARTY 2 7.74

514266 ZENITH FIBRS BROKERS 1 COUNTER_PARTY 1 20.65

514266 ZENITH FIBRS BROKERS 1 COUNTER_PARTY 2 13.85

514266 ZENITH FIBRS BROKERS 2 COUNTER_PARTY 1 22.68

514266 ZENITH FIBRS BROKERS 2 COUNTER_PARTY 2 17.67

514266 ZENITH FIBRS BROKERS 3 COUNTER_PARTY 1 22.60

514266 ZENITH FIBRS BROKERS 3 COUNTER_PARTY 2 19.46

514272 Bhilwara Spinners Ltd BROKERS 1 COUNTER_PARTY 1 79.45

514272 Bhilwara Spinners Ltd BROKERS 1 COUNTER_PARTY 2 10.59

514272 Bhilwara Spinners Ltd BROKERS 2 COUNTER_PARTY 1 100.00

514272 Bhilwara Spinners Ltd BROKERS 3 COUNTER_PARTY 1 42.11

514272 Bhilwara Spinners Ltd BROKERS 3 COUNTER_PARTY 2 36.84

514274 AARVEE DEN E BROKERS 1 COUNTER_PARTY 1 10.22

514274 AARVEE DEN E BROKERS 1 COUNTER_PARTY 2 7.70

514274 AARVEE DEN E BROKERS 2 COUNTER_PARTY 1 10.54

514274 AARVEE DEN E BROKERS 2 COUNTER_PARTY 2 6.41

514274 AARVEE DEN E BROKERS 3 COUNTER_PARTY 1 18.61

514274 AARVEE DEN E BROKERS 3 COUNTER_PARTY 2 10.15

514286 Ashima Ltd BROKERS 1 COUNTER_PARTY 1 12.18

514286 Ashima Ltd BROKERS 1 COUNTER_PARTY 2 9.91

514286 Ashima Ltd BROKERS 2 COUNTER_PARTY 1 27.79

514286 Ashima Ltd BROKERS 2 COUNTER_PARTY 2 15.88

514286 Ashima Ltd BROKERS 3 COUNTER_PARTY 1 37.93

514286 Ashima Ltd BROKERS 3 COUNTER_PARTY 2 20.69

514300 PIONER EMBRO BROKERS 1 COUNTER_PARTY 1 61.68

514300 PIONER EMBRO BROKERS 1 COUNTER_PARTY 2 20.98

514300 PIONER EMBRO BROKERS 2 COUNTER_PARTY 1 33.86

514300 PIONER EMBRO BROKERS 2 COUNTER_PARTY 2 21.05

514300 PIONER EMBRO BROKERS 3 COUNTER_PARTY 1 96.36

514300 PIONER EMBRO BROKERS 3 COUNTER_PARTY 2 3.64

514304 S. KUMAR NAT BROKERS 1 COUNTER_PARTY 1 85.98

514304 S. KUMAR NAT BROKERS 1 COUNTER_PARTY 2 1.91

514304 S. KUMAR NAT BROKERS 2 COUNTER_PARTY 1 6.52

514304 S. KUMAR NAT BROKERS 2 COUNTER_PARTY 2 6.15

514304 S. KUMAR NAT BROKERS 3 COUNTER_PARTY 1 11.61

514304 S. KUMAR NAT BROKERS 3 COUNTER_PARTY 2 9.37

514316 Raghuvir Synthetics Ltd. BROKERS 1 COUNTER_PARTY 1 34.55

514316 Raghuvir Synthetics Ltd. BROKERS 1 COUNTER_PARTY 2 29.84

514316 Raghuvir Synthetics Ltd. BROKERS 2 COUNTER_PARTY 1 49.93

514316 Raghuvir Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 19.07

514316 Raghuvir Synthetics Ltd. BROKERS 3 COUNTER_PARTY 1 83.33

514316 Raghuvir Synthetics Ltd. BROKERS 3 COUNTER_PARTY 2 13.33

514332 Neo Infracon Ltd. BROKERS 1 COUNTER_PARTY 1 79.26

514332 Neo Infracon Ltd. BROKERS 1 COUNTER_PARTY 2 16.84

514332 Neo Infracon Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

514332 Neo Infracon Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

514348 Winsome Yarns Ltd. BROKERS 1 COUNTER_PARTY 1 14.87

514348 Winsome Yarns Ltd. BROKERS 1 COUNTER_PARTY 2 11.98

514348 Winsome Yarns Ltd. BROKERS 2 COUNTER_PARTY 1 23.56

514348 Winsome Yarns Ltd. BROKERS 2 COUNTER_PARTY 2 12.73

514348 Winsome Yarns Ltd. BROKERS 3 COUNTER_PARTY 1 23.66

514348 Winsome Yarns Ltd. BROKERS 3 COUNTER_PARTY 2 18.56

514412 SARUP INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 44.07

514412 SARUP INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 40.69

514412 SARUP INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 65.53

514412 SARUP INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 17.62

514412 SARUP INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 57.50

514412 SARUP INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 2 33.33

514418 Mangalam Organics Limited BROKERS 1 COUNTER_PARTY 1 98.64

514418 Mangalam Organics Limited BROKERS 1 COUNTER_PARTY 2 0.35

514418 Mangalam Organics Limited BROKERS 2 COUNTER_PARTY 1 100.00

514418 Mangalam Organics Limited BROKERS 3 COUNTER_PARTY 1 50.10

514418 Mangalam Organics Limited BROKERS 3 COUNTER_PARTY 2 13.89

514418 Mangalam Organics Limited BROKERS 3 COUNTER_PARTY 2 13.89

514428 Hindustan Adhesives Ltd. BROKERS 1 COUNTER_PARTY 1 74.76

514428 Hindustan Adhesives Ltd. BROKERS 1 COUNTER_PARTY 2 13.01

514428 Hindustan Adhesives Ltd. BROKERS 2 COUNTER_PARTY 1 95.04

514428 Hindustan Adhesives Ltd. BROKERS 2 COUNTER_PARTY 2 3.31

514428 Hindustan Adhesives Ltd. BROKERS 3 COUNTER_PARTY 1 47.00

514428 Hindustan Adhesives Ltd. BROKERS 3 COUNTER_PARTY 2 41.13

514450 Mahalaxmi Rubtech Ltd. BROKERS 1 COUNTER_PARTY 1 29.96

514450 Mahalaxmi Rubtech Ltd. BROKERS 1 COUNTER_PARTY 2 25.42

514450 Mahalaxmi Rubtech Ltd. BROKERS 2 COUNTER_PARTY 1 19.30

514450 Mahalaxmi Rubtech Ltd. BROKERS 2 COUNTER_PARTY 2 15.71

514450 Mahalaxmi Rubtech Ltd. BROKERS 3 COUNTER_PARTY 1 25.21

514450 Mahalaxmi Rubtech Ltd. BROKERS 3 COUNTER_PARTY 2 19.49

514486 Polygenta Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

514486 Polygenta Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

515030 ASAHI INDIA BROKERS 1 COUNTER_PARTY 1 67.70

515030 ASAHI INDIA BROKERS 1 COUNTER_PARTY 2 8.85

515030 ASAHI INDIA BROKERS 2 COUNTER_PARTY 1 7.71

515030 ASAHI INDIA BROKERS 2 COUNTER_PARTY 2 7.29

515030 ASAHI INDIA BROKERS 3 COUNTER_PARTY 1 23.05

515030 ASAHI INDIA BROKERS 3 COUNTER_PARTY 2 6.35

515037 MURUDESHWAR BROKERS 1 COUNTER_PARTY 1 26.88

515037 MURUDESHWAR BROKERS 1 COUNTER_PARTY 2 11.24

515037 MURUDESHWAR BROKERS 2 COUNTER_PARTY 1 26.85

515037 MURUDESHWAR BROKERS 2 COUNTER_PARTY 2 15.46

515037 MURUDESHWAR BROKERS 3 COUNTER_PARTY 1 79.98

515037 MURUDESHWAR BROKERS 3 COUNTER_PARTY 2 13.01

515043 Saint-Gobain Sekurit India Ltd. BROKERS 1 COUNTER_PARTY 1 98.31

515043 Saint-Gobain Sekurit India Ltd. BROKERS 1 COUNTER_PARTY 2 0.88

515043 Saint-Gobain Sekurit India Ltd. BROKERS 2 COUNTER_PARTY 1 6.90

515043 Saint-Gobain Sekurit India Ltd. BROKERS 2 COUNTER_PARTY 2 5.66

515043 Saint-Gobain Sekurit India Ltd. BROKERS 3 COUNTER_PARTY 1 14.46

515043 Saint-Gobain Sekurit India Ltd. BROKERS 3 COUNTER_PARTY 2 9.15

515055 Anant Raj Industries Ltd. BROKERS 1 COUNTER_PARTY 1 4.48

515055 Anant Raj Industries Ltd. BROKERS 1 COUNTER_PARTY 2 3.75

515055 Anant Raj Industries Ltd. BROKERS 2 COUNTER_PARTY 1 3.83

515055 Anant Raj Industries Ltd. BROKERS 2 COUNTER_PARTY 2 3.76

515055 Anant Raj Industries Ltd. BROKERS 3 COUNTER_PARTY 1 5.59

515055 Anant Raj Industries Ltd. BROKERS 3 COUNTER_PARTY 2 3.96

515093 MADHAV MAR G BROKERS 1 COUNTER_PARTY 1 18.58

515093 MADHAV MAR G BROKERS 1 COUNTER_PARTY 2 12.22

515093 MADHAV MAR G BROKERS 2 COUNTER_PARTY 1 25.02

515093 MADHAV MAR G BROKERS 2 COUNTER_PARTY 2 22.51

515093 MADHAV MAR G BROKERS 3 COUNTER_PARTY 1 27.77

515093 MADHAV MAR G BROKERS 3 COUNTER_PARTY 2 10.64

515145 Hindusthan National Glass & Industr BROKERS 1 COUNTER_PARTY 1 96.39

515145 Hindusthan National Glass & Industr BROKERS 1 COUNTER_PARTY 2 2.41

515145 Hindusthan National Glass & Industr BROKERS 2 COUNTER_PARTY 1 18.20

515145 Hindusthan National Glass & Industr BROKERS 2 COUNTER_PARTY 2 14.56

515145 Hindusthan National Glass & Industr BROKERS 3 COUNTER_PARTY 1 34.62

515145 Hindusthan National Glass & Industr BROKERS 3 COUNTER_PARTY 2 14.96

515147 Haldyn Glass Limited BROKERS 1 COUNTER_PARTY 1 12.69

515147 Haldyn Glass Limited BROKERS 1 COUNTER_PARTY 2 9.41

515147 Haldyn Glass Limited BROKERS 2 COUNTER_PARTY 1 11.20

515147 Haldyn Glass Limited BROKERS 2 COUNTER_PARTY 2 9.29

515147 Haldyn Glass Limited BROKERS 2 COUNTER_PARTY 2 9.29

515147 Haldyn Glass Limited BROKERS 3 COUNTER_PARTY 1 39.75

515147 Haldyn Glass Limited BROKERS 3 COUNTER_PARTY 2 11.84

516003 Sarda Plywood Industries Ltd. BROKERS 1 COUNTER_PARTY 1 39.58

516003 Sarda Plywood Industries Ltd. BROKERS 1 COUNTER_PARTY 2 9.82

516003 Sarda Plywood Industries Ltd. BROKERS 2 COUNTER_PARTY 1 81.88

516003 Sarda Plywood Industries Ltd. BROKERS 2 COUNTER_PARTY 2 18.12

516003 Sarda Plywood Industries Ltd. BROKERS 3 COUNTER_PARTY 1 45.77

516003 Sarda Plywood Industries Ltd. BROKERS 3 COUNTER_PARTY 2 14.08

516003 Sarda Plywood Industries Ltd. BROKERS 3 COUNTER_PARTY 2 14.08

516007 MANGALA TIM BROKERS 1 COUNTER_PARTY 1 28.68

516007 MANGALA TIM BROKERS 1 COUNTER_PARTY 2 16.51

516007 MANGALA TIM BROKERS 2 COUNTER_PARTY 1 76.60

516007 MANGALA TIM BROKERS 2 COUNTER_PARTY 2 11.64

516007 MANGALA TIM BROKERS 3 COUNTER_PARTY 1 54.18

516007 MANGALA TIM BROKERS 3 COUNTER_PARTY 2 11.07

516016 Shreyans Industries Limited. BROKERS 1 COUNTER_PARTY 1 58.58

516016 Shreyans Industries Limited. BROKERS 1 COUNTER_PARTY 2 12.97

516016 Shreyans Industries Limited. BROKERS 2 COUNTER_PARTY 1 74.49

516016 Shreyans Industries Limited. BROKERS 2 COUNTER_PARTY 2 15.00

516016 Shreyans Industries Limited. BROKERS 3 COUNTER_PARTY 1 50.60

516016 Shreyans Industries Limited. BROKERS 3 COUNTER_PARTY 2 46.00

516022 STAR PAPER BROKERS 1 COUNTER_PARTY 1 21.45

516022 STAR PAPER BROKERS 1 COUNTER_PARTY 2 16.16

516022 STAR PAPER BROKERS 2 COUNTER_PARTY 1 29.42

516022 STAR PAPER BROKERS 2 COUNTER_PARTY 2 18.39

516022 STAR PAPER BROKERS 3 COUNTER_PARTY 1 60.44

516022 STAR PAPER BROKERS 3 COUNTER_PARTY 2 13.00

516030 YASH PAPER L BROKERS 1 COUNTER_PARTY 1 15.94

516030 YASH PAPER L BROKERS 1 COUNTER_PARTY 2 13.07

516030 YASH PAPER L BROKERS 2 COUNTER_PARTY 1 28.61

516030 YASH PAPER L BROKERS 2 COUNTER_PARTY 2 22.07

516030 YASH PAPER L BROKERS 3 COUNTER_PARTY 1 15.57

516030 YASH PAPER L BROKERS 3 COUNTER_PARTY 2 11.34

516072 Vishnu Chemicals Limited BROKERS 1 COUNTER_PARTY 1 27.53

516072 Vishnu Chemicals Limited BROKERS 1 COUNTER_PARTY 2 15.31

516072 Vishnu Chemicals Limited BROKERS 2 COUNTER_PARTY 1 82.81

516072 Vishnu Chemicals Limited BROKERS 2 COUNTER_PARTY 2 16.84

516072 Vishnu Chemicals Limited BROKERS 3 COUNTER_PARTY 1 94.27

516072 Vishnu Chemicals Limited BROKERS 3 COUNTER_PARTY 2 5.33

516082 N R AGARW IN BROKERS 1 COUNTER_PARTY 1 30.49

516082 N R AGARW IN BROKERS 1 COUNTER_PARTY 2 16.39

516082 N R AGARW IN BROKERS 2 COUNTER_PARTY 1 58.13

516082 N R AGARW IN BROKERS 2 COUNTER_PARTY 2 14.25

516082 N R AGARW IN BROKERS 3 COUNTER_PARTY 1 26.69

516082 N R AGARW IN BROKERS 3 COUNTER_PARTY 2 17.02

516092 PUDMJEE IND BROKERS 1 COUNTER_PARTY 1 43.57

516092 PUDMJEE IND BROKERS 1 COUNTER_PARTY 2 16.08

516092 PUDMJEE IND BROKERS 2 COUNTER_PARTY 1 100.00

516092 PUDMJEE IND BROKERS 3 COUNTER_PARTY 1 34.90

516092 PUDMJEE IND BROKERS 3 COUNTER_PARTY 2 30.19

516096 Sangal Papers Ltd. BROKERS 1 COUNTER_PARTY 1 76.26

516096 Sangal Papers Ltd. BROKERS 1 COUNTER_PARTY 2 15.85

516096 Sangal Papers Ltd. BROKERS 2 COUNTER_PARTY 1 87.79

516096 Sangal Papers Ltd. BROKERS 2 COUNTER_PARTY 2 8.55

516096 Sangal Papers Ltd. BROKERS 3 COUNTER_PARTY 1 38.86

516096 Sangal Papers Ltd. BROKERS 3 COUNTER_PARTY 2 27.80

517001 Birla Power Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 21.90

517001 Birla Power Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 15.17

517001 Birla Power Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 21.84

517001 Birla Power Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 19.32

517001 Birla Power Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 26.12

517001 Birla Power Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 19.68

517015 Vindhya Telelinks Ltd. BROKERS 1 COUNTER_PARTY 1 33.33

517015 Vindhya Telelinks Ltd. BROKERS 1 COUNTER_PARTY 2 22.35

517015 Vindhya Telelinks Ltd. BROKERS 2 COUNTER_PARTY 1 35.68

517015 Vindhya Telelinks Ltd. BROKERS 2 COUNTER_PARTY 2 14.49

517015 Vindhya Telelinks Ltd. BROKERS 3 COUNTER_PARTY 1 28.43

517015 Vindhya Telelinks Ltd. BROKERS 3 COUNTER_PARTY 2 18.59

517041 ADOR WELDING BROKERS 1 COUNTER_PARTY 1 14.46

517041 ADOR WELDING BROKERS 1 COUNTER_PARTY 2 8.44

517041 ADOR WELDING BROKERS 2 COUNTER_PARTY 1 30.43

517041 ADOR WELDING BROKERS 2 COUNTER_PARTY 2 16.74

517041 ADOR WELDING BROKERS 3 COUNTER_PARTY 1 31.34

517041 ADOR WELDING BROKERS 3 COUNTER_PARTY 2 18.10

517059 SALZER ELEC BROKERS 1 COUNTER_PARTY 1 14.21

517059 SALZER ELEC BROKERS 1 COUNTER_PARTY 2 12.92

517059 SALZER ELEC BROKERS 2 COUNTER_PARTY 1 39.44

517059 SALZER ELEC BROKERS 2 COUNTER_PARTY 2 21.59

517059 SALZER ELEC BROKERS 3 COUNTER_PARTY 1 54.30

517059 SALZER ELEC BROKERS 3 COUNTER_PARTY 2 24.17

517063 JETKING INFO BROKERS 1 COUNTER_PARTY 1 10.86

517063 JETKING INFO BROKERS 1 COUNTER_PARTY 2 9.52

517063 JETKING INFO BROKERS 2 COUNTER_PARTY 1 39.29

517063 JETKING INFO BROKERS 2 COUNTER_PARTY 2 13.82

517063 JETKING INFO BROKERS 3 COUNTER_PARTY 1 17.45

517063 JETKING INFO BROKERS 3 COUNTER_PARTY 2 12.07

517119 PCS TECH BROKERS 1 COUNTER_PARTY 1 35.80

517119 PCS TECH BROKERS 1 COUNTER_PARTY 2 11.56

517119 PCS TECH BROKERS 2 COUNTER_PARTY 1 40.33

517119 PCS TECH BROKERS 2 COUNTER_PARTY 2 13.01

517119 PCS TECH BROKERS 3 COUNTER_PARTY 1 23.17

517119 PCS TECH BROKERS 3 COUNTER_PARTY 2 22.08

517140 Moser-Baer (India) Ltd. BROKERS 1 COUNTER_PARTY 1 8.02

517140 Moser-Baer (India) Ltd. BROKERS 1 COUNTER_PARTY 2 7.54

517140 Moser-Baer (India) Ltd. BROKERS 2 COUNTER_PARTY 1 9.04

517140 Moser-Baer (India) Ltd. BROKERS 2 COUNTER_PARTY 2 8.91

517140 Moser-Baer (India) Ltd. BROKERS 3 COUNTER_PARTY 1 21.43

517140 Moser-Baer (India) Ltd. BROKERS 3 COUNTER_PARTY 2 17.81

517146 Usha Martin Ltd. BROKERS 1 COUNTER_PARTY 1 10.43

517146 Usha Martin Ltd. BROKERS 1 COUNTER_PARTY 2 8.76

517146 Usha Martin Ltd. BROKERS 2 COUNTER_PARTY 1 17.68

517146 Usha Martin Ltd. BROKERS 2 COUNTER_PARTY 2 5.44

517146 Usha Martin Ltd. BROKERS 3 COUNTER_PARTY 1 7.18

517146 Usha Martin Ltd. BROKERS 3 COUNTER_PARTY 2 6.56

517164 ZENITH COMPT BROKERS 1 COUNTER_PARTY 1 30.27

517164 ZENITH COMPT BROKERS 1 COUNTER_PARTY 2 8.82

517164 ZENITH COMPT BROKERS 2 COUNTER_PARTY 1 56.71

517164 ZENITH COMPT BROKERS 2 COUNTER_PARTY 2 21.48

517164 ZENITH COMPT BROKERS 3 COUNTER_PARTY 1 23.55

517164 ZENITH COMPT BROKERS 3 COUNTER_PARTY 2 21.28

517166 SPEL Semiconductor Ltd. BROKERS 1 COUNTER_PARTY 1 48.77

517166 SPEL Semiconductor Ltd. BROKERS 1 COUNTER_PARTY 2 38.26

517166 SPEL Semiconductor Ltd. BROKERS 2 COUNTER_PARTY 1 55.76

517166 SPEL Semiconductor Ltd. BROKERS 2 COUNTER_PARTY 2 39.84

517166 SPEL Semiconductor Ltd. BROKERS 3 COUNTER_PARTY 1 68.15

517166 SPEL Semiconductor Ltd. BROKERS 3 COUNTER_PARTY 2 8.62

517168 Subros Ltd. BROKERS 1 COUNTER_PARTY 1 17.03

517168 Subros Ltd. BROKERS 1 COUNTER_PARTY 2 6.50

517168 Subros Ltd. BROKERS 2 COUNTER_PARTY 1 8.85

517168 Subros Ltd. BROKERS 2 COUNTER_PARTY 2 6.34

517168 Subros Ltd. BROKERS 3 COUNTER_PARTY 1 6.85

517168 Subros Ltd. BROKERS 3 COUNTER_PARTY 2 6.17

517174 HONEYWEL AUT BROKERS 1 COUNTER_PARTY 1 11.34

517174 HONEYWEL AUT BROKERS 1 COUNTER_PARTY 2 7.50

517174 HONEYWEL AUT BROKERS 2 COUNTER_PARTY 1 28.12

517174 HONEYWEL AUT BROKERS 2 COUNTER_PARTY 2 18.75

517174 HONEYWEL AUT BROKERS 3 COUNTER_PARTY 1 16.50

517174 HONEYWEL AUT BROKERS 3 COUNTER_PARTY 2 12.05

517201 Switching Technologies Gunther Ltd. BROKERS 1 COUNTER_PARTY 1 47.09

517201 Switching Technologies Gunther Ltd. BROKERS 1 COUNTER_PARTY 2 10.41

517201 Switching Technologies Gunther Ltd. BROKERS 2 COUNTER_PARTY 1 13.04

517201 Switching Technologies Gunther Ltd. BROKERS 2 COUNTER_PARTY 2 10.91

517201 Switching Technologies Gunther Ltd. BROKERS 3 COUNTER_PARTY 1 90.30

517201 Switching Technologies Gunther Ltd. BROKERS 3 COUNTER_PARTY 2 6.67

517206 LUMAX INDUST BROKERS 1 COUNTER_PARTY 1 42.91

517206 LUMAX INDUST BROKERS 1 COUNTER_PARTY 2 11.68

517206 LUMAX INDUST BROKERS 2 COUNTER_PARTY 1 55.51

517206 LUMAX INDUST BROKERS 2 COUNTER_PARTY 2 16.68

517206 LUMAX INDUST BROKERS 3 COUNTER_PARTY 1 40.07

517206 LUMAX INDUST BROKERS 3 COUNTER_PARTY 2 6.73

517214 Spice Mobiles Ltd BROKERS 1 COUNTER_PARTY 1 27.04

517214 Spice Mobiles Ltd BROKERS 1 COUNTER_PARTY 2 20.33

517214 Spice Mobiles Ltd BROKERS 2 COUNTER_PARTY 1 23.02

517214 Spice Mobiles Ltd BROKERS 2 COUNTER_PARTY 2 11.69

517214 Spice Mobiles Ltd BROKERS 3 COUNTER_PARTY 1 51.34

517214 Spice Mobiles Ltd BROKERS 3 COUNTER_PARTY 2 13.26

517224 SUJANA UNIV BROKERS 1 COUNTER_PARTY 1 28.56

517224 SUJANA UNIV BROKERS 1 COUNTER_PARTY 2 14.50

517224 SUJANA UNIV BROKERS 2 COUNTER_PARTY 1 18.73

517224 SUJANA UNIV BROKERS 2 COUNTER_PARTY 2 7.77

517224 SUJANA UNIV BROKERS 3 COUNTER_PARTY 1 11.75

517224 SUJANA UNIV BROKERS 3 COUNTER_PARTY 2 10.90

517228 TREND ELECT BROKERS 1 COUNTER_PARTY 1 15.72

517228 TREND ELECT BROKERS 1 COUNTER_PARTY 2 10.70

517228 TREND ELECT BROKERS 2 COUNTER_PARTY 1 33.92

517228 TREND ELECT BROKERS 2 COUNTER_PARTY 2 22.33

517228 TREND ELECT BROKERS 3 COUNTER_PARTY 1 23.58

517228 TREND ELECT BROKERS 3 COUNTER_PARTY 2 14.26

517230 PAE LTD BROKERS 1 COUNTER_PARTY 1 17.69

517230 PAE LTD BROKERS 1 COUNTER_PARTY 2 17.27

517230 PAE LTD BROKERS 2 COUNTER_PARTY 1 51.25

517230 PAE LTD BROKERS 2 COUNTER_PARTY 2 48.75

517230 PAE LTD BROKERS 3 COUNTER_PARTY 1 37.72

517230 PAE LTD BROKERS 3 COUNTER_PARTY 2 20.12

517264 Fine-line Circuits Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

517264 Fine-line Circuits Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

517264 Fine-line Circuits Ltd. BROKERS 3 COUNTER_PARTY 1 61.56

517264 Fine-line Circuits Ltd. BROKERS 3 COUNTER_PARTY 2 14.54

517271 HBL Power Systems Ltd. BROKERS 1 COUNTER_PARTY 1 10.80

517271 HBL Power Systems Ltd. BROKERS 1 COUNTER_PARTY 2 8.84

517271 HBL Power Systems Ltd. BROKERS 2 COUNTER_PARTY 1 26.40

517271 HBL Power Systems Ltd. BROKERS 2 COUNTER_PARTY 2 8.22

517271 HBL Power Systems Ltd. BROKERS 3 COUNTER_PARTY 1 6.85

517271 HBL Power Systems Ltd. BROKERS 3 COUNTER_PARTY 2 6.80

517296 Phoenix Lamps Ltd BROKERS 1 COUNTER_PARTY 1 35.53

517296 Phoenix Lamps Ltd BROKERS 1 COUNTER_PARTY 2 27.36

517296 Phoenix Lamps Ltd BROKERS 2 COUNTER_PARTY 1 37.09

517296 Phoenix Lamps Ltd BROKERS 2 COUNTER_PARTY 2 18.55

517296 Phoenix Lamps Ltd BROKERS 3 COUNTER_PARTY 1 55.76

517296 Phoenix Lamps Ltd BROKERS 3 COUNTER_PARTY 2 10.75

517300 GUJAR IN PWR BROKERS 1 COUNTER_PARTY 1 9.51

517300 GUJAR IN PWR BROKERS 1 COUNTER_PARTY 2 6.63

517300 GUJAR IN PWR BROKERS 2 COUNTER_PARTY 1 11.53

517300 GUJAR IN PWR BROKERS 2 COUNTER_PARTY 2 6.90

517300 GUJAR IN PWR BROKERS 3 COUNTER_PARTY 1 11.63

517300 GUJAR IN PWR BROKERS 3 COUNTER_PARTY 2 9.13

517320 SAVINFOCO BROKERS 1 COUNTER_PARTY 1 25.00

517320 SAVINFOCO BROKERS 1 COUNTER_PARTY 2 22.73

517320 SAVINFOCO BROKERS 1 COUNTER_PARTY 2 22.73

517320 SAVINFOCO BROKERS 1 COUNTER_PARTY 2 22.73

517320 SAVINFOCO BROKERS 2 COUNTER_PARTY 1 66.67

517320 SAVINFOCO BROKERS 2 COUNTER_PARTY 2 30.30

517320 SAVINFOCO BROKERS 3 COUNTER_PARTY 1 60.00

517320 SAVINFOCO BROKERS 3 COUNTER_PARTY 2 33.33

517326 CMC LTD BROKERS 1 COUNTER_PARTY 1 92.64

517326 CMC LTD BROKERS 1 COUNTER_PARTY 2 2.32

517326 CMC LTD BROKERS 2 COUNTER_PARTY 1 8.76

517326 CMC LTD BROKERS 2 COUNTER_PARTY 2 5.76

517326 CMC LTD BROKERS 3 COUNTER_PARTY 1 7.92

517326 CMC LTD BROKERS 3 COUNTER_PARTY 2 5.32

517334 Motherson Sumi Systems Ltd. BROKERS 1 COUNTER_PARTY 1 72.12

517334 Motherson Sumi Systems Ltd. BROKERS 1 COUNTER_PARTY 2 8.95

517334 Motherson Sumi Systems Ltd. BROKERS 2 COUNTER_PARTY 1 4.08

517334 Motherson Sumi Systems Ltd. BROKERS 2 COUNTER_PARTY 2 4.07

517334 Motherson Sumi Systems Ltd. BROKERS 3 COUNTER_PARTY 1 2.86

517334 Motherson Sumi Systems Ltd. BROKERS 3 COUNTER_PARTY 2 2.48

517344 Mindteck (India) Ltd BROKERS 1 COUNTER_PARTY 1 34.09

517344 Mindteck (India) Ltd BROKERS 1 COUNTER_PARTY 2 8.60

517344 Mindteck (India) Ltd BROKERS 2 COUNTER_PARTY 1 13.38

517344 Mindteck (India) Ltd BROKERS 2 COUNTER_PARTY 2 10.12

517344 Mindteck (India) Ltd BROKERS 3 COUNTER_PARTY 1 38.12

517344 Mindteck (India) Ltd BROKERS 3 COUNTER_PARTY 2 20.73

517354 HAVELL INDIA BROKERS 1 COUNTER_PARTY 1 5.96

517354 HAVELL INDIA BROKERS 1 COUNTER_PARTY 2 4.57

517354 HAVELL INDIA BROKERS 2 COUNTER_PARTY 1 5.58

517354 HAVELL INDIA BROKERS 2 COUNTER_PARTY 2 4.77

517354 HAVELL INDIA BROKERS 3 COUNTER_PARTY 1 7.31

517354 HAVELL INDIA BROKERS 3 COUNTER_PARTY 2 4.76

517356 ACI Infocom Ltd. BROKERS 1 COUNTER_PARTY 1 39.82

517356 ACI Infocom Ltd. BROKERS 1 COUNTER_PARTY 2 32.76

517356 ACI Infocom Ltd. BROKERS 2 COUNTER_PARTY 1 57.03

517356 ACI Infocom Ltd. BROKERS 2 COUNTER_PARTY 2 33.86

517356 ACI Infocom Ltd. BROKERS 3 COUNTER_PARTY 1 72.71

517356 ACI Infocom Ltd. BROKERS 3 COUNTER_PARTY 2 8.39

517372 GUJ.INTRUX BROKERS 1 COUNTER_PARTY 1 72.52

517372 GUJ.INTRUX BROKERS 1 COUNTER_PARTY 2 17.21

517372 GUJ.INTRUX BROKERS 2 COUNTER_PARTY 1 68.59

517372 GUJ.INTRUX BROKERS 2 COUNTER_PARTY 2 6.67

517372 GUJ.INTRUX BROKERS 3 COUNTER_PARTY 1 33.53

517372 GUJ.INTRUX BROKERS 3 COUNTER_PARTY 2 21.68

517380 IGARASHI MOT BROKERS 1 COUNTER_PARTY 1 19.23

517380 IGARASHI MOT BROKERS 1 COUNTER_PARTY 2 5.14

517380 IGARASHI MOT BROKERS 2 COUNTER_PARTY 1 13.37

517380 IGARASHI MOT BROKERS 2 COUNTER_PARTY 2 4.59

517380 IGARASHI MOT BROKERS 3 COUNTER_PARTY 1 5.08

517380 IGARASHI MOT BROKERS 3 COUNTER_PARTY 2 4.73

517385 SYMP COM SYS BROKERS 1 COUNTER_PARTY 1 6.28

517385 SYMP COM SYS BROKERS 1 COUNTER_PARTY 2 6.23

517385 SYMP COM SYS BROKERS 2 COUNTER_PARTY 1 8.11

517385 SYMP COM SYS BROKERS 2 COUNTER_PARTY 2 7.48

517385 SYMP COM SYS BROKERS 3 COUNTER_PARTY 1 6.48

517385 SYMP COM SYS BROKERS 3 COUNTER_PARTY 2 6.28

517411 Shyam Telecom Ltd. BROKERS 1 COUNTER_PARTY 1 19.60

517411 Shyam Telecom Ltd. BROKERS 1 COUNTER_PARTY 2 19.21

517411 Shyam Telecom Ltd. BROKERS 2 COUNTER_PARTY 1 16.77

517411 Shyam Telecom Ltd. BROKERS 2 COUNTER_PARTY 2 9.50

517411 Shyam Telecom Ltd. BROKERS 3 COUNTER_PARTY 1 31.39

517411 Shyam Telecom Ltd. BROKERS 3 COUNTER_PARTY 2 20.49

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 1 COUNTER_PARTY 1 52.72

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 1 COUNTER_PARTY 2 22.69

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 2 COUNTER_PARTY 1 54.13

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 2 COUNTER_PARTY 2 8.43

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 3 COUNTER_PARTY 1 25.39

517415 Lee & Nee Softwares (Exports) Ltd. BROKERS 3 COUNTER_PARTY 2 10.22

517417 Patels Airtemp (I) Ltd. BROKERS 1 COUNTER_PARTY 1 42.91

517417 Patels Airtemp (I) Ltd. BROKERS 1 COUNTER_PARTY 2 10.08

517417 Patels Airtemp (I) Ltd. BROKERS 2 COUNTER_PARTY 1 49.95

517417 Patels Airtemp (I) Ltd. BROKERS 2 COUNTER_PARTY 2 16.26

517417 Patels Airtemp (I) Ltd. BROKERS 3 COUNTER_PARTY 1 29.61

517417 Patels Airtemp (I) Ltd. BROKERS 3 COUNTER_PARTY 2 10.03

517421 Butterfly Gandhimathi Appliances Limited BROKERS 1 COUNTER_PARTY 1 56.47

517421 Butterfly Gandhimathi Appliances Limited BROKERS 1 COUNTER_PARTY 2 27.49

517421 Butterfly Gandhimathi Appliances Limited BROKERS 2 COUNTER_PARTY 1 74.42

517421 Butterfly Gandhimathi Appliances Limited BROKERS 2 COUNTER_PARTY 2 16.03

517421 Butterfly Gandhimathi Appliances Limited BROKERS 3 COUNTER_PARTY 1 64.29

517421 Butterfly Gandhimathi Appliances Limited BROKERS 3 COUNTER_PARTY 2 7.47

517429 VJIL Consulting Ltd. BROKERS 1 COUNTER_PARTY 1 50.76

517429 VJIL Consulting Ltd. BROKERS 1 COUNTER_PARTY 2 25.38

517429 VJIL Consulting Ltd. BROKERS 2 COUNTER_PARTY 1 63.69

517429 VJIL Consulting Ltd. BROKERS 2 COUNTER_PARTY 2 29.94

517429 VJIL Consulting Ltd. BROKERS 3 COUNTER_PARTY 1 71.43

517429 VJIL Consulting Ltd. BROKERS 3 COUNTER_PARTY 2 21.43

517437 DUTRON POLYM BROKERS 1 COUNTER_PARTY 1 50.00

517437 DUTRON POLYM BROKERS 1 COUNTER_PARTY 2 16.67

517437 DUTRON POLYM BROKERS 1 COUNTER_PARTY 2 16.67

517437 DUTRON POLYM BROKERS 1 COUNTER_PARTY 2 16.67

517437 DUTRON POLYM BROKERS 2 COUNTER_PARTY 1 100.00

517437 DUTRON POLYM BROKERS 3 COUNTER_PARTY 1 95.24

517437 DUTRON POLYM BROKERS 3 COUNTER_PARTY 2 4.76

517447 R S SOFTW I BROKERS 1 COUNTER_PARTY 1 87.14

517447 R S SOFTW I BROKERS 1 COUNTER_PARTY 2 2.03

517447 R S SOFTW I BROKERS 2 COUNTER_PARTY 1 4.66

517447 R S SOFTW I BROKERS 2 COUNTER_PARTY 2 4.34

517447 R S SOFTW I BROKERS 3 COUNTER_PARTY 1 5.01

517447 R S SOFTW I BROKERS 3 COUNTER_PARTY 2 4.24

517467 MARSONS BROKERS 1 COUNTER_PARTY 1 27.61

517467 MARSONS BROKERS 1 COUNTER_PARTY 2 26.47

517467 MARSONS BROKERS 2 COUNTER_PARTY 1 39.49

517467 MARSONS BROKERS 2 COUNTER_PARTY 2 8.46

517467 MARSONS BROKERS 3 COUNTER_PARTY 1 49.79

517467 MARSONS BROKERS 3 COUNTER_PARTY 2 34.13

517477 ELNET TECHNO BROKERS 1 COUNTER_PARTY 1 21.38

517477 ELNET TECHNO BROKERS 1 COUNTER_PARTY 2 14.40

517477 ELNET TECHNO BROKERS 2 COUNTER_PARTY 1 66.67

517477 ELNET TECHNO BROKERS 2 COUNTER_PARTY 2 16.83

517477 ELNET TECHNO BROKERS 3 COUNTER_PARTY 1 41.41

517477 ELNET TECHNO BROKERS 3 COUNTER_PARTY 2 16.56

517494 ACCEL TRANS BROKERS 1 COUNTER_PARTY 1 13.22

517494 ACCEL TRANS BROKERS 1 COUNTER_PARTY 2 12.92

517494 ACCEL TRANS BROKERS 2 COUNTER_PARTY 1 36.90

517494 ACCEL TRANS BROKERS 2 COUNTER_PARTY 2 29.64

517494 ACCEL TRANS BROKERS 3 COUNTER_PARTY 1 32.09

517494 ACCEL TRANS BROKERS 3 COUNTER_PARTY 2 28.47

517498 Websol Energy System Limited BROKERS 1 COUNTER_PARTY 1 14.73

517498 Websol Energy System Limited BROKERS 1 COUNTER_PARTY 2 13.98

517498 Websol Energy System Limited BROKERS 2 COUNTER_PARTY 1 14.06

517498 Websol Energy System Limited BROKERS 2 COUNTER_PARTY 2 11.95

517498 Websol Energy System Limited BROKERS 3 COUNTER_PARTY 1 31.87

517498 Websol Energy System Limited BROKERS 3 COUNTER_PARTY 2 21.71

517500 ROTO PUMPS L BROKERS 1 COUNTER_PARTY 1 17.42

517500 ROTO PUMPS L BROKERS 1 COUNTER_PARTY 2 15.00

517500 ROTO PUMPS L BROKERS 2 COUNTER_PARTY 1 14.08

517500 ROTO PUMPS L BROKERS 2 COUNTER_PARTY 2 8.06

517500 ROTO PUMPS L BROKERS 3 COUNTER_PARTY 1 32.66

517500 ROTO PUMPS L BROKERS 3 COUNTER_PARTY 2 23.61

517506 TTK PRESTIG BROKERS 1 COUNTER_PARTY 1 8.62

517506 TTK PRESTIG BROKERS 1 COUNTER_PARTY 2 8.28

517506 TTK PRESTIG BROKERS 2 COUNTER_PARTY 1 70.14

517506 TTK PRESTIG BROKERS 2 COUNTER_PARTY 2 4.41

517506 TTK PRESTIG BROKERS 3 COUNTER_PARTY 1 11.54

517506 TTK PRESTIG BROKERS 3 COUNTER_PARTY 2 4.96

517518 LLOYD ELE EN BROKERS 1 COUNTER_PARTY 1 10.25

517518 LLOYD ELE EN BROKERS 1 COUNTER_PARTY 2 5.67

517518 LLOYD ELE EN BROKERS 2 COUNTER_PARTY 1 8.72

517518 LLOYD ELE EN BROKERS 2 COUNTER_PARTY 2 5.89

517518 LLOYD ELE EN BROKERS 3 COUNTER_PARTY 1 17.80

517518 LLOYD ELE EN BROKERS 3 COUNTER_PARTY 2 17.23

517536 Onward Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 16.89

517536 Onward Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 16.15

517536 Onward Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 31.74

517536 Onward Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 15.46

517536 Onward Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 46.06

517536 Onward Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 37.62

517544 Centum Electronics Ltd BROKERS 1 COUNTER_PARTY 1 12.65

517544 Centum Electronics Ltd BROKERS 1 COUNTER_PARTY 2 11.36

517544 Centum Electronics Ltd BROKERS 2 COUNTER_PARTY 1 8.02

517544 Centum Electronics Ltd BROKERS 2 COUNTER_PARTY 2 7.98

517544 Centum Electronics Ltd BROKERS 3 COUNTER_PARTY 1 15.59

517544 Centum Electronics Ltd BROKERS 3 COUNTER_PARTY 2 11.68

517546 Alfa Transformers ltd. BROKERS 1 COUNTER_PARTY 1 44.10

517546 Alfa Transformers ltd. BROKERS 1 COUNTER_PARTY 2 13.78

517546 Alfa Transformers ltd. BROKERS 2 COUNTER_PARTY 1 46.87

517546 Alfa Transformers ltd. BROKERS 2 COUNTER_PARTY 2 35.15

517546 Alfa Transformers ltd. BROKERS 3 COUNTER_PARTY 1 64.00

517546 Alfa Transformers ltd. BROKERS 3 COUNTER_PARTY 2 20.00

517554 NHC FOODS LIMITED BROKERS 1 COUNTER_PARTY 1 23.59

517554 NHC FOODS LIMITED BROKERS 1 COUNTER_PARTY 2 19.36

517554 NHC FOODS LIMITED BROKERS 2 COUNTER_PARTY 1 22.52

517554 NHC FOODS LIMITED BROKERS 2 COUNTER_PARTY 2 22.41

517554 NHC FOODS LIMITED BROKERS 3 COUNTER_PARTY 1 36.13

517554 NHC FOODS LIMITED BROKERS 3 COUNTER_PARTY 2 21.73

517556 PVP Ventures Ltd BROKERS 1 COUNTER_PARTY 1 7.20

517556 PVP Ventures Ltd BROKERS 1 COUNTER_PARTY 2 6.66

517556 PVP Ventures Ltd BROKERS 2 COUNTER_PARTY 1 5.65

517556 PVP Ventures Ltd BROKERS 2 COUNTER_PARTY 2 4.98

517556 PVP Ventures Ltd BROKERS 3 COUNTER_PARTY 1 6.21

517556 PVP Ventures Ltd BROKERS 3 COUNTER_PARTY 2 5.67

517562 Trigyn Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 11.46

517562 Trigyn Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 9.70

517562 Trigyn Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 27.35

517562 Trigyn Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 27.00

517562 Trigyn Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 14.58

517562 Trigyn Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 13.34

517569 KEI Industries Ltd. BROKERS 1 COUNTER_PARTY 1 3.92

517569 KEI Industries Ltd. BROKERS 1 COUNTER_PARTY 2 3.89

517569 KEI Industries Ltd. BROKERS 2 COUNTER_PARTY 1 5.49

517569 KEI Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.30

517569 KEI Industries Ltd. BROKERS 3 COUNTER_PARTY 1 9.06

517569 KEI Industries Ltd. BROKERS 3 COUNTER_PARTY 2 6.06

518017 Ckoramaandel Cements Limited BROKERS 1 COUNTER_PARTY 1 15.82

518017 Ckoramaandel Cements Limited BROKERS 1 COUNTER_PARTY 2 13.49

518017 Ckoramaandel Cements Limited BROKERS 2 COUNTER_PARTY 1 41.21

518017 Ckoramaandel Cements Limited BROKERS 2 COUNTER_PARTY 2 29.26

518017 Ckoramaandel Cements Limited BROKERS 3 COUNTER_PARTY 1 31.10

518017 Ckoramaandel Cements Limited BROKERS 3 COUNTER_PARTY 2 12.13

518029 Gujarat Sidhee Cement Limited. BROKERS 1 COUNTER_PARTY 1 8.39

518029 Gujarat Sidhee Cement Limited. BROKERS 1 COUNTER_PARTY 2 6.24

518029 Gujarat Sidhee Cement Limited. BROKERS 2 COUNTER_PARTY 1 14.41

518029 Gujarat Sidhee Cement Limited. BROKERS 2 COUNTER_PARTY 2 9.96

518029 Gujarat Sidhee Cement Limited. BROKERS 3 COUNTER_PARTY 1 20.48

518029 Gujarat Sidhee Cement Limited. BROKERS 3 COUNTER_PARTY 2 19.59

519035 Wadala Commodities Limited BROKERS 1 COUNTER_PARTY 1 27.85

519035 Wadala Commodities Limited BROKERS 1 COUNTER_PARTY 2 9.92

519035 Wadala Commodities Limited BROKERS 2 COUNTER_PARTY 1 23.93

519035 Wadala Commodities Limited BROKERS 2 COUNTER_PARTY 2 10.84

519035 Wadala Commodities Limited BROKERS 3 COUNTER_PARTY 1 13.80

519035 Wadala Commodities Limited BROKERS 3 COUNTER_PARTY 2 11.50

519039 Vippy Industries Ltd. BROKERS 1 COUNTER_PARTY 1 24.12

519039 Vippy Industries Ltd. BROKERS 1 COUNTER_PARTY 2 23.20

519039 Vippy Industries Ltd. BROKERS 2 COUNTER_PARTY 1 55.66

519039 Vippy Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.47

519039 Vippy Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.47

519039 Vippy Industries Ltd. BROKERS 3 COUNTER_PARTY 1 43.84

519039 Vippy Industries Ltd. BROKERS 3 COUNTER_PARTY 2 36.96

519097 RITES INTERN BROKERS 1 COUNTER_PARTY 1 68.57

519097 RITES INTERN BROKERS 1 COUNTER_PARTY 2 17.65

519097 RITES INTERN BROKERS 2 COUNTER_PARTY 1 84.64

519097 RITES INTERN BROKERS 2 COUNTER_PARTY 2 7.89

519097 RITES INTERN BROKERS 3 COUNTER_PARTY 1 70.83

519097 RITES INTERN BROKERS 3 COUNTER_PARTY 2 10.83

519105 AVT Natural Products Ltd. BROKERS 1 COUNTER_PARTY 1 29.30

519105 AVT Natural Products Ltd. BROKERS 1 COUNTER_PARTY 2 14.51

519105 AVT Natural Products Ltd. BROKERS 2 COUNTER_PARTY 1 13.07

519105 AVT Natural Products Ltd. BROKERS 2 COUNTER_PARTY 2 12.27

519105 AVT Natural Products Ltd. BROKERS 3 COUNTER_PARTY 1 8.52

519105 AVT Natural Products Ltd. BROKERS 3 COUNTER_PARTY 2 8.52

519136 Nahar Industrial Enterprises Ltd BROKERS 1 COUNTER_PARTY 1 10.65

519136 Nahar Industrial Enterprises Ltd BROKERS 1 COUNTER_PARTY 2 9.82

519136 Nahar Industrial Enterprises Ltd BROKERS 2 COUNTER_PARTY 1 25.00

519136 Nahar Industrial Enterprises Ltd BROKERS 2 COUNTER_PARTY 2 13.78

519136 Nahar Industrial Enterprises Ltd BROKERS 2 COUNTER_PARTY 2 13.78

519136 Nahar Industrial Enterprises Ltd BROKERS 3 COUNTER_PARTY 1 12.11

519136 Nahar Industrial Enterprises Ltd BROKERS 3 COUNTER_PARTY 1 12.11

519156 VADILAL INDU BROKERS 1 COUNTER_PARTY 1 4.60

519156 VADILAL INDU BROKERS 1 COUNTER_PARTY 2 4.45

519156 VADILAL INDU BROKERS 2 COUNTER_PARTY 1 5.99

519156 VADILAL INDU BROKERS 2 COUNTER_PARTY 2 5.85

519156 VADILAL INDU BROKERS 3 COUNTER_PARTY 1 9.85

519156 VADILAL INDU BROKERS 3 COUNTER_PARTY 2 7.08

519183 ADF Foods Limited. BROKERS 1 COUNTER_PARTY 1 9.69

519183 ADF Foods Limited. BROKERS 1 COUNTER_PARTY 2 8.27

519183 ADF Foods Limited. BROKERS 2 COUNTER_PARTY 1 26.21

519183 ADF Foods Limited. BROKERS 2 COUNTER_PARTY 2 18.41

519183 ADF Foods Limited. BROKERS 3 COUNTER_PARTY 1 27.47

519183 ADF Foods Limited. BROKERS 3 COUNTER_PARTY 2 19.23

519214 Williamson Financial Services ltd. BROKERS 1 COUNTER_PARTY 1 36.76

519214 Williamson Financial Services ltd. BROKERS 1 COUNTER_PARTY 2 21.63

519214 Williamson Financial Services ltd. BROKERS 2 COUNTER_PARTY 1 42.50

519214 Williamson Financial Services ltd. BROKERS 2 COUNTER_PARTY 2 34.70

519214 Williamson Financial Services ltd. BROKERS 3 COUNTER_PARTY 1 37.09

519214 Williamson Financial Services ltd. BROKERS 3 COUNTER_PARTY 2 24.55

519216 Ajanta Soya Limited BROKERS 1 COUNTER_PARTY 1 54.55

519216 Ajanta Soya Limited BROKERS 1 COUNTER_PARTY 2 26.59

519216 Ajanta Soya Limited BROKERS 2 COUNTER_PARTY 1 56.32

519216 Ajanta Soya Limited BROKERS 2 COUNTER_PARTY 2 17.59

519216 Ajanta Soya Limited BROKERS 3 COUNTER_PARTY 1 76.85

519216 Ajanta Soya Limited BROKERS 3 COUNTER_PARTY 2 22.35

519224 William Magor & Company Limited BROKERS 1 COUNTER_PARTY 1 18.28

519224 William Magor & Company Limited BROKERS 1 COUNTER_PARTY 2 12.08

519224 William Magor & Company Limited BROKERS 2 COUNTER_PARTY 1 36.15

519224 William Magor & Company Limited BROKERS 2 COUNTER_PARTY 2 14.64

519224 William Magor & Company Limited BROKERS 3 COUNTER_PARTY 1 21.30

519224 William Magor & Company Limited BROKERS 3 COUNTER_PARTY 2 20.51

519230 Richirich Agro Ltd BROKERS 1 COUNTER_PARTY 1 32.98

519230 Richirich Agro Ltd BROKERS 1 COUNTER_PARTY 2 20.61

519230 Richirich Agro Ltd BROKERS 2 COUNTER_PARTY 1 76.19

519230 Richirich Agro Ltd BROKERS 2 COUNTER_PARTY 2 23.81

519230 Richirich Agro Ltd BROKERS 3 COUNTER_PARTY 1 39.22

519230 Richirich Agro Ltd BROKERS 3 COUNTER_PARTY 2 37.25

519248 JVL Agro Industries Limited BROKERS 1 COUNTER_PARTY 1 20.60

519248 JVL Agro Industries Limited BROKERS 1 COUNTER_PARTY 2 14.51

519248 JVL Agro Industries Limited BROKERS 2 COUNTER_PARTY 1 14.67

519248 JVL Agro Industries Limited BROKERS 2 COUNTER_PARTY 2 10.73

519248 JVL Agro Industries Limited BROKERS 3 COUNTER_PARTY 1 21.48

519248 JVL Agro Industries Limited BROKERS 3 COUNTER_PARTY 2 13.84

519260 Sanwaria Agro Oils Ltd. BROKERS 1 COUNTER_PARTY 1 12.73

519260 Sanwaria Agro Oils Ltd. BROKERS 1 COUNTER_PARTY 2 10.03

519260 Sanwaria Agro Oils Ltd. BROKERS 2 COUNTER_PARTY 1 13.04

519260 Sanwaria Agro Oils Ltd. BROKERS 2 COUNTER_PARTY 2 12.32

519260 Sanwaria Agro Oils Ltd. BROKERS 3 COUNTER_PARTY 1 9.45

519260 Sanwaria Agro Oils Ltd. BROKERS 3 COUNTER_PARTY 2 7.43

519273 Unno Industries Ltd BROKERS 1 COUNTER_PARTY 1 22.76

519273 Unno Industries Ltd BROKERS 1 COUNTER_PARTY 2 21.69

519273 Unno Industries Ltd BROKERS 2 COUNTER_PARTY 1 26.77

519273 Unno Industries Ltd BROKERS 2 COUNTER_PARTY 2 15.41

519273 Unno Industries Ltd BROKERS 3 COUNTER_PARTY 1 35.08

519273 Unno Industries Ltd BROKERS 3 COUNTER_PARTY 2 22.97

519281 AGRO DUTCH I BROKERS 1 COUNTER_PARTY 1 29.34

519281 AGRO DUTCH I BROKERS 1 COUNTER_PARTY 2 11.39

519281 AGRO DUTCH I BROKERS 2 COUNTER_PARTY 1 39.20

519281 AGRO DUTCH I BROKERS 2 COUNTER_PARTY 2 14.80

519281 AGRO DUTCH I BROKERS 3 COUNTER_PARTY 1 25.87

519281 AGRO DUTCH I BROKERS 3 COUNTER_PARTY 2 13.84

519281 AGRO DUTCH I BROKERS 3 COUNTER_PARTY 2 13.84

519281 AGRO DUTCH I BROKERS 3 COUNTER_PARTY 2 13.84

519287 Modern Dairies Ltd. BROKERS 1 COUNTER_PARTY 1 18.33

519287 Modern Dairies Ltd. BROKERS 1 COUNTER_PARTY 2 16.47

519287 Modern Dairies Ltd. BROKERS 2 COUNTER_PARTY 1 31.06

519287 Modern Dairies Ltd. BROKERS 2 COUNTER_PARTY 2 9.10

519287 Modern Dairies Ltd. BROKERS 3 COUNTER_PARTY 1 15.18

519287 Modern Dairies Ltd. BROKERS 3 COUNTER_PARTY 2 9.47

519295 Bambino Agro Industries Ltd BROKERS 1 COUNTER_PARTY 1 40.30

519295 Bambino Agro Industries Ltd BROKERS 1 COUNTER_PARTY 2 25.06

519295 Bambino Agro Industries Ltd BROKERS 2 COUNTER_PARTY 1 49.49

519295 Bambino Agro Industries Ltd BROKERS 2 COUNTER_PARTY 2 29.94

519295 Bambino Agro Industries Ltd BROKERS 3 COUNTER_PARTY 1 36.00

519295 Bambino Agro Industries Ltd BROKERS 3 COUNTER_PARTY 2 35.02

519373 VIMAL OIL FO BROKERS 1 COUNTER_PARTY 1 15.51

519373 VIMAL OIL FO BROKERS 1 COUNTER_PARTY 2 8.83

519373 VIMAL OIL FO BROKERS 2 COUNTER_PARTY 1 64.13

519373 VIMAL OIL FO BROKERS 2 COUNTER_PARTY 2 16.27

519373 VIMAL OIL FO BROKERS 3 COUNTER_PARTY 1 76.36

519373 VIMAL OIL FO BROKERS 3 COUNTER_PARTY 2 23.32

519383 ANIK INDS BROKERS 1 COUNTER_PARTY 1 99.01

519383 ANIK INDS BROKERS 1 COUNTER_PARTY 2 0.50

519383 ANIK INDS BROKERS 2 COUNTER_PARTY 1 100.00

519383 ANIK INDS BROKERS 3 COUNTER_PARTY 1 20.19

519383 ANIK INDS BROKERS 3 COUNTER_PARTY 2 18.18

519421 KSE LIMITED BROKERS 1 COUNTER_PARTY 1 40.79

519421 KSE LIMITED BROKERS 1 COUNTER_PARTY 2 18.10

519421 KSE LIMITED BROKERS 2 COUNTER_PARTY 1 32.36

519421 KSE LIMITED BROKERS 2 COUNTER_PARTY 2 20.06

519421 KSE LIMITED BROKERS 3 COUNTER_PARTY 1 36.65

519421 KSE LIMITED BROKERS 3 COUNTER_PARTY 2 16.58

519421 KSE LIMITED BROKERS 3 COUNTER_PARTY 2 16.58

519475 CHORD FOOD P BROKERS 1 COUNTER_PARTY 1 63.78

519475 CHORD FOOD P BROKERS 1 COUNTER_PARTY 2 23.46

519475 CHORD FOOD P BROKERS 2 COUNTER_PARTY 1 31.94

519475 CHORD FOOD P BROKERS 2 COUNTER_PARTY 2 30.65

519475 CHORD FOOD P BROKERS 3 COUNTER_PARTY 1 100.00

519532 Asian Tea & Exports Ltd. BROKERS 1 COUNTER_PARTY 1 39.62

519532 Asian Tea & Exports Ltd. BROKERS 1 COUNTER_PARTY 2 25.31

519532 Asian Tea & Exports Ltd. BROKERS 2 COUNTER_PARTY 1 51.13

519532 Asian Tea & Exports Ltd. BROKERS 2 COUNTER_PARTY 2 14.78

519532 Asian Tea & Exports Ltd. BROKERS 3 COUNTER_PARTY 1 45.34

519532 Asian Tea & Exports Ltd. BROKERS 3 COUNTER_PARTY 2 19.86

519552 Heritage Foods (India) Ltd. BROKERS 1 COUNTER_PARTY 1 10.83

519552 Heritage Foods (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.71

519552 Heritage Foods (India) Ltd. BROKERS 2 COUNTER_PARTY 1 10.86

519552 Heritage Foods (India) Ltd. BROKERS 2 COUNTER_PARTY 2 8.18

519552 Heritage Foods (India) Ltd. BROKERS 3 COUNTER_PARTY 1 13.49

519552 Heritage Foods (India) Ltd. BROKERS 3 COUNTER_PARTY 2 11.95

519560 Neha International Ltd. BROKERS 1 COUNTER_PARTY 1 51.71

519560 Neha International Ltd. BROKERS 1 COUNTER_PARTY 2 48.02

519560 Neha International Ltd. BROKERS 2 COUNTER_PARTY 1 61.47

519560 Neha International Ltd. BROKERS 2 COUNTER_PARTY 2 13.35

519560 Neha International Ltd. BROKERS 3 COUNTER_PARTY 1 22.64

519560 Neha International Ltd. BROKERS 3 COUNTER_PARTY 2 21.04

519566 Simran Farms Ltd. BROKERS 1 COUNTER_PARTY 1 21.00

519566 Simran Farms Ltd. BROKERS 1 COUNTER_PARTY 2 19.39

519566 Simran Farms Ltd. BROKERS 2 COUNTER_PARTY 1 35.92

519566 Simran Farms Ltd. BROKERS 2 COUNTER_PARTY 2 20.22

519566 Simran Farms Ltd. BROKERS 3 COUNTER_PARTY 1 51.25

519566 Simran Farms Ltd. BROKERS 3 COUNTER_PARTY 2 18.31

519570 Lakshmi Overseas Industries Ltd. BROKERS 1 COUNTER_PARTY 1 11.84

519570 Lakshmi Overseas Industries Ltd. BROKERS 1 COUNTER_PARTY 2 9.15

519570 Lakshmi Overseas Industries Ltd. BROKERS 2 COUNTER_PARTY 1 16.03

519570 Lakshmi Overseas Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.95

519570 Lakshmi Overseas Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.00

519570 Lakshmi Overseas Industries Ltd. BROKERS 3 COUNTER_PARTY 2 10.68

519586 Wyn Aqua Exports Ltd. BROKERS 1 COUNTER_PARTY 1 15.09

519586 Wyn Aqua Exports Ltd. BROKERS 1 COUNTER_PARTY 2 13.43

519586 Wyn Aqua Exports Ltd. BROKERS 2 COUNTER_PARTY 1 41.37

519586 Wyn Aqua Exports Ltd. BROKERS 2 COUNTER_PARTY 2 13.26

519586 Wyn Aqua Exports Ltd. BROKERS 3 COUNTER_PARTY 1 22.52

519586 Wyn Aqua Exports Ltd. BROKERS 3 COUNTER_PARTY 2 7.08

519600 CCL Products (India) Ltd. BROKERS 1 COUNTER_PARTY 1 6.97

519600 CCL Products (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.50

519600 CCL Products (India) Ltd. BROKERS 2 COUNTER_PARTY 1 39.64

519600 CCL Products (India) Ltd. BROKERS 2 COUNTER_PARTY 2 9.36

519600 CCL Products (India) Ltd. BROKERS 3 COUNTER_PARTY 1 6.41

519600 CCL Products (India) Ltd. BROKERS 3 COUNTER_PARTY 2 3.45

519602 Kellton Tech Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 46.97

519602 Kellton Tech Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 11.73

519602 Kellton Tech Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 76.73

519602 Kellton Tech Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 14.82

519602 Kellton Tech Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 34.80

519602 Kellton Tech Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 22.15

520003 Vybra Automet Ltd. BROKERS 1 COUNTER_PARTY 1 25.92

520003 Vybra Automet Ltd. BROKERS 1 COUNTER_PARTY 2 14.67

520003 Vybra Automet Ltd. BROKERS 2 COUNTER_PARTY 1 41.27

520003 Vybra Automet Ltd. BROKERS 2 COUNTER_PARTY 2 21.02

520003 Vybra Automet Ltd. BROKERS 3 COUNTER_PARTY 1 45.44

520003 Vybra Automet Ltd. BROKERS 3 COUNTER_PARTY 2 24.77

520008 RICO Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 1 5.62

520008 RICO Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 2 5.57

520008 RICO Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 1 41.47

520008 RICO Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 2 16.09

520008 RICO Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 1 17.07

520008 RICO Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 2 12.44

520021 OMAX AUTO LT BROKERS 1 COUNTER_PARTY 1 13.42

520021 OMAX AUTO LT BROKERS 1 COUNTER_PARTY 2 12.20

520021 OMAX AUTO LT BROKERS 2 COUNTER_PARTY 1 14.61

520021 OMAX AUTO LT BROKERS 2 COUNTER_PARTY 2 11.44

520021 OMAX AUTO LT BROKERS 3 COUNTER_PARTY 1 14.32

520021 OMAX AUTO LT BROKERS 3 COUNTER_PARTY 2 12.39

520043 Munjal Showa Ltd. BROKERS 1 COUNTER_PARTY 1 7.22

520043 Munjal Showa Ltd. BROKERS 1 COUNTER_PARTY 2 6.72

520043 Munjal Showa Ltd. BROKERS 2 COUNTER_PARTY 1 8.67

520043 Munjal Showa Ltd. BROKERS 2 COUNTER_PARTY 2 4.68

520043 Munjal Showa Ltd. BROKERS 3 COUNTER_PARTY 1 6.65

520043 Munjal Showa Ltd. BROKERS 3 COUNTER_PARTY 2 5.99

520051 Jamna Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 1 25.34

520051 Jamna Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 2 21.59

520051 Jamna Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 1 47.48

520051 Jamna Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 2 31.65

520051 Jamna Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 1 25.84

520051 Jamna Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 2 24.46

520056 Sundaram Clayton Ltd. BROKERS 1 COUNTER_PARTY 1 58.72

520056 Sundaram Clayton Ltd. BROKERS 1 COUNTER_PARTY 2 5.29

520056 Sundaram Clayton Ltd. BROKERS 2 COUNTER_PARTY 1 14.58

520056 Sundaram Clayton Ltd. BROKERS 2 COUNTER_PARTY 2 8.53

520056 Sundaram Clayton Ltd. BROKERS 3 COUNTER_PARTY 1 13.48

520056 Sundaram Clayton Ltd. BROKERS 3 COUNTER_PARTY 2 9.59

520057 Sona Koyo Steering Systems Ltd. BROKERS 1 COUNTER_PARTY 1 82.50

520057 Sona Koyo Steering Systems Ltd. BROKERS 1 COUNTER_PARTY 2 2.48

520057 Sona Koyo Steering Systems Ltd. BROKERS 2 COUNTER_PARTY 1 84.03

520057 Sona Koyo Steering Systems Ltd. BROKERS 2 COUNTER_PARTY 2 2.91

520057 Sona Koyo Steering Systems Ltd. BROKERS 3 COUNTER_PARTY 1 8.77

520057 Sona Koyo Steering Systems Ltd. BROKERS 3 COUNTER_PARTY 2 3.50

520059 Munjal Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 1 11.77

520059 Munjal Auto Industries Ltd. BROKERS 1 COUNTER_PARTY 2 7.71

520059 Munjal Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 1 6.23

520059 Munjal Auto Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.58

520059 Munjal Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 1 20.72

520059 Munjal Auto Industries Ltd. BROKERS 3 COUNTER_PARTY 2 5.89

520066 Jay Bharat Maruti Ltd. BROKERS 1 COUNTER_PARTY 1 10.63

520066 Jay Bharat Maruti Ltd. BROKERS 1 COUNTER_PARTY 2 7.73

520066 Jay Bharat Maruti Ltd. BROKERS 2 COUNTER_PARTY 1 40.82

520066 Jay Bharat Maruti Ltd. BROKERS 2 COUNTER_PARTY 2 13.08

520066 Jay Bharat Maruti Ltd. BROKERS 3 COUNTER_PARTY 1 16.05

520066 Jay Bharat Maruti Ltd. BROKERS 3 COUNTER_PARTY 2 10.74

520075 SAMKRG PST R BROKERS 1 COUNTER_PARTY 1 12.57

520075 SAMKRG PST R BROKERS 1 COUNTER_PARTY 2 6.17

520075 SAMKRG PST R BROKERS 2 COUNTER_PARTY 1 31.93

520075 SAMKRG PST R BROKERS 2 COUNTER_PARTY 2 10.90

520075 SAMKRG PST R BROKERS 3 COUNTER_PARTY 1 36.56

520075 SAMKRG PST R BROKERS 3 COUNTER_PARTY 2 6.16

520077 AMTEK AUTO L BROKERS 1 COUNTER_PARTY 1 4.79

520077 AMTEK AUTO L BROKERS 1 COUNTER_PARTY 2 4.70

520077 AMTEK AUTO L BROKERS 2 COUNTER_PARTY 1 7.62

520077 AMTEK AUTO L BROKERS 2 COUNTER_PARTY 2 7.43

520077 AMTEK AUTO L BROKERS 3 COUNTER_PARTY 1 6.75

520077 AMTEK AUTO L BROKERS 3 COUNTER_PARTY 2 4.32

520081 EAST C.STEEL BROKERS 1 COUNTER_PARTY 1 61.04

520081 EAST C.STEEL BROKERS 1 COUNTER_PARTY 2 20.00

520081 EAST C.STEEL BROKERS 2 COUNTER_PARTY 1 98.20

520081 EAST C.STEEL BROKERS 2 COUNTER_PARTY 2 1.29

520081 EAST C.STEEL BROKERS 3 COUNTER_PARTY 1 73.00

520081 EAST C.STEEL BROKERS 3 COUNTER_PARTY 2 5.70

520086 Sical Logistics Limited BROKERS 1 COUNTER_PARTY 1 74.18

520086 Sical Logistics Limited BROKERS 1 COUNTER_PARTY 2 2.61

520086 Sical Logistics Limited BROKERS 2 COUNTER_PARTY 1 12.79

520086 Sical Logistics Limited BROKERS 2 COUNTER_PARTY 2 9.24

520086 Sical Logistics Limited BROKERS 3 COUNTER_PARTY 1 9.58

520086 Sical Logistics Limited BROKERS 3 COUNTER_PARTY 2 7.71

520111 Ratnamani Metals & Tubes Ltd BROKERS 1 COUNTER_PARTY 1 8.94

520111 Ratnamani Metals & Tubes Ltd BROKERS 1 COUNTER_PARTY 2 7.83

520111 Ratnamani Metals & Tubes Ltd BROKERS 2 COUNTER_PARTY 1 9.85

520111 Ratnamani Metals & Tubes Ltd BROKERS 2 COUNTER_PARTY 2 8.03

520111 Ratnamani Metals & Tubes Ltd BROKERS 3 COUNTER_PARTY 1 6.46

520111 Ratnamani Metals & Tubes Ltd BROKERS 3 COUNTER_PARTY 2 5.49

520113 VESUVIUSINDA BROKERS 1 COUNTER_PARTY 1 9.21

520113 VESUVIUSINDA BROKERS 1 COUNTER_PARTY 2 9.19

520113 VESUVIUSINDA BROKERS 2 COUNTER_PARTY 1 18.06

520113 VESUVIUSINDA BROKERS 2 COUNTER_PARTY 2 14.77

520113 VESUVIUSINDA BROKERS 3 COUNTER_PARTY 1 19.17

520113 VESUVIUSINDA BROKERS 3 COUNTER_PARTY 2 12.80

520115 Brakes Auto (India) Ltd. BROKERS 1 COUNTER_PARTY 1 43.53

520115 Brakes Auto (India) Ltd. BROKERS 1 COUNTER_PARTY 2 20.50

520115 Brakes Auto (India) Ltd. BROKERS 2 COUNTER_PARTY 1 92.30

520115 Brakes Auto (India) Ltd. BROKERS 2 COUNTER_PARTY 2 6.21

520115 Brakes Auto (India) Ltd. BROKERS 3 COUNTER_PARTY 1 57.81

520115 Brakes Auto (India) Ltd. BROKERS 3 COUNTER_PARTY 2 23.09

520119 Automotive Stampings and Assemblies Ltd. BROKERS 1 COUNTER_PARTY 1 25.35

520119 Automotive Stampings and Assemblies Ltd. BROKERS 1 COUNTER_PARTY 2 15.62

520119 Automotive Stampings and Assemblies Ltd. BROKERS 2 COUNTER_PARTY 1 26.51

520119 Automotive Stampings and Assemblies Ltd. BROKERS 2 COUNTER_PARTY 2 24.18

520119 Automotive Stampings and Assemblies Ltd. BROKERS 3 COUNTER_PARTY 1 14.29

520119 Automotive Stampings and Assemblies Ltd. BROKERS 3 COUNTER_PARTY 2 13.29

520123 ABC India Ltd. BROKERS 1 COUNTER_PARTY 1 98.34

520123 ABC India Ltd. BROKERS 1 COUNTER_PARTY 2 0.53

520123 ABC India Ltd. BROKERS 2 COUNTER_PARTY 1 54.02

520123 ABC India Ltd. BROKERS 2 COUNTER_PARTY 2 8.98

520123 ABC India Ltd. BROKERS 3 COUNTER_PARTY 1 78.58

520123 ABC India Ltd. BROKERS 3 COUNTER_PARTY 2 5.27

520151 SHREY SH LOG BROKERS 1 COUNTER_PARTY 1 15.79

520151 SHREY SH LOG BROKERS 1 COUNTER_PARTY 2 15.71

520151 SHREY SH LOG BROKERS 2 COUNTER_PARTY 1 44.13

520151 SHREY SH LOG BROKERS 2 COUNTER_PARTY 2 15.83

520151 SHREY SH LOG BROKERS 3 COUNTER_PARTY 1 34.91

520151 SHREY SH LOG BROKERS 3 COUNTER_PARTY 2 7.95

521016 Indo Count Industries Ltd BROKERS 1 COUNTER_PARTY 1 12.97

521016 Indo Count Industries Ltd BROKERS 1 COUNTER_PARTY 2 11.88

521016 Indo Count Industries Ltd BROKERS 2 COUNTER_PARTY 1 12.47

521016 Indo Count Industries Ltd BROKERS 2 COUNTER_PARTY 2 11.71

521016 Indo Count Industries Ltd BROKERS 3 COUNTER_PARTY 1 24.39

521016 Indo Count Industries Ltd BROKERS 3 COUNTER_PARTY 2 20.16

521018 Maral Overseas Ltd. BROKERS 1 COUNTER_PARTY 1 10.00

521018 Maral Overseas Ltd. BROKERS 1 COUNTER_PARTY 2 8.53

521018 Maral Overseas Ltd. BROKERS 2 COUNTER_PARTY 1 13.97

521018 Maral Overseas Ltd. BROKERS 2 COUNTER_PARTY 2 10.61

521018 Maral Overseas Ltd. BROKERS 3 COUNTER_PARTY 1 12.26

521018 Maral Overseas Ltd. BROKERS 3 COUNTER_PARTY 2 11.91

521022 SURYAJYOTI S BROKERS 1 COUNTER_PARTY 1 21.98

521022 SURYAJYOTI S BROKERS 1 COUNTER_PARTY 2 21.10

521022 SURYAJYOTI S BROKERS 2 COUNTER_PARTY 1 21.78

521022 SURYAJYOTI S BROKERS 2 COUNTER_PARTY 2 17.56

521022 SURYAJYOTI S BROKERS 3 COUNTER_PARTY 1 21.28

521022 SURYAJYOTI S BROKERS 3 COUNTER_PARTY 2 13.53

521030 NAKODA BROKERS 1 COUNTER_PARTY 1 62.15

521030 NAKODA BROKERS 1 COUNTER_PARTY 2 22.73

521030 NAKODA BROKERS 2 COUNTER_PARTY 1 94.65

521030 NAKODA BROKERS 2 COUNTER_PARTY 2 1.10

521030 NAKODA BROKERS 3 COUNTER_PARTY 1 97.16

521030 NAKODA BROKERS 3 COUNTER_PARTY 2 1.02

521034 SOMA TEX IND BROKERS 1 COUNTER_PARTY 1 24.89

521034 SOMA TEX IND BROKERS 1 COUNTER_PARTY 2 16.11

521034 SOMA TEX IND BROKERS 2 COUNTER_PARTY 1 25.25

521034 SOMA TEX IND BROKERS 2 COUNTER_PARTY 2 21.16

521034 SOMA TEX IND BROKERS 3 COUNTER_PARTY 1 48.99

521034 SOMA TEX IND BROKERS 3 COUNTER_PARTY 2 25.66

521062 Perfect-Octave Media Projects Ltd BROKERS 1 COUNTER_PARTY 1 36.57

521062 Perfect-Octave Media Projects Ltd BROKERS 1 COUNTER_PARTY 2 22.08

521062 Perfect-Octave Media Projects Ltd BROKERS 2 COUNTER_PARTY 1 22.54

521062 Perfect-Octave Media Projects Ltd BROKERS 2 COUNTER_PARTY 2 20.24

521062 Perfect-Octave Media Projects Ltd BROKERS 3 COUNTER_PARTY 1 34.90

521062 Perfect-Octave Media Projects Ltd BROKERS 3 COUNTER_PARTY 2 21.35

521064 Abhishek Industries Ltd BROKERS 1 COUNTER_PARTY 1 13.79

521064 Abhishek Industries Ltd BROKERS 1 COUNTER_PARTY 2 11.27

521064 Abhishek Industries Ltd BROKERS 2 COUNTER_PARTY 1 18.39

521064 Abhishek Industries Ltd BROKERS 2 COUNTER_PARTY 2 4.00

521064 Abhishek Industries Ltd BROKERS 3 COUNTER_PARTY 1 72.05

521064 Abhishek Industries Ltd BROKERS 3 COUNTER_PARTY 2 7.37

521070 ALOK INDUSTR BROKERS 1 COUNTER_PARTY 1 8.54

521070 ALOK INDUSTR BROKERS 1 COUNTER_PARTY 2 5.50

521070 ALOK INDUSTR BROKERS 2 COUNTER_PARTY 1 8.91

521070 ALOK INDUSTR BROKERS 2 COUNTER_PARTY 2 6.68

521070 ALOK INDUSTR BROKERS 3 COUNTER_PARTY 1 8.08

521070 ALOK INDUSTR BROKERS 3 COUNTER_PARTY 2 6.01

521082 Spentex Industries Ltd. BROKERS 1 COUNTER_PARTY 1 14.91

521082 Spentex Industries Ltd. BROKERS 1 COUNTER_PARTY 2 12.22

521082 Spentex Industries Ltd. BROKERS 2 COUNTER_PARTY 1 25.06

521082 Spentex Industries Ltd. BROKERS 2 COUNTER_PARTY 2 20.05

521082 Spentex Industries Ltd. BROKERS 3 COUNTER_PARTY 1 20.71

521082 Spentex Industries Ltd. BROKERS 3 COUNTER_PARTY 2 15.56

521109 Nagreeka Exports Ltd. BROKERS 1 COUNTER_PARTY 1 11.70

521109 Nagreeka Exports Ltd. BROKERS 1 COUNTER_PARTY 2 10.35

521109 Nagreeka Exports Ltd. BROKERS 2 COUNTER_PARTY 1 53.71

521109 Nagreeka Exports Ltd. BROKERS 2 COUNTER_PARTY 2 11.99

521109 Nagreeka Exports Ltd. BROKERS 3 COUNTER_PARTY 1 69.53

521109 Nagreeka Exports Ltd. BROKERS 3 COUNTER_PARTY 2 15.52

521113 SUDITI IND. BROKERS 1 COUNTER_PARTY 1 32.03

521113 SUDITI IND. BROKERS 1 COUNTER_PARTY 2 21.68

521113 SUDITI IND. BROKERS 2 COUNTER_PARTY 1 48.62

521113 SUDITI IND. BROKERS 2 COUNTER_PARTY 2 38.99

521113 SUDITI IND. BROKERS 3 COUNTER_PARTY 1 42.33

521113 SUDITI IND. BROKERS 3 COUNTER_PARTY 2 33.39

521131 Anjani Fabrics Ltd. BROKERS 1 COUNTER_PARTY 1 47.08

521131 Anjani Fabrics Ltd. BROKERS 1 COUNTER_PARTY 2 17.12

521131 Anjani Fabrics Ltd. BROKERS 2 COUNTER_PARTY 1 88.53

521131 Anjani Fabrics Ltd. BROKERS 2 COUNTER_PARTY 2 11.47

521131 Anjani Fabrics Ltd. BROKERS 3 COUNTER_PARTY 1 37.74

521131 Anjani Fabrics Ltd. BROKERS 3 COUNTER_PARTY 2 25.16

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 1 COUNTER_PARTY 1 42.30

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 1 COUNTER_PARTY 2 34.61

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 2 COUNTER_PARTY 1 79.05

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 2 COUNTER_PARTY 2 13.20

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 3 COUNTER_PARTY 1 88.00

521161 Sri Lakshmi Saraswathi Textiles (Ar BROKERS 3 COUNTER_PARTY 2 12.00

521163 ZODIAC CLOTH BROKERS 1 COUNTER_PARTY 1 42.45

521163 ZODIAC CLOTH BROKERS 1 COUNTER_PARTY 2 18.09

521163 ZODIAC CLOTH BROKERS 2 COUNTER_PARTY 1 68.77

521163 ZODIAC CLOTH BROKERS 2 COUNTER_PARTY 2 15.01

521163 ZODIAC CLOTH BROKERS 3 COUNTER_PARTY 1 34.34

521163 ZODIAC CLOTH BROKERS 3 COUNTER_PARTY 2 17.23

521180 Super Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 1 11.87

521180 Super Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 2 11.06

521180 Super Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 1 39.26

521180 Super Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 2 23.88

521180 Super Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 1 40.83

521180 Super Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 2 18.33

521194 SIL INVEST BROKERS 1 COUNTER_PARTY 1 33.60

521194 SIL INVEST BROKERS 1 COUNTER_PARTY 2 27.82

521194 SIL INVEST BROKERS 2 COUNTER_PARTY 1 83.54

521194 SIL INVEST BROKERS 2 COUNTER_PARTY 2 16.46

521194 SIL INVEST BROKERS 3 COUNTER_PARTY 1 61.54

521194 SIL INVEST BROKERS 3 COUNTER_PARTY 2 30.77

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 1 COUNTER_PARTY 1 61.53

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 1 COUNTER_PARTY 2 11.82

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 2 COUNTER_PARTY 1 82.57

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 2 COUNTER_PARTY 2 8.35

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 3 COUNTER_PARTY 1 50.00

521200 Suryalakshmi Cotton Mills Ltd. BROKERS 3 COUNTER_PARTY 2 21.74

521206 Samtex Fashions Ltd. BROKERS 1 COUNTER_PARTY 1 71.58

521206 Samtex Fashions Ltd. BROKERS 1 COUNTER_PARTY 2 19.47

521206 Samtex Fashions Ltd. BROKERS 2 COUNTER_PARTY 1 45.13

521206 Samtex Fashions Ltd. BROKERS 2 COUNTER_PARTY 2 12.39

521206 Samtex Fashions Ltd. BROKERS 2 COUNTER_PARTY 2 12.39

521206 Samtex Fashions Ltd. BROKERS 3 COUNTER_PARTY 1 73.91

521206 Samtex Fashions Ltd. BROKERS 3 COUNTER_PARTY 2 8.70

521220 DAMODAR THRE BROKERS 1 COUNTER_PARTY 1 31.69

521220 DAMODAR THRE BROKERS 1 COUNTER_PARTY 2 12.56

521220 DAMODAR THRE BROKERS 2 COUNTER_PARTY 1 34.18

521220 DAMODAR THRE BROKERS 2 COUNTER_PARTY 2 12.13

521220 DAMODAR THRE BROKERS 3 COUNTER_PARTY 1 27.88

521220 DAMODAR THRE BROKERS 3 COUNTER_PARTY 2 24.66

521242 Kandagiri Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 1 28.18

521242 Kandagiri Spinning Mills Ltd. BROKERS 1 COUNTER_PARTY 2 16.91

521242 Kandagiri Spinning Mills Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

521242 Kandagiri Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 1 34.63

521242 Kandagiri Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 2 13.85

521242 Kandagiri Spinning Mills Ltd. BROKERS 3 COUNTER_PARTY 2 13.85

521246 Paras Petrofils Ltd. BROKERS 1 COUNTER_PARTY 1 38.15

521246 Paras Petrofils Ltd. BROKERS 1 COUNTER_PARTY 2 13.25

521246 Paras Petrofils Ltd. BROKERS 2 COUNTER_PARTY 1 30.78

521246 Paras Petrofils Ltd. BROKERS 2 COUNTER_PARTY 2 18.41

521246 Paras Petrofils Ltd. BROKERS 3 COUNTER_PARTY 1 41.69

521246 Paras Petrofils Ltd. BROKERS 3 COUNTER_PARTY 2 19.69

521248 Kitex Garmenets Ltd. BROKERS 1 COUNTER_PARTY 1 27.26

521248 Kitex Garmenets Ltd. BROKERS 1 COUNTER_PARTY 2 13.70

521248 Kitex Garmenets Ltd. BROKERS 2 COUNTER_PARTY 1 8.67

521248 Kitex Garmenets Ltd. BROKERS 2 COUNTER_PARTY 2 8.02

521248 Kitex Garmenets Ltd. BROKERS 3 COUNTER_PARTY 1 11.34

521248 Kitex Garmenets Ltd. BROKERS 3 COUNTER_PARTY 2 8.76

522004 Batliboi Ltd BROKERS 1 COUNTER_PARTY 1 19.31

522004 Batliboi Ltd BROKERS 1 COUNTER_PARTY 2 10.62

522004 Batliboi Ltd BROKERS 2 COUNTER_PARTY 1 12.70

522004 Batliboi Ltd BROKERS 2 COUNTER_PARTY 2 11.95

522004 Batliboi Ltd BROKERS 3 COUNTER_PARTY 1 27.39

522004 Batliboi Ltd BROKERS 3 COUNTER_PARTY 2 22.54

522017 Fluidomat Ltd. BROKERS 1 COUNTER_PARTY 1 44.32

522017 Fluidomat Ltd. BROKERS 1 COUNTER_PARTY 2 7.35

522017 Fluidomat Ltd. BROKERS 2 COUNTER_PARTY 1 25.58

522017 Fluidomat Ltd. BROKERS 2 COUNTER_PARTY 2 20.65

522017 Fluidomat Ltd. BROKERS 3 COUNTER_PARTY 1 10.44

522017 Fluidomat Ltd. BROKERS 3 COUNTER_PARTY 2 8.65

522029 Windsor Machines Limited BROKERS 1 COUNTER_PARTY 1 23.94

522029 Windsor Machines Limited BROKERS 1 COUNTER_PARTY 2 23.26

522029 Windsor Machines Limited BROKERS 2 COUNTER_PARTY 1 16.29

522029 Windsor Machines Limited BROKERS 2 COUNTER_PARTY 2 14.65

522029 Windsor Machines Limited BROKERS 3 COUNTER_PARTY 1 14.15

522029 Windsor Machines Limited BROKERS 3 COUNTER_PARTY 2 7.52

522034 SHANTHI GEAR BROKERS 1 COUNTER_PARTY 1 99.73

522034 SHANTHI GEAR BROKERS 1 COUNTER_PARTY 2 0.13

522034 SHANTHI GEAR BROKERS 2 COUNTER_PARTY 1 41.35

522034 SHANTHI GEAR BROKERS 2 COUNTER_PARTY 2 18.76

522034 SHANTHI GEAR BROKERS 3 COUNTER_PARTY 1 56.41

522034 SHANTHI GEAR BROKERS 3 COUNTER_PARTY 2 7.25

522064 HONDA SIEL P BROKERS 1 COUNTER_PARTY 1 31.54

522064 HONDA SIEL P BROKERS 1 COUNTER_PARTY 2 10.66

522064 HONDA SIEL P BROKERS 2 COUNTER_PARTY 1 8.82

522064 HONDA SIEL P BROKERS 2 COUNTER_PARTY 2 5.26

522064 HONDA SIEL P BROKERS 3 COUNTER_PARTY 1 14.60

522064 HONDA SIEL P BROKERS 3 COUNTER_PARTY 2 8.89

522073 HITECH GEARS BROKERS 1 COUNTER_PARTY 1 27.69

522073 HITECH GEARS BROKERS 1 COUNTER_PARTY 2 11.69

522073 HITECH GEARS BROKERS 2 COUNTER_PARTY 1 15.63

522073 HITECH GEARS BROKERS 2 COUNTER_PARTY 2 15.03

522073 HITECH GEARS BROKERS 3 COUNTER_PARTY 1 27.83

522073 HITECH GEARS BROKERS 3 COUNTER_PARTY 2 18.55

522074 ELGI EQUIP BROKERS 1 COUNTER_PARTY 1 9.70

522074 ELGI EQUIP BROKERS 1 COUNTER_PARTY 2 5.42

522074 ELGI EQUIP BROKERS 2 COUNTER_PARTY 1 36.89

522074 ELGI EQUIP BROKERS 2 COUNTER_PARTY 2 10.01

522074 ELGI EQUIP BROKERS 3 COUNTER_PARTY 1 6.39

522074 ELGI EQUIP BROKERS 3 COUNTER_PARTY 2 6.10

522085 Stone India Ltd. BROKERS 1 COUNTER_PARTY 1 16.96

522085 Stone India Ltd. BROKERS 1 COUNTER_PARTY 2 15.35

522085 Stone India Ltd. BROKERS 2 COUNTER_PARTY 1 16.64

522085 Stone India Ltd. BROKERS 2 COUNTER_PARTY 2 12.34

522085 Stone India Ltd. BROKERS 3 COUNTER_PARTY 1 14.65

522085 Stone India Ltd. BROKERS 3 COUNTER_PARTY 2 14.55

522101 Kilburn Engineering Ltd BROKERS 1 COUNTER_PARTY 1 17.88

522101 Kilburn Engineering Ltd BROKERS 1 COUNTER_PARTY 2 8.47

522101 Kilburn Engineering Ltd BROKERS 2 COUNTER_PARTY 1 20.91

522101 Kilburn Engineering Ltd BROKERS 2 COUNTER_PARTY 2 15.31

522101 Kilburn Engineering Ltd BROKERS 3 COUNTER_PARTY 1 20.50

522101 Kilburn Engineering Ltd BROKERS 3 COUNTER_PARTY 2 15.98

522105 BIRLA PRETEC BROKERS 1 COUNTER_PARTY 1 26.37

522105 BIRLA PRETEC BROKERS 1 COUNTER_PARTY 2 17.92

522105 BIRLA PRETEC BROKERS 2 COUNTER_PARTY 1 62.00

522105 BIRLA PRETEC BROKERS 2 COUNTER_PARTY 2 11.99

522105 BIRLA PRETEC BROKERS 3 COUNTER_PARTY 1 23.39

522105 BIRLA PRETEC BROKERS 3 COUNTER_PARTY 2 11.52

522113 TIMKEM LT BROKERS 1 COUNTER_PARTY 1 4.18

522113 TIMKEM LT BROKERS 1 COUNTER_PARTY 2 3.74

522113 TIMKEM LT BROKERS 2 COUNTER_PARTY 1 4.03

522113 TIMKEM LT BROKERS 2 COUNTER_PARTY 2 3.93

522113 TIMKEM LT BROKERS 3 COUNTER_PARTY 1 4.22

522113 TIMKEM LT BROKERS 3 COUNTER_PARTY 2 4.13

522122 VOITH PAPER BROKERS 1 COUNTER_PARTY 1 41.26

522122 VOITH PAPER BROKERS 1 COUNTER_PARTY 2 17.30

522122 VOITH PAPER BROKERS 2 COUNTER_PARTY 1 35.53

522122 VOITH PAPER BROKERS 2 COUNTER_PARTY 2 19.00

522122 VOITH PAPER BROKERS 3 COUNTER_PARTY 1 73.01

522122 VOITH PAPER BROKERS 3 COUNTER_PARTY 2 5.94

522134 Artson Engineering Ltd BROKERS 1 COUNTER_PARTY 1 8.50

522134 Artson Engineering Ltd BROKERS 1 COUNTER_PARTY 2 8.33

522134 Artson Engineering Ltd BROKERS 2 COUNTER_PARTY 1 88.52

522134 Artson Engineering Ltd BROKERS 2 COUNTER_PARTY 2 7.68

522134 Artson Engineering Ltd BROKERS 3 COUNTER_PARTY 1 88.03

522134 Artson Engineering Ltd BROKERS 3 COUNTER_PARTY 2 3.21

522142 Techno Forge Limited BROKERS 1 COUNTER_PARTY 1 83.33

522142 Techno Forge Limited BROKERS 1 COUNTER_PARTY 2 16.67

522142 Techno Forge Limited BROKERS 2 COUNTER_PARTY 1 100.00

522142 Techno Forge Limited BROKERS 3 COUNTER_PARTY 1 50.00

522142 Techno Forge Limited BROKERS 3 COUNTER_PARTY 2 30.00

522163 Diamond Cables Ltd. BROKERS 1 COUNTER_PARTY 1 81.54

522163 Diamond Cables Ltd. BROKERS 1 COUNTER_PARTY 2 8.52

522163 Diamond Cables Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

522163 Diamond Cables Ltd. BROKERS 3 COUNTER_PARTY 1 73.92

522163 Diamond Cables Ltd. BROKERS 3 COUNTER_PARTY 2 2.72

522165 INDSIL HYD BROKERS 1 COUNTER_PARTY 1 27.24

522165 INDSIL HYD BROKERS 1 COUNTER_PARTY 2 19.56

522165 INDSIL HYD BROKERS 2 COUNTER_PARTY 1 82.35

522165 INDSIL HYD BROKERS 2 COUNTER_PARTY 2 3.62

522165 INDSIL HYD BROKERS 3 COUNTER_PARTY 1 20.00

522165 INDSIL HYD BROKERS 3 COUNTER_PARTY 2 12.26

522175 SHIVVANI OIL BROKERS 1 COUNTER_PARTY 1 19.59

522175 SHIVVANI OIL BROKERS 1 COUNTER_PARTY 2 12.67

522175 SHIVVANI OIL BROKERS 2 COUNTER_PARTY 1 8.68

522175 SHIVVANI OIL BROKERS 2 COUNTER_PARTY 2 7.94

522175 SHIVVANI OIL BROKERS 3 COUNTER_PARTY 1 24.28

522175 SHIVVANI OIL BROKERS 3 COUNTER_PARTY 2 8.72

522183 ITL Industries Ltd. BROKERS 1 COUNTER_PARTY 1 77.28

522183 ITL Industries Ltd. BROKERS 1 COUNTER_PARTY 2 21.08

522183 ITL Industries Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

522183 ITL Industries Ltd. BROKERS 3 COUNTER_PARTY 1 65.99

522183 ITL Industries Ltd. BROKERS 3 COUNTER_PARTY 2 6.80

522205 Praj Industries Ltd. BROKERS 1 COUNTER_PARTY 1 5.28

522205 Praj Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.46

522205 Praj Industries Ltd. BROKERS 2 COUNTER_PARTY 1 4.62

522205 Praj Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.41

522205 Praj Industries Ltd. BROKERS 3 COUNTER_PARTY 1 5.07

522205 Praj Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.70

522209 Yogi Sung-won (India) Ltd. BROKERS 1 COUNTER_PARTY 1 50.87

522209 Yogi Sung-won (India) Ltd. BROKERS 1 COUNTER_PARTY 2 28.41

522209 Yogi Sung-won (India) Ltd. BROKERS 2 COUNTER_PARTY 1 73.33

522209 Yogi Sung-won (India) Ltd. BROKERS 2 COUNTER_PARTY 2 25.47

522209 Yogi Sung-won (India) Ltd. BROKERS 3 COUNTER_PARTY 1 97.86

522209 Yogi Sung-won (India) Ltd. BROKERS 3 COUNTER_PARTY 2 0.94

522215 Swiss Glasscoat Equipments Ltd. BROKERS 1 COUNTER_PARTY 1 25.91

522215 Swiss Glasscoat Equipments Ltd. BROKERS 1 COUNTER_PARTY 2 15.97

522215 Swiss Glasscoat Equipments Ltd. BROKERS 2 COUNTER_PARTY 1 26.99

522215 Swiss Glasscoat Equipments Ltd. BROKERS 2 COUNTER_PARTY 2 14.80

522215 Swiss Glasscoat Equipments Ltd. BROKERS 3 COUNTER_PARTY 1 52.55

522215 Swiss Glasscoat Equipments Ltd. BROKERS 3 COUNTER_PARTY 2 8.14

522217 Gujarat Apollo Industries Ltd. BROKERS 1 COUNTER_PARTY 1 71.20

522217 Gujarat Apollo Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.27

522217 Gujarat Apollo Industries Ltd. BROKERS 2 COUNTER_PARTY 1 74.87

522217 Gujarat Apollo Industries Ltd. BROKERS 2 COUNTER_PARTY 2 8.61

522217 Gujarat Apollo Industries Ltd. BROKERS 3 COUNTER_PARTY 1 18.54

522217 Gujarat Apollo Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.93

522229 TANEJ AERO A BROKERS 1 COUNTER_PARTY 1 27.45

522229 TANEJ AERO A BROKERS 1 COUNTER_PARTY 2 6.63

522229 TANEJ AERO A BROKERS 2 COUNTER_PARTY 1 88.87

522229 TANEJ AERO A BROKERS 2 COUNTER_PARTY 2 7.51

522229 TANEJ AERO A BROKERS 3 COUNTER_PARTY 1 50.71

522229 TANEJ AERO A BROKERS 3 COUNTER_PARTY 2 17.74

522233 VHCL Industries Limited BROKERS 1 COUNTER_PARTY 1 15.76

522233 VHCL Industries Limited BROKERS 1 COUNTER_PARTY 2 11.56

522233 VHCL Industries Limited BROKERS 2 COUNTER_PARTY 1 28.44

522233 VHCL Industries Limited BROKERS 2 COUNTER_PARTY 2 8.05

522233 VHCL Industries Limited BROKERS 3 COUNTER_PARTY 1 38.29

522233 VHCL Industries Limited BROKERS 3 COUNTER_PARTY 2 31.64

522241 M M FORGINGS BROKERS 1 COUNTER_PARTY 1 9.76

522241 M M FORGINGS BROKERS 1 COUNTER_PARTY 2 9.53

522241 M M FORGINGS BROKERS 2 COUNTER_PARTY 1 18.94

522241 M M FORGINGS BROKERS 2 COUNTER_PARTY 2 11.82

522241 M M FORGINGS BROKERS 3 COUNTER_PARTY 1 15.57

522241 M M FORGINGS BROKERS 3 COUNTER_PARTY 2 14.11

522249 Mayur Uniquoters ltd. BROKERS 1 COUNTER_PARTY 1 13.13

522249 Mayur Uniquoters ltd. BROKERS 1 COUNTER_PARTY 2 5.59

522249 Mayur Uniquoters ltd. BROKERS 2 COUNTER_PARTY 1 11.67

522249 Mayur Uniquoters ltd. BROKERS 2 COUNTER_PARTY 2 7.96

522249 Mayur Uniquoters ltd. BROKERS 3 COUNTER_PARTY 1 10.16

522249 Mayur Uniquoters ltd. BROKERS 3 COUNTER_PARTY 2 5.90

522251 CENLUB INDUS BROKERS 1 COUNTER_PARTY 1 26.65

522251 CENLUB INDUS BROKERS 1 COUNTER_PARTY 2 14.22

522251 CENLUB INDUS BROKERS 2 COUNTER_PARTY 1 61.88

522251 CENLUB INDUS BROKERS 2 COUNTER_PARTY 2 10.40

522251 CENLUB INDUS BROKERS 3 COUNTER_PARTY 1 11.97

522251 CENLUB INDUS BROKERS 3 COUNTER_PARTY 2 10.84

522257 Rajoo Engineers Ltd. BROKERS 1 COUNTER_PARTY 1 99.59

522257 Rajoo Engineers Ltd. BROKERS 1 COUNTER_PARTY 2 0.27

522257 Rajoo Engineers Ltd. BROKERS 2 COUNTER_PARTY 1 50.65

522257 Rajoo Engineers Ltd. BROKERS 2 COUNTER_PARTY 2 13.14

522257 Rajoo Engineers Ltd. BROKERS 3 COUNTER_PARTY 1 32.87

522257 Rajoo Engineers Ltd. BROKERS 3 COUNTER_PARTY 2 13.40

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 1 COUNTER_PARTY 1 8.48

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 1 COUNTER_PARTY 2 3.85

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 2 COUNTER_PARTY 1 6.77

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 2 COUNTER_PARTY 2 5.95

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 3 COUNTER_PARTY 1 5.74

522259 Kalindee Rail Nirman (Engineers) Lt BROKERS 3 COUNTER_PARTY 2 5.60

522261 DOLPHIN OFF BROKERS 1 COUNTER_PARTY 1 6.64

522261 DOLPHIN OFF BROKERS 1 COUNTER_PARTY 2 5.33

522261 DOLPHIN OFF BROKERS 2 COUNTER_PARTY 1 9.00

522261 DOLPHIN OFF BROKERS 2 COUNTER_PARTY 2 8.92

522261 DOLPHIN OFF BROKERS 3 COUNTER_PARTY 1 8.04

522261 DOLPHIN OFF BROKERS 3 COUNTER_PARTY 2 7.79

522263 JMC Projects (india) Ltd. BROKERS 1 COUNTER_PARTY 1 8.56

522263 JMC Projects (india) Ltd. BROKERS 1 COUNTER_PARTY 2 7.69

522263 JMC Projects (india) Ltd. BROKERS 2 COUNTER_PARTY 1 23.69

522263 JMC Projects (india) Ltd. BROKERS 2 COUNTER_PARTY 2 11.65

522263 JMC Projects (india) Ltd. BROKERS 3 COUNTER_PARTY 1 23.13

522263 JMC Projects (india) Ltd. BROKERS 3 COUNTER_PARTY 2 18.79

522275 Alstom T&D India Ltd BROKERS 1 COUNTER_PARTY 1 10.42

522275 Alstom T&D India Ltd BROKERS 1 COUNTER_PARTY 2 5.83

522275 Alstom T&D India Ltd BROKERS 2 COUNTER_PARTY 1 5.95

522275 Alstom T&D India Ltd BROKERS 2 COUNTER_PARTY 2 5.34

522275 Alstom T&D India Ltd BROKERS 3 COUNTER_PARTY 1 13.58

522275 Alstom T&D India Ltd BROKERS 3 COUNTER_PARTY 2 5.51

522281 Ram Ratna Wires Ltd. BROKERS 1 COUNTER_PARTY 1 44.48

522281 Ram Ratna Wires Ltd. BROKERS 1 COUNTER_PARTY 2 17.92

522281 Ram Ratna Wires Ltd. BROKERS 2 COUNTER_PARTY 1 51.41

522281 Ram Ratna Wires Ltd. BROKERS 2 COUNTER_PARTY 2 19.02

522281 Ram Ratna Wires Ltd. BROKERS 3 COUNTER_PARTY 1 24.65

522281 Ram Ratna Wires Ltd. BROKERS 3 COUNTER_PARTY 2 18.75

522285 JAY NECO IND BROKERS 1 COUNTER_PARTY 1 6.52

522285 JAY NECO IND BROKERS 1 COUNTER_PARTY 2 6.18

522285 JAY NECO IND BROKERS 2 COUNTER_PARTY 1 8.52

522285 JAY NECO IND BROKERS 2 COUNTER_PARTY 2 7.33

522285 JAY NECO IND BROKERS 3 COUNTER_PARTY 1 24.62

522285 JAY NECO IND BROKERS 3 COUNTER_PARTY 2 8.88

522287 Kalpataru Power Transmission Ltd. BROKERS 1 COUNTER_PARTY 1 50.52

522287 Kalpataru Power Transmission Ltd. BROKERS 1 COUNTER_PARTY 2 44.79

522287 Kalpataru Power Transmission Ltd. BROKERS 2 COUNTER_PARTY 1 92.56

522287 Kalpataru Power Transmission Ltd. BROKERS 2 COUNTER_PARTY 2 3.68

522287 Kalpataru Power Transmission Ltd. BROKERS 3 COUNTER_PARTY 1 98.93

522287 Kalpataru Power Transmission Ltd. BROKERS 3 COUNTER_PARTY 2 0.88

522294 T & I Global Ltd. BROKERS 1 COUNTER_PARTY 1 57.56

522294 T & I Global Ltd. BROKERS 1 COUNTER_PARTY 2 19.01

522294 T & I Global Ltd. BROKERS 2 COUNTER_PARTY 1 78.25

522294 T & I Global Ltd. BROKERS 2 COUNTER_PARTY 2 21.75

522294 T & I Global Ltd. BROKERS 3 COUNTER_PARTY 1 83.41

522294 T & I Global Ltd. BROKERS 3 COUNTER_PARTY 2 9.32

522295 CONTROL PRIN BROKERS 1 COUNTER_PARTY 1 65.87

522295 CONTROL PRIN BROKERS 1 COUNTER_PARTY 2 10.55

522295 CONTROL PRIN BROKERS 2 COUNTER_PARTY 1 92.03

522295 CONTROL PRIN BROKERS 2 COUNTER_PARTY 2 3.87

522295 CONTROL PRIN BROKERS 3 COUNTER_PARTY 1 55.51

522295 CONTROL PRIN BROKERS 3 COUNTER_PARTY 2 7.29

523011 Weizmann Limited. BROKERS 1 COUNTER_PARTY 1 27.40

523011 Weizmann Limited. BROKERS 1 COUNTER_PARTY 2 24.74

523011 Weizmann Limited. BROKERS 2 COUNTER_PARTY 1 64.44

523011 Weizmann Limited. BROKERS 2 COUNTER_PARTY 2 8.77

523011 Weizmann Limited. BROKERS 3 COUNTER_PARTY 1 26.62

523011 Weizmann Limited. BROKERS 3 COUNTER_PARTY 2 26.33

523023 Sinclairs Hotels Ltd BROKERS 1 COUNTER_PARTY 1 17.56

523023 Sinclairs Hotels Ltd BROKERS 1 COUNTER_PARTY 2 13.26

523023 Sinclairs Hotels Ltd BROKERS 2 COUNTER_PARTY 1 38.72

523023 Sinclairs Hotels Ltd BROKERS 2 COUNTER_PARTY 2 31.49

523023 Sinclairs Hotels Ltd BROKERS 3 COUNTER_PARTY 1 55.49

523023 Sinclairs Hotels Ltd BROKERS 3 COUNTER_PARTY 2 10.98

523100 Cosmo Ferrites Ltd. BROKERS 1 COUNTER_PARTY 1 24.22

523100 Cosmo Ferrites Ltd. BROKERS 1 COUNTER_PARTY 2 21.22

523100 Cosmo Ferrites Ltd. BROKERS 2 COUNTER_PARTY 1 74.36

523100 Cosmo Ferrites Ltd. BROKERS 2 COUNTER_PARTY 2 7.48

523100 Cosmo Ferrites Ltd. BROKERS 3 COUNTER_PARTY 1 78.05

523100 Cosmo Ferrites Ltd. BROKERS 3 COUNTER_PARTY 2 21.95

523116 SANCO TRANS BROKERS 1 COUNTER_PARTY 1 92.44

523116 SANCO TRANS BROKERS 1 COUNTER_PARTY 2 2.94

523116 SANCO TRANS BROKERS 2 COUNTER_PARTY 1 100.00

523116 SANCO TRANS BROKERS 3 COUNTER_PARTY 1 19.71

523116 SANCO TRANS BROKERS 3 COUNTER_PARTY 2 12.75

523127 EIH Associated Hotels Ltd. BROKERS 1 COUNTER_PARTY 1 28.85

523127 EIH Associated Hotels Ltd. BROKERS 1 COUNTER_PARTY 2 13.91

523127 EIH Associated Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

523127 EIH Associated Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 48.20

523127 EIH Associated Hotels Ltd. BROKERS 2 COUNTER_PARTY 2 24.18

523133 Bonanza Industries Ltd BROKERS 1 COUNTER_PARTY 1 61.54

523133 Bonanza Industries Ltd BROKERS 1 COUNTER_PARTY 2 38.46

523133 Bonanza Industries Ltd BROKERS 2 COUNTER_PARTY 1 99.17

523133 Bonanza Industries Ltd BROKERS 2 COUNTER_PARTY 2 0.83

523133 Bonanza Industries Ltd BROKERS 3 COUNTER_PARTY 1 100.00

523200 Classic Diamonds (India) Ltd. BROKERS 1 COUNTER_PARTY 1 38.00

523200 Classic Diamonds (India) Ltd. BROKERS 1 COUNTER_PARTY 2 17.91

523200 Classic Diamonds (India) Ltd. BROKERS 2 COUNTER_PARTY 1 49.71

523200 Classic Diamonds (India) Ltd. BROKERS 2 COUNTER_PARTY 2 18.75

523200 Classic Diamonds (India) Ltd. BROKERS 3 COUNTER_PARTY 1 26.02

523200 Classic Diamonds (India) Ltd. BROKERS 3 COUNTER_PARTY 2 21.88

523204 ABAN OFFSHO BROKERS 1 COUNTER_PARTY 1 4.97

523204 ABAN OFFSHO BROKERS 1 COUNTER_PARTY 2 4.15

523204 ABAN OFFSHO BROKERS 2 COUNTER_PARTY 1 5.02

523204 ABAN OFFSHO BROKERS 2 COUNTER_PARTY 2 4.56

523204 ABAN OFFSHO BROKERS 3 COUNTER_PARTY 1 6.45

523204 ABAN OFFSHO BROKERS 3 COUNTER_PARTY 2 4.34

523207 Kokuyo Camlin Ltd BROKERS 1 COUNTER_PARTY 1 12.53

523207 Kokuyo Camlin Ltd BROKERS 1 COUNTER_PARTY 2 6.65

523207 Kokuyo Camlin Ltd BROKERS 2 COUNTER_PARTY 1 15.75

523207 Kokuyo Camlin Ltd BROKERS 2 COUNTER_PARTY 2 7.03

523207 Kokuyo Camlin Ltd BROKERS 3 COUNTER_PARTY 1 11.66

523207 Kokuyo Camlin Ltd BROKERS 3 COUNTER_PARTY 2 9.81

523221 MCS Ltd BROKERS 1 COUNTER_PARTY 1 32.42

523221 MCS Ltd BROKERS 1 COUNTER_PARTY 2 17.52

523221 MCS Ltd BROKERS 2 COUNTER_PARTY 1 42.81

523221 MCS Ltd BROKERS 2 COUNTER_PARTY 2 32.21

523221 MCS Ltd BROKERS 3 COUNTER_PARTY 1 50.75

523221 MCS Ltd BROKERS 3 COUNTER_PARTY 2 37.56

523229 Bharat Seats Ltd BROKERS 1 COUNTER_PARTY 1 18.62

523229 Bharat Seats Ltd BROKERS 1 COUNTER_PARTY 2 15.93

523229 Bharat Seats Ltd BROKERS 2 COUNTER_PARTY 1 31.28

523229 Bharat Seats Ltd BROKERS 2 COUNTER_PARTY 2 14.21

523229 Bharat Seats Ltd BROKERS 3 COUNTER_PARTY 1 11.54

523229 Bharat Seats Ltd BROKERS 3 COUNTER_PARTY 2 7.99

523236 Shrenuj & Co. Ltd. BROKERS 1 COUNTER_PARTY 1 27.33

523236 Shrenuj & Co. Ltd. BROKERS 1 COUNTER_PARTY 2 20.71

523236 Shrenuj & Co. Ltd. BROKERS 2 COUNTER_PARTY 1 26.48

523236 Shrenuj & Co. Ltd. BROKERS 2 COUNTER_PARTY 2 24.05

523236 Shrenuj & Co. Ltd. BROKERS 3 COUNTER_PARTY 1 33.42

523236 Shrenuj & Co. Ltd. BROKERS 3 COUNTER_PARTY 2 20.82

523261 VENKYS INDIA BROKERS 1 COUNTER_PARTY 1 11.23

523261 VENKYS INDIA BROKERS 1 COUNTER_PARTY 2 10.93

523261 VENKYS INDIA BROKERS 2 COUNTER_PARTY 1 14.59

523261 VENKYS INDIA BROKERS 2 COUNTER_PARTY 2 14.52

523261 VENKYS INDIA BROKERS 3 COUNTER_PARTY 1 16.12

523261 VENKYS INDIA BROKERS 3 COUNTER_PARTY 2 10.95

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 1 COUNTER_PARTY 1 36.04

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 1 COUNTER_PARTY 2 31.13

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 2 COUNTER_PARTY 1 72.75

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 2 COUNTER_PARTY 2 23.15

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 3 COUNTER_PARTY 1 63.19

523269 Advani Hotels & Resorts (India) Ltd. BROKERS 3 COUNTER_PARTY 2 23.28

523277 G.V. Films Ltd. BROKERS 1 COUNTER_PARTY 1 24.08

523277 G.V. Films Ltd. BROKERS 1 COUNTER_PARTY 2 9.62

523277 G.V. Films Ltd. BROKERS 2 COUNTER_PARTY 1 26.81

523277 G.V. Films Ltd. BROKERS 2 COUNTER_PARTY 2 8.69

523277 G.V. Films Ltd. BROKERS 3 COUNTER_PARTY 1 20.08

523277 G.V. Films Ltd. BROKERS 3 COUNTER_PARTY 2 16.28

523283 SUPRHOUSE BROKERS 1 COUNTER_PARTY 1 11.10

523283 SUPRHOUSE BROKERS 1 COUNTER_PARTY 2 7.40

523283 SUPRHOUSE BROKERS 2 COUNTER_PARTY 1 11.45

523283 SUPRHOUSE BROKERS 2 COUNTER_PARTY 2 8.69

523283 SUPRHOUSE BROKERS 3 COUNTER_PARTY 1 95.45

523283 SUPRHOUSE BROKERS 3 COUNTER_PARTY 2 1.36

523307 Panasonic Home Appliances India Company BROKERS 1 COUNTER_PARTY 1 31.27

523307 Panasonic Home Appliances India Company BROKERS 1 COUNTER_PARTY 2 24.52

523307 Panasonic Home Appliances India Company BROKERS 2 COUNTER_PARTY 1 38.85

523307 Panasonic Home Appliances India Company BROKERS 2 COUNTER_PARTY 2 15.38

523307 Panasonic Home Appliances India Company BROKERS 3 COUNTER_PARTY 1 73.20

523307 Panasonic Home Appliances India Company BROKERS 3 COUNTER_PARTY 2 12.50

523319 BALMER LAWRI BROKERS 1 COUNTER_PARTY 1 15.27

523319 BALMER LAWRI BROKERS 1 COUNTER_PARTY 2 9.72

523319 BALMER LAWRI BROKERS 2 COUNTER_PARTY 1 12.93

523319 BALMER LAWRI BROKERS 2 COUNTER_PARTY 2 4.81

523319 BALMER LAWRI BROKERS 3 COUNTER_PARTY 1 18.14

523319 BALMER LAWRI BROKERS 3 COUNTER_PARTY 2 8.51

523323 KOVAI MEDI. BROKERS 1 COUNTER_PARTY 1 48.58

523323 KOVAI MEDI. BROKERS 1 COUNTER_PARTY 2 18.12

523323 KOVAI MEDI. BROKERS 2 COUNTER_PARTY 1 71.21

523323 KOVAI MEDI. BROKERS 2 COUNTER_PARTY 2 22.61

523323 KOVAI MEDI. BROKERS 3 COUNTER_PARTY 1 32.22

523323 KOVAI MEDI. BROKERS 3 COUNTER_PARTY 2 27.44

523367 DCM Shriram Limited BROKERS 1 COUNTER_PARTY 1 94.66

523367 DCM Shriram Limited BROKERS 1 COUNTER_PARTY 2 2.36

523367 DCM Shriram Limited BROKERS 2 COUNTER_PARTY 1 96.09

523367 DCM Shriram Limited BROKERS 2 COUNTER_PARTY 2 2.27

523367 DCM Shriram Limited BROKERS 3 COUNTER_PARTY 1 99.80

523367 DCM Shriram Limited BROKERS 3 COUNTER_PARTY 2 0.07

523367 DCM Shriram Limited BROKERS 3 COUNTER_PARTY 2 0.07

523369 DCM Shriram Industries Ltd. BROKERS 1 COUNTER_PARTY 1 10.80

523369 DCM Shriram Industries Ltd. BROKERS 1 COUNTER_PARTY 2 10.16

523369 DCM Shriram Industries Ltd. BROKERS 2 COUNTER_PARTY 1 30.82

523369 DCM Shriram Industries Ltd. BROKERS 2 COUNTER_PARTY 2 7.80

523369 DCM Shriram Industries Ltd. BROKERS 3 COUNTER_PARTY 1 31.20

523369 DCM Shriram Industries Ltd. BROKERS 3 COUNTER_PARTY 2 8.85

523371 MAWANA SUGAR BROKERS 1 COUNTER_PARTY 1 23.02

523371 MAWANA SUGAR BROKERS 1 COUNTER_PARTY 2 13.81

523371 MAWANA SUGAR BROKERS 2 COUNTER_PARTY 1 8.84

523371 MAWANA SUGAR BROKERS 2 COUNTER_PARTY 2 8.10

523371 MAWANA SUGAR BROKERS 3 COUNTER_PARTY 1 28.35

523371 MAWANA SUGAR BROKERS 3 COUNTER_PARTY 2 15.74

523385 NILKAMAL L BROKERS 1 COUNTER_PARTY 1 5.19

523385 NILKAMAL L BROKERS 1 COUNTER_PARTY 2 4.36

523385 NILKAMAL L BROKERS 2 COUNTER_PARTY 1 5.85

523385 NILKAMAL L BROKERS 2 COUNTER_PARTY 2 5.68

523385 NILKAMAL L BROKERS 3 COUNTER_PARTY 1 79.95

523385 NILKAMAL L BROKERS 3 COUNTER_PARTY 2 12.11

523387 Triton Corp. Ltd. BROKERS 1 COUNTER_PARTY 1 70.25

523387 Triton Corp. Ltd. BROKERS 1 COUNTER_PARTY 2 17.81

523387 Triton Corp. Ltd. BROKERS 2 COUNTER_PARTY 1 83.98

523387 Triton Corp. Ltd. BROKERS 2 COUNTER_PARTY 2 10.22

523387 Triton Corp. Ltd. BROKERS 3 COUNTER_PARTY 1 51.03

523387 Triton Corp. Ltd. BROKERS 3 COUNTER_PARTY 2 20.01

523391 Nahar Investment and Holding Ltd BROKERS 1 COUNTER_PARTY 1 31.58

523391 Nahar Investment and Holding Ltd BROKERS 1 COUNTER_PARTY 2 14.50

523391 Nahar Investment and Holding Ltd BROKERS 1 COUNTER_PARTY 2 14.50

523391 Nahar Investment and Holding Ltd BROKERS 2 COUNTER_PARTY 1 31.97

523391 Nahar Investment and Holding Ltd BROKERS 2 COUNTER_PARTY 2 31.67

523391 Nahar Investment and Holding Ltd BROKERS 3 COUNTER_PARTY 1 24.07

523391 Nahar Investment and Holding Ltd BROKERS 3 COUNTER_PARTY 2 12.13

523395 3M INDIA LTD BROKERS 1 COUNTER_PARTY 1 82.45

523395 3M INDIA LTD BROKERS 1 COUNTER_PARTY 2 5.95

523395 3M INDIA LTD BROKERS 2 COUNTER_PARTY 1 12.67

523395 3M INDIA LTD BROKERS 2 COUNTER_PARTY 2 11.10

523395 3M INDIA LTD BROKERS 3 COUNTER_PARTY 1 11.92

523395 3M INDIA LTD BROKERS 3 COUNTER_PARTY 2 11.53

523398 HITACHI HOME BROKERS 1 COUNTER_PARTY 1 53.02

523398 HITACHI HOME BROKERS 1 COUNTER_PARTY 2 46.50

523398 HITACHI HOME BROKERS 2 COUNTER_PARTY 1 92.87

523398 HITACHI HOME BROKERS 2 COUNTER_PARTY 2 4.28

523398 HITACHI HOME BROKERS 3 COUNTER_PARTY 1 100.00

523405 JM Financial Limited BROKERS 1 COUNTER_PARTY 1 5.79

523405 JM Financial Limited BROKERS 1 COUNTER_PARTY 2 5.13

523405 JM Financial Limited BROKERS 2 COUNTER_PARTY 1 47.61

523405 JM Financial Limited BROKERS 2 COUNTER_PARTY 2 7.89

523405 JM Financial Limited BROKERS 3 COUNTER_PARTY 1 5.65

523405 JM Financial Limited BROKERS 3 COUNTER_PARTY 2 3.97

523411 KRONE COMMUN BROKERS 1 COUNTER_PARTY 1 97.04

523411 KRONE COMMUN BROKERS 1 COUNTER_PARTY 2 1.69

523411 KRONE COMMUN BROKERS 2 COUNTER_PARTY 1 34.51

523411 KRONE COMMUN BROKERS 2 COUNTER_PARTY 2 15.36

523411 KRONE COMMUN BROKERS 3 COUNTER_PARTY 1 24.50

523411 KRONE COMMUN BROKERS 3 COUNTER_PARTY 2 19.26

523425 Sunraj Diamond Exports Ltd. BROKERS 1 COUNTER_PARTY 1 39.95

523425 Sunraj Diamond Exports Ltd. BROKERS 1 COUNTER_PARTY 2 39.24

523425 Sunraj Diamond Exports Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

523425 Sunraj Diamond Exports Ltd. BROKERS 3 COUNTER_PARTY 1 99.70

523425 Sunraj Diamond Exports Ltd. BROKERS 3 COUNTER_PARTY 2 0.30

523445 Reliance Industrial Infrastructure BROKERS 1 COUNTER_PARTY 1 6.75

523445 Reliance Industrial Infrastructure BROKERS 1 COUNTER_PARTY 2 6.45

523445 Reliance Industrial Infrastructure BROKERS 2 COUNTER_PARTY 1 7.82

523445 Reliance Industrial Infrastructure BROKERS 2 COUNTER_PARTY 2 7.09

523445 Reliance Industrial Infrastructure BROKERS 3 COUNTER_PARTY 1 7.85

523445 Reliance Industrial Infrastructure BROKERS 3 COUNTER_PARTY 2 3.26

523449 Sharp India Ltd BROKERS 1 COUNTER_PARTY 1 51.03

523449 Sharp India Ltd BROKERS 1 COUNTER_PARTY 2 18.68

523449 Sharp India Ltd BROKERS 2 COUNTER_PARTY 1 61.68

523449 Sharp India Ltd BROKERS 2 COUNTER_PARTY 2 9.90

523449 Sharp India Ltd BROKERS 3 COUNTER_PARTY 1 25.35

523449 Sharp India Ltd BROKERS 3 COUNTER_PARTY 2 12.42

523455 Techtran Polylenses Ltd. BROKERS 1 COUNTER_PARTY 1 14.50

523455 Techtran Polylenses Ltd. BROKERS 1 COUNTER_PARTY 1 14.50

523455 Techtran Polylenses Ltd. BROKERS 2 COUNTER_PARTY 1 21.64

523455 Techtran Polylenses Ltd. BROKERS 2 COUNTER_PARTY 2 13.43

523455 Techtran Polylenses Ltd. BROKERS 3 COUNTER_PARTY 1 25.21

523455 Techtran Polylenses Ltd. BROKERS 3 COUNTER_PARTY 2 20.68

523457 BOC INDIA LT BROKERS 1 COUNTER_PARTY 1 98.50

523457 BOC INDIA LT BROKERS 1 COUNTER_PARTY 2 1.12

523457 BOC INDIA LT BROKERS 2 COUNTER_PARTY 1 16.53

523457 BOC INDIA LT BROKERS 2 COUNTER_PARTY 2 14.09

523457 BOC INDIA LT BROKERS 3 COUNTER_PARTY 1 32.53

523457 BOC INDIA LT BROKERS 3 COUNTER_PARTY 2 9.37

523475 Lotus Chocolate Co. Ltd. BROKERS 1 COUNTER_PARTY 1 63.33

523475 Lotus Chocolate Co. Ltd. BROKERS 1 COUNTER_PARTY 2 9.03

523475 Lotus Chocolate Co. Ltd. BROKERS 2 COUNTER_PARTY 1 10.33

523475 Lotus Chocolate Co. Ltd. BROKERS 2 COUNTER_PARTY 2 9.04

523475 Lotus Chocolate Co. Ltd. BROKERS 2 COUNTER_PARTY 2 9.04

523475 Lotus Chocolate Co. Ltd. BROKERS 3 COUNTER_PARTY 1 18.84

523475 Lotus Chocolate Co. Ltd. BROKERS 3 COUNTER_PARTY 2 16.60

523477 Gujarat Gas Co. Ltd. BROKERS 1 COUNTER_PARTY 1 99.88

523477 Gujarat Gas Co. Ltd. BROKERS 1 COUNTER_PARTY 2 0.02

523477 Gujarat Gas Co. Ltd. BROKERS 2 COUNTER_PARTY 1 99.98

523477 Gujarat Gas Co. Ltd. BROKERS 2 COUNTER_PARTY 2 0.01

523477 Gujarat Gas Co. Ltd. BROKERS 3 COUNTER_PARTY 1 99.67

523477 Gujarat Gas Co. Ltd. BROKERS 3 COUNTER_PARTY 2 0.06

523519 UNIOFFICE BROKERS 1 COUNTER_PARTY 1 74.12

523519 UNIOFFICE BROKERS 1 COUNTER_PARTY 2 18.48

523519 UNIOFFICE BROKERS 2 COUNTER_PARTY 1 99.97

523519 UNIOFFICE BROKERS 2 COUNTER_PARTY 2 0.03

523519 UNIOFFICE BROKERS 3 COUNTER_PARTY 1 75.10

523519 UNIOFFICE BROKERS 3 COUNTER_PARTY 2 24.90

523523 Rainbow Papers Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

523523 Rainbow Papers Ltd. BROKERS 2 COUNTER_PARTY 1 93.60

523523 Rainbow Papers Ltd. BROKERS 2 COUNTER_PARTY 2 3.10

523523 Rainbow Papers Ltd. BROKERS 3 COUNTER_PARTY 1 99.83

523523 Rainbow Papers Ltd. BROKERS 3 COUNTER_PARTY 2 0.11

523537 APM Industries Ltd. BROKERS 1 COUNTER_PARTY 1 27.51

523537 APM Industries Ltd. BROKERS 1 COUNTER_PARTY 2 14.58

523537 APM Industries Ltd. BROKERS 2 COUNTER_PARTY 1 24.38

523537 APM Industries Ltd. BROKERS 2 COUNTER_PARTY 2 16.86

523537 APM Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.02

523537 APM Industries Ltd. BROKERS 3 COUNTER_PARTY 2 9.56

523539 Precision Wires India ltd. BROKERS 1 COUNTER_PARTY 1 48.95

523539 Precision Wires India ltd. BROKERS 1 COUNTER_PARTY 2 9.76

523539 Precision Wires India ltd. BROKERS 2 COUNTER_PARTY 1 53.11

523539 Precision Wires India ltd. BROKERS 2 COUNTER_PARTY 2 12.59

523539 Precision Wires India ltd. BROKERS 3 COUNTER_PARTY 1 21.31

523539 Precision Wires India ltd. BROKERS 3 COUNTER_PARTY 2 20.72

523550 KRYPTON INDU BROKERS 1 COUNTER_PARTY 1 40.50

523550 KRYPTON INDU BROKERS 1 COUNTER_PARTY 2 17.94

523550 KRYPTON INDU BROKERS 2 COUNTER_PARTY 1 81.29

523550 KRYPTON INDU BROKERS 2 COUNTER_PARTY 2 16.84

523550 KRYPTON INDU BROKERS 3 COUNTER_PARTY 1 37.36

523550 KRYPTON INDU BROKERS 3 COUNTER_PARTY 2 19.12

523558 Network Ltd. BROKERS 1 COUNTER_PARTY 1 45.09

523558 Network Ltd. BROKERS 1 COUNTER_PARTY 2 16.46

523558 Network Ltd. BROKERS 2 COUNTER_PARTY 1 81.26

523558 Network Ltd. BROKERS 2 COUNTER_PARTY 2 12.69

523558 Network Ltd. BROKERS 3 COUNTER_PARTY 1 81.01

523558 Network Ltd. BROKERS 3 COUNTER_PARTY 2 13.01

523574 Future Retail Limited BROKERS 1 COUNTER_PARTY 1 7.68

523574 Future Retail Limited BROKERS 1 COUNTER_PARTY 2 5.90

523574 Future Retail Limited BROKERS 2 COUNTER_PARTY 1 49.75

523574 Future Retail Limited BROKERS 2 COUNTER_PARTY 2 5.49

523574 Future Retail Limited BROKERS 3 COUNTER_PARTY 1 12.84

523574 Future Retail Limited BROKERS 3 COUNTER_PARTY 2 7.29

523586 IND TON DEVL BROKERS 1 COUNTER_PARTY 1 18.30

523586 IND TON DEVL BROKERS 1 COUNTER_PARTY 2 13.48

523586 IND TON DEVL BROKERS 2 COUNTER_PARTY 1 28.39

523586 IND TON DEVL BROKERS 2 COUNTER_PARTY 2 17.21

523586 IND TON DEVL BROKERS 3 COUNTER_PARTY 1 12.59

523586 IND TON DEVL BROKERS 3 COUNTER_PARTY 2 11.11

523592 Jenson & Nicholson (India) Ltd. BROKERS 1 COUNTER_PARTY 1 24.22

523592 Jenson & Nicholson (India) Ltd. BROKERS 1 COUNTER_PARTY 2 13.39

523592 Jenson & Nicholson (India) Ltd. BROKERS 2 COUNTER_PARTY 1 14.26

523592 Jenson & Nicholson (India) Ltd. BROKERS 2 COUNTER_PARTY 2 9.99

523592 Jenson & Nicholson (India) Ltd. BROKERS 3 COUNTER_PARTY 1 32.31

523592 Jenson & Nicholson (India) Ltd. BROKERS 3 COUNTER_PARTY 2 23.08

523594 Kunststoffe Industries Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

523594 Kunststoffe Industries Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

523598 SHIPPING COR BROKERS 1 COUNTER_PARTY 1 4.27

523598 SHIPPING COR BROKERS 1 COUNTER_PARTY 2 3.12

523598 SHIPPING COR BROKERS 2 COUNTER_PARTY 1 5.91

523598 SHIPPING COR BROKERS 2 COUNTER_PARTY 2 3.20

523598 SHIPPING COR BROKERS 3 COUNTER_PARTY 1 4.02

523598 SHIPPING COR BROKERS 3 COUNTER_PARTY 2 4.01

523610 ITI LIMITED BROKERS 1 COUNTER_PARTY 1 7.90

523610 ITI LIMITED BROKERS 1 COUNTER_PARTY 2 7.75

523610 ITI LIMITED BROKERS 2 COUNTER_PARTY 1 13.71

523610 ITI LIMITED BROKERS 2 COUNTER_PARTY 2 11.16

523610 ITI LIMITED BROKERS 3 COUNTER_PARTY 1 25.33

523610 ITI LIMITED BROKERS 3 COUNTER_PARTY 2 20.22

523618 DREDG CORP I BROKERS 1 COUNTER_PARTY 1 5.99

523618 DREDG CORP I BROKERS 1 COUNTER_PARTY 2 5.72

523618 DREDG CORP I BROKERS 2 COUNTER_PARTY 1 6.68

523618 DREDG CORP I BROKERS 2 COUNTER_PARTY 2 5.08

523618 DREDG CORP I BROKERS 3 COUNTER_PARTY 1 9.25

523618 DREDG CORP I BROKERS 3 COUNTER_PARTY 2 9.21

523630 NATIONAL FER BROKERS 1 COUNTER_PARTY 1 13.33

523630 NATIONAL FER BROKERS 1 COUNTER_PARTY 2 7.52

523630 NATIONAL FER BROKERS 2 COUNTER_PARTY 1 9.86

523630 NATIONAL FER BROKERS 2 COUNTER_PARTY 2 8.65

523630 NATIONAL FER BROKERS 3 COUNTER_PARTY 1 13.97

523630 NATIONAL FER BROKERS 3 COUNTER_PARTY 2 10.50

523638 IP RINGS LTD BROKERS 1 COUNTER_PARTY 1 20.90

523638 IP RINGS LTD BROKERS 1 COUNTER_PARTY 2 18.17

523638 IP RINGS LTD BROKERS 2 COUNTER_PARTY 1 32.67

523638 IP RINGS LTD BROKERS 2 COUNTER_PARTY 2 17.28

523638 IP RINGS LTD BROKERS 3 COUNTER_PARTY 1 31.99

523638 IP RINGS LTD BROKERS 3 COUNTER_PARTY 2 19.99

523642 P. I. Industries Ltd. BROKERS 1 COUNTER_PARTY 1 10.04

523642 P. I. Industries Ltd. BROKERS 1 COUNTER_PARTY 2 8.77

523642 P. I. Industries Ltd. BROKERS 2 COUNTER_PARTY 1 71.94

523642 P. I. Industries Ltd. BROKERS 2 COUNTER_PARTY 2 5.53

523642 P. I. Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.52

523642 P. I. Industries Ltd. BROKERS 3 COUNTER_PARTY 2 6.85

523648 Plastiblends India Ltd. BROKERS 1 COUNTER_PARTY 1 23.27

523648 Plastiblends India Ltd. BROKERS 1 COUNTER_PARTY 2 9.68

523648 Plastiblends India Ltd. BROKERS 2 COUNTER_PARTY 1 37.81

523648 Plastiblends India Ltd. BROKERS 2 COUNTER_PARTY 2 28.18

523648 Plastiblends India Ltd. BROKERS 3 COUNTER_PARTY 1 14.11

523648 Plastiblends India Ltd. BROKERS 3 COUNTER_PARTY 2 12.16

523658 Rishiroop Rubber (International) Lt BROKERS 1 COUNTER_PARTY 1 15.82

523658 Rishiroop Rubber (International) Lt BROKERS 1 COUNTER_PARTY 2 15.42

523658 Rishiroop Rubber (International) Lt BROKERS 2 COUNTER_PARTY 1 53.02

523658 Rishiroop Rubber (International) Lt BROKERS 2 COUNTER_PARTY 2 12.53

523658 Rishiroop Rubber (International) Lt BROKERS 3 COUNTER_PARTY 1 50.00

523658 Rishiroop Rubber (International) Lt BROKERS 3 COUNTER_PARTY 2 10.00

523660 Waterbase Limited BROKERS 1 COUNTER_PARTY 1 13.69

523660 Waterbase Limited BROKERS 1 COUNTER_PARTY 2 7.93

523660 Waterbase Limited BROKERS 2 COUNTER_PARTY 1 16.61

523660 Waterbase Limited BROKERS 2 COUNTER_PARTY 2 13.93

523660 Waterbase Limited BROKERS 3 COUNTER_PARTY 1 19.21

523660 Waterbase Limited BROKERS 3 COUNTER_PARTY 2 13.92

523670 Noida Medicare Centre Ltd. BROKERS 1 COUNTER_PARTY 1 21.03

523670 Noida Medicare Centre Ltd. BROKERS 1 COUNTER_PARTY 2 19.55

523670 Noida Medicare Centre Ltd. BROKERS 2 COUNTER_PARTY 1 26.11

523670 Noida Medicare Centre Ltd. BROKERS 2 COUNTER_PARTY 2 20.15

523670 Noida Medicare Centre Ltd. BROKERS 3 COUNTER_PARTY 1 49.50

523670 Noida Medicare Centre Ltd. BROKERS 3 COUNTER_PARTY 2 14.85

523672 FLEX FOODS L BROKERS 1 COUNTER_PARTY 1 11.01

523672 FLEX FOODS L BROKERS 1 COUNTER_PARTY 2 10.14

523672 FLEX FOODS L BROKERS 2 COUNTER_PARTY 1 16.41

523672 FLEX FOODS L BROKERS 2 COUNTER_PARTY 2 15.39

523672 FLEX FOODS L BROKERS 3 COUNTER_PARTY 1 11.15

523672 FLEX FOODS L BROKERS 3 COUNTER_PARTY 2 9.64

523694 Apcotex Industries Limited BROKERS 1 COUNTER_PARTY 1 24.79

523694 Apcotex Industries Limited BROKERS 1 COUNTER_PARTY 2 5.84

523694 Apcotex Industries Limited BROKERS 2 COUNTER_PARTY 1 15.10

523694 Apcotex Industries Limited BROKERS 2 COUNTER_PARTY 2 6.45

523694 Apcotex Industries Limited BROKERS 3 COUNTER_PARTY 1 8.05

523694 Apcotex Industries Limited BROKERS 3 COUNTER_PARTY 2 7.43

523696 MALAR HOSPIT BROKERS 1 COUNTER_PARTY 1 22.48

523696 MALAR HOSPIT BROKERS 1 COUNTER_PARTY 2 6.36

523696 MALAR HOSPIT BROKERS 2 COUNTER_PARTY 1 16.75

523696 MALAR HOSPIT BROKERS 2 COUNTER_PARTY 2 9.23

523696 MALAR HOSPIT BROKERS 3 COUNTER_PARTY 1 13.76

523696 MALAR HOSPIT BROKERS 3 COUNTER_PARTY 2 10.58

523704 MASTEK BROKERS 1 COUNTER_PARTY 1 5.98

523704 MASTEK BROKERS 1 COUNTER_PARTY 2 5.67

523704 MASTEK BROKERS 2 COUNTER_PARTY 1 14.65

523704 MASTEK BROKERS 2 COUNTER_PARTY 2 4.93

523704 MASTEK BROKERS 3 COUNTER_PARTY 1 7.24

523704 MASTEK BROKERS 3 COUNTER_PARTY 2 5.91

523708 EIMCO ELEC I BROKERS 1 COUNTER_PARTY 1 26.52

523708 EIMCO ELEC I BROKERS 1 COUNTER_PARTY 2 15.99

523708 EIMCO ELEC I BROKERS 2 COUNTER_PARTY 1 56.09

523708 EIMCO ELEC I BROKERS 2 COUNTER_PARTY 2 12.68

523708 EIMCO ELEC I BROKERS 3 COUNTER_PARTY 1 42.87

523708 EIMCO ELEC I BROKERS 3 COUNTER_PARTY 2 10.06

523716 Ashiana Housing Limited BROKERS 1 COUNTER_PARTY 1 86.86

523716 Ashiana Housing Limited BROKERS 1 COUNTER_PARTY 2 1.69

523716 Ashiana Housing Limited BROKERS 2 COUNTER_PARTY 1 99.01

523716 Ashiana Housing Limited BROKERS 2 COUNTER_PARTY 2 0.58

523716 Ashiana Housing Limited BROKERS 3 COUNTER_PARTY 1 10.99

523716 Ashiana Housing Limited BROKERS 3 COUNTER_PARTY 2 9.51

523724 Vijay Shanthi Builders Ltd BROKERS 1 COUNTER_PARTY 1 8.56

523724 Vijay Shanthi Builders Ltd BROKERS 1 COUNTER_PARTY 2 6.90

523724 Vijay Shanthi Builders Ltd BROKERS 2 COUNTER_PARTY 1 7.78

523724 Vijay Shanthi Builders Ltd BROKERS 2 COUNTER_PARTY 2 6.39

523724 Vijay Shanthi Builders Ltd BROKERS 3 COUNTER_PARTY 1 18.30

523724 Vijay Shanthi Builders Ltd BROKERS 3 COUNTER_PARTY 2 12.05

523736 Dhunseri Tea & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 7.76

523736 Dhunseri Tea & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 5.87

523736 Dhunseri Tea & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 8.51

523736 Dhunseri Tea & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 7.48

523736 Dhunseri Tea & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.99

523736 Dhunseri Tea & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 8.52

523754 EPC Industrie Ltd BROKERS 1 COUNTER_PARTY 1 11.10

523754 EPC Industrie Ltd BROKERS 1 COUNTER_PARTY 2 7.90

523754 EPC Industrie Ltd BROKERS 2 COUNTER_PARTY 1 32.08

523754 EPC Industrie Ltd BROKERS 2 COUNTER_PARTY 2 7.44

523754 EPC Industrie Ltd BROKERS 3 COUNTER_PARTY 1 27.25

523754 EPC Industrie Ltd BROKERS 3 COUNTER_PARTY 2 10.12

523756 SREI INFRA BROKERS 1 COUNTER_PARTY 1 5.35

523756 SREI INFRA BROKERS 1 COUNTER_PARTY 2 4.50

523756 SREI INFRA BROKERS 2 COUNTER_PARTY 1 6.90

523756 SREI INFRA BROKERS 2 COUNTER_PARTY 2 5.95

523756 SREI INFRA BROKERS 3 COUNTER_PARTY 1 6.25

523756 SREI INFRA BROKERS 3 COUNTER_PARTY 2 5.66

523768 GUJARAT BORO BROKERS 1 COUNTER_PARTY 1 57.00

523768 GUJARAT BORO BROKERS 1 COUNTER_PARTY 2 9.84

523768 GUJARAT BORO BROKERS 2 COUNTER_PARTY 1 65.48

523768 GUJARAT BORO BROKERS 2 COUNTER_PARTY 2 22.83

523768 GUJARAT BORO BROKERS 3 COUNTER_PARTY 1 27.31

523768 GUJARAT BORO BROKERS 3 COUNTER_PARTY 2 6.76

523792 Mazda Ltd. BROKERS 1 COUNTER_PARTY 1 40.20

523792 Mazda Ltd. BROKERS 1 COUNTER_PARTY 2 9.44

523792 Mazda Ltd. BROKERS 2 COUNTER_PARTY 1 9.64

523792 Mazda Ltd. BROKERS 2 COUNTER_PARTY 2 8.76

523792 Mazda Ltd. BROKERS 3 COUNTER_PARTY 1 12.03

523792 Mazda Ltd. BROKERS 3 COUNTER_PARTY 2 11.46

523796 Viceroy Hotels Ltd. BROKERS 1 COUNTER_PARTY 1 10.82

523796 Viceroy Hotels Ltd. BROKERS 1 COUNTER_PARTY 2 8.97

523796 Viceroy Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 30.57

523796 Viceroy Hotels Ltd. BROKERS 2 COUNTER_PARTY 2 20.10

523796 Viceroy Hotels Ltd. BROKERS 3 COUNTER_PARTY 1 19.04

523796 Viceroy Hotels Ltd. BROKERS 3 COUNTER_PARTY 2 17.46

523810 Kaleidoscope Films Limited BROKERS 1 COUNTER_PARTY 1 16.45

523810 Kaleidoscope Films Limited BROKERS 1 COUNTER_PARTY 2 13.76

523810 Kaleidoscope Films Limited BROKERS 2 COUNTER_PARTY 1 48.52

523810 Kaleidoscope Films Limited BROKERS 2 COUNTER_PARTY 2 19.19

523810 Kaleidoscope Films Limited BROKERS 3 COUNTER_PARTY 1 57.31

523810 Kaleidoscope Films Limited BROKERS 3 COUNTER_PARTY 2 25.87

523820 NEOCORP INTE BROKERS 1 COUNTER_PARTY 1 17.80

523820 NEOCORP INTE BROKERS 1 COUNTER_PARTY 2 10.00

523820 NEOCORP INTE BROKERS 2 COUNTER_PARTY 1 13.90

523820 NEOCORP INTE BROKERS 2 COUNTER_PARTY 2 10.90

523820 NEOCORP INTE BROKERS 3 COUNTER_PARTY 1 23.91

523820 NEOCORP INTE BROKERS 3 COUNTER_PARTY 2 15.68

523838 Simplex Infrastructures Limited BROKERS 1 COUNTER_PARTY 1 4.88

523838 Simplex Infrastructures Limited BROKERS 1 COUNTER_PARTY 2 4.73

523838 Simplex Infrastructures Limited BROKERS 2 COUNTER_PARTY 1 6.19

523838 Simplex Infrastructures Limited BROKERS 2 COUNTER_PARTY 2 5.52

523838 Simplex Infrastructures Limited BROKERS 3 COUNTER_PARTY 1 15.61

523838 Simplex Infrastructures Limited BROKERS 3 COUNTER_PARTY 2 4.43

523840 Innovative Tech Pack Ltd BROKERS 1 COUNTER_PARTY 1 34.20

523840 Innovative Tech Pack Ltd BROKERS 1 COUNTER_PARTY 2 33.52

523840 Innovative Tech Pack Ltd BROKERS 2 COUNTER_PARTY 1 62.46

523840 Innovative Tech Pack Ltd BROKERS 2 COUNTER_PARTY 2 26.57

523840 Innovative Tech Pack Ltd BROKERS 3 COUNTER_PARTY 1 69.64

523840 Innovative Tech Pack Ltd BROKERS 3 COUNTER_PARTY 2 30.23

523842 Super Tannery Limited BROKERS 1 COUNTER_PARTY 1 10.77

523842 Super Tannery Limited BROKERS 1 COUNTER_PARTY 2 10.75

523842 Super Tannery Limited BROKERS 2 COUNTER_PARTY 1 16.61

523842 Super Tannery Limited BROKERS 2 COUNTER_PARTY 2 14.23

523842 Super Tannery Limited BROKERS 3 COUNTER_PARTY 1 23.82

523842 Super Tannery Limited BROKERS 3 COUNTER_PARTY 2 19.27

523856 Torrent Cables Ltd BROKERS 1 COUNTER_PARTY 1 9.45

523856 Torrent Cables Ltd BROKERS 1 COUNTER_PARTY 2 7.58

523856 Torrent Cables Ltd BROKERS 2 COUNTER_PARTY 1 21.19

523856 Torrent Cables Ltd BROKERS 2 COUNTER_PARTY 2 19.32

523856 Torrent Cables Ltd BROKERS 3 COUNTER_PARTY 1 25.78

523856 Torrent Cables Ltd BROKERS 3 COUNTER_PARTY 2 17.81

523874 Precision Containeurs Ltd BROKERS 1 COUNTER_PARTY 1 33.82

523874 Precision Containeurs Ltd BROKERS 1 COUNTER_PARTY 2 29.48

523874 Precision Containeurs Ltd BROKERS 2 COUNTER_PARTY 1 66.03

523874 Precision Containeurs Ltd BROKERS 2 COUNTER_PARTY 2 12.82

523874 Precision Containeurs Ltd BROKERS 3 COUNTER_PARTY 1 37.74

523874 Precision Containeurs Ltd BROKERS 3 COUNTER_PARTY 2 36.25

523890 DS KULKARNI BROKERS 1 COUNTER_PARTY 1 86.66

523890 DS KULKARNI BROKERS 1 COUNTER_PARTY 2 4.31

523890 DS KULKARNI BROKERS 2 COUNTER_PARTY 1 87.66

523890 DS KULKARNI BROKERS 2 COUNTER_PARTY 2 3.13

523890 DS KULKARNI BROKERS 3 COUNTER_PARTY 1 5.30

523890 DS KULKARNI BROKERS 3 COUNTER_PARTY 2 5.19

524000 Magma Fincorp Limited BROKERS 1 COUNTER_PARTY 1 55.91

524000 Magma Fincorp Limited BROKERS 1 COUNTER_PARTY 2 7.21

524000 Magma Fincorp Limited BROKERS 2 COUNTER_PARTY 1 7.72

524000 Magma Fincorp Limited BROKERS 2 COUNTER_PARTY 2 7.54

524000 Magma Fincorp Limited BROKERS 3 COUNTER_PARTY 1 64.18

524000 Magma Fincorp Limited BROKERS 3 COUNTER_PARTY 2 8.07

524019 Hydro S & S Industries Ltd. BROKERS 1 COUNTER_PARTY 1 21.64

524019 Hydro S & S Industries Ltd. BROKERS 1 COUNTER_PARTY 2 16.08

524019 Hydro S & S Industries Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

524019 Hydro S & S Industries Ltd. BROKERS 3 COUNTER_PARTY 1 30.53

524019 Hydro S & S Industries Ltd. BROKERS 3 COUNTER_PARTY 2 21.89

524037 Rama Phosphates Ltd. BROKERS 1 COUNTER_PARTY 1 23.99

524037 Rama Phosphates Ltd. BROKERS 1 COUNTER_PARTY 2 14.84

524037 Rama Phosphates Ltd. BROKERS 2 COUNTER_PARTY 1 20.83

524037 Rama Phosphates Ltd. BROKERS 2 COUNTER_PARTY 2 11.50

524037 Rama Phosphates Ltd. BROKERS 3 COUNTER_PARTY 1 35.82

524037 Rama Phosphates Ltd. BROKERS 3 COUNTER_PARTY 2 4.87

524051 Polyplex Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 19.60

524051 Polyplex Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 7.37

524051 Polyplex Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 17.86

524051 Polyplex Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 8.82

524051 Polyplex Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 14.22

524051 Polyplex Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 8.99

524075 Albert David Ltd. BROKERS 1 COUNTER_PARTY 1 5.90

524075 Albert David Ltd. BROKERS 1 COUNTER_PARTY 2 5.89

524075 Albert David Ltd. BROKERS 2 COUNTER_PARTY 1 10.62

524075 Albert David Ltd. BROKERS 2 COUNTER_PARTY 2 7.14

524075 Albert David Ltd. BROKERS 3 COUNTER_PARTY 1 13.80

524075 Albert David Ltd. BROKERS 3 COUNTER_PARTY 2 10.81

524080 Haryana Leather Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 42.78

524080 Haryana Leather Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 14.26

524080 Haryana Leather Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 69.18

524080 Haryana Leather Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 10.00

524080 Haryana Leather Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 10.00

524080 Haryana Leather Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 69.58

524080 Haryana Leather Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 7.85

524084 MONSANTO IND BROKERS 1 COUNTER_PARTY 1 100.00

524084 MONSANTO IND BROKERS 1 COUNTER_PARTY 2 0.00

524084 MONSANTO IND BROKERS 2 COUNTER_PARTY 1 80.75

524084 MONSANTO IND BROKERS 2 COUNTER_PARTY 2 2.85

524084 MONSANTO IND BROKERS 3 COUNTER_PARTY 1 95.18

524084 MONSANTO IND BROKERS 3 COUNTER_PARTY 2 2.52

524091 ACRYSIL LTD. BROKERS 1 COUNTER_PARTY 1 20.03

524091 ACRYSIL LTD. BROKERS 1 COUNTER_PARTY 2 9.25

524091 ACRYSIL LTD. BROKERS 2 COUNTER_PARTY 1 10.99

524091 ACRYSIL LTD. BROKERS 2 COUNTER_PARTY 2 10.90

524091 ACRYSIL LTD. BROKERS 3 COUNTER_PARTY 1 37.65

524091 ACRYSIL LTD. BROKERS 3 COUNTER_PARTY 2 9.09

524103 Linear Polymers Ltd. BROKERS 1 COUNTER_PARTY 1 62.50

524103 Linear Polymers Ltd. BROKERS 1 COUNTER_PARTY 2 12.50

524103 Linear Polymers Ltd. BROKERS 1 COUNTER_PARTY 2 12.50

524103 Linear Polymers Ltd. BROKERS 1 COUNTER_PARTY 2 12.50

524103 Linear Polymers Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

524103 Linear Polymers Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

524103 Linear Polymers Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

524103 Linear Polymers Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

524109 Kabra Extrusion Technik Ltd BROKERS 1 COUNTER_PARTY 1 10.35

524109 Kabra Extrusion Technik Ltd BROKERS 1 COUNTER_PARTY 2 7.68

524109 Kabra Extrusion Technik Ltd BROKERS 2 COUNTER_PARTY 1 51.09

524109 Kabra Extrusion Technik Ltd BROKERS 2 COUNTER_PARTY 2 14.60

524109 Kabra Extrusion Technik Ltd BROKERS 3 COUNTER_PARTY 1 56.39

524109 Kabra Extrusion Technik Ltd BROKERS 3 COUNTER_PARTY 2 5.06

524129 Vinyl Chemicals (India) Ltd. BROKERS 1 COUNTER_PARTY 1 17.74

524129 Vinyl Chemicals (India) Ltd. BROKERS 1 COUNTER_PARTY 2 8.75

524129 Vinyl Chemicals (India) Ltd. BROKERS 2 COUNTER_PARTY 1 18.49

524129 Vinyl Chemicals (India) Ltd. BROKERS 2 COUNTER_PARTY 2 11.21

524129 Vinyl Chemicals (India) Ltd. BROKERS 3 COUNTER_PARTY 1 20.23

524129 Vinyl Chemicals (India) Ltd. BROKERS 3 COUNTER_PARTY 2 14.46

524164 IOL CHEM PH BROKERS 1 COUNTER_PARTY 1 77.87

524164 IOL CHEM PH BROKERS 1 COUNTER_PARTY 2 8.33

524164 IOL CHEM PH BROKERS 2 COUNTER_PARTY 1 14.88

524164 IOL CHEM PH BROKERS 2 COUNTER_PARTY 2 10.42

524164 IOL CHEM PH BROKERS 3 COUNTER_PARTY 1 26.91

524164 IOL CHEM PH BROKERS 3 COUNTER_PARTY 2 13.46

524200 Vinati Organics Ltd. BROKERS 1 COUNTER_PARTY 1 11.40

524200 Vinati Organics Ltd. BROKERS 1 COUNTER_PARTY 2 8.35

524200 Vinati Organics Ltd. BROKERS 2 COUNTER_PARTY 1 7.24

524200 Vinati Organics Ltd. BROKERS 2 COUNTER_PARTY 2 6.54

524200 Vinati Organics Ltd. BROKERS 3 COUNTER_PARTY 1 17.15

524200 Vinati Organics Ltd. BROKERS 3 COUNTER_PARTY 2 11.75

524204 Teesta Agro Industries Ltd BROKERS 1 COUNTER_PARTY 1 73.89

524204 Teesta Agro Industries Ltd BROKERS 1 COUNTER_PARTY 2 24.63

524204 Teesta Agro Industries Ltd BROKERS 2 COUNTER_PARTY 1 100.00

524204 Teesta Agro Industries Ltd BROKERS 3 COUNTER_PARTY 1 100.00

524204 Teesta Agro Industries Ltd BROKERS 3 COUNTER_PARTY 1 100.00

524204 Teesta Agro Industries Ltd BROKERS 3 COUNTER_PARTY 1 100.00

524208 Aarti Industries Ltd BROKERS 1 COUNTER_PARTY 1 4.11

524208 Aarti Industries Ltd BROKERS 1 COUNTER_PARTY 2 3.97

524208 Aarti Industries Ltd BROKERS 2 COUNTER_PARTY 1 7.12

524208 Aarti Industries Ltd BROKERS 2 COUNTER_PARTY 2 6.49

524208 Aarti Industries Ltd BROKERS 3 COUNTER_PARTY 1 8.58

524208 Aarti Industries Ltd BROKERS 3 COUNTER_PARTY 2 6.68

524212 Wanbury Limited BROKERS 1 COUNTER_PARTY 1 95.44

524212 Wanbury Limited BROKERS 1 COUNTER_PARTY 2 0.95

524212 Wanbury Limited BROKERS 2 COUNTER_PARTY 1 13.66

524212 Wanbury Limited BROKERS 2 COUNTER_PARTY 2 8.42

524212 Wanbury Limited BROKERS 3 COUNTER_PARTY 1 18.18

524212 Wanbury Limited BROKERS 3 COUNTER_PARTY 2 9.87

524218 RESONANCE BROKERS 1 COUNTER_PARTY 1 26.48

524218 RESONANCE BROKERS 1 COUNTER_PARTY 2 20.77

524218 RESONANCE BROKERS 2 COUNTER_PARTY 1 71.16

524218 RESONANCE BROKERS 2 COUNTER_PARTY 2 15.91

524218 RESONANCE BROKERS 3 COUNTER_PARTY 1 45.67

524218 RESONANCE BROKERS 3 COUNTER_PARTY 2 22.95

524226 Gujarat Ambuja Exports Ltd. BROKERS 1 COUNTER_PARTY 1 6.47

524226 Gujarat Ambuja Exports Ltd. BROKERS 1 COUNTER_PARTY 2 6.31

524226 Gujarat Ambuja Exports Ltd. BROKERS 2 COUNTER_PARTY 1 16.29

524226 Gujarat Ambuja Exports Ltd. BROKERS 2 COUNTER_PARTY 2 8.13

524226 Gujarat Ambuja Exports Ltd. BROKERS 3 COUNTER_PARTY 1 18.53

524226 Gujarat Ambuja Exports Ltd. BROKERS 3 COUNTER_PARTY 2 10.02

524230 RASHTRIYA CH BROKERS 1 COUNTER_PARTY 1 6.18

524230 RASHTRIYA CH BROKERS 1 COUNTER_PARTY 2 5.00

524230 RASHTRIYA CH BROKERS 2 COUNTER_PARTY 1 5.31

524230 RASHTRIYA CH BROKERS 2 COUNTER_PARTY 2 4.57

524230 RASHTRIYA CH BROKERS 3 COUNTER_PARTY 1 5.55

524230 RASHTRIYA CH BROKERS 3 COUNTER_PARTY 2 5.24

524232 Maharashtra Polybutenes Ltd BROKERS 1 COUNTER_PARTY 1 31.72

524232 Maharashtra Polybutenes Ltd BROKERS 1 COUNTER_PARTY 2 15.20

524232 Maharashtra Polybutenes Ltd BROKERS 2 COUNTER_PARTY 1 39.19

524232 Maharashtra Polybutenes Ltd BROKERS 2 COUNTER_PARTY 2 24.26

524232 Maharashtra Polybutenes Ltd BROKERS 3 COUNTER_PARTY 1 83.42

524232 Maharashtra Polybutenes Ltd BROKERS 3 COUNTER_PARTY 2 6.19

524280 Kopran Ltd. BROKERS 1 COUNTER_PARTY 1 4.50

524280 Kopran Ltd. BROKERS 1 COUNTER_PARTY 2 3.68

524280 Kopran Ltd. BROKERS 2 COUNTER_PARTY 1 3.73

524280 Kopran Ltd. BROKERS 2 COUNTER_PARTY 2 3.49

524280 Kopran Ltd. BROKERS 3 COUNTER_PARTY 1 5.98

524280 Kopran Ltd. BROKERS 3 COUNTER_PARTY 2 3.70

524288 Aimco Pesticides Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

524288 Aimco Pesticides Ltd. BROKERS 2 COUNTER_PARTY 1 27.69

524288 Aimco Pesticides Ltd. BROKERS 2 COUNTER_PARTY 2 17.93

524288 Aimco Pesticides Ltd. BROKERS 3 COUNTER_PARTY 1 33.94

524288 Aimco Pesticides Ltd. BROKERS 3 COUNTER_PARTY 2 13.59

524314 Gujarat Terce Laboratories Ltd BROKERS 1 COUNTER_PARTY 1 19.35

524314 Gujarat Terce Laboratories Ltd BROKERS 1 COUNTER_PARTY 2 17.42

524314 Gujarat Terce Laboratories Ltd BROKERS 2 COUNTER_PARTY 1 35.45

524314 Gujarat Terce Laboratories Ltd BROKERS 2 COUNTER_PARTY 2 25.30

524314 Gujarat Terce Laboratories Ltd BROKERS 3 COUNTER_PARTY 1 17.67

524314 Gujarat Terce Laboratories Ltd BROKERS 3 COUNTER_PARTY 2 14.13

524330 JAYANT AG OG BROKERS 1 COUNTER_PARTY 1 100.00

524330 JAYANT AG OG BROKERS 2 COUNTER_PARTY 1 9.15

524330 JAYANT AG OG BROKERS 2 COUNTER_PARTY 2 8.67

524330 JAYANT AG OG BROKERS 3 COUNTER_PARTY 1 21.56

524330 JAYANT AG OG BROKERS 3 COUNTER_PARTY 2 16.90

524332 BHATINDA CH. BROKERS 1 COUNTER_PARTY 1 51.51

524332 BHATINDA CH. BROKERS 1 COUNTER_PARTY 2 18.56

524332 BHATINDA CH. BROKERS 2 COUNTER_PARTY 1 75.19

524332 BHATINDA CH. BROKERS 2 COUNTER_PARTY 2 11.61

524332 BHATINDA CH. BROKERS 3 COUNTER_PARTY 1 70.00

524332 BHATINDA CH. BROKERS 3 COUNTER_PARTY 2 30.00

524342 Indo Borax & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 90.90

524342 Indo Borax & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 4.94

524342 Indo Borax & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

524342 Indo Borax & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 54.44

524342 Indo Borax & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 18.43

524348 AARTI DRUGS BROKERS 1 COUNTER_PARTY 1 9.94

524348 AARTI DRUGS BROKERS 1 COUNTER_PARTY 2 5.56

524348 AARTI DRUGS BROKERS 2 COUNTER_PARTY 1 9.35

524348 AARTI DRUGS BROKERS 2 COUNTER_PARTY 2 4.85

524348 AARTI DRUGS BROKERS 3 COUNTER_PARTY 1 15.96

524348 AARTI DRUGS BROKERS 3 COUNTER_PARTY 2 11.37

524372 Orchid Chemicals & Pharmaceuticals BROKERS 1 COUNTER_PARTY 1 7.08

524372 Orchid Chemicals & Pharmaceuticals BROKERS 1 COUNTER_PARTY 2 4.35

524372 Orchid Chemicals & Pharmaceuticals BROKERS 2 COUNTER_PARTY 1 5.68

524372 Orchid Chemicals & Pharmaceuticals BROKERS 2 COUNTER_PARTY 2 5.02

524372 Orchid Chemicals & Pharmaceuticals BROKERS 3 COUNTER_PARTY 1 5.31

524372 Orchid Chemicals & Pharmaceuticals BROKERS 3 COUNTER_PARTY 2 4.54

524388 Crazy Infotech Ltd. BROKERS 1 COUNTER_PARTY 1 80.00

524388 Crazy Infotech Ltd. BROKERS 1 COUNTER_PARTY 2 19.40

524388 Crazy Infotech Ltd. BROKERS 2 COUNTER_PARTY 1 39.24

524388 Crazy Infotech Ltd. BROKERS 2 COUNTER_PARTY 2 26.76

524388 Crazy Infotech Ltd. BROKERS 3 COUNTER_PARTY 1 85.84

524388 Crazy Infotech Ltd. BROKERS 3 COUNTER_PARTY 2 8.85

524394 Vimta Labs Ltd. BROKERS 1 COUNTER_PARTY 1 8.80

524394 Vimta Labs Ltd. BROKERS 1 COUNTER_PARTY 2 5.13

524394 Vimta Labs Ltd. BROKERS 2 COUNTER_PARTY 1 9.63

524394 Vimta Labs Ltd. BROKERS 2 COUNTER_PARTY 2 7.37

524394 Vimta Labs Ltd. BROKERS 3 COUNTER_PARTY 1 7.89

524394 Vimta Labs Ltd. BROKERS 3 COUNTER_PARTY 2 5.75

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 1 COUNTER_PARTY 1 31.59

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 1 COUNTER_PARTY 2 22.09

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 2 COUNTER_PARTY 1 56.69

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 2 COUNTER_PARTY 2 16.47

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 3 COUNTER_PARTY 1 57.86

524412 Aarey Drugs & Pharmaceuticals Ltd BROKERS 3 COUNTER_PARTY 2 11.76

524446 Sabero Organics Gujarat Ltd. BROKERS 1 COUNTER_PARTY 1 87.54

524446 Sabero Organics Gujarat Ltd. BROKERS 1 COUNTER_PARTY 2 4.91

524446 Sabero Organics Gujarat Ltd. BROKERS 2 COUNTER_PARTY 1 99.06

524446 Sabero Organics Gujarat Ltd. BROKERS 2 COUNTER_PARTY 2 0.74

524446 Sabero Organics Gujarat Ltd. BROKERS 3 COUNTER_PARTY 1 52.93

524446 Sabero Organics Gujarat Ltd. BROKERS 3 COUNTER_PARTY 2 8.24

524470 Syncom Formulations (India) Ltd. BROKERS 1 COUNTER_PARTY 1 38.54

524470 Syncom Formulations (India) Ltd. BROKERS 1 COUNTER_PARTY 2 19.02

524470 Syncom Formulations (India) Ltd. BROKERS 2 COUNTER_PARTY 1 99.81

524470 Syncom Formulations (India) Ltd. BROKERS 2 COUNTER_PARTY 2 0.19

524470 Syncom Formulations (India) Ltd. BROKERS 3 COUNTER_PARTY 1 36.83

524470 Syncom Formulations (India) Ltd. BROKERS 3 COUNTER_PARTY 2 18.72

524480 RIDD SID GLU BROKERS 1 COUNTER_PARTY 1 21.06

524480 RIDD SID GLU BROKERS 1 COUNTER_PARTY 2 9.98

524480 RIDD SID GLU BROKERS 2 COUNTER_PARTY 1 23.16

524480 RIDD SID GLU BROKERS 2 COUNTER_PARTY 2 20.89

524480 RIDD SID GLU BROKERS 3 COUNTER_PARTY 1 32.29

524480 RIDD SID GLU BROKERS 3 COUNTER_PARTY 2 16.46

524494 Ipca Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 97.38

524494 Ipca Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 1.46

524494 Ipca Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 98.50

524494 Ipca Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 0.70

524494 Ipca Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 73.99

524494 Ipca Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 13.30

524500 Kilitch Drugs (I) Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

524500 Kilitch Drugs (I) Ltd. BROKERS 2 COUNTER_PARTY 1 22.80

524500 Kilitch Drugs (I) Ltd. BROKERS 2 COUNTER_PARTY 2 12.84

524500 Kilitch Drugs (I) Ltd. BROKERS 3 COUNTER_PARTY 1 23.00

524500 Kilitch Drugs (I) Ltd. BROKERS 3 COUNTER_PARTY 2 12.14

524516 Bacil Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 83.33

524516 Bacil Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 16.67

524516 Bacil Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

524516 Bacil Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

524518 Krebs Biochemicals & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 18.62

524518 Krebs Biochemicals & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 14.41

524518 Krebs Biochemicals & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 34.44

524518 Krebs Biochemicals & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 22.96

524518 Krebs Biochemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 46.55

524518 Krebs Biochemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 15.04

524518 Krebs Biochemicals & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 15.04

524522 LAFAN PETROC BROKERS 1 COUNTER_PARTY 1 15.45

524522 LAFAN PETROC BROKERS 1 COUNTER_PARTY 2 14.92

524522 LAFAN PETROC BROKERS 2 COUNTER_PARTY 1 31.63

524522 LAFAN PETROC BROKERS 2 COUNTER_PARTY 2 23.72

524522 LAFAN PETROC BROKERS 3 COUNTER_PARTY 1 26.04

524522 LAFAN PETROC BROKERS 3 COUNTER_PARTY 1 26.04

524540 Secunderabad Health Care Ltd. BROKERS 1 COUNTER_PARTY 1 14.87

524540 Secunderabad Health Care Ltd. BROKERS 1 COUNTER_PARTY 2 13.23

524540 Secunderabad Health Care Ltd. BROKERS 2 COUNTER_PARTY 1 58.52

524540 Secunderabad Health Care Ltd. BROKERS 2 COUNTER_PARTY 2 41.48

524540 Secunderabad Health Care Ltd. BROKERS 3 COUNTER_PARTY 1 66.03

524540 Secunderabad Health Care Ltd. BROKERS 3 COUNTER_PARTY 2 33.59

524542 SUKHJIT ST C BROKERS 1 COUNTER_PARTY 1 11.03

524542 SUKHJIT ST C BROKERS 1 COUNTER_PARTY 2 9.20

524542 SUKHJIT ST C BROKERS 2 COUNTER_PARTY 1 15.52

524542 SUKHJIT ST C BROKERS 2 COUNTER_PARTY 2 13.93

524542 SUKHJIT ST C BROKERS 3 COUNTER_PARTY 1 19.44

524542 SUKHJIT ST C BROKERS 3 COUNTER_PARTY 2 16.86

524552 Shasun Pharmaceuticals Limited BROKERS 1 COUNTER_PARTY 1 6.63

524552 Shasun Pharmaceuticals Limited BROKERS 1 COUNTER_PARTY 2 4.67

524552 Shasun Pharmaceuticals Limited BROKERS 2 COUNTER_PARTY 1 6.74

524552 Shasun Pharmaceuticals Limited BROKERS 2 COUNTER_PARTY 2 5.06

524552 Shasun Pharmaceuticals Limited BROKERS 3 COUNTER_PARTY 1 10.05

524552 Shasun Pharmaceuticals Limited BROKERS 3 COUNTER_PARTY 2 6.95

524558 Neuland Laboratories Limited. BROKERS 1 COUNTER_PARTY 1 29.60

524558 Neuland Laboratories Limited. BROKERS 1 COUNTER_PARTY 2 11.35

524558 Neuland Laboratories Limited. BROKERS 2 COUNTER_PARTY 1 37.10

524558 Neuland Laboratories Limited. BROKERS 2 COUNTER_PARTY 2 22.83

524558 Neuland Laboratories Limited. BROKERS 3 COUNTER_PARTY 1 24.34

524558 Neuland Laboratories Limited. BROKERS 3 COUNTER_PARTY 2 13.07

524570 Poddar Pigments Ltd. BROKERS 1 COUNTER_PARTY 1 33.39

524570 Poddar Pigments Ltd. BROKERS 1 COUNTER_PARTY 2 7.49

524570 Poddar Pigments Ltd. BROKERS 2 COUNTER_PARTY 1 90.90

524570 Poddar Pigments Ltd. BROKERS 2 COUNTER_PARTY 2 5.48

524570 Poddar Pigments Ltd. BROKERS 3 COUNTER_PARTY 1 52.50

524570 Poddar Pigments Ltd. BROKERS 3 COUNTER_PARTY 2 11.68

524594 Ashok Alco-Chem Ltd. BROKERS 1 COUNTER_PARTY 1 54.05

524594 Ashok Alco-Chem Ltd. BROKERS 1 COUNTER_PARTY 2 14.78

524594 Ashok Alco-Chem Ltd. BROKERS 2 COUNTER_PARTY 1 90.91

524594 Ashok Alco-Chem Ltd. BROKERS 2 COUNTER_PARTY 2 9.09

524594 Ashok Alco-Chem Ltd. BROKERS 3 COUNTER_PARTY 1 54.16

524594 Ashok Alco-Chem Ltd. BROKERS 3 COUNTER_PARTY 2 19.80

524606 Beryl Drugs Ltd. BROKERS 1 COUNTER_PARTY 1 90.29

524606 Beryl Drugs Ltd. BROKERS 1 COUNTER_PARTY 2 2.80

524606 Beryl Drugs Ltd. BROKERS 2 COUNTER_PARTY 1 17.69

524606 Beryl Drugs Ltd. BROKERS 2 COUNTER_PARTY 2 14.41

524606 Beryl Drugs Ltd. BROKERS 3 COUNTER_PARTY 1 24.06

524606 Beryl Drugs Ltd. BROKERS 3 COUNTER_PARTY 2 14.78

524648 INDO AMINES BROKERS 1 COUNTER_PARTY 1 19.37

524648 INDO AMINES BROKERS 1 COUNTER_PARTY 2 13.04

524648 INDO AMINES BROKERS 2 COUNTER_PARTY 1 16.28

524648 INDO AMINES BROKERS 2 COUNTER_PARTY 2 9.54

524648 INDO AMINES BROKERS 3 COUNTER_PARTY 1 34.02

524648 INDO AMINES BROKERS 3 COUNTER_PARTY 2 19.68

524652 Ind-Swift Ltd. BROKERS 1 COUNTER_PARTY 1 29.86

524652 Ind-Swift Ltd. BROKERS 1 COUNTER_PARTY 2 10.27

524652 Ind-Swift Ltd. BROKERS 2 COUNTER_PARTY 1 22.52

524652 Ind-Swift Ltd. BROKERS 2 COUNTER_PARTY 2 14.75

524652 Ind-Swift Ltd. BROKERS 3 COUNTER_PARTY 1 23.23

524652 Ind-Swift Ltd. BROKERS 3 COUNTER_PARTY 2 9.61

524654 NATURAL CAPS BROKERS 1 COUNTER_PARTY 1 21.70

524654 NATURAL CAPS BROKERS 1 COUNTER_PARTY 2 16.82

524654 NATURAL CAPS BROKERS 2 COUNTER_PARTY 1 51.66

524654 NATURAL CAPS BROKERS 2 COUNTER_PARTY 2 14.21

524654 NATURAL CAPS BROKERS 3 COUNTER_PARTY 1 15.38

524654 NATURAL CAPS BROKERS 3 COUNTER_PARTY 2 11.74

524661 Welcure Drugs & Pharmaceuticals ltd BROKERS 1 COUNTER_PARTY 1 30.30

524661 Welcure Drugs & Pharmaceuticals ltd BROKERS 1 COUNTER_PARTY 2 21.21

524661 Welcure Drugs & Pharmaceuticals ltd BROKERS 2 COUNTER_PARTY 1 80.00

524661 Welcure Drugs & Pharmaceuticals ltd BROKERS 2 COUNTER_PARTY 2 20.00

524661 Welcure Drugs & Pharmaceuticals ltd BROKERS 3 COUNTER_PARTY 1 100.00

524663 Bharat Immunologicals & Biologicals BROKERS 1 COUNTER_PARTY 1 10.12

524663 Bharat Immunologicals & Biologicals BROKERS 1 COUNTER_PARTY 2 6.63

524663 Bharat Immunologicals & Biologicals BROKERS 2 COUNTER_PARTY 1 9.26

524663 Bharat Immunologicals & Biologicals BROKERS 2 COUNTER_PARTY 2 8.38

524663 Bharat Immunologicals & Biologicals BROKERS 3 COUNTER_PARTY 1 13.41

524663 Bharat Immunologicals & Biologicals BROKERS 3 COUNTER_PARTY 2 7.98

524667 SOTL BROKERS 1 COUNTER_PARTY 1 8.97

524667 SOTL BROKERS 1 COUNTER_PARTY 2 8.91

524667 SOTL BROKERS 2 COUNTER_PARTY 1 13.18

524667 SOTL BROKERS 2 COUNTER_PARTY 2 6.72

524667 SOTL BROKERS 3 COUNTER_PARTY 1 9.53

524667 SOTL BROKERS 3 COUNTER_PARTY 2 9.48

524669 HESTER PHARM BROKERS 1 COUNTER_PARTY 1 52.58

524669 HESTER PHARM BROKERS 1 COUNTER_PARTY 2 29.59

524669 HESTER PHARM BROKERS 2 COUNTER_PARTY 1 66.31

524669 HESTER PHARM BROKERS 2 COUNTER_PARTY 2 20.39

524669 HESTER PHARM BROKERS 3 COUNTER_PARTY 1 50.00

524669 HESTER PHARM BROKERS 3 COUNTER_PARTY 2 28.42

524687 Basant Agro-Tech (India) Ltd. BROKERS 1 COUNTER_PARTY 1 24.26

524687 Basant Agro-Tech (India) Ltd. BROKERS 1 COUNTER_PARTY 2 19.98

524687 Basant Agro-Tech (India) Ltd. BROKERS 2 COUNTER_PARTY 1 12.79

524687 Basant Agro-Tech (India) Ltd. BROKERS 2 COUNTER_PARTY 2 9.72

524687 Basant Agro-Tech (India) Ltd. BROKERS 3 COUNTER_PARTY 1 15.45

524687 Basant Agro-Tech (India) Ltd. BROKERS 3 COUNTER_PARTY 2 8.62

524689 PARENTER DRU BROKERS 1 COUNTER_PARTY 1 11.64

524689 PARENTER DRU BROKERS 1 COUNTER_PARTY 2 11.57

524689 PARENTER DRU BROKERS 2 COUNTER_PARTY 1 19.17

524689 PARENTER DRU BROKERS 2 COUNTER_PARTY 2 12.78

524689 PARENTER DRU BROKERS 3 COUNTER_PARTY 1 16.77

524689 PARENTER DRU BROKERS 3 COUNTER_PARTY 2 13.24

524699 KILBUR CHEMI BROKERS 1 COUNTER_PARTY 1 28.23

524699 KILBUR CHEMI BROKERS 1 COUNTER_PARTY 2 8.58

524699 KILBUR CHEMI BROKERS 2 COUNTER_PARTY 1 28.80

524699 KILBUR CHEMI BROKERS 2 COUNTER_PARTY 2 26.21

524699 KILBUR CHEMI BROKERS 3 COUNTER_PARTY 1 37.04

524699 KILBUR CHEMI BROKERS 3 COUNTER_PARTY 2 29.72

524703 Sandu Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 1 48.39

524703 Sandu Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 2 13.71

524703 Sandu Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 1 77.97

524703 Sandu Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 2 7.10

524703 Sandu Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 1 49.95

524703 Sandu Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 2 26.02

524709 Nagarjuna Agrichem Ltd BROKERS 1 COUNTER_PARTY 1 10.93

524709 Nagarjuna Agrichem Ltd BROKERS 1 COUNTER_PARTY 2 10.89

524709 Nagarjuna Agrichem Ltd BROKERS 2 COUNTER_PARTY 1 11.49

524709 Nagarjuna Agrichem Ltd BROKERS 2 COUNTER_PARTY 2 9.05

524709 Nagarjuna Agrichem Ltd BROKERS 3 COUNTER_PARTY 1 13.37

524709 Nagarjuna Agrichem Ltd BROKERS 3 COUNTER_PARTY 2 10.94

524715 Sun Pharmaceutical Industries Ltd. BROKERS 1 COUNTER_PARTY 1 4.92

524715 Sun Pharmaceutical Industries Ltd. BROKERS 1 COUNTER_PARTY 2 2.70

524715 Sun Pharmaceutical Industries Ltd. BROKERS 2 COUNTER_PARTY 1 4.81

524715 Sun Pharmaceutical Industries Ltd. BROKERS 2 COUNTER_PARTY 2 2.80

524715 Sun Pharmaceutical Industries Ltd. BROKERS 3 COUNTER_PARTY 1 4.86

524715 Sun Pharmaceutical Industries Ltd. BROKERS 3 COUNTER_PARTY 2 4.82

524731 JENBURK PHAR BROKERS 1 COUNTER_PARTY 1 6.10

524731 JENBURK PHAR BROKERS 1 COUNTER_PARTY 2 5.99

524731 JENBURK PHAR BROKERS 2 COUNTER_PARTY 1 23.43

524731 JENBURK PHAR BROKERS 2 COUNTER_PARTY 2 13.74

524731 JENBURK PHAR BROKERS 3 COUNTER_PARTY 1 15.73

524731 JENBURK PHAR BROKERS 3 COUNTER_PARTY 2 6.21

524735 HIKAL LTD BROKERS 1 COUNTER_PARTY 1 17.47

524735 HIKAL LTD BROKERS 1 COUNTER_PARTY 2 11.15

524735 HIKAL LTD BROKERS 2 COUNTER_PARTY 1 21.30

524735 HIKAL LTD BROKERS 2 COUNTER_PARTY 2 14.11

524735 HIKAL LTD BROKERS 3 COUNTER_PARTY 1 17.31

524735 HIKAL LTD BROKERS 3 COUNTER_PARTY 2 12.97

524742 Caplin Point Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 11.00

524742 Caplin Point Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 9.49

524742 Caplin Point Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 15.44

524742 Caplin Point Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 13.96

524742 Caplin Point Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 5.92

524742 Caplin Point Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 5.65

524748 Link Pharma Chem Ltd. BROKERS 1 COUNTER_PARTY 1 43.34

524748 Link Pharma Chem Ltd. BROKERS 1 COUNTER_PARTY 2 24.69

524748 Link Pharma Chem Ltd. BROKERS 2 COUNTER_PARTY 1 52.30

524748 Link Pharma Chem Ltd. BROKERS 2 COUNTER_PARTY 2 29.35

524748 Link Pharma Chem Ltd. BROKERS 3 COUNTER_PARTY 1 37.11

524748 Link Pharma Chem Ltd. BROKERS 3 COUNTER_PARTY 2 31.26

524760 Arvind International ltd. BROKERS 1 COUNTER_PARTY 1 100.00

524760 Arvind International ltd. BROKERS 2 COUNTER_PARTY 1 46.99

524760 Arvind International ltd. BROKERS 2 COUNTER_PARTY 2 29.39

524760 Arvind International ltd. BROKERS 3 COUNTER_PARTY 1 73.12

524760 Arvind International ltd. BROKERS 3 COUNTER_PARTY 2 17.00

524764 NUTRAPLUS PR BROKERS 1 COUNTER_PARTY 1 50.44

524764 NUTRAPLUS PR BROKERS 1 COUNTER_PARTY 2 31.18

524764 NUTRAPLUS PR BROKERS 2 COUNTER_PARTY 1 99.75

524764 NUTRAPLUS PR BROKERS 2 COUNTER_PARTY 2 0.25

524764 NUTRAPLUS PR BROKERS 3 COUNTER_PARTY 1 94.88

524764 NUTRAPLUS PR BROKERS 3 COUNTER_PARTY 2 5.11

524774 NGL Fine Chem Ltd. BROKERS 1 COUNTER_PARTY 1 51.93

524774 NGL Fine Chem Ltd. BROKERS 1 COUNTER_PARTY 2 25.97

524774 NGL Fine Chem Ltd. BROKERS 2 COUNTER_PARTY 1 42.86

524774 NGL Fine Chem Ltd. BROKERS 2 COUNTER_PARTY 2 23.38

524774 NGL Fine Chem Ltd. BROKERS 3 COUNTER_PARTY 1 86.54

524774 NGL Fine Chem Ltd. BROKERS 3 COUNTER_PARTY 2 8.65

524804 Aurobindo Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 5.55

524804 Aurobindo Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 3.19

524804 Aurobindo Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 6.30

524804 Aurobindo Pharma Ltd. BROKERS 2 COUNTER_PARTY 2 5.52

524804 Aurobindo Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 5.98

524804 Aurobindo Pharma Ltd. BROKERS 3 COUNTER_PARTY 2 5.28

524808 Phyto Chem (India) Ltd. BROKERS 1 COUNTER_PARTY 1 20.78

524808 Phyto Chem (India) Ltd. BROKERS 1 COUNTER_PARTY 2 20.28

524808 Phyto Chem (India) Ltd. BROKERS 2 COUNTER_PARTY 1 50.84

524808 Phyto Chem (India) Ltd. BROKERS 2 COUNTER_PARTY 2 18.80

524808 Phyto Chem (India) Ltd. BROKERS 3 COUNTER_PARTY 1 83.84

524808 Phyto Chem (India) Ltd. BROKERS 3 COUNTER_PARTY 2 6.64

524816 Natco Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 6.74

524816 Natco Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 4.08

524816 Natco Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 5.12

524816 Natco Pharma Ltd. BROKERS 2 COUNTER_PARTY 2 3.80

524816 Natco Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 12.06

524816 Natco Pharma Ltd. BROKERS 3 COUNTER_PARTY 2 3.89

524820 PANAM PETROC BROKERS 1 COUNTER_PARTY 1 100.00

524820 PANAM PETROC BROKERS 1 COUNTER_PARTY 1 100.00

524820 PANAM PETROC BROKERS 3 COUNTER_PARTY 1 35.55

524820 PANAM PETROC BROKERS 3 COUNTER_PARTY 2 18.85

524824 Bal Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 14.48

524824 Bal Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 12.43

524824 Bal Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 19.19

524824 Bal Pharma Ltd. BROKERS 2 COUNTER_PARTY 2 9.54

524824 Bal Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 19.41

524824 Bal Pharma Ltd. BROKERS 3 COUNTER_PARTY 2 12.31

524828 BDH INDUSTRI BROKERS 1 COUNTER_PARTY 1 47.48

524828 BDH INDUSTRI BROKERS 1 COUNTER_PARTY 2 9.80

524828 BDH INDUSTRI BROKERS 2 COUNTER_PARTY 1 48.00

524828 BDH INDUSTRI BROKERS 2 COUNTER_PARTY 2 13.42

524828 BDH INDUSTRI BROKERS 3 COUNTER_PARTY 1 13.83

524828 BDH INDUSTRI BROKERS 3 COUNTER_PARTY 2 8.49

524830 Elder Health Care ltd. BROKERS 1 COUNTER_PARTY 1 16.40

524830 Elder Health Care ltd. BROKERS 1 COUNTER_PARTY 2 12.86

524830 Elder Health Care ltd. BROKERS 2 COUNTER_PARTY 1 55.70

524830 Elder Health Care ltd. BROKERS 2 COUNTER_PARTY 2 14.03

524830 Elder Health Care ltd. BROKERS 3 COUNTER_PARTY 1 60.35

524830 Elder Health Care ltd. BROKERS 3 COUNTER_PARTY 2 9.99

526015 Kemrock Industries & Exports Limite BROKERS 1 COUNTER_PARTY 1 91.58

526015 Kemrock Industries & Exports Limite BROKERS 1 COUNTER_PARTY 2 3.55

526015 Kemrock Industries & Exports Limite BROKERS 2 COUNTER_PARTY 1 11.21

526015 Kemrock Industries & Exports Limite BROKERS 2 COUNTER_PARTY 2 10.73

526015 Kemrock Industries & Exports Limite BROKERS 3 COUNTER_PARTY 1 11.94

526015 Kemrock Industries & Exports Limite BROKERS 3 COUNTER_PARTY 2 9.55

526027 CUBEX TUBING BROKERS 1 COUNTER_PARTY 1 26.52

526027 CUBEX TUBING BROKERS 1 COUNTER_PARTY 2 11.79

526027 CUBEX TUBING BROKERS 2 COUNTER_PARTY 1 13.67

526027 CUBEX TUBING BROKERS 2 COUNTER_PARTY 2 10.91

526027 CUBEX TUBING BROKERS 3 COUNTER_PARTY 1 37.80

526027 CUBEX TUBING BROKERS 3 COUNTER_PARTY 2 15.49

526045 Luminaire Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 30.81

526045 Luminaire Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 23.91

526045 Luminaire Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 39.69

526045 Luminaire Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 34.77

526045 Luminaire Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 27.89

526045 Luminaire Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 17.29

526049 LAKSHMI COT BROKERS 1 COUNTER_PARTY 1 23.06

526049 LAKSHMI COT BROKERS 1 COUNTER_PARTY 2 22.33

526049 LAKSHMI COT BROKERS 2 COUNTER_PARTY 1 11.59

526049 LAKSHMI COT BROKERS 2 COUNTER_PARTY 2 10.68

526049 LAKSHMI COT BROKERS 3 COUNTER_PARTY 1 34.18

526049 LAKSHMI COT BROKERS 3 COUNTER_PARTY 2 28.97

526067 KCCL Plastic Ltd BROKERS 1 COUNTER_PARTY 1 100.00

526067 KCCL Plastic Ltd BROKERS 1 COUNTER_PARTY 1 100.00

526067 KCCL Plastic Ltd BROKERS 3 COUNTER_PARTY 1 53.92

526067 KCCL Plastic Ltd BROKERS 3 COUNTER_PARTY 2 11.82

526093 Sathavahana Ispat Ltd. BROKERS 1 COUNTER_PARTY 1 12.82

526093 Sathavahana Ispat Ltd. BROKERS 1 COUNTER_PARTY 2 7.92

526093 Sathavahana Ispat Ltd. BROKERS 2 COUNTER_PARTY 1 97.34

526093 Sathavahana Ispat Ltd. BROKERS 2 COUNTER_PARTY 2 1.64

526093 Sathavahana Ispat Ltd. BROKERS 3 COUNTER_PARTY 1 41.56

526093 Sathavahana Ispat Ltd. BROKERS 3 COUNTER_PARTY 2 19.41

526109 Pricol Ltd. BROKERS 1 COUNTER_PARTY 1 8.89

526109 Pricol Ltd. BROKERS 1 COUNTER_PARTY 2 6.70

526109 Pricol Ltd. BROKERS 2 COUNTER_PARTY 1 8.18

526109 Pricol Ltd. BROKERS 2 COUNTER_PARTY 2 5.39

526109 Pricol Ltd. BROKERS 3 COUNTER_PARTY 1 21.69

526109 Pricol Ltd. BROKERS 3 COUNTER_PARTY 2 13.11

526133 Supertex Industries Ltd BROKERS 1 COUNTER_PARTY 1 23.92

526133 Supertex Industries Ltd BROKERS 1 COUNTER_PARTY 2 22.71

526133 Supertex Industries Ltd BROKERS 2 COUNTER_PARTY 1 64.44

526133 Supertex Industries Ltd BROKERS 2 COUNTER_PARTY 2 10.55

526133 Supertex Industries Ltd BROKERS 3 COUNTER_PARTY 1 90.56

526133 Supertex Industries Ltd BROKERS 3 COUNTER_PARTY 2 3.06

526139 Transgene Biotek Ltd. BROKERS 1 COUNTER_PARTY 1 15.95

526139 Transgene Biotek Ltd. BROKERS 1 COUNTER_PARTY 2 7.10

526139 Transgene Biotek Ltd. BROKERS 2 COUNTER_PARTY 1 14.41

526139 Transgene Biotek Ltd. BROKERS 2 COUNTER_PARTY 2 6.43

526139 Transgene Biotek Ltd. BROKERS 3 COUNTER_PARTY 1 50.59

526139 Transgene Biotek Ltd. BROKERS 3 COUNTER_PARTY 2 6.36

526141 Compact Disk India Ltd. BROKERS 1 COUNTER_PARTY 1 21.15

526141 Compact Disk India Ltd. BROKERS 1 COUNTER_PARTY 2 19.86

526141 Compact Disk India Ltd. BROKERS 2 COUNTER_PARTY 1 20.84

526141 Compact Disk India Ltd. BROKERS 2 COUNTER_PARTY 2 15.43

526141 Compact Disk India Ltd. BROKERS 3 COUNTER_PARTY 1 18.39

526141 Compact Disk India Ltd. BROKERS 3 COUNTER_PARTY 2 12.24

526143 Milton Plastics Ltd. BROKERS 1 COUNTER_PARTY 1 12.24

526143 Milton Plastics Ltd. BROKERS 1 COUNTER_PARTY 2 11.72

526143 Milton Plastics Ltd. BROKERS 2 COUNTER_PARTY 1 33.89

526143 Milton Plastics Ltd. BROKERS 2 COUNTER_PARTY 2 25.27

526143 Milton Plastics Ltd. BROKERS 3 COUNTER_PARTY 1 35.53

526143 Milton Plastics Ltd. BROKERS 3 COUNTER_PARTY 2 19.86

526161 SPENTA INTER BROKERS 1 COUNTER_PARTY 1 100.00

526161 SPENTA INTER BROKERS 1 COUNTER_PARTY 1 100.00

526161 SPENTA INTER BROKERS 3 COUNTER_PARTY 1 43.61

526161 SPENTA INTER BROKERS 3 COUNTER_PARTY 2 42.52

526169 MULTIBASE I BROKERS 1 COUNTER_PARTY 1 28.89

526169 MULTIBASE I BROKERS 1 COUNTER_PARTY 2 18.90

526169 MULTIBASE I BROKERS 2 COUNTER_PARTY 1 53.58

526169 MULTIBASE I BROKERS 2 COUNTER_PARTY 2 18.66

526169 MULTIBASE I BROKERS 3 COUNTER_PARTY 1 40.94

526169 MULTIBASE I BROKERS 3 COUNTER_PARTY 2 27.48

526173 Andrew Yule & Company Ltd BROKERS 1 COUNTER_PARTY 1 65.31

526173 Andrew Yule & Company Ltd BROKERS 1 COUNTER_PARTY 2 3.91

526173 Andrew Yule & Company Ltd BROKERS 2 COUNTER_PARTY 1 9.73

526173 Andrew Yule & Company Ltd BROKERS 2 COUNTER_PARTY 2 4.26

526173 Andrew Yule & Company Ltd BROKERS 3 COUNTER_PARTY 1 36.04

526173 Andrew Yule & Company Ltd BROKERS 3 COUNTER_PARTY 2 9.33

526179 LUDOLOW JUTE BROKERS 1 COUNTER_PARTY 1 27.61

526179 LUDOLOW JUTE BROKERS 1 COUNTER_PARTY 2 17.24

526179 LUDOLOW JUTE BROKERS 2 COUNTER_PARTY 1 28.35

526179 LUDOLOW JUTE BROKERS 2 COUNTER_PARTY 2 28.03

526179 LUDOLOW JUTE BROKERS 3 COUNTER_PARTY 1 16.96

526179 LUDOLOW JUTE BROKERS 3 COUNTER_PARTY 2 13.55

526209 K.S.Oils Ltd. BROKERS 1 COUNTER_PARTY 1 12.60

526209 K.S.Oils Ltd. BROKERS 1 COUNTER_PARTY 2 12.08

526209 K.S.Oils Ltd. BROKERS 2 COUNTER_PARTY 1 15.12

526209 K.S.Oils Ltd. BROKERS 2 COUNTER_PARTY 2 5.77

526209 K.S.Oils Ltd. BROKERS 3 COUNTER_PARTY 1 48.23

526209 K.S.Oils Ltd. BROKERS 3 COUNTER_PARTY 2 6.10

526217 Hitech Plast Ltd. BROKERS 1 COUNTER_PARTY 1 39.53

526217 Hitech Plast Ltd. BROKERS 1 COUNTER_PARTY 2 19.00

526217 Hitech Plast Ltd. BROKERS 2 COUNTER_PARTY 1 16.73

526217 Hitech Plast Ltd. BROKERS 2 COUNTER_PARTY 2 14.61

526217 Hitech Plast Ltd. BROKERS 3 COUNTER_PARTY 1 53.00

526217 Hitech Plast Ltd. BROKERS 3 COUNTER_PARTY 2 16.27

526225 Bloom Dekor Ltd. BROKERS 1 COUNTER_PARTY 1 72.09

526225 Bloom Dekor Ltd. BROKERS 1 COUNTER_PARTY 2 15.67

526225 Bloom Dekor Ltd. BROKERS 2 COUNTER_PARTY 1 32.03

526225 Bloom Dekor Ltd. BROKERS 2 COUNTER_PARTY 2 26.70

526225 Bloom Dekor Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

526225 Bloom Dekor Ltd. BROKERS 3 COUNTER_PARTY 1 90.00

526225 Bloom Dekor Ltd. BROKERS 3 COUNTER_PARTY 2 10.00

526235 Mercator Limited BROKERS 1 COUNTER_PARTY 1 6.45

526235 Mercator Limited BROKERS 1 COUNTER_PARTY 2 5.61

526235 Mercator Limited BROKERS 2 COUNTER_PARTY 1 6.64

526235 Mercator Limited BROKERS 2 COUNTER_PARTY 2 5.33

526235 Mercator Limited BROKERS 3 COUNTER_PARTY 1 5.65

526235 Mercator Limited BROKERS 3 COUNTER_PARTY 2 4.95

526241 Amrapali Industries Ltd BROKERS 1 COUNTER_PARTY 1 42.62

526241 Amrapali Industries Ltd BROKERS 1 COUNTER_PARTY 2 15.28

526241 Amrapali Industries Ltd BROKERS 2 COUNTER_PARTY 1 90.62

526241 Amrapali Industries Ltd BROKERS 2 COUNTER_PARTY 2 9.38

526241 Amrapali Industries Ltd BROKERS 3 COUNTER_PARTY 1 92.82

526241 Amrapali Industries Ltd BROKERS 3 COUNTER_PARTY 2 7.18

526247 Premier Explosives Ltd. BROKERS 1 COUNTER_PARTY 1 24.76

526247 Premier Explosives Ltd. BROKERS 1 COUNTER_PARTY 2 7.19

526247 Premier Explosives Ltd. BROKERS 2 COUNTER_PARTY 1 32.35

526247 Premier Explosives Ltd. BROKERS 2 COUNTER_PARTY 2 13.20

526247 Premier Explosives Ltd. BROKERS 3 COUNTER_PARTY 1 44.31

526247 Premier Explosives Ltd. BROKERS 3 COUNTER_PARTY 2 15.76

526263 Mold-Tek Technologies Ltd BROKERS 1 COUNTER_PARTY 1 33.99

526263 Mold-Tek Technologies Ltd BROKERS 1 COUNTER_PARTY 2 32.15

526263 Mold-Tek Technologies Ltd BROKERS 2 COUNTER_PARTY 1 81.18

526263 Mold-Tek Technologies Ltd BROKERS 2 COUNTER_PARTY 2 16.23

526263 Mold-Tek Technologies Ltd BROKERS 3 COUNTER_PARTY 1 82.36

526263 Mold-Tek Technologies Ltd BROKERS 3 COUNTER_PARTY 2 17.64

526299 Mphasis Limited BROKERS 1 COUNTER_PARTY 1 21.01

526299 Mphasis Limited BROKERS 1 COUNTER_PARTY 2 12.62

526299 Mphasis Limited BROKERS 2 COUNTER_PARTY 1 11.03

526299 Mphasis Limited BROKERS 2 COUNTER_PARTY 2 8.94

526299 Mphasis Limited BROKERS 3 COUNTER_PARTY 1 10.95

526299 Mphasis Limited BROKERS 3 COUNTER_PARTY 2 10.69

526315 Divyashakti Granites Ltd. BROKERS 1 COUNTER_PARTY 1 37.00

526315 Divyashakti Granites Ltd. BROKERS 1 COUNTER_PARTY 2 22.12

526315 Divyashakti Granites Ltd. BROKERS 2 COUNTER_PARTY 1 49.94

526315 Divyashakti Granites Ltd. BROKERS 2 COUNTER_PARTY 2 27.55

526315 Divyashakti Granites Ltd. BROKERS 3 COUNTER_PARTY 1 64.85

526315 Divyashakti Granites Ltd. BROKERS 3 COUNTER_PARTY 2 8.30

526325 Orient Press ltd. BROKERS 1 COUNTER_PARTY 1 33.14

526325 Orient Press ltd. BROKERS 1 COUNTER_PARTY 2 14.99

526325 Orient Press ltd. BROKERS 2 COUNTER_PARTY 1 64.31

526325 Orient Press ltd. BROKERS 2 COUNTER_PARTY 2 32.26

526325 Orient Press ltd. BROKERS 3 COUNTER_PARTY 1 47.19

526325 Orient Press ltd. BROKERS 3 COUNTER_PARTY 2 35.09

526365 Swarnsarita Gems Limited BROKERS 1 COUNTER_PARTY 1 26.59

526365 Swarnsarita Gems Limited BROKERS 1 COUNTER_PARTY 2 24.46

526365 Swarnsarita Gems Limited BROKERS 2 COUNTER_PARTY 1 30.06

526365 Swarnsarita Gems Limited BROKERS 2 COUNTER_PARTY 2 19.63

526365 Swarnsarita Gems Limited BROKERS 3 COUNTER_PARTY 1 29.98

526365 Swarnsarita Gems Limited BROKERS 3 COUNTER_PARTY 2 21.28

526367 GANESH HOU C BROKERS 1 COUNTER_PARTY 1 5.73

526367 GANESH HOU C BROKERS 1 COUNTER_PARTY 2 4.41

526367 GANESH HOU C BROKERS 2 COUNTER_PARTY 1 11.31

526367 GANESH HOU C BROKERS 2 COUNTER_PARTY 2 8.02

526367 GANESH HOU C BROKERS 3 COUNTER_PARTY 1 7.70

526367 GANESH HOU C BROKERS 3 COUNTER_PARTY 2 4.70

526371 NMDC Ltd BROKERS 1 COUNTER_PARTY 1 9.49

526371 NMDC Ltd BROKERS 1 COUNTER_PARTY 2 9.09

526371 NMDC Ltd BROKERS 2 COUNTER_PARTY 1 10.46

526371 NMDC Ltd BROKERS 2 COUNTER_PARTY 2 4.15

526371 NMDC Ltd BROKERS 3 COUNTER_PARTY 1 9.63

526371 NMDC Ltd BROKERS 3 COUNTER_PARTY 2 8.21

526381 Patel Roadways Ltd. BROKERS 1 COUNTER_PARTY 1 10.75

526381 Patel Roadways Ltd. BROKERS 1 COUNTER_PARTY 2 10.31

526381 Patel Roadways Ltd. BROKERS 2 COUNTER_PARTY 1 16.37

526381 Patel Roadways Ltd. BROKERS 2 COUNTER_PARTY 2 13.17

526381 Patel Roadways Ltd. BROKERS 3 COUNTER_PARTY 1 20.37

526381 Patel Roadways Ltd. BROKERS 3 COUNTER_PARTY 2 11.99

526397 Alphageo (India)Ltd. BROKERS 1 COUNTER_PARTY 1 19.55

526397 Alphageo (India)Ltd. BROKERS 1 COUNTER_PARTY 2 10.62

526397 Alphageo (India)Ltd. BROKERS 2 COUNTER_PARTY 1 16.68

526397 Alphageo (India)Ltd. BROKERS 2 COUNTER_PARTY 2 13.51

526397 Alphageo (India)Ltd. BROKERS 3 COUNTER_PARTY 1 30.18

526397 Alphageo (India)Ltd. BROKERS 3 COUNTER_PARTY 2 14.76

526403 Regency Hospital Ltd. BROKERS 1 COUNTER_PARTY 1 46.82

526403 Regency Hospital Ltd. BROKERS 1 COUNTER_PARTY 2 25.05

526403 Regency Hospital Ltd. BROKERS 2 COUNTER_PARTY 1 48.62

526403 Regency Hospital Ltd. BROKERS 2 COUNTER_PARTY 2 20.55

526403 Regency Hospital Ltd. BROKERS 3 COUNTER_PARTY 1 53.61

526403 Regency Hospital Ltd. BROKERS 3 COUNTER_PARTY 2 42.36

526407 RIT PRO IND BROKERS 1 COUNTER_PARTY 1 14.56

526407 RIT PRO IND BROKERS 1 COUNTER_PARTY 2 10.82

526407 RIT PRO IND BROKERS 2 COUNTER_PARTY 1 31.55

526407 RIT PRO IND BROKERS 2 COUNTER_PARTY 2 8.94

526407 RIT PRO IND BROKERS 3 COUNTER_PARTY 1 47.70

526407 RIT PRO IND BROKERS 3 COUNTER_PARTY 2 17.02

526409 KALPENA BROKERS 1 COUNTER_PARTY 1 63.67

526409 KALPENA BROKERS 1 COUNTER_PARTY 2 26.53

526409 KALPENA BROKERS 2 COUNTER_PARTY 1 17.84

526409 KALPENA BROKERS 2 COUNTER_PARTY 2 9.20

526409 KALPENA BROKERS 3 COUNTER_PARTY 1 100.00

526415 OK Play India Ltd. BROKERS 1 COUNTER_PARTY 1 81.78

526415 OK Play India Ltd. BROKERS 1 COUNTER_PARTY 2 8.97

526415 OK Play India Ltd. BROKERS 2 COUNTER_PARTY 1 99.83

526415 OK Play India Ltd. BROKERS 2 COUNTER_PARTY 2 0.11

526415 OK Play India Ltd. BROKERS 3 COUNTER_PARTY 1 99.42

526415 OK Play India Ltd. BROKERS 3 COUNTER_PARTY 2 0.40

526441 Vision Cinemas Limited BROKERS 1 COUNTER_PARTY 1 41.61

526441 Vision Cinemas Limited BROKERS 1 COUNTER_PARTY 2 13.30

526441 Vision Cinemas Limited BROKERS 2 COUNTER_PARTY 1 28.32

526441 Vision Cinemas Limited BROKERS 2 COUNTER_PARTY 2 23.98

526441 Vision Cinemas Limited BROKERS 3 COUNTER_PARTY 1 79.51

526441 Vision Cinemas Limited BROKERS 3 COUNTER_PARTY 2 5.86

526468 Euro Leder Fashion Ltd. BROKERS 1 COUNTER_PARTY 1 39.44

526468 Euro Leder Fashion Ltd. BROKERS 1 COUNTER_PARTY 2 16.85

526468 Euro Leder Fashion Ltd. BROKERS 2 COUNTER_PARTY 1 61.65

526468 Euro Leder Fashion Ltd. BROKERS 2 COUNTER_PARTY 2 35.14

526468 Euro Leder Fashion Ltd. BROKERS 3 COUNTER_PARTY 1 93.21

526468 Euro Leder Fashion Ltd. BROKERS 3 COUNTER_PARTY 2 3.33

526468 Euro Leder Fashion Ltd. BROKERS 3 COUNTER_PARTY 2 3.33

526471 Winsome Breweries Ltd. BROKERS 1 COUNTER_PARTY 1 15.07

526471 Winsome Breweries Ltd. BROKERS 1 COUNTER_PARTY 2 11.59

526471 Winsome Breweries Ltd. BROKERS 2 COUNTER_PARTY 1 20.39

526471 Winsome Breweries Ltd. BROKERS 2 COUNTER_PARTY 2 12.50

526471 Winsome Breweries Ltd. BROKERS 3 COUNTER_PARTY 1 47.70

526471 Winsome Breweries Ltd. BROKERS 3 COUNTER_PARTY 2 16.91

526481 Phoenix International Ltd. BROKERS 1 COUNTER_PARTY 1 36.12

526481 Phoenix International Ltd. BROKERS 1 COUNTER_PARTY 2 11.85

526481 Phoenix International Ltd. BROKERS 2 COUNTER_PARTY 1 37.08

526481 Phoenix International Ltd. BROKERS 2 COUNTER_PARTY 2 14.60

526481 Phoenix International Ltd. BROKERS 3 COUNTER_PARTY 1 14.94

526481 Phoenix International Ltd. BROKERS 3 COUNTER_PARTY 2 13.58

526481 Phoenix International Ltd. BROKERS 3 COUNTER_PARTY 2 13.58

526483 Eduexel Infotainment Limited BROKERS 1 COUNTER_PARTY 1 56.89

526483 Eduexel Infotainment Limited BROKERS 1 COUNTER_PARTY 2 19.23

526483 Eduexel Infotainment Limited BROKERS 2 COUNTER_PARTY 1 92.11

526483 Eduexel Infotainment Limited BROKERS 2 COUNTER_PARTY 2 3.89

526483 Eduexel Infotainment Limited BROKERS 3 COUNTER_PARTY 1 14.91

526483 Eduexel Infotainment Limited BROKERS 3 COUNTER_PARTY 2 13.56

526483 Eduexel Infotainment Limited BROKERS 3 COUNTER_PARTY 2 13.56

526494 Promact Plastics Ltd. BROKERS 1 COUNTER_PARTY 1 53.75

526494 Promact Plastics Ltd. BROKERS 1 COUNTER_PARTY 2 26.90

526494 Promact Plastics Ltd. BROKERS 2 COUNTER_PARTY 1 80.00

526494 Promact Plastics Ltd. BROKERS 2 COUNTER_PARTY 2 20.00

526494 Promact Plastics Ltd. BROKERS 3 COUNTER_PARTY 1 54.08

526494 Promact Plastics Ltd. BROKERS 3 COUNTER_PARTY 2 27.01

526500 Sterling Green Woods Limited BROKERS 1 COUNTER_PARTY 1 39.14

526500 Sterling Green Woods Limited BROKERS 1 COUNTER_PARTY 2 27.40

526500 Sterling Green Woods Limited BROKERS 2 COUNTER_PARTY 1 47.73

526500 Sterling Green Woods Limited BROKERS 2 COUNTER_PARTY 2 23.27

526500 Sterling Green Woods Limited BROKERS 3 COUNTER_PARTY 1 56.42

526500 Sterling Green Woods Limited BROKERS 3 COUNTER_PARTY 2 28.21

526508 SKS LOG LTD BROKERS 1 COUNTER_PARTY 1 44.34

526508 SKS LOG LTD BROKERS 1 COUNTER_PARTY 2 36.97

526508 SKS LOG LTD BROKERS 2 COUNTER_PARTY 1 28.18

526508 SKS LOG LTD BROKERS 2 COUNTER_PARTY 2 25.62

526508 SKS LOG LTD BROKERS 3 COUNTER_PARTY 1 90.29

526508 SKS LOG LTD BROKERS 3 COUNTER_PARTY 2 9.71

526521 Sanghi Industries Ltd. BROKERS 1 COUNTER_PARTY 1 99.98

526521 Sanghi Industries Ltd. BROKERS 1 COUNTER_PARTY 2 0.01

526521 Sanghi Industries Ltd. BROKERS 2 COUNTER_PARTY 1 95.38

526521 Sanghi Industries Ltd. BROKERS 2 COUNTER_PARTY 2 1.23

526521 Sanghi Industries Ltd. BROKERS 3 COUNTER_PARTY 1 99.78

526521 Sanghi Industries Ltd. BROKERS 3 COUNTER_PARTY 2 0.17

526544 Scanpoint Geomatics Limited BROKERS 1 COUNTER_PARTY 1 16.77

526544 Scanpoint Geomatics Limited BROKERS 1 COUNTER_PARTY 2 14.81

526544 Scanpoint Geomatics Limited BROKERS 2 COUNTER_PARTY 1 21.58

526544 Scanpoint Geomatics Limited BROKERS 2 COUNTER_PARTY 2 20.83

526544 Scanpoint Geomatics Limited BROKERS 3 COUNTER_PARTY 1 38.29

526544 Scanpoint Geomatics Limited BROKERS 3 COUNTER_PARTY 2 21.67

526546 CHOKSI LABOR BROKERS 1 COUNTER_PARTY 1 49.59

526546 CHOKSI LABOR BROKERS 1 COUNTER_PARTY 2 11.72

526546 CHOKSI LABOR BROKERS 2 COUNTER_PARTY 1 97.69

526546 CHOKSI LABOR BROKERS 2 COUNTER_PARTY 2 2.30

526546 CHOKSI LABOR BROKERS 3 COUNTER_PARTY 1 75.50

526546 CHOKSI LABOR BROKERS 3 COUNTER_PARTY 2 11.07

526550 Country Club (India) Ltd. BROKERS 1 COUNTER_PARTY 1 7.70

526550 Country Club (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.90

526550 Country Club (India) Ltd. BROKERS 2 COUNTER_PARTY 1 23.54

526550 Country Club (India) Ltd. BROKERS 2 COUNTER_PARTY 2 14.83

526550 Country Club (India) Ltd. BROKERS 3 COUNTER_PARTY 1 17.24

526550 Country Club (India) Ltd. BROKERS 3 COUNTER_PARTY 2 12.89

526560 English Indian Clays Ltd. BROKERS 1 COUNTER_PARTY 1 12.84

526560 English Indian Clays Ltd. BROKERS 1 COUNTER_PARTY 2 11.81

526560 English Indian Clays Ltd. BROKERS 2 COUNTER_PARTY 1 66.86

526560 English Indian Clays Ltd. BROKERS 2 COUNTER_PARTY 2 9.77

526560 English Indian Clays Ltd. BROKERS 3 COUNTER_PARTY 1 83.13

526560 English Indian Clays Ltd. BROKERS 3 COUNTER_PARTY 2 10.05

526576 Nath Seeds Ltd. BROKERS 1 COUNTER_PARTY 1 17.81

526576 Nath Seeds Ltd. BROKERS 1 COUNTER_PARTY 2 12.20

526576 Nath Seeds Ltd. BROKERS 2 COUNTER_PARTY 1 15.81

526576 Nath Seeds Ltd. BROKERS 2 COUNTER_PARTY 2 12.84

526576 Nath Seeds Ltd. BROKERS 3 COUNTER_PARTY 1 25.92

526576 Nath Seeds Ltd. BROKERS 3 COUNTER_PARTY 2 13.26

526582 TPL Plastech Limited BROKERS 1 COUNTER_PARTY 1 32.14

526582 TPL Plastech Limited BROKERS 1 COUNTER_PARTY 2 22.85

526582 TPL Plastech Limited BROKERS 2 COUNTER_PARTY 1 32.72

526582 TPL Plastech Limited BROKERS 2 COUNTER_PARTY 2 24.98

526582 TPL Plastech Limited BROKERS 3 COUNTER_PARTY 1 26.55

526582 TPL Plastech Limited BROKERS 3 COUNTER_PARTY 2 22.73

526596 LIBERT SHOES BROKERS 1 COUNTER_PARTY 1 3.96

526596 LIBERT SHOES BROKERS 1 COUNTER_PARTY 2 3.41

526596 LIBERT SHOES BROKERS 2 COUNTER_PARTY 1 6.67

526596 LIBERT SHOES BROKERS 2 COUNTER_PARTY 2 5.65

526596 LIBERT SHOES BROKERS 3 COUNTER_PARTY 1 4.78

526596 LIBERT SHOES BROKERS 3 COUNTER_PARTY 2 4.74

526608 Electrotherm (India) Ltd BROKERS 1 COUNTER_PARTY 1 13.39

526608 Electrotherm (India) Ltd BROKERS 1 COUNTER_PARTY 2 11.39

526608 Electrotherm (India) Ltd BROKERS 2 COUNTER_PARTY 1 13.74

526608 Electrotherm (India) Ltd BROKERS 2 COUNTER_PARTY 2 11.12

526608 Electrotherm (India) Ltd BROKERS 3 COUNTER_PARTY 1 17.77

526608 Electrotherm (India) Ltd BROKERS 3 COUNTER_PARTY 2 17.30

526612 BLUE DART EX BROKERS 1 COUNTER_PARTY 1 13.87

526612 BLUE DART EX BROKERS 1 COUNTER_PARTY 2 9.20

526612 BLUE DART EX BROKERS 2 COUNTER_PARTY 1 14.18

526612 BLUE DART EX BROKERS 2 COUNTER_PARTY 2 8.36

526612 BLUE DART EX BROKERS 3 COUNTER_PARTY 1 21.83

526612 BLUE DART EX BROKERS 3 COUNTER_PARTY 2 20.74

526614 Expo Gas Containers Ltd. BROKERS 1 COUNTER_PARTY 1 24.08

526614 Expo Gas Containers Ltd. BROKERS 1 COUNTER_PARTY 2 15.71

526614 Expo Gas Containers Ltd. BROKERS 2 COUNTER_PARTY 1 83.80

526614 Expo Gas Containers Ltd. BROKERS 2 COUNTER_PARTY 2 11.12

526614 Expo Gas Containers Ltd. BROKERS 3 COUNTER_PARTY 1 72.51

526614 Expo Gas Containers Ltd. BROKERS 3 COUNTER_PARTY 2 10.72

526640 ROYALE M H I BROKERS 1 COUNTER_PARTY 1 46.76

526640 ROYALE M H I BROKERS 1 COUNTER_PARTY 2 9.78

526640 ROYALE M H I BROKERS 2 COUNTER_PARTY 1 24.81

526640 ROYALE M H I BROKERS 2 COUNTER_PARTY 2 20.30

526640 ROYALE M H I BROKERS 3 COUNTER_PARTY 1 30.42

526640 ROYALE M H I BROKERS 3 COUNTER_PARTY 2 14.43

526650 TOURISM FINA BROKERS 1 COUNTER_PARTY 1 11.50

526650 TOURISM FINA BROKERS 1 COUNTER_PARTY 2 8.98

526650 TOURISM FINA BROKERS 2 COUNTER_PARTY 1 11.97

526650 TOURISM FINA BROKERS 2 COUNTER_PARTY 2 8.24

526650 TOURISM FINA BROKERS 3 COUNTER_PARTY 1 17.06

526650 TOURISM FINA BROKERS 3 COUNTER_PARTY 2 6.67

526652 Cals Refineries Ltd BROKERS 1 COUNTER_PARTY 1 20.08

526652 Cals Refineries Ltd BROKERS 1 COUNTER_PARTY 2 18.21

526652 Cals Refineries Ltd BROKERS 2 COUNTER_PARTY 1 27.73

526652 Cals Refineries Ltd BROKERS 2 COUNTER_PARTY 2 14.47

526652 Cals Refineries Ltd BROKERS 3 COUNTER_PARTY 1 32.30

526652 Cals Refineries Ltd BROKERS 3 COUNTER_PARTY 2 15.19

526666 Bhartiya International Ltd. BROKERS 1 COUNTER_PARTY 1 12.62

526666 Bhartiya International Ltd. BROKERS 1 COUNTER_PARTY 2 9.34

526666 Bhartiya International Ltd. BROKERS 2 COUNTER_PARTY 1 20.75

526666 Bhartiya International Ltd. BROKERS 2 COUNTER_PARTY 2 16.48

526666 Bhartiya International Ltd. BROKERS 3 COUNTER_PARTY 1 17.48

526666 Bhartiya International Ltd. BROKERS 3 COUNTER_PARTY 2 16.93

526668 KAMAT HOTE I BROKERS 1 COUNTER_PARTY 1 99.45

526668 KAMAT HOTE I BROKERS 1 COUNTER_PARTY 2 0.55

526668 KAMAT HOTE I BROKERS 2 COUNTER_PARTY 1 93.10

526668 KAMAT HOTE I BROKERS 2 COUNTER_PARTY 2 2.81

526668 KAMAT HOTE I BROKERS 3 COUNTER_PARTY 1 18.87

526668 KAMAT HOTE I BROKERS 3 COUNTER_PARTY 2 15.73

526703 ECOPLAST LTD BROKERS 1 COUNTER_PARTY 1 43.82

526703 ECOPLAST LTD BROKERS 1 COUNTER_PARTY 2 15.04

526703 ECOPLAST LTD BROKERS 2 COUNTER_PARTY 1 49.72

526703 ECOPLAST LTD BROKERS 2 COUNTER_PARTY 2 31.39

526703 ECOPLAST LTD BROKERS 3 COUNTER_PARTY 1 27.53

526703 ECOPLAST LTD BROKERS 3 COUNTER_PARTY 2 22.10

526707 Alchemist Limited BROKERS 1 COUNTER_PARTY 1 16.94

526707 Alchemist Limited BROKERS 1 COUNTER_PARTY 2 9.22

526707 Alchemist Limited BROKERS 2 COUNTER_PARTY 1 22.32

526707 Alchemist Limited BROKERS 2 COUNTER_PARTY 2 10.71

526707 Alchemist Limited BROKERS 3 COUNTER_PARTY 1 8.08

526707 Alchemist Limited BROKERS 3 COUNTER_PARTY 2 6.55

526717 Gopala Polyplast Ltd. BROKERS 1 COUNTER_PARTY 1 65.76

526717 Gopala Polyplast Ltd. BROKERS 1 COUNTER_PARTY 2 11.93

526717 Gopala Polyplast Ltd. BROKERS 2 COUNTER_PARTY 1 80.86

526717 Gopala Polyplast Ltd. BROKERS 2 COUNTER_PARTY 2 11.89

526717 Gopala Polyplast Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

526721 Nicco Parks And Resorts Ltd. BROKERS 1 COUNTER_PARTY 1 27.52

526721 Nicco Parks And Resorts Ltd. BROKERS 1 COUNTER_PARTY 2 24.41

526721 Nicco Parks And Resorts Ltd. BROKERS 2 COUNTER_PARTY 1 42.15

526721 Nicco Parks And Resorts Ltd. BROKERS 2 COUNTER_PARTY 2 16.79

526721 Nicco Parks And Resorts Ltd. BROKERS 3 COUNTER_PARTY 1 52.90

526721 Nicco Parks And Resorts Ltd. BROKERS 3 COUNTER_PARTY 2 17.96

526723 R D B Industries Ltd. BROKERS 1 COUNTER_PARTY 1 34.62

526723 R D B Industries Ltd. BROKERS 1 COUNTER_PARTY 2 22.25

526723 R D B Industries Ltd. BROKERS 2 COUNTER_PARTY 1 44.88

526723 R D B Industries Ltd. BROKERS 2 COUNTER_PARTY 2 35.50

526723 R D B Industries Ltd. BROKERS 3 COUNTER_PARTY 1 13.95

526723 R D B Industries Ltd. BROKERS 3 COUNTER_PARTY 2 11.65

526725 Sandesh Ltd. BROKERS 1 COUNTER_PARTY 1 98.41

526725 Sandesh Ltd. BROKERS 1 COUNTER_PARTY 2 0.31

526725 Sandesh Ltd. BROKERS 2 COUNTER_PARTY 1 73.70

526725 Sandesh Ltd. BROKERS 2 COUNTER_PARTY 2 14.43

526725 Sandesh Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

526729 Goldiam International Ltd. BROKERS 1 COUNTER_PARTY 1 30.04

526729 Goldiam International Ltd. BROKERS 1 COUNTER_PARTY 2 11.65

526729 Goldiam International Ltd. BROKERS 2 COUNTER_PARTY 1 31.35

526729 Goldiam International Ltd. BROKERS 2 COUNTER_PARTY 2 12.25

526729 Goldiam International Ltd. BROKERS 3 COUNTER_PARTY 1 13.38

526729 Goldiam International Ltd. BROKERS 3 COUNTER_PARTY 2 11.48

526731 Bright Brothers Ltd. BROKERS 1 COUNTER_PARTY 1 53.29

526731 Bright Brothers Ltd. BROKERS 1 COUNTER_PARTY 2 27.53

526731 Bright Brothers Ltd. BROKERS 2 COUNTER_PARTY 1 57.73

526731 Bright Brothers Ltd. BROKERS 2 COUNTER_PARTY 2 27.50

526731 Bright Brothers Ltd. BROKERS 3 COUNTER_PARTY 1 75.66

526731 Bright Brothers Ltd. BROKERS 3 COUNTER_PARTY 2 10.36

526733 SUASHIS DIAM BROKERS 1 COUNTER_PARTY 1 31.54

526733 SUASHIS DIAM BROKERS 1 COUNTER_PARTY 2 9.14

526733 SUASHIS DIAM BROKERS 2 COUNTER_PARTY 1 59.71

526733 SUASHIS DIAM BROKERS 2 COUNTER_PARTY 2 11.91

526733 SUASHIS DIAM BROKERS 3 COUNTER_PARTY 1 19.32

526733 SUASHIS DIAM BROKERS 3 COUNTER_PARTY 2 10.47

526739 Narmada Gelatines Ltd. BROKERS 1 COUNTER_PARTY 1 14.67

526739 Narmada Gelatines Ltd. BROKERS 1 COUNTER_PARTY 2 7.40

526739 Narmada Gelatines Ltd. BROKERS 2 COUNTER_PARTY 1 11.67

526739 Narmada Gelatines Ltd. BROKERS 2 COUNTER_PARTY 2 7.02

526739 Narmada Gelatines Ltd. BROKERS 3 COUNTER_PARTY 1 12.80

526739 Narmada Gelatines Ltd. BROKERS 3 COUNTER_PARTY 2 9.27

526755 Velan Hotels Ltd. BROKERS 1 COUNTER_PARTY 1 20.51

526755 Velan Hotels Ltd. BROKERS 1 COUNTER_PARTY 2 18.79

526755 Velan Hotels Ltd. BROKERS 2 COUNTER_PARTY 1 23.11

526755 Velan Hotels Ltd. BROKERS 2 COUNTER_PARTY 2 22.49

526755 Velan Hotels Ltd. BROKERS 3 COUNTER_PARTY 1 24.85

526755 Velan Hotels Ltd. BROKERS 3 COUNTER_PARTY 2 24.13

526775 VALIANT COMM BROKERS 1 COUNTER_PARTY 1 33.42

526775 VALIANT COMM BROKERS 1 COUNTER_PARTY 2 25.15

526775 VALIANT COMM BROKERS 2 COUNTER_PARTY 1 33.55

526775 VALIANT COMM BROKERS 2 COUNTER_PARTY 2 19.84

526775 VALIANT COMM BROKERS 3 COUNTER_PARTY 1 91.34

526775 VALIANT COMM BROKERS 3 COUNTER_PARTY 2 8.66

526785 Crest Animation Studios Ltd. BROKERS 1 COUNTER_PARTY 1 42.24

526785 Crest Animation Studios Ltd. BROKERS 1 COUNTER_PARTY 2 11.60

526785 Crest Animation Studios Ltd. BROKERS 2 COUNTER_PARTY 1 42.88

526785 Crest Animation Studios Ltd. BROKERS 2 COUNTER_PARTY 2 5.31

526785 Crest Animation Studios Ltd. BROKERS 3 COUNTER_PARTY 1 38.48

526785 Crest Animation Studios Ltd. BROKERS 3 COUNTER_PARTY 2 27.85

526797 Greenply Industries Ltd BROKERS 1 COUNTER_PARTY 1 76.50

526797 Greenply Industries Ltd BROKERS 1 COUNTER_PARTY 2 17.40

526797 Greenply Industries Ltd BROKERS 2 COUNTER_PARTY 1 59.54

526797 Greenply Industries Ltd BROKERS 2 COUNTER_PARTY 2 15.77

526797 Greenply Industries Ltd BROKERS 3 COUNTER_PARTY 1 25.54

526797 Greenply Industries Ltd BROKERS 3 COUNTER_PARTY 2 16.93

526801 PSL LIMITED BROKERS 1 COUNTER_PARTY 1 11.77

526801 PSL LIMITED BROKERS 1 COUNTER_PARTY 2 10.57

526801 PSL LIMITED BROKERS 2 COUNTER_PARTY 1 9.07

526801 PSL LIMITED BROKERS 2 COUNTER_PARTY 2 5.88

526801 PSL LIMITED BROKERS 3 COUNTER_PARTY 1 9.35

526801 PSL LIMITED BROKERS 3 COUNTER_PARTY 2 4.95

526807 SEAMEC LTD BROKERS 1 COUNTER_PARTY 1 6.84

526807 SEAMEC LTD BROKERS 1 COUNTER_PARTY 2 6.03

526807 SEAMEC LTD BROKERS 2 COUNTER_PARTY 1 6.53

526807 SEAMEC LTD BROKERS 2 COUNTER_PARTY 2 3.71

526807 SEAMEC LTD BROKERS 3 COUNTER_PARTY 1 13.93

526807 SEAMEC LTD BROKERS 3 COUNTER_PARTY 2 7.98

526813 Raghunath International Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

526817 CHEVIOT COMP BROKERS 1 COUNTER_PARTY 1 14.38

526817 CHEVIOT COMP BROKERS 1 COUNTER_PARTY 2 6.37

526817 CHEVIOT COMP BROKERS 2 COUNTER_PARTY 1 8.76

526817 CHEVIOT COMP BROKERS 2 COUNTER_PARTY 2 8.38

526817 CHEVIOT COMP BROKERS 3 COUNTER_PARTY 1 25.52

526817 CHEVIOT COMP BROKERS 3 COUNTER_PARTY 2 13.05

526821 Dai-Ichi Karkaria Ltd. BROKERS 1 COUNTER_PARTY 1 8.58

526821 Dai-Ichi Karkaria Ltd. BROKERS 1 COUNTER_PARTY 2 8.36

526821 Dai-Ichi Karkaria Ltd. BROKERS 2 COUNTER_PARTY 1 21.39

526821 Dai-Ichi Karkaria Ltd. BROKERS 2 COUNTER_PARTY 2 17.05

526821 Dai-Ichi Karkaria Ltd. BROKERS 3 COUNTER_PARTY 1 17.63

526821 Dai-Ichi Karkaria Ltd. BROKERS 3 COUNTER_PARTY 2 14.40

526829 Confidence Petroleum India Limited BROKERS 1 COUNTER_PARTY 1 13.75

526829 Confidence Petroleum India Limited BROKERS 1 COUNTER_PARTY 2 12.86

526829 Confidence Petroleum India Limited BROKERS 2 COUNTER_PARTY 1 43.09

526829 Confidence Petroleum India Limited BROKERS 2 COUNTER_PARTY 2 15.86

526829 Confidence Petroleum India Limited BROKERS 3 COUNTER_PARTY 1 23.75

526829 Confidence Petroleum India Limited BROKERS 3 COUNTER_PARTY 2 9.99

526843 Atlanta Devcon Limited BROKERS 1 COUNTER_PARTY 1 57.38

526843 Atlanta Devcon Limited BROKERS 1 COUNTER_PARTY 2 9.56

526843 Atlanta Devcon Limited BROKERS 2 COUNTER_PARTY 1 100.00

526843 Atlanta Devcon Limited BROKERS 3 COUNTER_PARTY 1 76.47

526843 Atlanta Devcon Limited BROKERS 3 COUNTER_PARTY 2 10.44

526849 Banaras Beads Ltd. BROKERS 1 COUNTER_PARTY 1 35.34

526849 Banaras Beads Ltd. BROKERS 1 COUNTER_PARTY 2 26.32

526849 Banaras Beads Ltd. BROKERS 2 COUNTER_PARTY 1 36.70

526849 Banaras Beads Ltd. BROKERS 2 COUNTER_PARTY 2 13.11

526849 Banaras Beads Ltd. BROKERS 3 COUNTER_PARTY 1 30.06

526849 Banaras Beads Ltd. BROKERS 3 COUNTER_PARTY 2 20.60

526851 Arex Industries Ltd. BROKERS 1 COUNTER_PARTY 1 72.75

526851 Arex Industries Ltd. BROKERS 1 COUNTER_PARTY 2 10.46

526851 Arex Industries Ltd. BROKERS 2 COUNTER_PARTY 1 99.93

526851 Arex Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.07

526851 Arex Industries Ltd. BROKERS 3 COUNTER_PARTY 1 41.97

526851 Arex Industries Ltd. BROKERS 3 COUNTER_PARTY 2 19.47

526853 BILCARE LT BROKERS 1 COUNTER_PARTY 1 7.62

526853 BILCARE LT BROKERS 1 COUNTER_PARTY 2 7.43

526853 BILCARE LT BROKERS 2 COUNTER_PARTY 1 5.21

526853 BILCARE LT BROKERS 2 COUNTER_PARTY 2 4.59

526853 BILCARE LT BROKERS 3 COUNTER_PARTY 1 8.50

526853 BILCARE LT BROKERS 3 COUNTER_PARTY 2 4.43

526861 RISHI LASER BROKERS 1 COUNTER_PARTY 1 37.82

526861 RISHI LASER BROKERS 1 COUNTER_PARTY 2 30.13

526861 RISHI LASER BROKERS 2 COUNTER_PARTY 1 48.34

526861 RISHI LASER BROKERS 2 COUNTER_PARTY 2 21.46

526861 RISHI LASER BROKERS 3 COUNTER_PARTY 1 61.85

526861 RISHI LASER BROKERS 3 COUNTER_PARTY 2 16.33

526871 INTEC CAP BROKERS 1 COUNTER_PARTY 1 57.48

526871 INTEC CAP BROKERS 1 COUNTER_PARTY 2 7.71

526871 INTEC CAP BROKERS 1 COUNTER_PARTY 2 7.71

526871 INTEC CAP BROKERS 2 COUNTER_PARTY 1 64.73

526871 INTEC CAP BROKERS 2 COUNTER_PARTY 2 12.24

526871 INTEC CAP BROKERS 3 COUNTER_PARTY 1 69.80

526871 INTEC CAP BROKERS 3 COUNTER_PARTY 2 10.89

526885 SARLA PER F BROKERS 1 COUNTER_PARTY 1 75.09

526885 SARLA PER F BROKERS 1 COUNTER_PARTY 2 6.60

526885 SARLA PER F BROKERS 2 COUNTER_PARTY 1 87.49

526885 SARLA PER F BROKERS 2 COUNTER_PARTY 2 5.13

526885 SARLA PER F BROKERS 3 COUNTER_PARTY 1 36.02

526885 SARLA PER F BROKERS 3 COUNTER_PARTY 2 21.21

526899 Himalya International Ltd. BROKERS 1 COUNTER_PARTY 1 14.90

526899 Himalya International Ltd. BROKERS 1 COUNTER_PARTY 2 10.70

526899 Himalya International Ltd. BROKERS 2 COUNTER_PARTY 1 6.24

526899 Himalya International Ltd. BROKERS 2 COUNTER_PARTY 2 5.45

526899 Himalya International Ltd. BROKERS 3 COUNTER_PARTY 1 20.77

526899 Himalya International Ltd. BROKERS 3 COUNTER_PARTY 2 4.87

526917 CHD Developers Ltd BROKERS 1 COUNTER_PARTY 1 8.82

526917 CHD Developers Ltd BROKERS 1 COUNTER_PARTY 2 8.75

526917 CHD Developers Ltd BROKERS 2 COUNTER_PARTY 1 16.85

526917 CHD Developers Ltd BROKERS 2 COUNTER_PARTY 2 9.72

526917 CHD Developers Ltd BROKERS 3 COUNTER_PARTY 1 9.75

526917 CHD Developers Ltd BROKERS 3 COUNTER_PARTY 2 9.41

526921 21CEN MAN SE BROKERS 1 COUNTER_PARTY 1 82.58

526921 21CEN MAN SE BROKERS 1 COUNTER_PARTY 2 15.46

526921 21CEN MAN SE BROKERS 2 COUNTER_PARTY 1 98.55

526921 21CEN MAN SE BROKERS 2 COUNTER_PARTY 2 0.61

526921 21CEN MAN SE BROKERS 3 COUNTER_PARTY 1 22.70

526921 21CEN MAN SE BROKERS 3 COUNTER_PARTY 2 21.23

526927 Dion Global Solutions Limited BROKERS 1 COUNTER_PARTY 1 18.41

526927 Dion Global Solutions Limited BROKERS 1 COUNTER_PARTY 2 17.42

526927 Dion Global Solutions Limited BROKERS 2 COUNTER_PARTY 1 36.03

526927 Dion Global Solutions Limited BROKERS 2 COUNTER_PARTY 2 25.77

526927 Dion Global Solutions Limited BROKERS 3 COUNTER_PARTY 1 24.54

526927 Dion Global Solutions Limited BROKERS 3 COUNTER_PARTY 2 18.39

526931 HARIYANA SH. BROKERS 1 COUNTER_PARTY 1 15.74

526931 HARIYANA SH. BROKERS 1 COUNTER_PARTY 2 8.14

526931 HARIYANA SH. BROKERS 2 COUNTER_PARTY 1 98.83

526931 HARIYANA SH. BROKERS 2 COUNTER_PARTY 2 0.78

526931 HARIYANA SH. BROKERS 3 COUNTER_PARTY 1 17.72

526931 HARIYANA SH. BROKERS 3 COUNTER_PARTY 2 14.77

526947 LA OPAL RG L BROKERS 1 COUNTER_PARTY 1 7.68

526947 LA OPAL RG L BROKERS 1 COUNTER_PARTY 2 7.26

526947 LA OPAL RG L BROKERS 2 COUNTER_PARTY 1 17.71

526947 LA OPAL RG L BROKERS 2 COUNTER_PARTY 2 7.41

526947 LA OPAL RG L BROKERS 3 COUNTER_PARTY 1 25.25

526947 LA OPAL RG L BROKERS 3 COUNTER_PARTY 2 12.77

526953 VENUS REMEDS BROKERS 1 COUNTER_PARTY 1 6.86

526953 VENUS REMEDS BROKERS 1 COUNTER_PARTY 2 5.49

526953 VENUS REMEDS BROKERS 2 COUNTER_PARTY 1 14.16

526953 VENUS REMEDS BROKERS 2 COUNTER_PARTY 2 7.91

526953 VENUS REMEDS BROKERS 3 COUNTER_PARTY 1 8.58

526953 VENUS REMEDS BROKERS 3 COUNTER_PARTY 2 5.23

526955 ABL Bio-Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 50.77

526955 ABL Bio-Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 15.38

526955 ABL Bio-Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 62.59

526955 ABL Bio-Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 20.22

526955 ABL Bio-Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 64.52

526955 ABL Bio-Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 29.03

526957 UV Boards Limited BROKERS 1 COUNTER_PARTY 1 43.68

526957 UV Boards Limited BROKERS 1 COUNTER_PARTY 2 26.21

526957 UV Boards Limited BROKERS 2 COUNTER_PARTY 1 100.00

526957 UV Boards Limited BROKERS 3 COUNTER_PARTY 1 100.00

526965 Gujarat Craft Industries Ltd. BROKERS 1 COUNTER_PARTY 1 71.61

526965 Gujarat Craft Industries Ltd. BROKERS 1 COUNTER_PARTY 2 17.10

526965 Gujarat Craft Industries Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

526965 Gujarat Craft Industries Ltd. BROKERS 3 COUNTER_PARTY 1 58.13

526965 Gujarat Craft Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.79

526971 Dhoot Industrial Finance Ltd. BROKERS 1 COUNTER_PARTY 1 19.03

526971 Dhoot Industrial Finance Ltd. BROKERS 1 COUNTER_PARTY 2 16.45

526971 Dhoot Industrial Finance Ltd. BROKERS 2 COUNTER_PARTY 1 28.32

526971 Dhoot Industrial Finance Ltd. BROKERS 2 COUNTER_PARTY 2 20.59

526971 Dhoot Industrial Finance Ltd. BROKERS 3 COUNTER_PARTY 1 30.43

526971 Dhoot Industrial Finance Ltd. BROKERS 3 COUNTER_PARTY 2 29.38

526987 Urja Global Limited BROKERS 1 COUNTER_PARTY 1 20.24

526987 Urja Global Limited BROKERS 1 COUNTER_PARTY 2 14.21

526987 Urja Global Limited BROKERS 2 COUNTER_PARTY 1 22.58

526987 Urja Global Limited BROKERS 2 COUNTER_PARTY 2 19.25

526987 Urja Global Limited BROKERS 3 COUNTER_PARTY 1 29.61

526987 Urja Global Limited BROKERS 3 COUNTER_PARTY 2 23.59

530001 GUJ ALKALI BROKERS 1 COUNTER_PARTY 1 44.60

530001 GUJ ALKALI BROKERS 1 COUNTER_PARTY 2 7.82

530001 GUJ ALKALI BROKERS 2 COUNTER_PARTY 1 13.21

530001 GUJ ALKALI BROKERS 2 COUNTER_PARTY 2 5.10

530001 GUJ ALKALI BROKERS 3 COUNTER_PARTY 1 7.89

530001 GUJ ALKALI BROKERS 3 COUNTER_PARTY 2 6.83

530005 INDIA CEMENT BROKERS 1 COUNTER_PARTY 1 5.57

530005 INDIA CEMENT BROKERS 1 COUNTER_PARTY 2 4.98

530005 INDIA CEMENT BROKERS 2 COUNTER_PARTY 1 32.73

530005 INDIA CEMENT BROKERS 2 COUNTER_PARTY 2 7.31

530005 INDIA CEMENT BROKERS 3 COUNTER_PARTY 1 5.83

530005 INDIA CEMENT BROKERS 3 COUNTER_PARTY 2 5.56

530007 JK Tyre & Industries Ltd. BROKERS 1 COUNTER_PARTY 1 6.56

530007 JK Tyre & Industries Ltd. BROKERS 1 COUNTER_PARTY 2 4.54

530007 JK Tyre & Industries Ltd. BROKERS 2 COUNTER_PARTY 1 9.69

530007 JK Tyre & Industries Ltd. BROKERS 2 COUNTER_PARTY 2 4.96

530007 JK Tyre & Industries Ltd. BROKERS 3 COUNTER_PARTY 1 13.74

530007 JK Tyre & Industries Ltd. BROKERS 3 COUNTER_PARTY 2 9.51

530011 MANG CHE FER BROKERS 1 COUNTER_PARTY 1 97.37

530011 MANG CHE FER BROKERS 1 COUNTER_PARTY 2 0.48

530011 MANG CHE FER BROKERS 2 COUNTER_PARTY 1 99.19

530011 MANG CHE FER BROKERS 2 COUNTER_PARTY 2 0.13

530011 MANG CHE FER BROKERS 3 COUNTER_PARTY 1 14.14

530011 MANG CHE FER BROKERS 3 COUNTER_PARTY 2 5.70

530017 Standard Industries Ltd. BROKERS 1 COUNTER_PARTY 1 45.74

530017 Standard Industries Ltd. BROKERS 1 COUNTER_PARTY 2 18.84

530017 Standard Industries Ltd. BROKERS 2 COUNTER_PARTY 1 22.04

530017 Standard Industries Ltd. BROKERS 2 COUNTER_PARTY 2 14.61

530017 Standard Industries Ltd. BROKERS 3 COUNTER_PARTY 1 58.62

530017 Standard Industries Ltd. BROKERS 3 COUNTER_PARTY 2 26.24

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 1 COUNTER_PARTY 1 9.43

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 1 COUNTER_PARTY 2 8.49

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 2 COUNTER_PARTY 1 7.59

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 2 COUNTER_PARTY 2 4.87

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 3 COUNTER_PARTY 1 26.38

530019 JUBILANT LIFE SCIENCES LIMITED BROKERS 3 COUNTER_PARTY 2 24.58

530023 Fortune Financial Services (India) BROKERS 1 COUNTER_PARTY 1 95.00

530023 Fortune Financial Services (India) BROKERS 1 COUNTER_PARTY 2 2.14

530023 Fortune Financial Services (India) BROKERS 2 COUNTER_PARTY 1 100.00

530023 Fortune Financial Services (India) BROKERS 3 COUNTER_PARTY 1 30.43

530023 Fortune Financial Services (India) BROKERS 3 COUNTER_PARTY 2 17.98

530027 Aadi Industries Ltd BROKERS 1 COUNTER_PARTY 1 55.42

530027 Aadi Industries Ltd BROKERS 1 COUNTER_PARTY 2 40.15

530027 Aadi Industries Ltd BROKERS 2 COUNTER_PARTY 1 98.11

530027 Aadi Industries Ltd BROKERS 2 COUNTER_PARTY 2 1.89

530027 Aadi Industries Ltd BROKERS 3 COUNTER_PARTY 1 97.92

530027 Aadi Industries Ltd BROKERS 3 COUNTER_PARTY 2 2.02

530049 J J EXPORTER BROKERS 1 COUNTER_PARTY 1 28.99

530049 J J EXPORTER BROKERS 1 COUNTER_PARTY 2 15.18

530049 J J EXPORTER BROKERS 2 COUNTER_PARTY 1 100.00

530049 J J EXPORTER BROKERS 3 COUNTER_PARTY 1 23.00

530049 J J EXPORTER BROKERS 3 COUNTER_PARTY 2 18.37

530057 Ivee Injectaa Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

530057 Ivee Injectaa Ltd. BROKERS 2 COUNTER_PARTY 1 82.53

530057 Ivee Injectaa Ltd. BROKERS 2 COUNTER_PARTY 2 10.53

530057 Ivee Injectaa Ltd. BROKERS 3 COUNTER_PARTY 1 98.00

530057 Ivee Injectaa Ltd. BROKERS 3 COUNTER_PARTY 2 2.00

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 1 COUNTER_PARTY 1 47.35

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 1 COUNTER_PARTY 2 8.62

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 2 COUNTER_PARTY 1 92.43

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 2 COUNTER_PARTY 2 7.56

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 3 COUNTER_PARTY 1 32.27

530059 Maharaja Shree Umaid Mills Ltd. BROKERS 3 COUNTER_PARTY 2 23.09

530063 Yashraj Containeurs Ltd. BROKERS 1 COUNTER_PARTY 1 39.18

530063 Yashraj Containeurs Ltd. BROKERS 1 COUNTER_PARTY 2 21.48

530063 Yashraj Containeurs Ltd. BROKERS 2 COUNTER_PARTY 1 93.65

530063 Yashraj Containeurs Ltd. BROKERS 2 COUNTER_PARTY 2 4.07

530063 Yashraj Containeurs Ltd. BROKERS 3 COUNTER_PARTY 1 58.90

530063 Yashraj Containeurs Ltd. BROKERS 3 COUNTER_PARTY 2 22.72

530067 Consolidated Securities Ltd. BROKERS 1 COUNTER_PARTY 1 41.17

530067 Consolidated Securities Ltd. BROKERS 1 COUNTER_PARTY 2 22.23

530067 Consolidated Securities Ltd. BROKERS 2 COUNTER_PARTY 1 57.29

530067 Consolidated Securities Ltd. BROKERS 2 COUNTER_PARTY 2 20.60

530067 Consolidated Securities Ltd. BROKERS 3 COUNTER_PARTY 1 19.44

530067 Consolidated Securities Ltd. BROKERS 3 COUNTER_PARTY 2 16.51

530069 PRO DEV& TEC BROKERS 1 COUNTER_PARTY 1 86.13

530069 PRO DEV& TEC BROKERS 1 COUNTER_PARTY 2 3.82

530069 PRO DEV& TEC BROKERS 2 COUNTER_PARTY 1 100.00

530069 PRO DEV& TEC BROKERS 3 COUNTER_PARTY 1 38.45

530069 PRO DEV& TEC BROKERS 3 COUNTER_PARTY 2 16.79

530073 Sanghvi Movers Ltd. BROKERS 1 COUNTER_PARTY 1 97.41

530073 Sanghvi Movers Ltd. BROKERS 1 COUNTER_PARTY 2 0.90

530073 Sanghvi Movers Ltd. BROKERS 2 COUNTER_PARTY 1 26.01

530073 Sanghvi Movers Ltd. BROKERS 2 COUNTER_PARTY 2 10.12

530073 Sanghvi Movers Ltd. BROKERS 3 COUNTER_PARTY 1 29.28

530073 Sanghvi Movers Ltd. BROKERS 3 COUNTER_PARTY 2 16.77

530075 Selan Exploration Technology Ltd. BROKERS 1 COUNTER_PARTY 1 7.31

530075 Selan Exploration Technology Ltd. BROKERS 1 COUNTER_PARTY 2 5.55

530075 Selan Exploration Technology Ltd. BROKERS 2 COUNTER_PARTY 1 7.41

530075 Selan Exploration Technology Ltd. BROKERS 2 COUNTER_PARTY 2 6.97

530075 Selan Exploration Technology Ltd. BROKERS 3 COUNTER_PARTY 1 9.45

530075 Selan Exploration Technology Ltd. BROKERS 3 COUNTER_PARTY 2 7.88

530077 Freshtrop Fruits Ltd. BROKERS 1 COUNTER_PARTY 1 21.98

530077 Freshtrop Fruits Ltd. BROKERS 1 COUNTER_PARTY 2 21.04

530077 Freshtrop Fruits Ltd. BROKERS 2 COUNTER_PARTY 1 56.01

530077 Freshtrop Fruits Ltd. BROKERS 2 COUNTER_PARTY 2 13.68

530077 Freshtrop Fruits Ltd. BROKERS 3 COUNTER_PARTY 1 18.58

530077 Freshtrop Fruits Ltd. BROKERS 3 COUNTER_PARTY 2 12.50

530079 Faze Three Ltd. BROKERS 1 COUNTER_PARTY 1 31.14

530079 Faze Three Ltd. BROKERS 1 COUNTER_PARTY 2 25.16

530079 Faze Three Ltd. BROKERS 2 COUNTER_PARTY 1 46.56

530079 Faze Three Ltd. BROKERS 2 COUNTER_PARTY 2 35.96

530079 Faze Three Ltd. BROKERS 3 COUNTER_PARTY 1 91.73

530079 Faze Three Ltd. BROKERS 3 COUNTER_PARTY 2 4.29

530091 Zyden Gentec Ltd. BROKERS 1 COUNTER_PARTY 1 94.73

530091 Zyden Gentec Ltd. BROKERS 1 COUNTER_PARTY 2 2.88

530091 Zyden Gentec Ltd. BROKERS 2 COUNTER_PARTY 1 18.75

530091 Zyden Gentec Ltd. BROKERS 2 COUNTER_PARTY 2 18.55

530091 Zyden Gentec Ltd. BROKERS 3 COUNTER_PARTY 1 23.42

530091 Zyden Gentec Ltd. BROKERS 3 COUNTER_PARTY 2 21.70

530117 ADIFINCHM BROKERS 1 COUNTER_PARTY 1 71.41

530117 ADIFINCHM BROKERS 1 COUNTER_PARTY 2 5.47

530117 ADIFINCHM BROKERS 2 COUNTER_PARTY 1 28.42

530117 ADIFINCHM BROKERS 2 COUNTER_PARTY 2 14.44

530117 ADIFINCHM BROKERS 3 COUNTER_PARTY 1 39.08

530117 ADIFINCHM BROKERS 3 COUNTER_PARTY 2 11.10

530119 NATRAJ PROTI BROKERS 1 COUNTER_PARTY 1 29.36

530119 NATRAJ PROTI BROKERS 1 COUNTER_PARTY 2 27.69

530119 NATRAJ PROTI BROKERS 2 COUNTER_PARTY 1 47.56

530119 NATRAJ PROTI BROKERS 2 COUNTER_PARTY 2 29.34

530119 NATRAJ PROTI BROKERS 3 COUNTER_PARTY 1 60.17

530119 NATRAJ PROTI BROKERS 3 COUNTER_PARTY 2 27.78

530125 Samrat Pharmachem Ltd. BROKERS 1 COUNTER_PARTY 1 89.77

530125 Samrat Pharmachem Ltd. BROKERS 1 COUNTER_PARTY 2 2.91

530125 Samrat Pharmachem Ltd. BROKERS 1 COUNTER_PARTY 2 2.91

530125 Samrat Pharmachem Ltd. BROKERS 2 COUNTER_PARTY 1 23.15

530125 Samrat Pharmachem Ltd. BROKERS 2 COUNTER_PARTY 2 12.82

530125 Samrat Pharmachem Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

530125 Samrat Pharmachem Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

530129 Nile Ltd. BROKERS 1 COUNTER_PARTY 1 14.75

530129 Nile Ltd. BROKERS 1 COUNTER_PARTY 2 14.47

530129 Nile Ltd. BROKERS 2 COUNTER_PARTY 1 14.92

530129 Nile Ltd. BROKERS 2 COUNTER_PARTY 2 10.44

530129 Nile Ltd. BROKERS 3 COUNTER_PARTY 1 24.97

530129 Nile Ltd. BROKERS 3 COUNTER_PARTY 2 22.02

530131 Udaipur Cement Works Limited BROKERS 1 COUNTER_PARTY 1 16.43

530131 Udaipur Cement Works Limited BROKERS 1 COUNTER_PARTY 2 16.11

530131 Udaipur Cement Works Limited BROKERS 2 COUNTER_PARTY 1 29.12

530131 Udaipur Cement Works Limited BROKERS 2 COUNTER_PARTY 2 17.26

530131 Udaipur Cement Works Limited BROKERS 3 COUNTER_PARTY 1 18.29

530131 Udaipur Cement Works Limited BROKERS 3 COUNTER_PARTY 2 6.79

530133 Amco India Ltd. BROKERS 1 COUNTER_PARTY 1 55.08

530133 Amco India Ltd. BROKERS 1 COUNTER_PARTY 2 9.24

530133 Amco India Ltd. BROKERS 2 COUNTER_PARTY 1 47.05

530133 Amco India Ltd. BROKERS 2 COUNTER_PARTY 2 23.99

530133 Amco India Ltd. BROKERS 3 COUNTER_PARTY 1 50.28

530133 Amco India Ltd. BROKERS 3 COUNTER_PARTY 2 17.81

530135 Optiemus Infracom Limited BROKERS 1 COUNTER_PARTY 1 15.45

530135 Optiemus Infracom Limited BROKERS 1 COUNTER_PARTY 2 14.03

530135 Optiemus Infracom Limited BROKERS 2 COUNTER_PARTY 1 92.25

530135 Optiemus Infracom Limited BROKERS 2 COUNTER_PARTY 2 5.19

530135 Optiemus Infracom Limited BROKERS 3 COUNTER_PARTY 1 86.00

530135 Optiemus Infracom Limited BROKERS 3 COUNTER_PARTY 2 9.00

530145 KISAN MOULDG BROKERS 1 COUNTER_PARTY 1 28.67

530145 KISAN MOULDG BROKERS 1 COUNTER_PARTY 2 6.22

530145 KISAN MOULDG BROKERS 2 COUNTER_PARTY 1 15.95

530145 KISAN MOULDG BROKERS 2 COUNTER_PARTY 2 15.66

530145 KISAN MOULDG BROKERS 3 COUNTER_PARTY 1 43.04

530145 KISAN MOULDG BROKERS 3 COUNTER_PARTY 2 20.43

530149 KSL AND INDUSTRIES LTD BROKERS 1 COUNTER_PARTY 1 48.94

530149 KSL AND INDUSTRIES LTD BROKERS 1 COUNTER_PARTY 2 42.37

530149 KSL AND INDUSTRIES LTD BROKERS 2 COUNTER_PARTY 1 52.85

530149 KSL AND INDUSTRIES LTD BROKERS 2 COUNTER_PARTY 2 43.11

530149 KSL AND INDUSTRIES LTD BROKERS 3 COUNTER_PARTY 1 48.37

530149 KSL AND INDUSTRIES LTD BROKERS 3 COUNTER_PARTY 2 45.59

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 1 COUNTER_PARTY 1 27.85

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 1 COUNTER_PARTY 2 11.23

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 2 COUNTER_PARTY 1 12.27

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 2 COUNTER_PARTY 2 10.71

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 3 COUNTER_PARTY 1 14.33

530163 Kerala Ayurveda Pharmacy Ltd. BROKERS 3 COUNTER_PARTY 2 11.31

530175 ODYSSEY TEC BROKERS 1 COUNTER_PARTY 1 58.59

530175 ODYSSEY TEC BROKERS 1 COUNTER_PARTY 2 24.30

530175 ODYSSEY TEC BROKERS 2 COUNTER_PARTY 1 97.13

530175 ODYSSEY TEC BROKERS 2 COUNTER_PARTY 2 2.01

530175 ODYSSEY TEC BROKERS 3 COUNTER_PARTY 1 100.00

530185 Surat Textile Mills Ltd BROKERS 1 COUNTER_PARTY 1 20.68

530185 Surat Textile Mills Ltd BROKERS 1 COUNTER_PARTY 2 14.63

530185 Surat Textile Mills Ltd BROKERS 2 COUNTER_PARTY 1 23.83

530185 Surat Textile Mills Ltd BROKERS 2 COUNTER_PARTY 2 22.35

530185 Surat Textile Mills Ltd BROKERS 3 COUNTER_PARTY 1 37.88

530185 Surat Textile Mills Ltd BROKERS 3 COUNTER_PARTY 2 15.87

530187 Atharv Enterprises Limited BROKERS 1 COUNTER_PARTY 1 100.00

530187 Atharv Enterprises Limited BROKERS 2 COUNTER_PARTY 1 47.15

530187 Atharv Enterprises Limited BROKERS 2 COUNTER_PARTY 2 11.79

530187 Atharv Enterprises Limited BROKERS 2 COUNTER_PARTY 2 11.79

530187 Atharv Enterprises Limited BROKERS 2 COUNTER_PARTY 2 11.79

530187 Atharv Enterprises Limited BROKERS 3 COUNTER_PARTY 1 65.46

530187 Atharv Enterprises Limited BROKERS 3 COUNTER_PARTY 2 19.69

530191 Chromatic India Ltd BROKERS 1 COUNTER_PARTY 1 38.42

530191 Chromatic India Ltd BROKERS 1 COUNTER_PARTY 2 16.90

530191 Chromatic India Ltd BROKERS 2 COUNTER_PARTY 1 26.95

530191 Chromatic India Ltd BROKERS 2 COUNTER_PARTY 2 11.95

530191 Chromatic India Ltd BROKERS 3 COUNTER_PARTY 1 100.00

530199 Themis Medicare Ltd. BROKERS 1 COUNTER_PARTY 1 17.82

530199 Themis Medicare Ltd. BROKERS 1 COUNTER_PARTY 2 6.96

530199 Themis Medicare Ltd. BROKERS 2 COUNTER_PARTY 1 39.67

530199 Themis Medicare Ltd. BROKERS 2 COUNTER_PARTY 2 14.92

530199 Themis Medicare Ltd. BROKERS 3 COUNTER_PARTY 1 17.26

530199 Themis Medicare Ltd. BROKERS 3 COUNTER_PARTY 2 16.82

530201 KALLAM SPING BROKERS 1 COUNTER_PARTY 1 24.69

530201 KALLAM SPING BROKERS 1 COUNTER_PARTY 2 13.07

530201 KALLAM SPING BROKERS 2 COUNTER_PARTY 1 8.26

530201 KALLAM SPING BROKERS 2 COUNTER_PARTY 2 7.88

530201 KALLAM SPING BROKERS 3 COUNTER_PARTY 1 85.00

530201 KALLAM SPING BROKERS 3 COUNTER_PARTY 2 10.00

530233 Auro Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 33.00

530233 Auro Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 11.14

530233 Auro Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 48.73

530233 Auro Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 25.32

530233 Auro Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 39.44

530233 Auro Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 30.34

530239 Suven Life Sciences Ltd. BROKERS 1 COUNTER_PARTY 1 4.65

530239 Suven Life Sciences Ltd. BROKERS 1 COUNTER_PARTY 2 3.55

530239 Suven Life Sciences Ltd. BROKERS 2 COUNTER_PARTY 1 5.10

530239 Suven Life Sciences Ltd. BROKERS 2 COUNTER_PARTY 2 3.88

530239 Suven Life Sciences Ltd. BROKERS 3 COUNTER_PARTY 1 3.91

530239 Suven Life Sciences Ltd. BROKERS 3 COUNTER_PARTY 2 3.80

530245 Aryaman Financial Services Ltd. BROKERS 1 COUNTER_PARTY 1 51.11

530245 Aryaman Financial Services Ltd. BROKERS 1 COUNTER_PARTY 2 13.33

530245 Aryaman Financial Services Ltd. BROKERS 2 COUNTER_PARTY 1 88.46

530245 Aryaman Financial Services Ltd. BROKERS 2 COUNTER_PARTY 2 11.54

530245 Aryaman Financial Services Ltd. BROKERS 3 COUNTER_PARTY 1 75.00

530245 Aryaman Financial Services Ltd. BROKERS 3 COUNTER_PARTY 2 25.00

530255 Kay Power And Paper Ltd BROKERS 1 COUNTER_PARTY 1 21.87

530255 Kay Power And Paper Ltd BROKERS 1 COUNTER_PARTY 2 18.59

530255 Kay Power And Paper Ltd BROKERS 2 COUNTER_PARTY 1 17.87

530255 Kay Power And Paper Ltd BROKERS 2 COUNTER_PARTY 1 17.87

530255 Kay Power And Paper Ltd BROKERS 2 COUNTER_PARTY 1 17.87

530255 Kay Power And Paper Ltd BROKERS 3 COUNTER_PARTY 1 27.27

530255 Kay Power And Paper Ltd BROKERS 3 COUNTER_PARTY 2 22.73

530255 Kay Power And Paper Ltd BROKERS 3 COUNTER_PARTY 2 22.73

530263 Global Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 1 97.37

530263 Global Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 2 2.10

530263 Global Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

530263 Global Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 1 26.07

530263 Global Capital Markets Ltd. BROKERS 3 COUNTER_PARTY 2 17.84

530271 Rich Universe Network Ltd BROKERS 1 COUNTER_PARTY 1 84.92

530271 Rich Universe Network Ltd BROKERS 1 COUNTER_PARTY 2 6.07

530271 Rich Universe Network Ltd BROKERS 2 COUNTER_PARTY 1 100.00

530271 Rich Universe Network Ltd BROKERS 3 COUNTER_PARTY 1 70.24

530271 Rich Universe Network Ltd BROKERS 3 COUNTER_PARTY 2 7.87

530273 LIBERTY PHOS BROKERS 1 COUNTER_PARTY 1 11.93

530273 LIBERTY PHOS BROKERS 1 COUNTER_PARTY 2 11.57

530273 LIBERTY PHOS BROKERS 2 COUNTER_PARTY 1 43.52

530273 LIBERTY PHOS BROKERS 2 COUNTER_PARTY 2 33.15

530273 LIBERTY PHOS BROKERS 3 COUNTER_PARTY 1 26.36

530273 LIBERTY PHOS BROKERS 3 COUNTER_PARTY 2 8.98

530273 LIBERTY PHOS BROKERS 3 COUNTER_PARTY 2 8.98

530289 S.P.Capital Financing Ltd. BROKERS 1 COUNTER_PARTY 1 23.56

530289 S.P.Capital Financing Ltd. BROKERS 1 COUNTER_PARTY 2 13.76

530289 S.P.Capital Financing Ltd. BROKERS 2 COUNTER_PARTY 1 42.49

530289 S.P.Capital Financing Ltd. BROKERS 2 COUNTER_PARTY 2 26.25

530289 S.P.Capital Financing Ltd. BROKERS 3 COUNTER_PARTY 1 90.93

530289 S.P.Capital Financing Ltd. BROKERS 3 COUNTER_PARTY 2 4.90

530299 KOTHARI PRD BROKERS 1 COUNTER_PARTY 1 21.68

530299 KOTHARI PRD BROKERS 1 COUNTER_PARTY 2 10.57

530299 KOTHARI PRD BROKERS 2 COUNTER_PARTY 1 10.96

530299 KOTHARI PRD BROKERS 2 COUNTER_PARTY 2 8.42

530299 KOTHARI PRD BROKERS 3 COUNTER_PARTY 1 10.01

530299 KOTHARI PRD BROKERS 3 COUNTER_PARTY 2 7.41

530305 Piccadily Agro Industries ltd. BROKERS 1 COUNTER_PARTY 1 12.34

530305 Piccadily Agro Industries ltd. BROKERS 1 COUNTER_PARTY 2 11.34

530305 Piccadily Agro Industries ltd. BROKERS 2 COUNTER_PARTY 1 12.75

530305 Piccadily Agro Industries ltd. BROKERS 2 COUNTER_PARTY 2 10.61

530305 Piccadily Agro Industries ltd. BROKERS 3 COUNTER_PARTY 1 13.78

530305 Piccadily Agro Industries ltd. BROKERS 3 COUNTER_PARTY 2 13.39

530307 Chaman Lal Setia Exports Ltd. BROKERS 1 COUNTER_PARTY 1 11.28

530307 Chaman Lal Setia Exports Ltd. BROKERS 1 COUNTER_PARTY 2 9.15

530307 Chaman Lal Setia Exports Ltd. BROKERS 2 COUNTER_PARTY 1 10.33

530307 Chaman Lal Setia Exports Ltd. BROKERS 2 COUNTER_PARTY 2 8.00

530307 Chaman Lal Setia Exports Ltd. BROKERS 3 COUNTER_PARTY 1 21.69

530307 Chaman Lal Setia Exports Ltd. BROKERS 3 COUNTER_PARTY 2 7.66

530315 HIND TIN WOR BROKERS 1 COUNTER_PARTY 1 99.99

530315 HIND TIN WOR BROKERS 1 COUNTER_PARTY 2 0.00

530315 HIND TIN WOR BROKERS 1 COUNTER_PARTY 2 0.00

530315 HIND TIN WOR BROKERS 2 COUNTER_PARTY 1 24.11

530315 HIND TIN WOR BROKERS 2 COUNTER_PARTY 2 20.42

530315 HIND TIN WOR BROKERS 3 COUNTER_PARTY 1 60.57

530315 HIND TIN WOR BROKERS 3 COUNTER_PARTY 2 10.39

530323 ERA Infra Engineering Ltd BROKERS 1 COUNTER_PARTY 1 11.91

530323 ERA Infra Engineering Ltd BROKERS 1 COUNTER_PARTY 2 11.55

530323 ERA Infra Engineering Ltd BROKERS 2 COUNTER_PARTY 1 9.80

530323 ERA Infra Engineering Ltd BROKERS 2 COUNTER_PARTY 2 7.38

530323 ERA Infra Engineering Ltd BROKERS 3 COUNTER_PARTY 1 15.88

530323 ERA Infra Engineering Ltd BROKERS 3 COUNTER_PARTY 2 9.98

530331 PREMCO GLOBA BROKERS 1 COUNTER_PARTY 1 46.34

530331 PREMCO GLOBA BROKERS 1 COUNTER_PARTY 2 32.37

530331 PREMCO GLOBA BROKERS 2 COUNTER_PARTY 1 99.43

530331 PREMCO GLOBA BROKERS 2 COUNTER_PARTY 2 0.54

530331 PREMCO GLOBA BROKERS 3 COUNTER_PARTY 1 87.44

530331 PREMCO GLOBA BROKERS 3 COUNTER_PARTY 2 6.80

530337 Exelon Infrastructure Ltd BROKERS 1 COUNTER_PARTY 1 52.38

530337 Exelon Infrastructure Ltd BROKERS 1 COUNTER_PARTY 2 20.93

530337 Exelon Infrastructure Ltd BROKERS 2 COUNTER_PARTY 1 27.99

530337 Exelon Infrastructure Ltd BROKERS 2 COUNTER_PARTY 2 25.41

530337 Exelon Infrastructure Ltd BROKERS 3 COUNTER_PARTY 1 86.80

530337 Exelon Infrastructure Ltd BROKERS 3 COUNTER_PARTY 2 7.51

530343 Genus Power Infrastructures Ltd BROKERS 1 COUNTER_PARTY 1 9.98

530343 Genus Power Infrastructures Ltd BROKERS 1 COUNTER_PARTY 2 8.43

530343 Genus Power Infrastructures Ltd BROKERS 2 COUNTER_PARTY 1 19.17

530343 Genus Power Infrastructures Ltd BROKERS 2 COUNTER_PARTY 2 15.25

530343 Genus Power Infrastructures Ltd BROKERS 3 COUNTER_PARTY 1 19.43

530343 Genus Power Infrastructures Ltd BROKERS 3 COUNTER_PARTY 2 10.14

530347 MAGNUM LIMIT BROKERS 1 COUNTER_PARTY 1 100.00

530347 MAGNUM LIMIT BROKERS 1 COUNTER_PARTY 1 100.00

530355 Asian Oilfield Services Ltd. BROKERS 1 COUNTER_PARTY 1 33.20

530355 Asian Oilfield Services Ltd. BROKERS 1 COUNTER_PARTY 2 11.87

530355 Asian Oilfield Services Ltd. BROKERS 2 COUNTER_PARTY 1 83.66

530355 Asian Oilfield Services Ltd. BROKERS 2 COUNTER_PARTY 2 5.56

530355 Asian Oilfield Services Ltd. BROKERS 3 COUNTER_PARTY 1 91.09

530355 Asian Oilfield Services Ltd. BROKERS 3 COUNTER_PARTY 2 5.96

530357 KBS INDIA BROKERS 1 COUNTER_PARTY 1 71.49

530357 KBS INDIA BROKERS 1 COUNTER_PARTY 2 26.08

530357 KBS INDIA BROKERS 2 COUNTER_PARTY 1 87.47

530357 KBS INDIA BROKERS 2 COUNTER_PARTY 2 10.25

530357 KBS INDIA BROKERS 3 COUNTER_PARTY 1 74.23

530357 KBS INDIA BROKERS 3 COUNTER_PARTY 2 23.85

530363 Ugar Sugar Works Ltd. BROKERS 1 COUNTER_PARTY 1 13.72

530363 Ugar Sugar Works Ltd. BROKERS 1 COUNTER_PARTY 2 10.27

530363 Ugar Sugar Works Ltd. BROKERS 2 COUNTER_PARTY 1 25.70

530363 Ugar Sugar Works Ltd. BROKERS 2 COUNTER_PARTY 2 9.00

530363 Ugar Sugar Works Ltd. BROKERS 3 COUNTER_PARTY 1 17.54

530363 Ugar Sugar Works Ltd. BROKERS 3 COUNTER_PARTY 2 12.03

530365 Orient Bell Limited BROKERS 1 COUNTER_PARTY 1 92.14

530365 Orient Bell Limited BROKERS 1 COUNTER_PARTY 2 1.63

530365 Orient Bell Limited BROKERS 2 COUNTER_PARTY 1 71.66

530365 Orient Bell Limited BROKERS 2 COUNTER_PARTY 2 12.19

530365 Orient Bell Limited BROKERS 3 COUNTER_PARTY 1 93.88

530365 Orient Bell Limited BROKERS 3 COUNTER_PARTY 2 5.32

530367 NRB Bearings Ltd. BROKERS 1 COUNTER_PARTY 1 26.89

530367 NRB Bearings Ltd. BROKERS 1 COUNTER_PARTY 2 11.38

530367 NRB Bearings Ltd. BROKERS 2 COUNTER_PARTY 1 10.37

530367 NRB Bearings Ltd. BROKERS 2 COUNTER_PARTY 2 9.65

530367 NRB Bearings Ltd. BROKERS 3 COUNTER_PARTY 1 34.04

530367 NRB Bearings Ltd. BROKERS 3 COUNTER_PARTY 2 10.40

530369 Vamshi Rubber Ltd. BROKERS 1 COUNTER_PARTY 1 23.49

530369 Vamshi Rubber Ltd. BROKERS 1 COUNTER_PARTY 2 11.33

530369 Vamshi Rubber Ltd. BROKERS 2 COUNTER_PARTY 1 68.70

530369 Vamshi Rubber Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

530369 Vamshi Rubber Ltd. BROKERS 3 COUNTER_PARTY 1 37.11

530369 Vamshi Rubber Ltd. BROKERS 3 COUNTER_PARTY 2 19.03

530377 Nila Infrastructures Ltd BROKERS 1 COUNTER_PARTY 1 52.09

530377 Nila Infrastructures Ltd BROKERS 1 COUNTER_PARTY 2 8.70

530377 Nila Infrastructures Ltd BROKERS 2 COUNTER_PARTY 1 67.37

530377 Nila Infrastructures Ltd BROKERS 2 COUNTER_PARTY 2 12.81

530377 Nila Infrastructures Ltd BROKERS 3 COUNTER_PARTY 1 26.24

530377 Nila Infrastructures Ltd BROKERS 3 COUNTER_PARTY 2 11.88

530381 PETRON ENGIN BROKERS 1 COUNTER_PARTY 1 22.77

530381 PETRON ENGIN BROKERS 1 COUNTER_PARTY 2 12.73

530381 PETRON ENGIN BROKERS 2 COUNTER_PARTY 1 43.19

530381 PETRON ENGIN BROKERS 2 COUNTER_PARTY 2 12.50

530381 PETRON ENGIN BROKERS 3 COUNTER_PARTY 1 20.09

530381 PETRON ENGIN BROKERS 3 COUNTER_PARTY 2 14.22

530391 DOT COM Global Ltd BROKERS 1 COUNTER_PARTY 1 99.98

530391 DOT COM Global Ltd BROKERS 1 COUNTER_PARTY 2 0.02

530391 DOT COM Global Ltd BROKERS 2 COUNTER_PARTY 1 99.61

530391 DOT COM Global Ltd BROKERS 2 COUNTER_PARTY 2 0.39

530391 DOT COM Global Ltd BROKERS 3 COUNTER_PARTY 1 100.00

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 1 COUNTER_PARTY 1 51.06

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 1 COUNTER_PARTY 2 46.32

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 2 COUNTER_PARTY 1 51.12

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 2 COUNTER_PARTY 2 46.98

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 3 COUNTER_PARTY 1 48.34

530393 DB (INTERNATIONAL)Stock Brokers Ltd BROKERS 3 COUNTER_PARTY 2 47.72

530405 Jindal Capital Ltd. BROKERS 1 COUNTER_PARTY 1 25.09

530405 Jindal Capital Ltd. BROKERS 1 COUNTER_PARTY 2 19.01

530405 Jindal Capital Ltd. BROKERS 2 COUNTER_PARTY 1 54.98

530405 Jindal Capital Ltd. BROKERS 2 COUNTER_PARTY 2 20.78

530405 Jindal Capital Ltd. BROKERS 3 COUNTER_PARTY 1 50.00

530405 Jindal Capital Ltd. BROKERS 3 COUNTER_PARTY 2 25.00

530419 SUMEDH FISCA BROKERS 1 COUNTER_PARTY 1 43.11

530419 SUMEDH FISCA BROKERS 1 COUNTER_PARTY 2 42.68

530419 SUMEDH FISCA BROKERS 2 COUNTER_PARTY 1 26.80

530419 SUMEDH FISCA BROKERS 2 COUNTER_PARTY 2 25.14

530419 SUMEDH FISCA BROKERS 3 COUNTER_PARTY 1 56.09

530419 SUMEDH FISCA BROKERS 3 COUNTER_PARTY 2 28.05

530431 Ador Fontech Ltd BROKERS 1 COUNTER_PARTY 1 18.05

530431 Ador Fontech Ltd BROKERS 1 COUNTER_PARTY 2 15.72

530431 Ador Fontech Ltd BROKERS 2 COUNTER_PARTY 1 45.79

530431 Ador Fontech Ltd BROKERS 2 COUNTER_PARTY 2 16.85

530431 Ador Fontech Ltd BROKERS 3 COUNTER_PARTY 1 17.75

530431 Ador Fontech Ltd BROKERS 3 COUNTER_PARTY 2 13.76

530433 Shiva Fertilizers Ltd. BROKERS 1 COUNTER_PARTY 1 27.74

530433 Shiva Fertilizers Ltd. BROKERS 1 COUNTER_PARTY 2 21.98

530433 Shiva Fertilizers Ltd. BROKERS 2 COUNTER_PARTY 1 64.37

530433 Shiva Fertilizers Ltd. BROKERS 2 COUNTER_PARTY 2 19.26

530433 Shiva Fertilizers Ltd. BROKERS 3 COUNTER_PARTY 1 49.39

530433 Shiva Fertilizers Ltd. BROKERS 3 COUNTER_PARTY 2 27.35

530461 Saboo Sodium Chloro Ltd. BROKERS 1 COUNTER_PARTY 1 35.60

530461 Saboo Sodium Chloro Ltd. BROKERS 1 COUNTER_PARTY 2 9.72

530461 Saboo Sodium Chloro Ltd. BROKERS 2 COUNTER_PARTY 1 52.14

530461 Saboo Sodium Chloro Ltd. BROKERS 2 COUNTER_PARTY 2 27.39

530461 Saboo Sodium Chloro Ltd. BROKERS 3 COUNTER_PARTY 1 96.91

530461 Saboo Sodium Chloro Ltd. BROKERS 3 COUNTER_PARTY 2 2.96

530477 Vikram Thermo (India) Ltd. BROKERS 1 COUNTER_PARTY 1 34.06

530477 Vikram Thermo (India) Ltd. BROKERS 1 COUNTER_PARTY 2 12.75

530477 Vikram Thermo (India) Ltd. BROKERS 2 COUNTER_PARTY 1 35.17

530477 Vikram Thermo (India) Ltd. BROKERS 2 COUNTER_PARTY 2 28.44

530477 Vikram Thermo (India) Ltd. BROKERS 3 COUNTER_PARTY 1 50.81

530477 Vikram Thermo (India) Ltd. BROKERS 3 COUNTER_PARTY 2 16.25

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 1 COUNTER_PARTY 1 52.53

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 1 COUNTER_PARTY 2 22.76

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 2 COUNTER_PARTY 1 25.82

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 2 COUNTER_PARTY 2 23.36

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 3 COUNTER_PARTY 1 98.60

530479 Atlanta Infrastructure and Finance Ltd. BROKERS 3 COUNTER_PARTY 2 1.37

530499 A.K.Capital Services Ltd. BROKERS 1 COUNTER_PARTY 1 18.35

530499 A.K.Capital Services Ltd. BROKERS 1 COUNTER_PARTY 2 16.07

530499 A.K.Capital Services Ltd. BROKERS 2 COUNTER_PARTY 1 23.91

530499 A.K.Capital Services Ltd. BROKERS 2 COUNTER_PARTY 2 20.41

530499 A.K.Capital Services Ltd. BROKERS 3 COUNTER_PARTY 1 15.44

530499 A.K.Capital Services Ltd. BROKERS 3 COUNTER_PARTY 2 10.21

530505 Upper Ganges Sugar Industries Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

530505 Upper Ganges Sugar Industries Ltd. BROKERS 2 COUNTER_PARTY 1 42.93

530505 Upper Ganges Sugar Industries Ltd. BROKERS 2 COUNTER_PARTY 2 20.44

530505 Upper Ganges Sugar Industries Ltd. BROKERS 3 COUNTER_PARTY 1 50.61

530505 Upper Ganges Sugar Industries Ltd. BROKERS 3 COUNTER_PARTY 2 21.48

530517 Relaxo Footwears Ltd. BROKERS 1 COUNTER_PARTY 1 16.22

530517 Relaxo Footwears Ltd. BROKERS 1 COUNTER_PARTY 2 7.56

530517 Relaxo Footwears Ltd. BROKERS 2 COUNTER_PARTY 1 24.45

530517 Relaxo Footwears Ltd. BROKERS 2 COUNTER_PARTY 2 20.14

530517 Relaxo Footwears Ltd. BROKERS 3 COUNTER_PARTY 1 71.66

530517 Relaxo Footwears Ltd. BROKERS 3 COUNTER_PARTY 2 27.10

530519 Interface Financial Services Ltd. BROKERS 1 COUNTER_PARTY 1 65.06

530519 Interface Financial Services Ltd. BROKERS 1 COUNTER_PARTY 2 8.23

530519 Interface Financial Services Ltd. BROKERS 2 COUNTER_PARTY 1 93.52

530519 Interface Financial Services Ltd. BROKERS 2 COUNTER_PARTY 2 5.33

530519 Interface Financial Services Ltd. BROKERS 3 COUNTER_PARTY 1 79.26

530519 Interface Financial Services Ltd. BROKERS 3 COUNTER_PARTY 2 10.03

530543 MARG LTD BROKERS 1 COUNTER_PARTY 1 17.92

530543 MARG LTD BROKERS 1 COUNTER_PARTY 2 13.44

530543 MARG LTD BROKERS 2 COUNTER_PARTY 1 33.90

530543 MARG LTD BROKERS 2 COUNTER_PARTY 2 9.85

530543 MARG LTD BROKERS 3 COUNTER_PARTY 1 7.72

530543 MARG LTD BROKERS 3 COUNTER_PARTY 2 7.64

530549 Shilpa Medicare Ltd. BROKERS 1 COUNTER_PARTY 1 11.65

530549 Shilpa Medicare Ltd. BROKERS 1 COUNTER_PARTY 2 9.95

530549 Shilpa Medicare Ltd. BROKERS 2 COUNTER_PARTY 1 15.42

530549 Shilpa Medicare Ltd. BROKERS 2 COUNTER_PARTY 2 13.50

530549 Shilpa Medicare Ltd. BROKERS 3 COUNTER_PARTY 1 86.10

530549 Shilpa Medicare Ltd. BROKERS 3 COUNTER_PARTY 2 2.22

530555 Paramount Communications Ltd. BROKERS 1 COUNTER_PARTY 1 14.55

530555 Paramount Communications Ltd. BROKERS 1 COUNTER_PARTY 2 13.01

530555 Paramount Communications Ltd. BROKERS 2 COUNTER_PARTY 1 21.68

530555 Paramount Communications Ltd. BROKERS 2 COUNTER_PARTY 2 17.36

530555 Paramount Communications Ltd. BROKERS 3 COUNTER_PARTY 1 35.80

530555 Paramount Communications Ltd. BROKERS 3 COUNTER_PARTY 2 26.27

530557 NCL Research And Financial Services BROKERS 1 COUNTER_PARTY 1 46.32

530557 NCL Research And Financial Services BROKERS 1 COUNTER_PARTY 2 23.13

530557 NCL Research And Financial Services BROKERS 2 COUNTER_PARTY 1 99.97

530557 NCL Research And Financial Services BROKERS 2 COUNTER_PARTY 2 0.03

530557 NCL Research And Financial Services BROKERS 3 COUNTER_PARTY 1 99.99

530557 NCL Research And Financial Services BROKERS 3 COUNTER_PARTY 2 0.01

530579 Golden Goenka Fincorp Limited BROKERS 1 COUNTER_PARTY 1 67.00

530579 Golden Goenka Fincorp Limited BROKERS 1 COUNTER_PARTY 2 28.38

530579 Golden Goenka Fincorp Limited BROKERS 2 COUNTER_PARTY 1 79.73

530579 Golden Goenka Fincorp Limited BROKERS 2 COUNTER_PARTY 2 11.30

530579 Golden Goenka Fincorp Limited BROKERS 3 COUNTER_PARTY 1 52.61

530579 Golden Goenka Fincorp Limited BROKERS 3 COUNTER_PARTY 2 14.97

530589 Prima Plastics Ltd. BROKERS 1 COUNTER_PARTY 1 26.95

530589 Prima Plastics Ltd. BROKERS 1 COUNTER_PARTY 2 16.47

530589 Prima Plastics Ltd. BROKERS 2 COUNTER_PARTY 1 53.09

530589 Prima Plastics Ltd. BROKERS 2 COUNTER_PARTY 2 18.18

530589 Prima Plastics Ltd. BROKERS 3 COUNTER_PARTY 1 32.58

530589 Prima Plastics Ltd. BROKERS 3 COUNTER_PARTY 2 25.16

530611 Sturdy Industries Ltd. BROKERS 1 COUNTER_PARTY 1 19.82

530611 Sturdy Industries Ltd. BROKERS 1 COUNTER_PARTY 2 16.81

530611 Sturdy Industries Ltd. BROKERS 2 COUNTER_PARTY 1 35.21

530611 Sturdy Industries Ltd. BROKERS 2 COUNTER_PARTY 2 18.86

530611 Sturdy Industries Ltd. BROKERS 3 COUNTER_PARTY 1 38.97

530611 Sturdy Industries Ltd. BROKERS 3 COUNTER_PARTY 2 21.43

530627 Vipul Dye-Chem Ltd. BROKERS 1 COUNTER_PARTY 1 14.96

530627 Vipul Dye-Chem Ltd. BROKERS 1 COUNTER_PARTY 2 12.19

530627 Vipul Dye-Chem Ltd. BROKERS 2 COUNTER_PARTY 1 73.56

530627 Vipul Dye-Chem Ltd. BROKERS 2 COUNTER_PARTY 2 14.69

530627 Vipul Dye-Chem Ltd. BROKERS 3 COUNTER_PARTY 1 61.83

530627 Vipul Dye-Chem Ltd. BROKERS 3 COUNTER_PARTY 2 30.67

530655 Goodluck Steel Tubes Ltd. BROKERS 1 COUNTER_PARTY 1 22.71

530655 Goodluck Steel Tubes Ltd. BROKERS 1 COUNTER_PARTY 2 11.59

530655 Goodluck Steel Tubes Ltd. BROKERS 2 COUNTER_PARTY 1 15.22

530655 Goodluck Steel Tubes Ltd. BROKERS 2 COUNTER_PARTY 2 13.71

530655 Goodluck Steel Tubes Ltd. BROKERS 3 COUNTER_PARTY 1 17.19

530655 Goodluck Steel Tubes Ltd. BROKERS 3 COUNTER_PARTY 2 9.98

530665 Zenith Health Care Ltd. BROKERS 1 COUNTER_PARTY 1 19.48

530665 Zenith Health Care Ltd. BROKERS 1 COUNTER_PARTY 2 19.00

530665 Zenith Health Care Ltd. BROKERS 2 COUNTER_PARTY 1 41.38

530665 Zenith Health Care Ltd. BROKERS 2 COUNTER_PARTY 2 32.96

530665 Zenith Health Care Ltd. BROKERS 3 COUNTER_PARTY 1 33.10

530665 Zenith Health Care Ltd. BROKERS 3 COUNTER_PARTY 2 16.51

530689 Lykis Limited BROKERS 1 COUNTER_PARTY 1 30.01

530689 Lykis Limited BROKERS 1 COUNTER_PARTY 2 13.52

530689 Lykis Limited BROKERS 2 COUNTER_PARTY 1 46.30

530689 Lykis Limited BROKERS 2 COUNTER_PARTY 2 18.52

530689 Lykis Limited BROKERS 3 COUNTER_PARTY 1 15.36

530689 Lykis Limited BROKERS 3 COUNTER_PARTY 2 14.40

530695 PRIME PROPTY BROKERS 1 COUNTER_PARTY 1 95.77

530695 PRIME PROPTY BROKERS 1 COUNTER_PARTY 2 0.89

530695 PRIME PROPTY BROKERS 2 COUNTER_PARTY 1 98.17

530695 PRIME PROPTY BROKERS 2 COUNTER_PARTY 2 0.83

530695 PRIME PROPTY BROKERS 3 COUNTER_PARTY 1 44.54

530695 PRIME PROPTY BROKERS 3 COUNTER_PARTY 2 32.61

530699 Raj Rayon Industries Limited BROKERS 1 COUNTER_PARTY 1 29.29

530699 Raj Rayon Industries Limited BROKERS 1 COUNTER_PARTY 2 27.31

530699 Raj Rayon Industries Limited BROKERS 2 COUNTER_PARTY 1 39.27

530699 Raj Rayon Industries Limited BROKERS 2 COUNTER_PARTY 2 31.82

530699 Raj Rayon Industries Limited BROKERS 3 COUNTER_PARTY 1 74.68

530699 Raj Rayon Industries Limited BROKERS 3 COUNTER_PARTY 2 18.49

530703 Info-Drive Software Ltd. BROKERS 1 COUNTER_PARTY 1 29.63

530703 Info-Drive Software Ltd. BROKERS 1 COUNTER_PARTY 2 23.21

530703 Info-Drive Software Ltd. BROKERS 2 COUNTER_PARTY 1 24.93

530703 Info-Drive Software Ltd. BROKERS 2 COUNTER_PARTY 2 9.76

530703 Info-Drive Software Ltd. BROKERS 3 COUNTER_PARTY 1 32.39

530703 Info-Drive Software Ltd. BROKERS 3 COUNTER_PARTY 2 14.90

530707 Aftek Ltd. BROKERS 1 COUNTER_PARTY 1 12.39

530707 Aftek Ltd. BROKERS 1 COUNTER_PARTY 2 5.10

530707 Aftek Ltd. BROKERS 2 COUNTER_PARTY 1 9.39

530707 Aftek Ltd. BROKERS 2 COUNTER_PARTY 2 9.38

530707 Aftek Ltd. BROKERS 3 COUNTER_PARTY 1 10.05

530707 Aftek Ltd. BROKERS 3 COUNTER_PARTY 2 9.44

530709 Gowra Leasing & Finance Ltd. BROKERS 1 COUNTER_PARTY 1 46.99

530709 Gowra Leasing & Finance Ltd. BROKERS 1 COUNTER_PARTY 2 44.55

530709 Gowra Leasing & Finance Ltd. BROKERS 2 COUNTER_PARTY 1 95.77

530709 Gowra Leasing & Finance Ltd. BROKERS 2 COUNTER_PARTY 2 3.85

530709 Gowra Leasing & Finance Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

530715 Alps Industries Ltd. BROKERS 1 COUNTER_PARTY 1 18.44

530715 Alps Industries Ltd. BROKERS 1 COUNTER_PARTY 2 16.08

530715 Alps Industries Ltd. BROKERS 2 COUNTER_PARTY 1 43.32

530715 Alps Industries Ltd. BROKERS 2 COUNTER_PARTY 2 13.05

530715 Alps Industries Ltd. BROKERS 3 COUNTER_PARTY 1 46.38

530715 Alps Industries Ltd. BROKERS 3 COUNTER_PARTY 2 25.58

530743 GEIINDSYS BROKERS 1 COUNTER_PARTY 1 12.90

530743 GEIINDSYS BROKERS 1 COUNTER_PARTY 2 9.30

530743 GEIINDSYS BROKERS 2 COUNTER_PARTY 1 36.60

530743 GEIINDSYS BROKERS 2 COUNTER_PARTY 2 20.00

530743 GEIINDSYS BROKERS 2 COUNTER_PARTY 2 20.00

530743 GEIINDSYS BROKERS 3 COUNTER_PARTY 1 25.60

530743 GEIINDSYS BROKERS 3 COUNTER_PARTY 2 14.58

530759 STERLING TOO BROKERS 1 COUNTER_PARTY 1 15.37

530759 STERLING TOO BROKERS 1 COUNTER_PARTY 2 11.04

530759 STERLING TOO BROKERS 2 COUNTER_PARTY 1 19.09

530759 STERLING TOO BROKERS 2 COUNTER_PARTY 2 12.74

530759 STERLING TOO BROKERS 3 COUNTER_PARTY 1 12.73

530759 STERLING TOO BROKERS 3 COUNTER_PARTY 1 12.73

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 1 COUNTER_PARTY 1 25.66

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 1 COUNTER_PARTY 2 5.50

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 2 COUNTER_PARTY 1 8.89

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 2 COUNTER_PARTY 2 5.20

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 3 COUNTER_PARTY 1 26.86

530773 IVRCL Infrastructures & Projects Ltd. BROKERS 3 COUNTER_PARTY 2 3.72

530795 Suncity Synthetics Ltd. BROKERS 1 COUNTER_PARTY 1 54.55

530795 Suncity Synthetics Ltd. BROKERS 1 COUNTER_PARTY 2 45.09

530795 Suncity Synthetics Ltd. BROKERS 2 COUNTER_PARTY 1 99.67

530795 Suncity Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 0.17

530795 Suncity Synthetics Ltd. BROKERS 2 COUNTER_PARTY 2 0.17

530795 Suncity Synthetics Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

530803 BHAGERI DYEC BROKERS 1 COUNTER_PARTY 1 92.31

530803 BHAGERI DYEC BROKERS 1 COUNTER_PARTY 2 7.32

530803 BHAGERI DYEC BROKERS 2 COUNTER_PARTY 1 14.69

530803 BHAGERI DYEC BROKERS 2 COUNTER_PARTY 2 12.24

530803 BHAGERI DYEC BROKERS 2 COUNTER_PARTY 2 12.24

530803 BHAGERI DYEC BROKERS 3 COUNTER_PARTY 1 32.53

530803 BHAGERI DYEC BROKERS 3 COUNTER_PARTY 2 19.01

530811 Netvista Information Tech. Ltd BROKERS 1 COUNTER_PARTY 1 68.32

530811 Netvista Information Tech. Ltd BROKERS 1 COUNTER_PARTY 2 13.24

530811 Netvista Information Tech. Ltd BROKERS 2 COUNTER_PARTY 1 93.53

530811 Netvista Information Tech. Ltd BROKERS 2 COUNTER_PARTY 2 5.61

530811 Netvista Information Tech. Ltd BROKERS 3 COUNTER_PARTY 1 56.57

530811 Netvista Information Tech. Ltd BROKERS 3 COUNTER_PARTY 2 40.80

530813 KRBL Ltd. BROKERS 1 COUNTER_PARTY 1 8.64

530813 KRBL Ltd. BROKERS 1 COUNTER_PARTY 2 5.67

530813 KRBL Ltd. BROKERS 2 COUNTER_PARTY 1 5.45

530813 KRBL Ltd. BROKERS 2 COUNTER_PARTY 2 4.78

530813 KRBL Ltd. BROKERS 3 COUNTER_PARTY 1 6.59

530813 KRBL Ltd. BROKERS 3 COUNTER_PARTY 2 6.15

530843 Cupid Limited BROKERS 1 COUNTER_PARTY 1 51.02

530843 Cupid Limited BROKERS 1 COUNTER_PARTY 2 17.53

530843 Cupid Limited BROKERS 2 COUNTER_PARTY 1 96.08

530843 Cupid Limited BROKERS 2 COUNTER_PARTY 2 3.91

530843 Cupid Limited BROKERS 3 COUNTER_PARTY 1 26.93

530843 Cupid Limited BROKERS 3 COUNTER_PARTY 2 24.04

530853 HIPOLIN LTD BROKERS 1 COUNTER_PARTY 1 96.24

530853 HIPOLIN LTD BROKERS 1 COUNTER_PARTY 2 1.95

530853 HIPOLIN LTD BROKERS 2 COUNTER_PARTY 1 22.32

530853 HIPOLIN LTD BROKERS 2 COUNTER_PARTY 2 16.23

530853 HIPOLIN LTD BROKERS 3 COUNTER_PARTY 1 67.01

530853 HIPOLIN LTD BROKERS 3 COUNTER_PARTY 2 13.03

530883 Super Crop Safe Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

530883 Super Crop Safe Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

530883 Super Crop Safe Ltd. BROKERS 3 COUNTER_PARTY 1 48.38

530883 Super Crop Safe Ltd. BROKERS 3 COUNTER_PARTY 2 22.34

530889 Alka India Ltd. BROKERS 1 COUNTER_PARTY 1 52.92

530889 Alka India Ltd. BROKERS 1 COUNTER_PARTY 2 20.16

530889 Alka India Ltd. BROKERS 2 COUNTER_PARTY 1 58.38

530889 Alka India Ltd. BROKERS 2 COUNTER_PARTY 2 6.53

530889 Alka India Ltd. BROKERS 3 COUNTER_PARTY 1 67.58

530889 Alka India Ltd. BROKERS 3 COUNTER_PARTY 2 11.56

530919 Remsons Industries Ltd. BROKERS 1 COUNTER_PARTY 1 95.12

530919 Remsons Industries Ltd. BROKERS 1 COUNTER_PARTY 2 2.54

530919 Remsons Industries Ltd. BROKERS 2 COUNTER_PARTY 1 99.59

530919 Remsons Industries Ltd. BROKERS 2 COUNTER_PARTY 2 0.41

530919 Remsons Industries Ltd. BROKERS 3 COUNTER_PARTY 1 40.00

530919 Remsons Industries Ltd. BROKERS 3 COUNTER_PARTY 2 26.67

530943 Sri Adhikari Brothers Television Ne BROKERS 1 COUNTER_PARTY 1 48.59

530943 Sri Adhikari Brothers Television Ne BROKERS 1 COUNTER_PARTY 2 43.90

530943 Sri Adhikari Brothers Television Ne BROKERS 2 COUNTER_PARTY 1 46.04

530943 Sri Adhikari Brothers Television Ne BROKERS 2 COUNTER_PARTY 2 27.43

530943 Sri Adhikari Brothers Television Ne BROKERS 3 COUNTER_PARTY 1 65.11

530943 Sri Adhikari Brothers Television Ne BROKERS 3 COUNTER_PARTY 2 21.19

530945 Gangotri Iron & Steel Company Ltd BROKERS 1 COUNTER_PARTY 1 51.42

530945 Gangotri Iron & Steel Company Ltd BROKERS 1 COUNTER_PARTY 2 18.14

530945 Gangotri Iron & Steel Company Ltd BROKERS 2 COUNTER_PARTY 1 94.57

530945 Gangotri Iron & Steel Company Ltd BROKERS 2 COUNTER_PARTY 2 5.43

530945 Gangotri Iron & Steel Company Ltd BROKERS 3 COUNTER_PARTY 1 56.62

530945 Gangotri Iron & Steel Company Ltd BROKERS 3 COUNTER_PARTY 2 43.36

530951 Ram Informatics Ltd. BROKERS 1 COUNTER_PARTY 1 20.65

530951 Ram Informatics Ltd. BROKERS 1 COUNTER_PARTY 1 20.65

530951 Ram Informatics Ltd. BROKERS 2 COUNTER_PARTY 1 22.14

530951 Ram Informatics Ltd. BROKERS 2 COUNTER_PARTY 2 10.63

530951 Ram Informatics Ltd. BROKERS 2 COUNTER_PARTY 2 10.63

530951 Ram Informatics Ltd. BROKERS 3 COUNTER_PARTY 1 16.85

530951 Ram Informatics Ltd. BROKERS 3 COUNTER_PARTY 2 15.36

530955 Mindvision Capital Ltd BROKERS 1 COUNTER_PARTY 1 77.30

530955 Mindvision Capital Ltd BROKERS 1 COUNTER_PARTY 2 12.71

530955 Mindvision Capital Ltd BROKERS 2 COUNTER_PARTY 1 80.59

530955 Mindvision Capital Ltd BROKERS 2 COUNTER_PARTY 2 10.42

530955 Mindvision Capital Ltd BROKERS 3 COUNTER_PARTY 1 27.04

530955 Mindvision Capital Ltd BROKERS 3 COUNTER_PARTY 2 10.61

530959 Diana Tea Co.Ltd. BROKERS 1 COUNTER_PARTY 1 31.84

530959 Diana Tea Co.Ltd. BROKERS 1 COUNTER_PARTY 2 18.36

530959 Diana Tea Co.Ltd. BROKERS 2 COUNTER_PARTY 1 45.65

530959 Diana Tea Co.Ltd. BROKERS 2 COUNTER_PARTY 2 18.36

530959 Diana Tea Co.Ltd. BROKERS 3 COUNTER_PARTY 1 35.23

530959 Diana Tea Co.Ltd. BROKERS 3 COUNTER_PARTY 2 14.12

530961 Vikas GlobalOne Limited BROKERS 1 COUNTER_PARTY 1 34.81

530961 Vikas GlobalOne Limited BROKERS 1 COUNTER_PARTY 2 26.67

530961 Vikas GlobalOne Limited BROKERS 2 COUNTER_PARTY 1 38.20

530961 Vikas GlobalOne Limited BROKERS 2 COUNTER_PARTY 2 32.91

530961 Vikas GlobalOne Limited BROKERS 3 COUNTER_PARTY 1 57.14

530961 Vikas GlobalOne Limited BROKERS 3 COUNTER_PARTY 2 28.57

530965 INDIAN OIL C BROKERS 1 COUNTER_PARTY 1 5.39

530965 INDIAN OIL C BROKERS 1 COUNTER_PARTY 2 4.18

530965 INDIAN OIL C BROKERS 2 COUNTER_PARTY 1 7.41

530965 INDIAN OIL C BROKERS 2 COUNTER_PARTY 2 5.78

530965 INDIAN OIL C BROKERS 3 COUNTER_PARTY 1 29.57

530965 INDIAN OIL C BROKERS 3 COUNTER_PARTY 2 28.60

530967 Kyra Landscapes Limited BROKERS 1 COUNTER_PARTY 1 17.53

530967 Kyra Landscapes Limited BROKERS 1 COUNTER_PARTY 2 9.49

530967 Kyra Landscapes Limited BROKERS 2 COUNTER_PARTY 1 14.16

530967 Kyra Landscapes Limited BROKERS 2 COUNTER_PARTY 2 11.33

530967 Kyra Landscapes Limited BROKERS 3 COUNTER_PARTY 1 9.72

530967 Kyra Landscapes Limited BROKERS 3 COUNTER_PARTY 2 8.91

530979 India Home Loan Limited BROKERS 1 COUNTER_PARTY 1 42.97

530979 India Home Loan Limited BROKERS 1 COUNTER_PARTY 2 31.14

530979 India Home Loan Limited BROKERS 2 COUNTER_PARTY 1 48.48

530979 India Home Loan Limited BROKERS 2 COUNTER_PARTY 2 34.74

530979 India Home Loan Limited BROKERS 3 COUNTER_PARTY 1 56.35

530979 India Home Loan Limited BROKERS 3 COUNTER_PARTY 2 30.19

530985 JPT Securities Ltd. BROKERS 1 COUNTER_PARTY 1 96.96

530985 JPT Securities Ltd. BROKERS 1 COUNTER_PARTY 2 3.04

530985 JPT Securities Ltd. BROKERS 2 COUNTER_PARTY 1 42.14

530985 JPT Securities Ltd. BROKERS 2 COUNTER_PARTY 2 29.45

530985 JPT Securities Ltd. BROKERS 3 COUNTER_PARTY 1 58.48

530985 JPT Securities Ltd. BROKERS 3 COUNTER_PARTY 2 41.52

530997 Unique Organics Ltd. BROKERS 1 COUNTER_PARTY 1 15.69

530997 Unique Organics Ltd. BROKERS 1 COUNTER_PARTY 2 14.85

530997 Unique Organics Ltd. BROKERS 2 COUNTER_PARTY 1 30.36

530997 Unique Organics Ltd. BROKERS 2 COUNTER_PARTY 2 14.37

530997 Unique Organics Ltd. BROKERS 3 COUNTER_PARTY 1 37.72

530997 Unique Organics Ltd. BROKERS 3 COUNTER_PARTY 2 24.75

530999 Balaji Amines Ltd. BROKERS 1 COUNTER_PARTY 1 56.43

530999 Balaji Amines Ltd. BROKERS 1 COUNTER_PARTY 2 8.15

530999 Balaji Amines Ltd. BROKERS 2 COUNTER_PARTY 1 9.68

530999 Balaji Amines Ltd. BROKERS 2 COUNTER_PARTY 2 9.67

530999 Balaji Amines Ltd. BROKERS 3 COUNTER_PARTY 1 15.57

530999 Balaji Amines Ltd. BROKERS 3 COUNTER_PARTY 2 11.01

531025 Inca Finlease Ltd. BROKERS 1 COUNTER_PARTY 1 39.52

531025 Inca Finlease Ltd. BROKERS 1 COUNTER_PARTY 2 14.09

531025 Inca Finlease Ltd. BROKERS 2 COUNTER_PARTY 1 55.57

531025 Inca Finlease Ltd. BROKERS 2 COUNTER_PARTY 2 15.34

531025 Inca Finlease Ltd. BROKERS 3 COUNTER_PARTY 1 29.32

531025 Inca Finlease Ltd. BROKERS 3 COUNTER_PARTY 2 27.91

531041 COMPET AUTOM BROKERS 1 COUNTER_PARTY 1 26.46

531041 COMPET AUTOM BROKERS 1 COUNTER_PARTY 2 14.53

531041 COMPET AUTOM BROKERS 2 COUNTER_PARTY 1 100.00

531041 COMPET AUTOM BROKERS 3 COUNTER_PARTY 1 22.71

531041 COMPET AUTOM BROKERS 3 COUNTER_PARTY 2 15.90

531049 Neelkanth Rockminerals ltd. BROKERS 1 COUNTER_PARTY 1 68.38

531049 Neelkanth Rockminerals ltd. BROKERS 1 COUNTER_PARTY 2 24.08

531049 Neelkanth Rockminerals ltd. BROKERS 2 COUNTER_PARTY 1 91.57

531049 Neelkanth Rockminerals ltd. BROKERS 2 COUNTER_PARTY 2 8.43

531049 Neelkanth Rockminerals ltd. BROKERS 3 COUNTER_PARTY 1 71.93

531049 Neelkanth Rockminerals ltd. BROKERS 3 COUNTER_PARTY 2 28.07

531082 Euro Finmart Limited BROKERS 1 COUNTER_PARTY 1 50.00

531082 Euro Finmart Limited BROKERS 1 COUNTER_PARTY 2 25.00

531082 Euro Finmart Limited BROKERS 2 COUNTER_PARTY 1 33.33

531082 Euro Finmart Limited BROKERS 2 COUNTER_PARTY 1 33.33

531082 Euro Finmart Limited BROKERS 2 COUNTER_PARTY 1 33.33

531082 Euro Finmart Limited BROKERS 3 COUNTER_PARTY 1 100.00

531084 Indo Bonito Multinational Limited BROKERS 1 COUNTER_PARTY 1 32.61

531084 Indo Bonito Multinational Limited BROKERS 1 COUNTER_PARTY 2 27.84

531084 Indo Bonito Multinational Limited BROKERS 2 COUNTER_PARTY 1 34.35

531084 Indo Bonito Multinational Limited BROKERS 2 COUNTER_PARTY 2 16.01

531084 Indo Bonito Multinational Limited BROKERS 3 COUNTER_PARTY 1 41.46

531084 Indo Bonito Multinational Limited BROKERS 3 COUNTER_PARTY 2 18.81

531092 OM MET INFRA BROKERS 1 COUNTER_PARTY 1 96.80

531092 OM MET INFRA BROKERS 1 COUNTER_PARTY 2 2.19

531092 OM MET INFRA BROKERS 2 COUNTER_PARTY 1 99.82

531092 OM MET INFRA BROKERS 2 COUNTER_PARTY 2 0.18

531092 OM MET INFRA BROKERS 3 COUNTER_PARTY 1 28.96

531092 OM MET INFRA BROKERS 3 COUNTER_PARTY 2 8.34

531102 SURANA CORPR BROKERS 1 COUNTER_PARTY 1 97.16

531102 SURANA CORPR BROKERS 1 COUNTER_PARTY 2 0.58

531102 SURANA CORPR BROKERS 2 COUNTER_PARTY 1 100.00

531102 SURANA CORPR BROKERS 3 COUNTER_PARTY 1 66.10

531102 SURANA CORPR BROKERS 3 COUNTER_PARTY 2 17.28

531120 PATEL ENGINR BROKERS 1 COUNTER_PARTY 1 5.86

531120 PATEL ENGINR BROKERS 1 COUNTER_PARTY 2 4.38

531120 PATEL ENGINR BROKERS 2 COUNTER_PARTY 1 6.34

531120 PATEL ENGINR BROKERS 2 COUNTER_PARTY 2 4.67

531120 PATEL ENGINR BROKERS 3 COUNTER_PARTY 1 13.10

531120 PATEL ENGINR BROKERS 3 COUNTER_PARTY 2 9.96

531129 INAN MARB IN BROKERS 1 COUNTER_PARTY 1 32.47

531129 INAN MARB IN BROKERS 1 COUNTER_PARTY 2 4.51

531129 INAN MARB IN BROKERS 2 COUNTER_PARTY 1 24.42

531129 INAN MARB IN BROKERS 2 COUNTER_PARTY 2 17.19

531129 INAN MARB IN BROKERS 3 COUNTER_PARTY 1 13.24

531129 INAN MARB IN BROKERS 3 COUNTER_PARTY 2 9.84

531134 Le Waterina Resorts & Hotels Limited BROKERS 1 COUNTER_PARTY 1 53.50

531134 Le Waterina Resorts & Hotels Limited BROKERS 1 COUNTER_PARTY 2 15.70

531134 Le Waterina Resorts & Hotels Limited BROKERS 2 COUNTER_PARTY 1 64.91

531134 Le Waterina Resorts & Hotels Limited BROKERS 2 COUNTER_PARTY 2 34.09

531134 Le Waterina Resorts & Hotels Limited BROKERS 3 COUNTER_PARTY 1 44.46

531134 Le Waterina Resorts & Hotels Limited BROKERS 3 COUNTER_PARTY 2 26.94

531144 EL FORGE LTD BROKERS 1 COUNTER_PARTY 1 100.00

531144 EL FORGE LTD BROKERS 2 COUNTER_PARTY 1 25.62

531144 EL FORGE LTD BROKERS 2 COUNTER_PARTY 2 19.17

531144 EL FORGE LTD BROKERS 3 COUNTER_PARTY 1 54.47

531144 EL FORGE LTD BROKERS 3 COUNTER_PARTY 2 27.79

531147 ALICON BROKERS 1 COUNTER_PARTY 1 29.99

531147 ALICON BROKERS 1 COUNTER_PARTY 2 6.67

531147 ALICON BROKERS 2 COUNTER_PARTY 1 24.75

531147 ALICON BROKERS 2 COUNTER_PARTY 2 8.08

531147 ALICON BROKERS 3 COUNTER_PARTY 1 25.85

531147 ALICON BROKERS 3 COUNTER_PARTY 2 7.23

531162 Emami Ltd BROKERS 1 COUNTER_PARTY 1 8.69

531162 Emami Ltd BROKERS 1 COUNTER_PARTY 2 6.30

531162 Emami Ltd BROKERS 2 COUNTER_PARTY 1 42.85

531162 Emami Ltd BROKERS 2 COUNTER_PARTY 2 37.18

531162 Emami Ltd BROKERS 3 COUNTER_PARTY 1 50.82

531162 Emami Ltd BROKERS 3 COUNTER_PARTY 2 14.38

531173 Syschem (India) Ltd. BROKERS 1 COUNTER_PARTY 1 23.64

531173 Syschem (India) Ltd. BROKERS 1 COUNTER_PARTY 2 12.25

531173 Syschem (India) Ltd. BROKERS 2 COUNTER_PARTY 1 32.30

531173 Syschem (India) Ltd. BROKERS 2 COUNTER_PARTY 2 27.42

531173 Syschem (India) Ltd. BROKERS 3 COUNTER_PARTY 1 22.22

531173 Syschem (India) Ltd. BROKERS 3 COUNTER_PARTY 2 17.22

531175 BLS INFOTE BROKERS 1 COUNTER_PARTY 1 33.49

531175 BLS INFOTE BROKERS 1 COUNTER_PARTY 2 25.49

531175 BLS INFOTE BROKERS 2 COUNTER_PARTY 1 39.78

531175 BLS INFOTE BROKERS 2 COUNTER_PARTY 2 25.72

531175 BLS INFOTE BROKERS 3 COUNTER_PARTY 1 46.78

531175 BLS INFOTE BROKERS 3 COUNTER_PARTY 2 21.01

531176 Mefcom Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 1 38.46

531176 Mefcom Capital Markets Ltd. BROKERS 1 COUNTER_PARTY 1 38.46

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 1 83.33

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

531176 Mefcom Capital Markets Ltd. BROKERS 2 COUNTER_PARTY 2 16.67

531179 ARMAN FIN BROKERS 1 COUNTER_PARTY 1 55.53

531179 ARMAN FIN BROKERS 1 COUNTER_PARTY 2 15.08

531179 ARMAN FIN BROKERS 2 COUNTER_PARTY 1 77.46

531179 ARMAN FIN BROKERS 2 COUNTER_PARTY 2 10.04

531179 ARMAN FIN BROKERS 3 COUNTER_PARTY 1 33.92

531179 ARMAN FIN BROKERS 3 COUNTER_PARTY 2 21.61

531198 Vedant Hotels ltd. BROKERS 1 COUNTER_PARTY 1 30.71

531198 Vedant Hotels ltd. BROKERS 1 COUNTER_PARTY 2 18.42

531198 Vedant Hotels ltd. BROKERS 2 COUNTER_PARTY 1 42.81

531198 Vedant Hotels ltd. BROKERS 2 COUNTER_PARTY 2 12.31

531198 Vedant Hotels ltd. BROKERS 3 COUNTER_PARTY 1 40.00

531198 Vedant Hotels ltd. BROKERS 3 COUNTER_PARTY 2 26.53

531209 NUCLEU SOF E BROKERS 1 COUNTER_PARTY 1 5.45

531209 NUCLEU SOF E BROKERS 1 COUNTER_PARTY 2 4.76

531209 NUCLEU SOF E BROKERS 2 COUNTER_PARTY 1 6.25

531209 NUCLEU SOF E BROKERS 2 COUNTER_PARTY 2 5.89

531209 NUCLEU SOF E BROKERS 3 COUNTER_PARTY 1 15.05

531209 NUCLEU SOF E BROKERS 3 COUNTER_PARTY 2 5.97

531213 Manappuram General Finance And Leas BROKERS 1 COUNTER_PARTY 1 95.09

531213 Manappuram General Finance And Leas BROKERS 1 COUNTER_PARTY 2 0.81

531213 Manappuram General Finance And Leas BROKERS 2 COUNTER_PARTY 1 6.66

531213 Manappuram General Finance And Leas BROKERS 2 COUNTER_PARTY 2 4.63

531213 Manappuram General Finance And Leas BROKERS 3 COUNTER_PARTY 1 8.68

531213 Manappuram General Finance And Leas BROKERS 3 COUNTER_PARTY 2 4.11

531215 RTS POWER CO BROKERS 1 COUNTER_PARTY 1 22.23

531215 RTS POWER CO BROKERS 1 COUNTER_PARTY 2 15.75

531215 RTS POWER CO BROKERS 2 COUNTER_PARTY 1 27.16

531215 RTS POWER CO BROKERS 2 COUNTER_PARTY 2 16.14

531215 RTS POWER CO BROKERS 3 COUNTER_PARTY 1 24.84

531215 RTS POWER CO BROKERS 3 COUNTER_PARTY 2 21.71

531216 Comfort Intech Ltd BROKERS 1 COUNTER_PARTY 1 22.60

531216 Comfort Intech Ltd BROKERS 1 COUNTER_PARTY 2 15.89

531216 Comfort Intech Ltd BROKERS 2 COUNTER_PARTY 1 14.37

531216 Comfort Intech Ltd BROKERS 2 COUNTER_PARTY 2 13.96

531216 Comfort Intech Ltd BROKERS 3 COUNTER_PARTY 1 45.23

531216 Comfort Intech Ltd BROKERS 3 COUNTER_PARTY 2 24.73

531217 Western India Shipyard Ltd. BROKERS 1 COUNTER_PARTY 1 23.04

531217 Western India Shipyard Ltd. BROKERS 1 COUNTER_PARTY 2 17.02

531217 Western India Shipyard Ltd. BROKERS 2 COUNTER_PARTY 1 70.19

531217 Western India Shipyard Ltd. BROKERS 2 COUNTER_PARTY 2 5.85

531217 Western India Shipyard Ltd. BROKERS 3 COUNTER_PARTY 1 74.45

531217 Western India Shipyard Ltd. BROKERS 3 COUNTER_PARTY 2 4.57

531223 Anjani Synthetics Limited BROKERS 1 COUNTER_PARTY 1 64.44

531223 Anjani Synthetics Limited BROKERS 1 COUNTER_PARTY 2 30.92

531223 Anjani Synthetics Limited BROKERS 2 COUNTER_PARTY 1 33.33

531223 Anjani Synthetics Limited BROKERS 2 COUNTER_PARTY 2 29.60

531223 Anjani Synthetics Limited BROKERS 3 COUNTER_PARTY 1 80.34

531223 Anjani Synthetics Limited BROKERS 3 COUNTER_PARTY 2 19.66

531241 LINC PEN PLA BROKERS 1 COUNTER_PARTY 1 14.64

531241 LINC PEN PLA BROKERS 1 COUNTER_PARTY 2 10.20

531241 LINC PEN PLA BROKERS 2 COUNTER_PARTY 1 14.92

531241 LINC PEN PLA BROKERS 2 COUNTER_PARTY 2 14.31

531241 LINC PEN PLA BROKERS 3 COUNTER_PARTY 1 26.92

531241 LINC PEN PLA BROKERS 3 COUNTER_PARTY 2 18.00

531252 FARRY INDUST BROKERS 1 COUNTER_PARTY 1 37.07

531252 FARRY INDUST BROKERS 1 COUNTER_PARTY 2 16.57

531252 FARRY INDUST BROKERS 2 COUNTER_PARTY 1 31.81

531252 FARRY INDUST BROKERS 2 COUNTER_PARTY 2 30.69

531252 FARRY INDUST BROKERS 3 COUNTER_PARTY 1 39.37

531252 FARRY INDUST BROKERS 3 COUNTER_PARTY 2 26.49

531253 India Gelatine & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 24.29

531253 India Gelatine & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 11.13

531253 India Gelatine & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 22.25

531253 India Gelatine & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 5.50

531253 India Gelatine & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 61.01

531253 India Gelatine & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 6.48

531254 Transpek Finance Ltd. BROKERS 1 COUNTER_PARTY 1 38.30

531254 Transpek Finance Ltd. BROKERS 1 COUNTER_PARTY 2 36.14

531254 Transpek Finance Ltd. BROKERS 2 COUNTER_PARTY 1 86.70

531254 Transpek Finance Ltd. BROKERS 2 COUNTER_PARTY 2 8.87

531254 Transpek Finance Ltd. BROKERS 3 COUNTER_PARTY 1 88.07

531254 Transpek Finance Ltd. BROKERS 3 COUNTER_PARTY 2 9.55

531266 VST TILLER T BROKERS 1 COUNTER_PARTY 1 8.29

531266 VST TILLER T BROKERS 1 COUNTER_PARTY 2 6.90

531266 VST TILLER T BROKERS 2 COUNTER_PARTY 1 9.95

531266 VST TILLER T BROKERS 2 COUNTER_PARTY 2 7.46

531266 VST TILLER T BROKERS 3 COUNTER_PARTY 1 10.18

531266 VST TILLER T BROKERS 3 COUNTER_PARTY 2 7.85

531270 Dazzel Confindive ltd. BROKERS 1 COUNTER_PARTY 1 34.71

531270 Dazzel Confindive ltd. BROKERS 1 COUNTER_PARTY 2 24.64

531270 Dazzel Confindive ltd. BROKERS 2 COUNTER_PARTY 1 41.96

531270 Dazzel Confindive ltd. BROKERS 2 COUNTER_PARTY 2 26.45

531270 Dazzel Confindive ltd. BROKERS 3 COUNTER_PARTY 1 50.78

531270 Dazzel Confindive ltd. BROKERS 3 COUNTER_PARTY 2 47.83

531272 Nikki Global Finance Ltd. BROKERS 1 COUNTER_PARTY 1 26.09

531272 Nikki Global Finance Ltd. BROKERS 1 COUNTER_PARTY 2 19.84

531272 Nikki Global Finance Ltd. BROKERS 2 COUNTER_PARTY 1 99.49

531272 Nikki Global Finance Ltd. BROKERS 2 COUNTER_PARTY 2 0.31

531272 Nikki Global Finance Ltd. BROKERS 3 COUNTER_PARTY 1 94.64

531272 Nikki Global Finance Ltd. BROKERS 3 COUNTER_PARTY 2 5.36

531273 Radhe Developers (India) ltd. BROKERS 1 COUNTER_PARTY 1 34.13

531273 Radhe Developers (India) ltd. BROKERS 1 COUNTER_PARTY 2 8.70

531273 Radhe Developers (India) ltd. BROKERS 2 COUNTER_PARTY 1 36.83

531273 Radhe Developers (India) ltd. BROKERS 2 COUNTER_PARTY 2 19.95

531273 Radhe Developers (India) ltd. BROKERS 3 COUNTER_PARTY 1 75.28

531273 Radhe Developers (India) ltd. BROKERS 3 COUNTER_PARTY 2 15.46

531274 Kinetic Trust Ltd. BROKERS 1 COUNTER_PARTY 1 50.00

531274 Kinetic Trust Ltd. BROKERS 1 COUNTER_PARTY 2 33.33

531274 Kinetic Trust Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

531274 Kinetic Trust Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531297 ARTEFACT PR BROKERS 1 COUNTER_PARTY 1 82.64

531297 ARTEFACT PR BROKERS 1 COUNTER_PARTY 2 8.65

531297 ARTEFACT PR BROKERS 1 COUNTER_PARTY 2 8.65

531297 ARTEFACT PR BROKERS 2 COUNTER_PARTY 1 100.00

531297 ARTEFACT PR BROKERS 3 COUNTER_PARTY 1 34.81

531297 ARTEFACT PR BROKERS 3 COUNTER_PARTY 2 15.62

531306 DHP INDIA BROKERS 1 COUNTER_PARTY 1 41.14

531306 DHP INDIA BROKERS 1 COUNTER_PARTY 2 12.53

531306 DHP INDIA BROKERS 2 COUNTER_PARTY 1 9.84

531306 DHP INDIA BROKERS 2 COUNTER_PARTY 2 7.30

531306 DHP INDIA BROKERS 3 COUNTER_PARTY 1 11.52

531306 DHP INDIA BROKERS 3 COUNTER_PARTY 2 8.42

531324 Roselabs Finance Ltd. BROKERS 1 COUNTER_PARTY 1 67.01

531324 Roselabs Finance Ltd. BROKERS 1 COUNTER_PARTY 2 17.44

531324 Roselabs Finance Ltd. BROKERS 2 COUNTER_PARTY 1 99.63

531324 Roselabs Finance Ltd. BROKERS 2 COUNTER_PARTY 2 0.37

531324 Roselabs Finance Ltd. BROKERS 3 COUNTER_PARTY 1 93.33

531324 Roselabs Finance Ltd. BROKERS 3 COUNTER_PARTY 2 6.00

531335 ZYDUS WELL BROKERS 1 COUNTER_PARTY 1 7.58

531335 ZYDUS WELL BROKERS 1 COUNTER_PARTY 2 6.96

531335 ZYDUS WELL BROKERS 2 COUNTER_PARTY 1 11.45

531335 ZYDUS WELL BROKERS 2 COUNTER_PARTY 2 10.36

531335 ZYDUS WELL BROKERS 3 COUNTER_PARTY 1 15.12

531335 ZYDUS WELL BROKERS 3 COUNTER_PARTY 2 14.08

531337 Channel Guide India Ltd. BROKERS 1 COUNTER_PARTY 1 57.05

531337 Channel Guide India Ltd. BROKERS 1 COUNTER_PARTY 2 38.87

531337 Channel Guide India Ltd. BROKERS 2 COUNTER_PARTY 1 59.49

531337 Channel Guide India Ltd. BROKERS 2 COUNTER_PARTY 2 40.46

531337 Channel Guide India Ltd. BROKERS 3 COUNTER_PARTY 1 73.36

531337 Channel Guide India Ltd. BROKERS 3 COUNTER_PARTY 2 20.93

531339 Jaihind Projects Ltd. BROKERS 1 COUNTER_PARTY 1 33.39

531339 Jaihind Projects Ltd. BROKERS 1 COUNTER_PARTY 2 16.80

531339 Jaihind Projects Ltd. BROKERS 2 COUNTER_PARTY 1 8.78

531339 Jaihind Projects Ltd. BROKERS 2 COUNTER_PARTY 2 8.21

531339 Jaihind Projects Ltd. BROKERS 3 COUNTER_PARTY 1 71.34

531339 Jaihind Projects Ltd. BROKERS 3 COUNTER_PARTY 2 8.49

531344 CONTAIN CORP BROKERS 1 COUNTER_PARTY 1 80.57

531344 CONTAIN CORP BROKERS 1 COUNTER_PARTY 2 8.26

531344 CONTAIN CORP BROKERS 2 COUNTER_PARTY 1 90.28

531344 CONTAIN CORP BROKERS 2 COUNTER_PARTY 2 3.68

531344 CONTAIN CORP BROKERS 3 COUNTER_PARTY 1 80.43

531344 CONTAIN CORP BROKERS 3 COUNTER_PARTY 2 5.93

531349 PANACEA BIOT BROKERS 1 COUNTER_PARTY 1 34.22

531349 PANACEA BIOT BROKERS 1 COUNTER_PARTY 2 17.21

531349 PANACEA BIOT BROKERS 2 COUNTER_PARTY 1 17.51

531349 PANACEA BIOT BROKERS 2 COUNTER_PARTY 2 14.63

531349 PANACEA BIOT BROKERS 3 COUNTER_PARTY 1 6.22

531349 PANACEA BIOT BROKERS 3 COUNTER_PARTY 2 4.19

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 26.39

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 24.09

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 31.00

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 27.02

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 34.12

531366 Kohinoor Broadcasting Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 17.86

531373 The Byke Hospitality Ltd BROKERS 1 COUNTER_PARTY 1 16.54

531373 The Byke Hospitality Ltd BROKERS 1 COUNTER_PARTY 2 10.62

531373 The Byke Hospitality Ltd BROKERS 2 COUNTER_PARTY 1 20.49

531373 The Byke Hospitality Ltd BROKERS 2 COUNTER_PARTY 2 13.42

531373 The Byke Hospitality Ltd BROKERS 3 COUNTER_PARTY 1 18.60

531373 The Byke Hospitality Ltd BROKERS 3 COUNTER_PARTY 2 11.97

531390 Upsurge Investment And Finance Ltd. BROKERS 1 COUNTER_PARTY 1 24.95

531390 Upsurge Investment And Finance Ltd. BROKERS 1 COUNTER_PARTY 2 24.60

531390 Upsurge Investment And Finance Ltd. BROKERS 2 COUNTER_PARTY 1 69.20

531390 Upsurge Investment And Finance Ltd. BROKERS 2 COUNTER_PARTY 2 30.03

531390 Upsurge Investment And Finance Ltd. BROKERS 3 COUNTER_PARTY 1 98.88

531390 Upsurge Investment And Finance Ltd. BROKERS 3 COUNTER_PARTY 2 0.50

531390 Upsurge Investment And Finance Ltd. BROKERS 3 COUNTER_PARTY 2 0.50

531404 Zicom Electronic Security Systems l BROKERS 1 COUNTER_PARTY 1 14.94

531404 Zicom Electronic Security Systems l BROKERS 1 COUNTER_PARTY 2 7.23

531404 Zicom Electronic Security Systems l BROKERS 2 COUNTER_PARTY 1 10.57

531404 Zicom Electronic Security Systems l BROKERS 2 COUNTER_PARTY 2 5.57

531404 Zicom Electronic Security Systems l BROKERS 3 COUNTER_PARTY 1 23.80

531404 Zicom Electronic Security Systems l BROKERS 3 COUNTER_PARTY 2 13.79

531411 Tuni Textile Mills Ltd. BROKERS 1 COUNTER_PARTY 1 28.45

531411 Tuni Textile Mills Ltd. BROKERS 1 COUNTER_PARTY 2 12.85

531411 Tuni Textile Mills Ltd. BROKERS 2 COUNTER_PARTY 1 83.29

531411 Tuni Textile Mills Ltd. BROKERS 2 COUNTER_PARTY 2 3.11

531411 Tuni Textile Mills Ltd. BROKERS 3 COUNTER_PARTY 1 92.16

531411 Tuni Textile Mills Ltd. BROKERS 3 COUNTER_PARTY 2 3.40

531426 TAMILNADU NE BROKERS 1 COUNTER_PARTY 1 6.65

531426 TAMILNADU NE BROKERS 1 COUNTER_PARTY 2 6.50

531426 TAMILNADU NE BROKERS 2 COUNTER_PARTY 1 56.38

531426 TAMILNADU NE BROKERS 2 COUNTER_PARTY 2 15.64

531426 TAMILNADU NE BROKERS 3 COUNTER_PARTY 1 7.50

531426 TAMILNADU NE BROKERS 3 COUNTER_PARTY 2 6.19

531429 Advent Computer Services ltd. BROKERS 1 COUNTER_PARTY 1 17.46

531429 Advent Computer Services ltd. BROKERS 1 COUNTER_PARTY 2 14.76

531429 Advent Computer Services ltd. BROKERS 2 COUNTER_PARTY 1 42.42

531429 Advent Computer Services ltd. BROKERS 2 COUNTER_PARTY 2 17.29

531429 Advent Computer Services ltd. BROKERS 3 COUNTER_PARTY 1 27.50

531429 Advent Computer Services ltd. BROKERS 3 COUNTER_PARTY 2 20.00

531429 Advent Computer Services ltd. BROKERS 3 COUNTER_PARTY 2 20.00

531431 Shakti Pumps (India) Ltd. BROKERS 1 COUNTER_PARTY 1 8.59

531431 Shakti Pumps (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.77

531431 Shakti Pumps (India) Ltd. BROKERS 2 COUNTER_PARTY 1 6.03

531431 Shakti Pumps (India) Ltd. BROKERS 2 COUNTER_PARTY 2 4.67

531431 Shakti Pumps (India) Ltd. BROKERS 3 COUNTER_PARTY 1 6.69

531431 Shakti Pumps (India) Ltd. BROKERS 3 COUNTER_PARTY 2 6.17

531453 MOHIT INDUST BROKERS 1 COUNTER_PARTY 1 93.15

531453 MOHIT INDUST BROKERS 1 COUNTER_PARTY 2 4.91

531453 MOHIT INDUST BROKERS 2 COUNTER_PARTY 1 96.75

531453 MOHIT INDUST BROKERS 2 COUNTER_PARTY 2 1.96

531453 MOHIT INDUST BROKERS 3 COUNTER_PARTY 1 24.34

531453 MOHIT INDUST BROKERS 3 COUNTER_PARTY 2 22.40

531458 Boston Bio Systems Ltd. BROKERS 1 COUNTER_PARTY 1 34.81

531458 Boston Bio Systems Ltd. BROKERS 1 COUNTER_PARTY 2 10.86

531458 Boston Bio Systems Ltd. BROKERS 2 COUNTER_PARTY 1 39.08

531458 Boston Bio Systems Ltd. BROKERS 2 COUNTER_PARTY 2 28.10

531458 Boston Bio Systems Ltd. BROKERS 3 COUNTER_PARTY 1 59.33

531458 Boston Bio Systems Ltd. BROKERS 3 COUNTER_PARTY 2 25.74

531465 Nouveau Global Ventures Limited BROKERS 1 COUNTER_PARTY 1 44.64

531465 Nouveau Global Ventures Limited BROKERS 1 COUNTER_PARTY 2 21.25

531465 Nouveau Global Ventures Limited BROKERS 2 COUNTER_PARTY 1 98.86

531465 Nouveau Global Ventures Limited BROKERS 2 COUNTER_PARTY 2 0.80

531465 Nouveau Global Ventures Limited BROKERS 3 COUNTER_PARTY 1 73.48

531465 Nouveau Global Ventures Limited BROKERS 3 COUNTER_PARTY 2 20.06

531497 Madhucon Projects Ltd. BROKERS 1 COUNTER_PARTY 1 99.59

531497 Madhucon Projects Ltd. BROKERS 1 COUNTER_PARTY 2 0.21

531497 Madhucon Projects Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

531497 Madhucon Projects Ltd. BROKERS 3 COUNTER_PARTY 1 98.83

531497 Madhucon Projects Ltd. BROKERS 3 COUNTER_PARTY 2 0.69

531499 Sybly Industries Ltd. BROKERS 1 COUNTER_PARTY 1 50.61

531499 Sybly Industries Ltd. BROKERS 1 COUNTER_PARTY 2 49.03

531499 Sybly Industries Ltd. BROKERS 2 COUNTER_PARTY 1 81.56

531499 Sybly Industries Ltd. BROKERS 2 COUNTER_PARTY 2 6.29

531499 Sybly Industries Ltd. BROKERS 3 COUNTER_PARTY 1 96.22

531499 Sybly Industries Ltd. BROKERS 3 COUNTER_PARTY 2 3.78

531500 Rajesh Exports Ltd. BROKERS 1 COUNTER_PARTY 1 8.71

531500 Rajesh Exports Ltd. BROKERS 1 COUNTER_PARTY 2 6.77

531500 Rajesh Exports Ltd. BROKERS 2 COUNTER_PARTY 1 9.26

531500 Rajesh Exports Ltd. BROKERS 2 COUNTER_PARTY 2 5.77

531500 Rajesh Exports Ltd. BROKERS 3 COUNTER_PARTY 1 11.75

531500 Rajesh Exports Ltd. BROKERS 3 COUNTER_PARTY 2 5.85

531502 Esaar (India) Ltd. BROKERS 1 COUNTER_PARTY 1 41.91

531502 Esaar (India) Ltd. BROKERS 1 COUNTER_PARTY 2 14.95

531502 Esaar (India) Ltd. BROKERS 2 COUNTER_PARTY 1 45.30

531502 Esaar (India) Ltd. BROKERS 2 COUNTER_PARTY 2 29.61

531502 Esaar (India) Ltd. BROKERS 3 COUNTER_PARTY 1 38.16

531502 Esaar (India) Ltd. BROKERS 3 COUNTER_PARTY 2 16.86

531508 Eveready Industries India Ltd. BROKERS 1 COUNTER_PARTY 1 14.44

531508 Eveready Industries India Ltd. BROKERS 1 COUNTER_PARTY 2 11.87

531508 Eveready Industries India Ltd. BROKERS 2 COUNTER_PARTY 1 6.82

531508 Eveready Industries India Ltd. BROKERS 2 COUNTER_PARTY 2 6.79

531508 Eveready Industries India Ltd. BROKERS 3 COUNTER_PARTY 1 12.34

531508 Eveready Industries India Ltd. BROKERS 3 COUNTER_PARTY 2 11.07

531509 Step Two Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 93.94

531509 Step Two Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 2.39

531509 Step Two Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

531509 Step Two Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531518 VIKAS GRAN BROKERS 1 COUNTER_PARTY 1 26.06

531518 VIKAS GRAN BROKERS 1 COUNTER_PARTY 2 18.05

531518 VIKAS GRAN BROKERS 2 COUNTER_PARTY 1 27.47

531518 VIKAS GRAN BROKERS 2 COUNTER_PARTY 2 24.59

531518 VIKAS GRAN BROKERS 3 COUNTER_PARTY 1 15.81

531518 VIKAS GRAN BROKERS 3 COUNTER_PARTY 2 11.05

531519 Ankush Finstock ltd. BROKERS 1 COUNTER_PARTY 1 39.57

531519 Ankush Finstock ltd. BROKERS 1 COUNTER_PARTY 2 25.47

531519 Ankush Finstock ltd. BROKERS 2 COUNTER_PARTY 1 74.16

531519 Ankush Finstock ltd. BROKERS 2 COUNTER_PARTY 2 7.39

531519 Ankush Finstock ltd. BROKERS 3 COUNTER_PARTY 1 80.77

531519 Ankush Finstock ltd. BROKERS 3 COUNTER_PARTY 2 13.48

531524 I.C.S.A. (India) Ltd. BROKERS 1 COUNTER_PARTY 1 19.51

531524 I.C.S.A. (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.88

531524 I.C.S.A. (India) Ltd. BROKERS 2 COUNTER_PARTY 1 13.42

531524 I.C.S.A. (India) Ltd. BROKERS 2 COUNTER_PARTY 2 8.80

531524 I.C.S.A. (India) Ltd. BROKERS 3 COUNTER_PARTY 1 15.78

531524 I.C.S.A. (India) Ltd. BROKERS 3 COUNTER_PARTY 2 11.07

531531 Hatsun Agro Products Ltd. BROKERS 1 COUNTER_PARTY 1 43.75

531531 Hatsun Agro Products Ltd. BROKERS 1 COUNTER_PARTY 2 19.27

531531 Hatsun Agro Products Ltd. BROKERS 2 COUNTER_PARTY 1 87.53

531531 Hatsun Agro Products Ltd. BROKERS 2 COUNTER_PARTY 2 3.08

531531 Hatsun Agro Products Ltd. BROKERS 3 COUNTER_PARTY 1 47.82

531531 Hatsun Agro Products Ltd. BROKERS 3 COUNTER_PARTY 2 6.71

531540 Maruti Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 1 34.30

531540 Maruti Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 2 17.07

531540 Maruti Infrastructure Ltd. BROKERS 2 COUNTER_PARTY 1 33.04

531540 Maruti Infrastructure Ltd. BROKERS 2 COUNTER_PARTY 2 19.78

531540 Maruti Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 1 65.46

531540 Maruti Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 2 12.38

531541 Avon Organics Ltd. BROKERS 1 COUNTER_PARTY 1 18.91

531541 Avon Organics Ltd. BROKERS 1 COUNTER_PARTY 2 18.18

531541 Avon Organics Ltd. BROKERS 2 COUNTER_PARTY 1 18.94

531541 Avon Organics Ltd. BROKERS 2 COUNTER_PARTY 2 18.52

531541 Avon Organics Ltd. BROKERS 3 COUNTER_PARTY 1 21.99

531541 Avon Organics Ltd. BROKERS 3 COUNTER_PARTY 2 20.62

531543 Jindal Worldwide Ltd. BROKERS 1 COUNTER_PARTY 1 23.84

531543 Jindal Worldwide Ltd. BROKERS 1 COUNTER_PARTY 2 23.64

531543 Jindal Worldwide Ltd. BROKERS 2 COUNTER_PARTY 1 13.07

531543 Jindal Worldwide Ltd. BROKERS 2 COUNTER_PARTY 2 13.00

531543 Jindal Worldwide Ltd. BROKERS 3 COUNTER_PARTY 1 49.17

531543 Jindal Worldwide Ltd. BROKERS 3 COUNTER_PARTY 2 19.94

531548 Somany Ceramics Limited BROKERS 1 COUNTER_PARTY 1 30.38

531548 Somany Ceramics Limited BROKERS 1 COUNTER_PARTY 2 20.17

531548 Somany Ceramics Limited BROKERS 2 COUNTER_PARTY 1 61.75

531548 Somany Ceramics Limited BROKERS 2 COUNTER_PARTY 2 7.50

531548 Somany Ceramics Limited BROKERS 3 COUNTER_PARTY 1 8.47

531548 Somany Ceramics Limited BROKERS 3 COUNTER_PARTY 2 8.31

531568 Ashutosh Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 1 67.16

531568 Ashutosh Paper Mills Ltd. BROKERS 1 COUNTER_PARTY 2 17.91

531568 Ashutosh Paper Mills Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

531568 Ashutosh Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 1 80.00

531568 Ashutosh Paper Mills Ltd. BROKERS 3 COUNTER_PARTY 2 16.67

531569 SANJIVA PARA BROKERS 1 COUNTER_PARTY 1 16.22

531569 SANJIVA PARA BROKERS 1 COUNTER_PARTY 2 14.26

531569 SANJIVA PARA BROKERS 2 COUNTER_PARTY 1 11.35

531569 SANJIVA PARA BROKERS 2 COUNTER_PARTY 2 7.24

531569 SANJIVA PARA BROKERS 3 COUNTER_PARTY 1 62.44

531569 SANJIVA PARA BROKERS 3 COUNTER_PARTY 2 25.54

531570 Shubham Granites Ltd. BROKERS 1 COUNTER_PARTY 1 7.64

531570 Shubham Granites Ltd. BROKERS 1 COUNTER_PARTY 2 6.82

531570 Shubham Granites Ltd. BROKERS 2 COUNTER_PARTY 1 26.66

531570 Shubham Granites Ltd. BROKERS 2 COUNTER_PARTY 2 19.65

531570 Shubham Granites Ltd. BROKERS 3 COUNTER_PARTY 1 33.26

531570 Shubham Granites Ltd. BROKERS 3 COUNTER_PARTY 2 22.45

531574 VAS INFRA BROKERS 1 COUNTER_PARTY 1 29.27

531574 VAS INFRA BROKERS 1 COUNTER_PARTY 2 17.40

531574 VAS INFRA BROKERS 2 COUNTER_PARTY 1 65.33

531574 VAS INFRA BROKERS 2 COUNTER_PARTY 2 18.49

531574 VAS INFRA BROKERS 3 COUNTER_PARTY 1 32.74

531574 VAS INFRA BROKERS 3 COUNTER_PARTY 2 16.77

531590 Bilpower Ltd. BROKERS 1 COUNTER_PARTY 1 39.14

531590 Bilpower Ltd. BROKERS 1 COUNTER_PARTY 2 23.06

531590 Bilpower Ltd. BROKERS 2 COUNTER_PARTY 1 72.82

531590 Bilpower Ltd. BROKERS 2 COUNTER_PARTY 2 7.85

531590 Bilpower Ltd. BROKERS 3 COUNTER_PARTY 1 44.03

531590 Bilpower Ltd. BROKERS 3 COUNTER_PARTY 2 6.66

531591 BAMPSL SEC BROKERS 1 COUNTER_PARTY 1 84.10

531591 BAMPSL SEC BROKERS 1 COUNTER_PARTY 2 11.11

531591 BAMPSL SEC BROKERS 2 COUNTER_PARTY 1 94.17

531591 BAMPSL SEC BROKERS 2 COUNTER_PARTY 2 3.59

531591 BAMPSL SEC BROKERS 3 COUNTER_PARTY 1 100.00

531595 MONEY MAT F BROKERS 1 COUNTER_PARTY 1 25.05

531595 MONEY MAT F BROKERS 1 COUNTER_PARTY 2 16.65

531595 MONEY MAT F BROKERS 2 COUNTER_PARTY 1 49.24

531595 MONEY MAT F BROKERS 2 COUNTER_PARTY 2 11.92

531595 MONEY MAT F BROKERS 3 COUNTER_PARTY 1 30.76

531595 MONEY MAT F BROKERS 3 COUNTER_PARTY 2 27.65

531597 Midland Polymers Ltd. BROKERS 1 COUNTER_PARTY 1 74.91

531597 Midland Polymers Ltd. BROKERS 1 COUNTER_PARTY 2 15.88

531597 Midland Polymers Ltd. BROKERS 2 COUNTER_PARTY 1 48.90

531597 Midland Polymers Ltd. BROKERS 2 COUNTER_PARTY 2 16.88

531597 Midland Polymers Ltd. BROKERS 3 COUNTER_PARTY 1 27.09

531597 Midland Polymers Ltd. BROKERS 3 COUNTER_PARTY 2 14.99

531598 NIMBUS FOOD BROKERS 1 COUNTER_PARTY 1 25.50

531598 NIMBUS FOOD BROKERS 1 COUNTER_PARTY 1 25.50

531598 NIMBUS FOOD BROKERS 2 COUNTER_PARTY 1 48.37

531598 NIMBUS FOOD BROKERS 2 COUNTER_PARTY 2 19.53

531598 NIMBUS FOOD BROKERS 3 COUNTER_PARTY 1 22.38

531598 NIMBUS FOOD BROKERS 3 COUNTER_PARTY 2 19.18

531599 FDC Ltd. BROKERS 1 COUNTER_PARTY 1 5.87

531599 FDC Ltd. BROKERS 1 COUNTER_PARTY 2 4.15

531599 FDC Ltd. BROKERS 2 COUNTER_PARTY 1 5.04

531599 FDC Ltd. BROKERS 2 COUNTER_PARTY 2 4.46

531599 FDC Ltd. BROKERS 3 COUNTER_PARTY 1 7.50

531599 FDC Ltd. BROKERS 3 COUNTER_PARTY 2 5.65

531602 Koffee Break Pictures Limited BROKERS 1 COUNTER_PARTY 1 54.45

531602 Koffee Break Pictures Limited BROKERS 1 COUNTER_PARTY 2 21.56

531602 Koffee Break Pictures Limited BROKERS 2 COUNTER_PARTY 1 56.80

531602 Koffee Break Pictures Limited BROKERS 2 COUNTER_PARTY 2 17.21

531602 Koffee Break Pictures Limited BROKERS 3 COUNTER_PARTY 1 100.00

531609 KG Petrochem Ltd. BROKERS 1 COUNTER_PARTY 1 32.23

531609 KG Petrochem Ltd. BROKERS 1 COUNTER_PARTY 2 27.79

531609 KG Petrochem Ltd. BROKERS 2 COUNTER_PARTY 1 45.98

531609 KG Petrochem Ltd. BROKERS 2 COUNTER_PARTY 2 28.74

531609 KG Petrochem Ltd. BROKERS 3 COUNTER_PARTY 1 35.80

531609 KG Petrochem Ltd. BROKERS 3 COUNTER_PARTY 2 27.16

531611 Aadhaar Ventures India Limited BROKERS 1 COUNTER_PARTY 1 18.73

531611 Aadhaar Ventures India Limited BROKERS 1 COUNTER_PARTY 2 17.23

531611 Aadhaar Ventures India Limited BROKERS 2 COUNTER_PARTY 1 77.65

531611 Aadhaar Ventures India Limited BROKERS 2 COUNTER_PARTY 2 7.39

531611 Aadhaar Ventures India Limited BROKERS 3 COUNTER_PARTY 1 22.27

531611 Aadhaar Ventures India Limited BROKERS 3 COUNTER_PARTY 2 13.05

531613 GIVO Limited BROKERS 1 COUNTER_PARTY 1 45.47

531613 GIVO Limited BROKERS 1 COUNTER_PARTY 2 18.62

531613 GIVO Limited BROKERS 2 COUNTER_PARTY 1 89.36

531613 GIVO Limited BROKERS 2 COUNTER_PARTY 2 8.09

531613 GIVO Limited BROKERS 3 COUNTER_PARTY 1 59.68

531613 GIVO Limited BROKERS 3 COUNTER_PARTY 2 20.82

531633 Lincoln Pharmaceuticals ltd. BROKERS 1 COUNTER_PARTY 1 22.57

531633 Lincoln Pharmaceuticals ltd. BROKERS 1 COUNTER_PARTY 2 7.13

531633 Lincoln Pharmaceuticals ltd. BROKERS 2 COUNTER_PARTY 1 48.19

531633 Lincoln Pharmaceuticals ltd. BROKERS 2 COUNTER_PARTY 2 31.12

531633 Lincoln Pharmaceuticals ltd. BROKERS 3 COUNTER_PARTY 1 17.76

531633 Lincoln Pharmaceuticals ltd. BROKERS 3 COUNTER_PARTY 2 6.45

531638 Suraj Ltd. BROKERS 1 COUNTER_PARTY 1 23.46

531638 Suraj Ltd. BROKERS 1 COUNTER_PARTY 2 8.73

531638 Suraj Ltd. BROKERS 2 COUNTER_PARTY 1 13.54

531638 Suraj Ltd. BROKERS 2 COUNTER_PARTY 2 9.31

531638 Suraj Ltd. BROKERS 3 COUNTER_PARTY 1 33.53

531638 Suraj Ltd. BROKERS 3 COUNTER_PARTY 2 17.28

531642 Marico Limited BROKERS 1 COUNTER_PARTY 1 99.34

531642 Marico Limited BROKERS 1 COUNTER_PARTY 2 0.15

531642 Marico Limited BROKERS 2 COUNTER_PARTY 1 98.29

531642 Marico Limited BROKERS 2 COUNTER_PARTY 2 0.86

531642 Marico Limited BROKERS 3 COUNTER_PARTY 1 73.16

531642 Marico Limited BROKERS 3 COUNTER_PARTY 2 9.63

531645 Southern Ispat and Energy Ltd BROKERS 1 COUNTER_PARTY 1 14.37

531645 Southern Ispat and Energy Ltd BROKERS 1 COUNTER_PARTY 2 13.97

531645 Southern Ispat and Energy Ltd BROKERS 2 COUNTER_PARTY 1 17.19

531645 Southern Ispat and Energy Ltd BROKERS 2 COUNTER_PARTY 2 11.79

531645 Southern Ispat and Energy Ltd BROKERS 2 COUNTER_PARTY 2 11.79

531645 Southern Ispat and Energy Ltd BROKERS 3 COUNTER_PARTY 1 67.15

531645 Southern Ispat and Energy Ltd BROKERS 3 COUNTER_PARTY 2 31.87

531648 Mahavir Industries Limited BROKERS 1 COUNTER_PARTY 1 100.00

531648 Mahavir Industries Limited BROKERS 1 COUNTER_PARTY 1 100.00

531648 Mahavir Industries Limited BROKERS 3 COUNTER_PARTY 1 50.70

531648 Mahavir Industries Limited BROKERS 3 COUNTER_PARTY 2 20.77

531650 Vax Housing Finance Corporation Ltd BROKERS 1 COUNTER_PARTY 1 34.34

531650 Vax Housing Finance Corporation Ltd BROKERS 1 COUNTER_PARTY 2 30.66

531650 Vax Housing Finance Corporation Ltd BROKERS 2 COUNTER_PARTY 1 60.31

531650 Vax Housing Finance Corporation Ltd BROKERS 2 COUNTER_PARTY 2 15.86

531650 Vax Housing Finance Corporation Ltd BROKERS 3 COUNTER_PARTY 1 95.09

531650 Vax Housing Finance Corporation Ltd BROKERS 3 COUNTER_PARTY 2 4.91

531658 Trijal Industries Ltd. BROKERS 1 COUNTER_PARTY 1 62.50

531658 Trijal Industries Ltd. BROKERS 1 COUNTER_PARTY 2 37.50

531658 Trijal Industries Ltd. BROKERS 2 COUNTER_PARTY 1 46.15

531658 Trijal Industries Ltd. BROKERS 2 COUNTER_PARTY 2 23.08

531658 Trijal Industries Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531661 Hittco Tools Ltd. BROKERS 1 COUNTER_PARTY 1 49.50

531661 Hittco Tools Ltd. BROKERS 1 COUNTER_PARTY 2 33.28

531661 Hittco Tools Ltd. BROKERS 2 COUNTER_PARTY 1 54.77

531661 Hittco Tools Ltd. BROKERS 2 COUNTER_PARTY 2 15.91

531661 Hittco Tools Ltd. BROKERS 3 COUNTER_PARTY 1 64.75

531661 Hittco Tools Ltd. BROKERS 3 COUNTER_PARTY 2 21.89

531663 Intensive Air Systems Ltd. BROKERS 1 COUNTER_PARTY 1 18.78

531663 Intensive Air Systems Ltd. BROKERS 1 COUNTER_PARTY 2 15.51

531663 Intensive Air Systems Ltd. BROKERS 2 COUNTER_PARTY 1 19.03

531663 Intensive Air Systems Ltd. BROKERS 2 COUNTER_PARTY 2 16.96

531663 Intensive Air Systems Ltd. BROKERS 3 COUNTER_PARTY 1 23.29

531663 Intensive Air Systems Ltd. BROKERS 3 COUNTER_PARTY 2 20.91

531675 Tricom India Ltd. BROKERS 1 COUNTER_PARTY 1 58.24

531675 Tricom India Ltd. BROKERS 1 COUNTER_PARTY 2 27.52

531675 Tricom India Ltd. BROKERS 2 COUNTER_PARTY 1 94.24

531675 Tricom India Ltd. BROKERS 2 COUNTER_PARTY 2 5.70

531675 Tricom India Ltd. BROKERS 3 COUNTER_PARTY 1 75.10

531675 Tricom India Ltd. BROKERS 3 COUNTER_PARTY 2 21.05

531682 CAT Technologies Ltd BROKERS 1 COUNTER_PARTY 1 57.08

531682 CAT Technologies Ltd BROKERS 1 COUNTER_PARTY 2 22.01

531682 CAT Technologies Ltd BROKERS 2 COUNTER_PARTY 1 75.18

531682 CAT Technologies Ltd BROKERS 2 COUNTER_PARTY 2 20.58

531682 CAT Technologies Ltd BROKERS 3 COUNTER_PARTY 1 50.00

531682 CAT Technologies Ltd BROKERS 3 COUNTER_PARTY 2 49.51

531687 KARUTURI GLO BROKERS 1 COUNTER_PARTY 1 8.51

531687 KARUTURI GLO BROKERS 1 COUNTER_PARTY 2 7.90

531687 KARUTURI GLO BROKERS 2 COUNTER_PARTY 1 11.02

531687 KARUTURI GLO BROKERS 2 COUNTER_PARTY 2 10.09

531687 KARUTURI GLO BROKERS 3 COUNTER_PARTY 1 10.51

531687 KARUTURI GLO BROKERS 3 COUNTER_PARTY 2 5.38

531688 Prithvi Softech Ltd BROKERS 1 COUNTER_PARTY 1 22.26

531688 Prithvi Softech Ltd BROKERS 1 COUNTER_PARTY 2 16.99

531688 Prithvi Softech Ltd BROKERS 1 COUNTER_PARTY 2 16.99

531688 Prithvi Softech Ltd BROKERS 2 COUNTER_PARTY 1 48.95

531688 Prithvi Softech Ltd BROKERS 2 COUNTER_PARTY 2 18.41

531688 Prithvi Softech Ltd BROKERS 3 COUNTER_PARTY 1 100.00

531688 Prithvi Softech Ltd BROKERS 3 COUNTER_PARTY 1 100.00

531693 Yantra Natural Resources Limited BROKERS 1 COUNTER_PARTY 1 52.00

531693 Yantra Natural Resources Limited BROKERS 1 COUNTER_PARTY 2 21.82

531693 Yantra Natural Resources Limited BROKERS 2 COUNTER_PARTY 1 19.00

531693 Yantra Natural Resources Limited BROKERS 2 COUNTER_PARTY 2 14.76

531693 Yantra Natural Resources Limited BROKERS 3 COUNTER_PARTY 1 89.10

531693 Yantra Natural Resources Limited BROKERS 3 COUNTER_PARTY 2 2.00

531695 Jagran Production Limited BROKERS 1 COUNTER_PARTY 1 54.18

531695 Jagran Production Limited BROKERS 1 COUNTER_PARTY 2 21.24

531695 Jagran Production Limited BROKERS 2 COUNTER_PARTY 1 73.17

531695 Jagran Production Limited BROKERS 2 COUNTER_PARTY 2 25.84

531695 Jagran Production Limited BROKERS 3 COUNTER_PARTY 1 73.42

531695 Jagran Production Limited BROKERS 3 COUNTER_PARTY 2 9.81

531703 Tribhuvan Housing Ltd. BROKERS 1 COUNTER_PARTY 1 35.68

531703 Tribhuvan Housing Ltd. BROKERS 1 COUNTER_PARTY 2 23.44

531703 Tribhuvan Housing Ltd. BROKERS 2 COUNTER_PARTY 1 99.99

531703 Tribhuvan Housing Ltd. BROKERS 2 COUNTER_PARTY 2 0.01

531703 Tribhuvan Housing Ltd. BROKERS 3 COUNTER_PARTY 1 72.56

531703 Tribhuvan Housing Ltd. BROKERS 3 COUNTER_PARTY 2 15.14

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 1 COUNTER_PARTY 1 45.82

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 1 COUNTER_PARTY 2 28.76

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 2 COUNTER_PARTY 1 61.89

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 2 COUNTER_PARTY 2 17.62

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 3 COUNTER_PARTY 1 12.69

531717 Vidhi Dyestuffs Manufacturing Ltd. BROKERS 3 COUNTER_PARTY 2 11.64

531719 BHAGIR CHE I BROKERS 1 COUNTER_PARTY 1 22.77

531719 BHAGIR CHE I BROKERS 1 COUNTER_PARTY 2 14.43

531719 BHAGIR CHE I BROKERS 2 COUNTER_PARTY 1 28.27

531719 BHAGIR CHE I BROKERS 2 COUNTER_PARTY 2 25.92

531719 BHAGIR CHE I BROKERS 3 COUNTER_PARTY 1 38.34

531719 BHAGIR CHE I BROKERS 3 COUNTER_PARTY 2 29.97

531720 Alpha Graphic India Ltd. BROKERS 1 COUNTER_PARTY 1 99.51

531720 Alpha Graphic India Ltd. BROKERS 1 COUNTER_PARTY 2 0.49

531720 Alpha Graphic India Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

531720 Alpha Graphic India Ltd. BROKERS 3 COUNTER_PARTY 1 23.30

531720 Alpha Graphic India Ltd. BROKERS 3 COUNTER_PARTY 2 16.80

531723 Stampede Capital Limited BROKERS 1 COUNTER_PARTY 1 19.38

531723 Stampede Capital Limited BROKERS 1 COUNTER_PARTY 2 12.53

531723 Stampede Capital Limited BROKERS 2 COUNTER_PARTY 1 17.59

531723 Stampede Capital Limited BROKERS 2 COUNTER_PARTY 2 15.58

531723 Stampede Capital Limited BROKERS 3 COUNTER_PARTY 1 39.75

531723 Stampede Capital Limited BROKERS 3 COUNTER_PARTY 2 16.58

531727 Menon Pistons Ltd. BROKERS 1 COUNTER_PARTY 1 58.84

531727 Menon Pistons Ltd. BROKERS 1 COUNTER_PARTY 2 20.20

531727 Menon Pistons Ltd. BROKERS 2 COUNTER_PARTY 1 77.58

531727 Menon Pistons Ltd. BROKERS 2 COUNTER_PARTY 2 7.73

531727 Menon Pistons Ltd. BROKERS 3 COUNTER_PARTY 1 74.64

531727 Menon Pistons Ltd. BROKERS 3 COUNTER_PARTY 2 25.36

531739 Gennex Laboratories Ltd BROKERS 1 COUNTER_PARTY 1 29.19

531739 Gennex Laboratories Ltd BROKERS 1 COUNTER_PARTY 2 10.56

531739 Gennex Laboratories Ltd BROKERS 2 COUNTER_PARTY 1 24.52

531739 Gennex Laboratories Ltd BROKERS 2 COUNTER_PARTY 2 16.91

531739 Gennex Laboratories Ltd BROKERS 3 COUNTER_PARTY 1 30.10

531739 Gennex Laboratories Ltd BROKERS 3 COUNTER_PARTY 2 29.76

531739 Gennex Laboratories Ltd BROKERS 3 COUNTER_PARTY 1 82.92

531739 Gennex Laboratories Ltd BROKERS 3 COUNTER_PARTY 2 13.77

531744 Gini Silk Mills Ltd. BROKERS 1 COUNTER_PARTY 1 47.38

531744 Gini Silk Mills Ltd. BROKERS 1 COUNTER_PARTY 2 42.64

531744 Gini Silk Mills Ltd. BROKERS 2 COUNTER_PARTY 1 85.07

531744 Gini Silk Mills Ltd. BROKERS 2 COUNTER_PARTY 2 14.93

531744 Gini Silk Mills Ltd. BROKERS 3 COUNTER_PARTY 1 38.10

531744 Gini Silk Mills Ltd. BROKERS 3 COUNTER_PARTY 2 28.57

531746 Prajay Engineers Syndicate Ltd. BROKERS 1 COUNTER_PARTY 1 65.27

531746 Prajay Engineers Syndicate Ltd. BROKERS 1 COUNTER_PARTY 2 20.95

531746 Prajay Engineers Syndicate Ltd. BROKERS 2 COUNTER_PARTY 1 82.25

531746 Prajay Engineers Syndicate Ltd. BROKERS 2 COUNTER_PARTY 2 10.56

531746 Prajay Engineers Syndicate Ltd. BROKERS 3 COUNTER_PARTY 1 6.98

531746 Prajay Engineers Syndicate Ltd. BROKERS 3 COUNTER_PARTY 2 6.40

531768 POLY MEDICUR BROKERS 1 COUNTER_PARTY 1 47.64

531768 POLY MEDICUR BROKERS 1 COUNTER_PARTY 2 14.11

531768 POLY MEDICUR BROKERS 2 COUNTER_PARTY 1 77.89

531768 POLY MEDICUR BROKERS 2 COUNTER_PARTY 2 21.31

531768 POLY MEDICUR BROKERS 3 COUNTER_PARTY 1 51.72

531768 POLY MEDICUR BROKERS 3 COUNTER_PARTY 2 47.76

531769 PFL Infotech Ltd. BROKERS 1 COUNTER_PARTY 1 67.72

531769 PFL Infotech Ltd. BROKERS 1 COUNTER_PARTY 2 13.32

531769 PFL Infotech Ltd. BROKERS 2 COUNTER_PARTY 1 75.96

531769 PFL Infotech Ltd. BROKERS 2 COUNTER_PARTY 2 11.15

531769 PFL Infotech Ltd. BROKERS 3 COUNTER_PARTY 1 32.35

531769 PFL Infotech Ltd. BROKERS 3 COUNTER_PARTY 2 30.90

531807 ING VYSYA BK BROKERS 1 COUNTER_PARTY 1 77.21

531807 ING VYSYA BK BROKERS 1 COUNTER_PARTY 2 10.86

531807 ING VYSYA BK BROKERS 2 COUNTER_PARTY 1 94.22

531807 ING VYSYA BK BROKERS 2 COUNTER_PARTY 2 2.15

531807 ING VYSYA BK BROKERS 3 COUNTER_PARTY 1 61.99

531807 ING VYSYA BK BROKERS 3 COUNTER_PARTY 2 10.65

531812 SGN Telecoms Ltd. BROKERS 1 COUNTER_PARTY 1 45.82

531812 SGN Telecoms Ltd. BROKERS 1 COUNTER_PARTY 2 17.17

531812 SGN Telecoms Ltd. BROKERS 2 COUNTER_PARTY 1 58.06

531812 SGN Telecoms Ltd. BROKERS 2 COUNTER_PARTY 2 15.68

531812 SGN Telecoms Ltd. BROKERS 3 COUNTER_PARTY 1 80.82

531812 SGN Telecoms Ltd. BROKERS 3 COUNTER_PARTY 2 13.70

531814 Tirupati Sarjan Ltd. BROKERS 1 COUNTER_PARTY 1 58.37

531814 Tirupati Sarjan Ltd. BROKERS 1 COUNTER_PARTY 2 20.21

531814 Tirupati Sarjan Ltd. BROKERS 2 COUNTER_PARTY 1 20.78

531814 Tirupati Sarjan Ltd. BROKERS 2 COUNTER_PARTY 2 12.85

531814 Tirupati Sarjan Ltd. BROKERS 3 COUNTER_PARTY 1 68.52

531814 Tirupati Sarjan Ltd. BROKERS 3 COUNTER_PARTY 2 9.61

531816 Panoramic Universal Limited BROKERS 1 COUNTER_PARTY 1 13.69

531816 Panoramic Universal Limited BROKERS 1 COUNTER_PARTY 2 9.82

531816 Panoramic Universal Limited BROKERS 2 COUNTER_PARTY 1 24.37

531816 Panoramic Universal Limited BROKERS 2 COUNTER_PARTY 2 22.01

531816 Panoramic Universal Limited BROKERS 3 COUNTER_PARTY 1 15.13

531816 Panoramic Universal Limited BROKERS 3 COUNTER_PARTY 2 12.03

531822 RODIUM BROKERS 1 COUNTER_PARTY 1 19.23

531822 RODIUM BROKERS 1 COUNTER_PARTY 2 16.59

531822 RODIUM BROKERS 2 COUNTER_PARTY 1 16.64

531822 RODIUM BROKERS 2 COUNTER_PARTY 2 16.63

531822 RODIUM BROKERS 3 COUNTER_PARTY 1 20.95

531822 RODIUM BROKERS 3 COUNTER_PARTY 2 16.63

531823 Arvind Remedies ltd. BROKERS 1 COUNTER_PARTY 1 65.72

531823 Arvind Remedies ltd. BROKERS 1 COUNTER_PARTY 2 11.26

531823 Arvind Remedies ltd. BROKERS 2 COUNTER_PARTY 1 79.19

531823 Arvind Remedies ltd. BROKERS 2 COUNTER_PARTY 2 8.61

531823 Arvind Remedies ltd. BROKERS 3 COUNTER_PARTY 1 11.66

531823 Arvind Remedies ltd. BROKERS 3 COUNTER_PARTY 2 7.81

531831 Unisys Softwares And Holdings Indus BROKERS 1 COUNTER_PARTY 1 91.30

531831 Unisys Softwares And Holdings Indus BROKERS 1 COUNTER_PARTY 2 2.74

531831 Unisys Softwares And Holdings Indus BROKERS 2 COUNTER_PARTY 1 99.90

531831 Unisys Softwares And Holdings Indus BROKERS 2 COUNTER_PARTY 2 0.10

531831 Unisys Softwares And Holdings Indus BROKERS 3 COUNTER_PARTY 1 100.00

531831 Unisys Softwares And Holdings Indus BROKERS 3 COUNTER_PARTY 1 100.00

531838 SMS Techsoft (India) Limited BROKERS 1 COUNTER_PARTY 1 40.62

531838 SMS Techsoft (India) Limited BROKERS 1 COUNTER_PARTY 2 7.88

531838 SMS Techsoft (India) Limited BROKERS 2 COUNTER_PARTY 1 53.92

531838 SMS Techsoft (India) Limited BROKERS 2 COUNTER_PARTY 2 15.32

531838 SMS Techsoft (India) Limited BROKERS 3 COUNTER_PARTY 1 26.96

531838 SMS Techsoft (India) Limited BROKERS 3 COUNTER_PARTY 2 26.52

531842 Lahoti Overseas Ltd. BROKERS 1 COUNTER_PARTY 1 16.70

531842 Lahoti Overseas Ltd. BROKERS 1 COUNTER_PARTY 2 15.92

531842 Lahoti Overseas Ltd. BROKERS 2 COUNTER_PARTY 1 20.57

531842 Lahoti Overseas Ltd. BROKERS 2 COUNTER_PARTY 2 16.34

531842 Lahoti Overseas Ltd. BROKERS 3 COUNTER_PARTY 1 26.82

531842 Lahoti Overseas Ltd. BROKERS 3 COUNTER_PARTY 2 23.91

531845 ZENITH BIRLA BROKERS 1 COUNTER_PARTY 1 16.27

531845 ZENITH BIRLA BROKERS 1 COUNTER_PARTY 2 10.45

531845 ZENITH BIRLA BROKERS 2 COUNTER_PARTY 1 28.79

531845 ZENITH BIRLA BROKERS 2 COUNTER_PARTY 2 20.62

531845 ZENITH BIRLA BROKERS 3 COUNTER_PARTY 1 30.11

531845 ZENITH BIRLA BROKERS 3 COUNTER_PARTY 2 26.52

531847 ASIAN STR CO BROKERS 1 COUNTER_PARTY 1 56.76

531847 ASIAN STR CO BROKERS 1 COUNTER_PARTY 2 29.73

531847 ASIAN STR CO BROKERS 2 COUNTER_PARTY 1 100.00

531847 ASIAN STR CO BROKERS 2 COUNTER_PARTY 1 52.38

531847 ASIAN STR CO BROKERS 2 COUNTER_PARTY 2 47.62

531861 JOINDR CAP S BROKERS 1 COUNTER_PARTY 1 68.52

531861 JOINDR CAP S BROKERS 1 COUNTER_PARTY 2 19.50

531861 JOINDR CAP S BROKERS 2 COUNTER_PARTY 1 69.73

531861 JOINDR CAP S BROKERS 2 COUNTER_PARTY 2 19.16

531861 JOINDR CAP S BROKERS 3 COUNTER_PARTY 1 100.00

531862 Bharat Fertilizer Industries Ltd. BROKERS 1 COUNTER_PARTY 1 9.44

531862 Bharat Fertilizer Industries Ltd. BROKERS 1 COUNTER_PARTY 2 7.65

531862 Bharat Fertilizer Industries Ltd. BROKERS 2 COUNTER_PARTY 1 12.55

531862 Bharat Fertilizer Industries Ltd. BROKERS 2 COUNTER_PARTY 2 12.43

531862 Bharat Fertilizer Industries Ltd. BROKERS 3 COUNTER_PARTY 1 17.65

531862 Bharat Fertilizer Industries Ltd. BROKERS 3 COUNTER_PARTY 2 9.86

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 1 COUNTER_PARTY 1 25.31

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 1 COUNTER_PARTY 2 19.74

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 2 COUNTER_PARTY 1 26.20

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 2 COUNTER_PARTY 2 26.18

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 3 COUNTER_PARTY 1 44.23

531863 Gee Kay Finance & Leasing Co. Ltd. BROKERS 3 COUNTER_PARTY 2 15.47

531866 Subhkam Capital Limted BROKERS 1 COUNTER_PARTY 1 25.99

531866 Subhkam Capital Limted BROKERS 1 COUNTER_PARTY 2 20.96

531866 Subhkam Capital Limted BROKERS 2 COUNTER_PARTY 1 45.49

531866 Subhkam Capital Limted BROKERS 2 COUNTER_PARTY 2 26.41

531866 Subhkam Capital Limted BROKERS 3 COUNTER_PARTY 1 47.55

531866 Subhkam Capital Limted BROKERS 3 COUNTER_PARTY 2 32.61

531869 Sacheta Metals Ltd. BROKERS 1 COUNTER_PARTY 1 33.47

531869 Sacheta Metals Ltd. BROKERS 1 COUNTER_PARTY 2 32.12

531869 Sacheta Metals Ltd. BROKERS 2 COUNTER_PARTY 1 50.91

531869 Sacheta Metals Ltd. BROKERS 2 COUNTER_PARTY 2 12.18

531869 Sacheta Metals Ltd. BROKERS 3 COUNTER_PARTY 1 80.00

531869 Sacheta Metals Ltd. BROKERS 3 COUNTER_PARTY 2 13.33

531874 Venus Power Ventures (India) Ltd BROKERS 1 COUNTER_PARTY 1 32.80

531874 Venus Power Ventures (India) Ltd BROKERS 1 COUNTER_PARTY 2 27.40

531874 Venus Power Ventures (India) Ltd BROKERS 2 COUNTER_PARTY 1 23.45

531874 Venus Power Ventures (India) Ltd BROKERS 2 COUNTER_PARTY 2 18.76

531874 Venus Power Ventures (India) Ltd BROKERS 2 COUNTER_PARTY 2 18.76

531874 Venus Power Ventures (India) Ltd BROKERS 2 COUNTER_PARTY 2 18.76

531874 Venus Power Ventures (India) Ltd BROKERS 3 COUNTER_PARTY 1 20.15

531874 Venus Power Ventures (India) Ltd BROKERS 3 COUNTER_PARTY 2 19.48

531879 Pioneer Distilleries Ltd. BROKERS 1 COUNTER_PARTY 1 43.68

531879 Pioneer Distilleries Ltd. BROKERS 1 COUNTER_PARTY 2 27.90

531879 Pioneer Distilleries Ltd. BROKERS 2 COUNTER_PARTY 1 63.12

531879 Pioneer Distilleries Ltd. BROKERS 2 COUNTER_PARTY 2 18.33

531879 Pioneer Distilleries Ltd. BROKERS 3 COUNTER_PARTY 1 59.69

531879 Pioneer Distilleries Ltd. BROKERS 3 COUNTER_PARTY 2 30.11

531882 Kwality Dairy (India) Ltd. BROKERS 1 COUNTER_PARTY 1 6.54

531882 Kwality Dairy (India) Ltd. BROKERS 1 COUNTER_PARTY 2 4.75

531882 Kwality Dairy (India) Ltd. BROKERS 2 COUNTER_PARTY 1 22.64

531882 Kwality Dairy (India) Ltd. BROKERS 2 COUNTER_PARTY 2 10.10

531882 Kwality Dairy (India) Ltd. BROKERS 3 COUNTER_PARTY 1 15.25

531882 Kwality Dairy (India) Ltd. BROKERS 3 COUNTER_PARTY 2 14.85

531886 Scope Industries (India) Limited BROKERS 1 COUNTER_PARTY 1 37.14

531886 Scope Industries (India) Limited BROKERS 1 COUNTER_PARTY 2 27.48

531886 Scope Industries (India) Limited BROKERS 2 COUNTER_PARTY 1 100.00

531886 Scope Industries (India) Limited BROKERS 3 COUNTER_PARTY 1 97.37

531886 Scope Industries (India) Limited BROKERS 3 COUNTER_PARTY 2 2.63

531888 Rexnord Electronics & Controls Ltd. BROKERS 1 COUNTER_PARTY 1 52.62

531888 Rexnord Electronics & Controls Ltd. BROKERS 1 COUNTER_PARTY 2 10.52

531888 Rexnord Electronics & Controls Ltd. BROKERS 1 COUNTER_PARTY 2 10.52

531888 Rexnord Electronics & Controls Ltd. BROKERS 1 COUNTER_PARTY 2 10.52

531888 Rexnord Electronics & Controls Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

531888 Rexnord Electronics & Controls Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531888 Rexnord Electronics & Controls Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531888 Rexnord Electronics & Controls Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

531900 CCL International Ltd BROKERS 1 COUNTER_PARTY 1 12.51

531900 CCL International Ltd BROKERS 1 COUNTER_PARTY 2 11.73

531900 CCL International Ltd BROKERS 2 COUNTER_PARTY 1 58.50

531900 CCL International Ltd BROKERS 2 COUNTER_PARTY 2 13.34

531900 CCL International Ltd BROKERS 3 COUNTER_PARTY 1 91.39

531900 CCL International Ltd BROKERS 3 COUNTER_PARTY 2 5.56

531904 Globus Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 28.36

531904 Globus Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 23.87

531904 Globus Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 28.86

531904 Globus Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 24.90

531904 Globus Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 58.89

531904 Globus Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 36.58

531909 Swagruha Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 1 26.05

531909 Swagruha Infrastructure Ltd. BROKERS 1 COUNTER_PARTY 2 21.43

531909 Swagruha Infrastructure Ltd. BROKERS 2 COUNTER_PARTY 1 26.28

531909 Swagruha Infrastructure Ltd. BROKERS 2 COUNTER_PARTY 2 15.75

531909 Swagruha Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 1 17.25

531909 Swagruha Infrastructure Ltd. BROKERS 3 COUNTER_PARTY 2 16.89

531917 Twinstar Industries Limited BROKERS 1 COUNTER_PARTY 1 47.19

531917 Twinstar Industries Limited BROKERS 1 COUNTER_PARTY 2 20.45

531917 Twinstar Industries Limited BROKERS 2 COUNTER_PARTY 1 17.79

531917 Twinstar Industries Limited BROKERS 2 COUNTER_PARTY 2 17.10

531917 Twinstar Industries Limited BROKERS 3 COUNTER_PARTY 1 76.64

531917 Twinstar Industries Limited BROKERS 3 COUNTER_PARTY 2 18.25

531921 Agarwal Industrial Corporation Limited BROKERS 1 COUNTER_PARTY 1 22.36

531921 Agarwal Industrial Corporation Limited BROKERS 1 COUNTER_PARTY 2 12.02

531921 Agarwal Industrial Corporation Limited BROKERS 2 COUNTER_PARTY 1 14.51

531921 Agarwal Industrial Corporation Limited BROKERS 2 COUNTER_PARTY 2 12.74

531921 Agarwal Industrial Corporation Limited BROKERS 3 COUNTER_PARTY 1 30.56

531921 Agarwal Industrial Corporation Limited BROKERS 3 COUNTER_PARTY 2 14.00

531929 INNOCORP LTD BROKERS 1 COUNTER_PARTY 1 100.00

531929 INNOCORP LTD BROKERS 1 COUNTER_PARTY 1 100.00

531929 INNOCORP LTD BROKERS 3 COUNTER_PARTY 1 100.00

531929 INNOCORP LTD BROKERS 3 COUNTER_PARTY 1 100.00

531937 Beckons Industries Ltd. BROKERS 1 COUNTER_PARTY 1 20.03

531937 Beckons Industries Ltd. BROKERS 1 COUNTER_PARTY 2 19.84

531937 Beckons Industries Ltd. BROKERS 2 COUNTER_PARTY 1 23.28

531937 Beckons Industries Ltd. BROKERS 2 COUNTER_PARTY 2 15.97

531937 Beckons Industries Ltd. BROKERS 3 COUNTER_PARTY 1 23.86

531937 Beckons Industries Ltd. BROKERS 3 COUNTER_PARTY 2 23.86

531945 Sunitee Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 60.58

531945 Sunitee Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 39.35

531945 Sunitee Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 46.16

531945 Sunitee Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 21.34

531945 Sunitee Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 99.89

531945 Sunitee Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 0.11

531950 Vertex Securities Ltd. BROKERS 1 COUNTER_PARTY 1 22.33

531950 Vertex Securities Ltd. BROKERS 1 COUNTER_PARTY 2 21.51

531950 Vertex Securities Ltd. BROKERS 2 COUNTER_PARTY 1 25.10

531950 Vertex Securities Ltd. BROKERS 2 COUNTER_PARTY 2 14.78

531950 Vertex Securities Ltd. BROKERS 3 COUNTER_PARTY 1 40.21

531950 Vertex Securities Ltd. BROKERS 3 COUNTER_PARTY 2 18.44

531952 Riba Textiles Ltd. BROKERS 1 COUNTER_PARTY 1 86.93

531952 Riba Textiles Ltd. BROKERS 1 COUNTER_PARTY 2 10.61

531952 Riba Textiles Ltd. BROKERS 2 COUNTER_PARTY 1 90.69

531952 Riba Textiles Ltd. BROKERS 2 COUNTER_PARTY 2 5.69

531952 Riba Textiles Ltd. BROKERS 3 COUNTER_PARTY 1 37.20

531952 Riba Textiles Ltd. BROKERS 3 COUNTER_PARTY 2 30.54

531978 AMBIKA COTON BROKERS 1 COUNTER_PARTY 1 51.19

531978 AMBIKA COTON BROKERS 1 COUNTER_PARTY 2 48.40

531978 AMBIKA COTON BROKERS 2 COUNTER_PARTY 1 99.92

531978 AMBIKA COTON BROKERS 2 COUNTER_PARTY 2 0.07

531978 AMBIKA COTON BROKERS 3 COUNTER_PARTY 1 100.00

531979 HIND ALUMIN BROKERS 1 COUNTER_PARTY 1 33.39

531979 HIND ALUMIN BROKERS 1 COUNTER_PARTY 2 12.50

531979 HIND ALUMIN BROKERS 2 COUNTER_PARTY 1 35.20

531979 HIND ALUMIN BROKERS 2 COUNTER_PARTY 2 17.12

531979 HIND ALUMIN BROKERS 3 COUNTER_PARTY 1 24.32

531979 HIND ALUMIN BROKERS 3 COUNTER_PARTY 2 18.71

531996 Odyssey Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 34.70

531996 Odyssey Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 6.87

531996 Odyssey Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 49.87

531996 Odyssey Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 10.04

531996 Odyssey Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 24.54

531996 Odyssey Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 12.21

532001 Inducto Steels ltd. BROKERS 1 COUNTER_PARTY 1 98.39

532001 Inducto Steels ltd. BROKERS 1 COUNTER_PARTY 2 0.61

532001 Inducto Steels ltd. BROKERS 2 COUNTER_PARTY 1 24.51

532001 Inducto Steels ltd. BROKERS 2 COUNTER_PARTY 1 24.51

532001 Inducto Steels ltd. BROKERS 3 COUNTER_PARTY 1 37.79

532001 Inducto Steels ltd. BROKERS 3 COUNTER_PARTY 2 24.41

532025 Sowbhagya Media Limited BROKERS 1 COUNTER_PARTY 1 34.55

532025 Sowbhagya Media Limited BROKERS 1 COUNTER_PARTY 2 19.86

532025 Sowbhagya Media Limited BROKERS 2 COUNTER_PARTY 1 36.08

532025 Sowbhagya Media Limited BROKERS 2 COUNTER_PARTY 2 14.91

532025 Sowbhagya Media Limited BROKERS 3 COUNTER_PARTY 1 20.80

532025 Sowbhagya Media Limited BROKERS 3 COUNTER_PARTY 2 16.42

532033 Jain Studios Ltd. BROKERS 1 COUNTER_PARTY 1 68.29

532033 Jain Studios Ltd. BROKERS 1 COUNTER_PARTY 2 14.26

532033 Jain Studios Ltd. BROKERS 2 COUNTER_PARTY 1 78.94

532033 Jain Studios Ltd. BROKERS 2 COUNTER_PARTY 2 20.86

532033 Jain Studios Ltd. BROKERS 3 COUNTER_PARTY 1 18.24

532033 Jain Studios Ltd. BROKERS 3 COUNTER_PARTY 2 17.58

532035 Unistar Multimedia Ltd BROKERS 1 COUNTER_PARTY 1 30.46

532035 Unistar Multimedia Ltd BROKERS 1 COUNTER_PARTY 2 12.17

532035 Unistar Multimedia Ltd BROKERS 2 COUNTER_PARTY 1 100.00

532035 Unistar Multimedia Ltd BROKERS 3 COUNTER_PARTY 1 56.25

532035 Unistar Multimedia Ltd BROKERS 3 COUNTER_PARTY 2 31.25

532051 Swelect Energy Systems Limited BROKERS 1 COUNTER_PARTY 1 18.39

532051 Swelect Energy Systems Limited BROKERS 1 COUNTER_PARTY 2 9.67

532051 Swelect Energy Systems Limited BROKERS 2 COUNTER_PARTY 1 16.10

532051 Swelect Energy Systems Limited BROKERS 2 COUNTER_PARTY 2 10.41

532051 Swelect Energy Systems Limited BROKERS 3 COUNTER_PARTY 1 20.78

532051 Swelect Energy Systems Limited BROKERS 3 COUNTER_PARTY 2 13.21

532090 Trendy Knitwear Ltd. BROKERS 1 COUNTER_PARTY 1 56.29

532090 Trendy Knitwear Ltd. BROKERS 1 COUNTER_PARTY 2 24.77

532090 Trendy Knitwear Ltd. BROKERS 2 COUNTER_PARTY 1 80.53

532090 Trendy Knitwear Ltd. BROKERS 2 COUNTER_PARTY 2 10.98

532090 Trendy Knitwear Ltd. BROKERS 3 COUNTER_PARTY 1 87.32

532090 Trendy Knitwear Ltd. BROKERS 3 COUNTER_PARTY 2 12.68

532097 MUKAND ENG BROKERS 1 COUNTER_PARTY 1 15.52

532097 MUKAND ENG BROKERS 1 COUNTER_PARTY 2 10.35

532097 MUKAND ENG BROKERS 2 COUNTER_PARTY 1 19.42

532097 MUKAND ENG BROKERS 2 COUNTER_PARTY 2 5.91

532097 MUKAND ENG BROKERS 3 COUNTER_PARTY 1 17.45

532097 MUKAND ENG BROKERS 3 COUNTER_PARTY 2 11.58

532106 Rei Agro Ltd. BROKERS 1 COUNTER_PARTY 1 4.77

532106 Rei Agro Ltd. BROKERS 1 COUNTER_PARTY 2 4.62

532106 Rei Agro Ltd. BROKERS 2 COUNTER_PARTY 1 6.46

532106 Rei Agro Ltd. BROKERS 2 COUNTER_PARTY 2 5.11

532106 Rei Agro Ltd. BROKERS 3 COUNTER_PARTY 1 11.76

532106 Rei Agro Ltd. BROKERS 3 COUNTER_PARTY 2 4.19

532121 DENA BANK BROKERS 1 COUNTER_PARTY 1 5.60

532121 DENA BANK BROKERS 1 COUNTER_PARTY 2 4.42

532121 DENA BANK BROKERS 2 COUNTER_PARTY 1 4.19

532121 DENA BANK BROKERS 2 COUNTER_PARTY 2 4.04

532121 DENA BANK BROKERS 3 COUNTER_PARTY 1 8.50

532121 DENA BANK BROKERS 3 COUNTER_PARTY 2 4.66

532123 BSELINFRA BROKERS 1 COUNTER_PARTY 1 45.56

532123 BSELINFRA BROKERS 1 COUNTER_PARTY 2 17.09

532123 BSELINFRA BROKERS 2 COUNTER_PARTY 1 26.90

532123 BSELINFRA BROKERS 2 COUNTER_PARTY 2 10.43

532123 BSELINFRA BROKERS 3 COUNTER_PARTY 1 19.42

532123 BSELINFRA BROKERS 3 COUNTER_PARTY 2 7.44

532127 Mobile Telecommunications Ltd BROKERS 1 COUNTER_PARTY 1 40.12

532127 Mobile Telecommunications Ltd BROKERS 1 COUNTER_PARTY 2 22.19

532127 Mobile Telecommunications Ltd BROKERS 2 COUNTER_PARTY 1 19.46

532127 Mobile Telecommunications Ltd BROKERS 2 COUNTER_PARTY 2 16.67

532127 Mobile Telecommunications Ltd BROKERS 3 COUNTER_PARTY 1 29.85

532127 Mobile Telecommunications Ltd BROKERS 3 COUNTER_PARTY 2 20.74

532129 Hexaware Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 9.72

532129 Hexaware Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 5.73

532129 Hexaware Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 8.12

532129 Hexaware Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 5.21

532129 Hexaware Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 11.88

532129 Hexaware Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 6.61

532133 IFGL REFRAC BROKERS 1 COUNTER_PARTY 1 12.22

532133 IFGL REFRAC BROKERS 1 COUNTER_PARTY 2 6.74

532133 IFGL REFRAC BROKERS 2 COUNTER_PARTY 1 9.51

532133 IFGL REFRAC BROKERS 2 COUNTER_PARTY 2 8.59

532133 IFGL REFRAC BROKERS 3 COUNTER_PARTY 1 11.23

532133 IFGL REFRAC BROKERS 3 COUNTER_PARTY 2 10.84

532134 BANK OF BARO BROKERS 1 COUNTER_PARTY 1 5.19

532134 BANK OF BARO BROKERS 1 COUNTER_PARTY 2 4.81

532134 BANK OF BARO BROKERS 2 COUNTER_PARTY 1 4.10

532134 BANK OF BARO BROKERS 2 COUNTER_PARTY 2 3.21

532134 BANK OF BARO BROKERS 3 COUNTER_PARTY 1 5.37

532134 BANK OF BARO BROKERS 3 COUNTER_PARTY 2 5.18

532141 ANDHR CEMENT BROKERS 1 COUNTER_PARTY 1 16.71

532141 ANDHR CEMENT BROKERS 1 COUNTER_PARTY 2 10.94

532141 ANDHR CEMENT BROKERS 2 COUNTER_PARTY 1 17.50

532141 ANDHR CEMENT BROKERS 2 COUNTER_PARTY 2 13.01

532141 ANDHR CEMENT BROKERS 3 COUNTER_PARTY 1 23.93

532141 ANDHR CEMENT BROKERS 3 COUNTER_PARTY 2 18.15

532144 Welspun Corp Limited BROKERS 1 COUNTER_PARTY 1 30.88

532144 Welspun Corp Limited BROKERS 1 COUNTER_PARTY 2 27.29

532144 Welspun Corp Limited BROKERS 2 COUNTER_PARTY 1 7.58

532144 Welspun Corp Limited BROKERS 2 COUNTER_PARTY 2 7.56

532144 Welspun Corp Limited BROKERS 3 COUNTER_PARTY 1 65.68

532144 Welspun Corp Limited BROKERS 3 COUNTER_PARTY 2 3.96

532145 H.S.India Ltd. BROKERS 1 COUNTER_PARTY 1 24.33

532145 H.S.India Ltd. BROKERS 1 COUNTER_PARTY 2 22.63

532145 H.S.India Ltd. BROKERS 2 COUNTER_PARTY 1 39.57

532145 H.S.India Ltd. BROKERS 2 COUNTER_PARTY 2 17.02

532145 H.S.India Ltd. BROKERS 3 COUNTER_PARTY 1 33.27

532145 H.S.India Ltd. BROKERS 3 COUNTER_PARTY 2 26.67

532149 BANK OF INDI BROKERS 1 COUNTER_PARTY 1 5.75

532149 BANK OF INDI BROKERS 1 COUNTER_PARTY 2 5.44

532149 BANK OF INDI BROKERS 2 COUNTER_PARTY 1 5.58

532149 BANK OF INDI BROKERS 2 COUNTER_PARTY 2 4.70

532149 BANK OF INDI BROKERS 3 COUNTER_PARTY 1 11.25

532149 BANK OF INDI BROKERS 3 COUNTER_PARTY 2 5.75

532150 INDRAPRA MED BROKERS 1 COUNTER_PARTY 1 7.52

532150 INDRAPRA MED BROKERS 1 COUNTER_PARTY 2 3.64

532150 INDRAPRA MED BROKERS 2 COUNTER_PARTY 1 14.57

532150 INDRAPRA MED BROKERS 2 COUNTER_PARTY 2 7.99

532150 INDRAPRA MED BROKERS 3 COUNTER_PARTY 1 13.03

532150 INDRAPRA MED BROKERS 3 COUNTER_PARTY 2 11.34

532155 GAIL INDIA BROKERS 1 COUNTER_PARTY 1 5.63

532155 GAIL INDIA BROKERS 1 COUNTER_PARTY 2 4.65

532155 GAIL INDIA BROKERS 2 COUNTER_PARTY 1 9.49

532155 GAIL INDIA BROKERS 2 COUNTER_PARTY 2 4.93

532155 GAIL INDIA BROKERS 3 COUNTER_PARTY 1 31.54

532155 GAIL INDIA BROKERS 3 COUNTER_PARTY 2 25.29

532162 JK PAPER BROKERS 1 COUNTER_PARTY 1 99.87

532162 JK PAPER BROKERS 1 COUNTER_PARTY 2 0.12

532162 JK PAPER BROKERS 1 COUNTER_PARTY 1 99.87

532162 JK PAPER BROKERS 1 COUNTER_PARTY 2 0.12

532162 JK PAPER BROKERS 3 COUNTER_PARTY 1 9.77

532162 JK PAPER BROKERS 3 COUNTER_PARTY 2 6.68

532163 Saregama India Ltd. BROKERS 1 COUNTER_PARTY 1 12.03

532163 Saregama India Ltd. BROKERS 1 COUNTER_PARTY 2 9.69

532163 Saregama India Ltd. BROKERS 2 COUNTER_PARTY 1 13.19

532163 Saregama India Ltd. BROKERS 2 COUNTER_PARTY 2 10.57

532163 Saregama India Ltd. BROKERS 3 COUNTER_PARTY 1 16.07

532163 Saregama India Ltd. BROKERS 3 COUNTER_PARTY 2 10.13

532166 Alka Securities Ltd. BROKERS 1 COUNTER_PARTY 1 59.97

532166 Alka Securities Ltd. BROKERS 1 COUNTER_PARTY 2 20.04

532166 Alka Securities Ltd. BROKERS 2 COUNTER_PARTY 1 58.36

532166 Alka Securities Ltd. BROKERS 2 COUNTER_PARTY 2 29.26

532166 Alka Securities Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

532172 Color Chips (India) Ltd. BROKERS 1 COUNTER_PARTY 1 35.31

532172 Color Chips (India) Ltd. BROKERS 1 COUNTER_PARTY 2 12.58

532172 Color Chips (India) Ltd. BROKERS 2 COUNTER_PARTY 1 25.94

532172 Color Chips (India) Ltd. BROKERS 2 COUNTER_PARTY 2 13.58

532172 Color Chips (India) Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

532173 Cybertech Systems and Software Ltd. BROKERS 1 COUNTER_PARTY 1 44.91

532173 Cybertech Systems and Software Ltd. BROKERS 1 COUNTER_PARTY 2 17.85

532173 Cybertech Systems and Software Ltd. BROKERS 2 COUNTER_PARTY 1 21.39

532173 Cybertech Systems and Software Ltd. BROKERS 2 COUNTER_PARTY 2 19.84

532173 Cybertech Systems and Software Ltd. BROKERS 3 COUNTER_PARTY 1 71.54

532173 Cybertech Systems and Software Ltd. BROKERS 3 COUNTER_PARTY 2 26.37

532174 ICICI BANK L BROKERS 1 COUNTER_PARTY 1 5.63

532174 ICICI BANK L BROKERS 1 COUNTER_PARTY 2 5.13

532174 ICICI BANK L BROKERS 2 COUNTER_PARTY 1 5.75

532174 ICICI BANK L BROKERS 2 COUNTER_PARTY 2 4.69

532174 ICICI BANK L BROKERS 3 COUNTER_PARTY 1 3.84

532174 ICICI BANK L BROKERS 3 COUNTER_PARTY 2 3.13

532175 Infotech Enterprises Ltd. BROKERS 1 COUNTER_PARTY 1 25.14

532175 Infotech Enterprises Ltd. BROKERS 1 COUNTER_PARTY 2 7.03

532175 Infotech Enterprises Ltd. BROKERS 2 COUNTER_PARTY 1 34.74

532175 Infotech Enterprises Ltd. BROKERS 2 COUNTER_PARTY 2 18.78

532175 Infotech Enterprises Ltd. BROKERS 3 COUNTER_PARTY 1 19.33

532175 Infotech Enterprises Ltd. BROKERS 3 COUNTER_PARTY 2 11.49

532178 Engineers India Ltd. BROKERS 1 COUNTER_PARTY 1 6.55

532178 Engineers India Ltd. BROKERS 1 COUNTER_PARTY 2 4.11

532178 Engineers India Ltd. BROKERS 2 COUNTER_PARTY 1 5.39

532178 Engineers India Ltd. BROKERS 2 COUNTER_PARTY 2 5.20

532178 Engineers India Ltd. BROKERS 3 COUNTER_PARTY 1 6.06

532178 Engineers India Ltd. BROKERS 3 COUNTER_PARTY 2 5.76

532179 Corporation Bank BROKERS 1 COUNTER_PARTY 1 11.62

532179 Corporation Bank BROKERS 1 COUNTER_PARTY 2 8.75

532179 Corporation Bank BROKERS 2 COUNTER_PARTY 1 9.47

532179 Corporation Bank BROKERS 2 COUNTER_PARTY 2 6.91

532179 Corporation Bank BROKERS 3 COUNTER_PARTY 1 15.26

532179 Corporation Bank BROKERS 3 COUNTER_PARTY 2 13.78

532180 Dhanalakshmi Bank Ltd. BROKERS 1 COUNTER_PARTY 1 4.91

532180 Dhanalakshmi Bank Ltd. BROKERS 1 COUNTER_PARTY 2 3.64

532180 Dhanalakshmi Bank Ltd. BROKERS 2 COUNTER_PARTY 1 7.72

532180 Dhanalakshmi Bank Ltd. BROKERS 2 COUNTER_PARTY 2 6.37

532180 Dhanalakshmi Bank Ltd. BROKERS 3 COUNTER_PARTY 1 8.01

532180 Dhanalakshmi Bank Ltd. BROKERS 3 COUNTER_PARTY 2 6.76

532181 Gujarat Mineral Development Corpora BROKERS 1 COUNTER_PARTY 1 99.92

532181 Gujarat Mineral Development Corpora BROKERS 1 COUNTER_PARTY 2 0.03

532181 Gujarat Mineral Development Corpora BROKERS 2 COUNTER_PARTY 1 6.10

532181 Gujarat Mineral Development Corpora BROKERS 2 COUNTER_PARTY 2 4.87

532181 Gujarat Mineral Development Corpora BROKERS 3 COUNTER_PARTY 1 9.25

532181 Gujarat Mineral Development Corpora BROKERS 3 COUNTER_PARTY 2 8.82

532183 Gayatri Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 16.60

532183 Gayatri Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 16.04

532183 Gayatri Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 22.95

532183 Gayatri Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 21.23

532183 Gayatri Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 44.31

532183 Gayatri Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 17.61

532187 IndusInd Bank Ltd. BROKERS 1 COUNTER_PARTY 1 70.49

532187 IndusInd Bank Ltd. BROKERS 1 COUNTER_PARTY 2 14.27

532187 IndusInd Bank Ltd. BROKERS 2 COUNTER_PARTY 1 79.66

532187 IndusInd Bank Ltd. BROKERS 2 COUNTER_PARTY 2 19.53

532187 IndusInd Bank Ltd. BROKERS 3 COUNTER_PARTY 1 42.80

532187 IndusInd Bank Ltd. BROKERS 3 COUNTER_PARTY 2 34.00

532191 State Bank of Travancore BROKERS 1 COUNTER_PARTY 1 14.98

532191 State Bank of Travancore BROKERS 1 COUNTER_PARTY 2 9.12

532191 State Bank of Travancore BROKERS 2 COUNTER_PARTY 1 19.00

532191 State Bank of Travancore BROKERS 2 COUNTER_PARTY 2 7.75

532191 State Bank of Travancore BROKERS 3 COUNTER_PARTY 1 14.11

532191 State Bank of Travancore BROKERS 3 COUNTER_PARTY 2 7.15

532200 State Bank Of Mysore BROKERS 1 COUNTER_PARTY 1 12.39

532200 State Bank Of Mysore BROKERS 1 COUNTER_PARTY 2 10.79

532200 State Bank Of Mysore BROKERS 2 COUNTER_PARTY 1 18.03

532200 State Bank Of Mysore BROKERS 2 COUNTER_PARTY 2 15.44

532200 State Bank Of Mysore BROKERS 3 COUNTER_PARTY 1 18.68

532200 State Bank Of Mysore BROKERS 3 COUNTER_PARTY 2 18.31

532200 State Bank Of Mysore BROKERS 3 COUNTER_PARTY 1 33.24

532200 State Bank Of Mysore BROKERS 3 COUNTER_PARTY 2 16.00

532209 J&K BANK BROKERS 1 COUNTER_PARTY 1 99.73

532209 J&K BANK BROKERS 1 COUNTER_PARTY 2 0.06

532209 J&K BANK BROKERS 2 COUNTER_PARTY 1 6.80

532209 J&K BANK BROKERS 2 COUNTER_PARTY 2 4.17

532209 J&K BANK BROKERS 3 COUNTER_PARTY 1 11.40

532209 J&K BANK BROKERS 3 COUNTER_PARTY 2 8.35

532210 City Union Bank Ltd BROKERS 1 COUNTER_PARTY 1 5.99

532210 City Union Bank Ltd BROKERS 1 COUNTER_PARTY 2 5.12

532210 City Union Bank Ltd BROKERS 2 COUNTER_PARTY 1 13.49

532210 City Union Bank Ltd BROKERS 2 COUNTER_PARTY 2 7.44

532210 City Union Bank Ltd BROKERS 3 COUNTER_PARTY 1 11.14

532210 City Union Bank Ltd BROKERS 3 COUNTER_PARTY 2 9.95

532212 Archies Ltd. BROKERS 1 COUNTER_PARTY 1 8.27

532212 Archies Ltd. BROKERS 1 COUNTER_PARTY 2 6.51

532212 Archies Ltd. BROKERS 2 COUNTER_PARTY 1 8.75

532212 Archies Ltd. BROKERS 2 COUNTER_PARTY 2 7.59

532212 Archies Ltd. BROKERS 3 COUNTER_PARTY 1 15.40

532212 Archies Ltd. BROKERS 3 COUNTER_PARTY 2 10.55

532215 AXIS BANK BROKERS 1 COUNTER_PARTY 1 39.59

532215 AXIS BANK BROKERS 1 COUNTER_PARTY 2 11.52

532215 AXIS BANK BROKERS 2 COUNTER_PARTY 1 46.18

532215 AXIS BANK BROKERS 2 COUNTER_PARTY 2 9.22

532215 AXIS BANK BROKERS 3 COUNTER_PARTY 1 58.91

532215 AXIS BANK BROKERS 3 COUNTER_PARTY 2 8.77

532216 HB Stockholdings Ltd. BROKERS 1 COUNTER_PARTY 1 15.79

532216 HB Stockholdings Ltd. BROKERS 1 COUNTER_PARTY 2 13.93

532216 HB Stockholdings Ltd. BROKERS 2 COUNTER_PARTY 1 27.37

532216 HB Stockholdings Ltd. BROKERS 2 COUNTER_PARTY 2 22.48

532216 HB Stockholdings Ltd. BROKERS 3 COUNTER_PARTY 1 30.31

532216 HB Stockholdings Ltd. BROKERS 3 COUNTER_PARTY 2 20.74

532218 South Indian Bank Ltd. BROKERS 1 COUNTER_PARTY 1 4.39

532218 South Indian Bank Ltd. BROKERS 1 COUNTER_PARTY 2 4.37

532218 South Indian Bank Ltd. BROKERS 2 COUNTER_PARTY 1 5.32

532218 South Indian Bank Ltd. BROKERS 2 COUNTER_PARTY 2 4.77

532218 South Indian Bank Ltd. BROKERS 3 COUNTER_PARTY 1 25.90

532218 South Indian Bank Ltd. BROKERS 3 COUNTER_PARTY 2 8.33

532219 ENERGY DEV C BROKERS 1 COUNTER_PARTY 1 23.72

532219 ENERGY DEV C BROKERS 1 COUNTER_PARTY 2 18.25

532219 ENERGY DEV C BROKERS 2 COUNTER_PARTY 1 13.82

532219 ENERGY DEV C BROKERS 2 COUNTER_PARTY 1 13.82

532219 ENERGY DEV C BROKERS 3 COUNTER_PARTY 1 60.66

532219 ENERGY DEV C BROKERS 3 COUNTER_PARTY 2 28.39

532221 SONAT SOFTWR BROKERS 1 COUNTER_PARTY 1 3.83

532221 SONAT SOFTWR BROKERS 1 COUNTER_PARTY 2 3.38

532221 SONAT SOFTWR BROKERS 2 COUNTER_PARTY 1 6.62

532221 SONAT SOFTWR BROKERS 2 COUNTER_PARTY 2 4.47

532221 SONAT SOFTWR BROKERS 3 COUNTER_PARTY 1 7.38

532221 SONAT SOFTWR BROKERS 3 COUNTER_PARTY 2 5.55

532230 Bengal Tea & fabrics Ltd. BROKERS 1 COUNTER_PARTY 1 13.75

532230 Bengal Tea & fabrics Ltd. BROKERS 1 COUNTER_PARTY 2 11.36

532230 Bengal Tea & fabrics Ltd. BROKERS 2 COUNTER_PARTY 1 15.12

532230 Bengal Tea & fabrics Ltd. BROKERS 2 COUNTER_PARTY 2 12.53

532230 Bengal Tea & fabrics Ltd. BROKERS 3 COUNTER_PARTY 1 22.44

532230 Bengal Tea & fabrics Ltd. BROKERS 3 COUNTER_PARTY 2 11.56

532234 National Aluminium Co. Ltd. BROKERS 1 COUNTER_PARTY 1 94.59

532234 National Aluminium Co. Ltd. BROKERS 1 COUNTER_PARTY 2 1.10

532234 National Aluminium Co. Ltd. BROKERS 2 COUNTER_PARTY 1 99.71

532234 National Aluminium Co. Ltd. BROKERS 2 COUNTER_PARTY 2 0.07

532234 National Aluminium Co. Ltd. BROKERS 3 COUNTER_PARTY 1 5.29

532234 National Aluminium Co. Ltd. BROKERS 3 COUNTER_PARTY 2 4.47

532240 INDIA NIPP E BROKERS 1 COUNTER_PARTY 1 16.83

532240 INDIA NIPP E BROKERS 1 COUNTER_PARTY 2 9.74

532240 INDIA NIPP E BROKERS 2 COUNTER_PARTY 1 25.92

532240 INDIA NIPP E BROKERS 2 COUNTER_PARTY 2 11.34

532240 INDIA NIPP E BROKERS 3 COUNTER_PARTY 1 30.25

532240 INDIA NIPP E BROKERS 3 COUNTER_PARTY 2 13.09

532254 POLARIS LAB BROKERS 1 COUNTER_PARTY 1 5.24

532254 POLARIS LAB BROKERS 1 COUNTER_PARTY 2 3.25

532254 POLARIS LAB BROKERS 2 COUNTER_PARTY 1 4.40

532254 POLARIS LAB BROKERS 2 COUNTER_PARTY 2 3.48

532254 POLARIS LAB BROKERS 3 COUNTER_PARTY 1 5.25

532254 POLARIS LAB BROKERS 3 COUNTER_PARTY 2 3.77

532256 Nalwa Sons Investment Ltd BROKERS 1 COUNTER_PARTY 1 52.73

532256 Nalwa Sons Investment Ltd BROKERS 1 COUNTER_PARTY 2 34.06

532256 Nalwa Sons Investment Ltd BROKERS 2 COUNTER_PARTY 1 93.54

532256 Nalwa Sons Investment Ltd BROKERS 2 COUNTER_PARTY 2 1.48

532256 Nalwa Sons Investment Ltd BROKERS 3 COUNTER_PARTY 1 100.00

532259 APAR INDUS BROKERS 1 COUNTER_PARTY 1 8.02

532259 APAR INDUS BROKERS 1 COUNTER_PARTY 2 6.83

532259 APAR INDUS BROKERS 2 COUNTER_PARTY 1 9.76

532259 APAR INDUS BROKERS 2 COUNTER_PARTY 2 8.59

532259 APAR INDUS BROKERS 3 COUNTER_PARTY 1 9.44

532259 APAR INDUS BROKERS 3 COUNTER_PARTY 2 5.92

532262 TCI Industries Ltd. BROKERS 1 COUNTER_PARTY 1 18.90

532262 TCI Industries Ltd. BROKERS 1 COUNTER_PARTY 2 13.75

532262 TCI Industries Ltd. BROKERS 2 COUNTER_PARTY 1 60.32

532262 TCI Industries Ltd. BROKERS 2 COUNTER_PARTY 2 31.75

532262 TCI Industries Ltd. BROKERS 3 COUNTER_PARTY 1 91.67

532262 TCI Industries Ltd. BROKERS 3 COUNTER_PARTY 2 8.33

532271 Cybermate Infotek Ltd BROKERS 1 COUNTER_PARTY 1 27.94

532271 Cybermate Infotek Ltd BROKERS 1 COUNTER_PARTY 2 15.60

532271 Cybermate Infotek Ltd BROKERS 2 COUNTER_PARTY 1 45.99

532271 Cybermate Infotek Ltd BROKERS 2 COUNTER_PARTY 2 19.21

532271 Cybermate Infotek Ltd BROKERS 3 COUNTER_PARTY 1 33.46

532271 Cybermate Infotek Ltd BROKERS 3 COUNTER_PARTY 2 12.74

532271 Cybermate Infotek Ltd BROKERS 3 COUNTER_PARTY 2 12.74

532276 Syndicate Bank BROKERS 1 COUNTER_PARTY 1 8.25

532276 Syndicate Bank BROKERS 1 COUNTER_PARTY 2 5.67

532276 Syndicate Bank BROKERS 2 COUNTER_PARTY 1 9.32

532276 Syndicate Bank BROKERS 2 COUNTER_PARTY 2 4.66

532276 Syndicate Bank BROKERS 3 COUNTER_PARTY 1 23.16

532276 Syndicate Bank BROKERS 3 COUNTER_PARTY 2 16.49

532281 HCL TECHNO BROKERS 1 COUNTER_PARTY 1 7.28

532281 HCL TECHNO BROKERS 1 COUNTER_PARTY 2 5.79

532281 HCL TECHNO BROKERS 2 COUNTER_PARTY 1 97.32

532281 HCL TECHNO BROKERS 2 COUNTER_PARTY 2 0.55

532281 HCL TECHNO BROKERS 3 COUNTER_PARTY 1 4.92

532281 HCL TECHNO BROKERS 3 COUNTER_PARTY 2 4.35

532282 Amtek India Ltd. BROKERS 1 COUNTER_PARTY 1 6.89

532282 Amtek India Ltd. BROKERS 1 COUNTER_PARTY 2 6.70

532282 Amtek India Ltd. BROKERS 2 COUNTER_PARTY 1 10.32

532282 Amtek India Ltd. BROKERS 2 COUNTER_PARTY 2 6.38

532282 Amtek India Ltd. BROKERS 3 COUNTER_PARTY 1 6.82

532282 Amtek India Ltd. BROKERS 3 COUNTER_PARTY 2 6.59

532284 TCFC FINANCE BROKERS 1 COUNTER_PARTY 1 26.03

532284 TCFC FINANCE BROKERS 1 COUNTER_PARTY 2 20.06

532284 TCFC FINANCE BROKERS 2 COUNTER_PARTY 1 40.00

532284 TCFC FINANCE BROKERS 2 COUNTER_PARTY 2 19.60

532284 TCFC FINANCE BROKERS 3 COUNTER_PARTY 1 42.96

532284 TCFC FINANCE BROKERS 3 COUNTER_PARTY 2 23.42

532285 GEOJIT BNP BROKERS 1 COUNTER_PARTY 1 9.19

532285 GEOJIT BNP BROKERS 1 COUNTER_PARTY 2 8.43

532285 GEOJIT BNP BROKERS 2 COUNTER_PARTY 1 7.73

532285 GEOJIT BNP BROKERS 2 COUNTER_PARTY 2 6.57

532285 GEOJIT BNP BROKERS 3 COUNTER_PARTY 1 8.51

532285 GEOJIT BNP BROKERS 3 COUNTER_PARTY 2 7.97

532286 Jindal Steel & Power Ltd BROKERS 1 COUNTER_PARTY 1 4.73

532286 Jindal Steel & Power Ltd BROKERS 1 COUNTER_PARTY 2 4.53

532286 Jindal Steel & Power Ltd BROKERS 2 COUNTER_PARTY 1 6.65

532286 Jindal Steel & Power Ltd BROKERS 2 COUNTER_PARTY 2 5.75

532286 Jindal Steel & Power Ltd BROKERS 3 COUNTER_PARTY 1 91.09

532286 Jindal Steel & Power Ltd BROKERS 3 COUNTER_PARTY 2 3.04

532296 Glenmark Pharmaceuticals ltd BROKERS 1 COUNTER_PARTY 1 95.29

532296 Glenmark Pharmaceuticals ltd BROKERS 1 COUNTER_PARTY 2 0.77

532296 Glenmark Pharmaceuticals ltd BROKERS 2 COUNTER_PARTY 1 8.27

532296 Glenmark Pharmaceuticals ltd BROKERS 2 COUNTER_PARTY 2 4.49

532296 Glenmark Pharmaceuticals ltd BROKERS 3 COUNTER_PARTY 1 8.37

532296 Glenmark Pharmaceuticals ltd BROKERS 3 COUNTER_PARTY 2 7.37

532298 ZENITH INFOT BROKERS 1 COUNTER_PARTY 1 25.03

532298 ZENITH INFOT BROKERS 1 COUNTER_PARTY 2 20.47

532298 ZENITH INFOT BROKERS 2 COUNTER_PARTY 1 17.89

532298 ZENITH INFOT BROKERS 2 COUNTER_PARTY 2 12.38

532298 ZENITH INFOT BROKERS 3 COUNTER_PARTY 1 50.63

532298 ZENITH INFOT BROKERS 3 COUNTER_PARTY 2 45.85

532300 Wockhardt Ltd BROKERS 1 COUNTER_PARTY 1 6.65

532300 Wockhardt Ltd BROKERS 1 COUNTER_PARTY 2 5.91

532300 Wockhardt Ltd BROKERS 2 COUNTER_PARTY 1 6.15

532300 Wockhardt Ltd BROKERS 2 COUNTER_PARTY 2 5.99

532300 Wockhardt Ltd BROKERS 3 COUNTER_PARTY 1 7.26

532300 Wockhardt Ltd BROKERS 3 COUNTER_PARTY 2 6.39

532301 TATA COFFEE BROKERS 1 COUNTER_PARTY 1 5.77

532301 TATA COFFEE BROKERS 1 COUNTER_PARTY 2 5.45

532301 TATA COFFEE BROKERS 2 COUNTER_PARTY 1 6.43

532301 TATA COFFEE BROKERS 2 COUNTER_PARTY 2 4.87

532301 TATA COFFEE BROKERS 3 COUNTER_PARTY 1 7.20

532301 TATA COFFEE BROKERS 3 COUNTER_PARTY 2 7.13

532305 Ind-Swift Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 43.32

532305 Ind-Swift Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 30.19

532305 Ind-Swift Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 63.92

532305 Ind-Swift Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 22.59

532305 Ind-Swift Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 71.52

532305 Ind-Swift Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 15.61

532307 Melstar Information Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 29.28

532307 Melstar Information Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 16.19

532307 Melstar Information Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 29.15

532307 Melstar Information Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 23.03

532307 Melstar Information Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 57.06

532307 Melstar Information Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 8.76

532307 Melstar Information Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 8.76

532307 Melstar Information Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 8.76

532309 ALSTOM POWER BROKERS 1 COUNTER_PARTY 1 12.70

532309 ALSTOM POWER BROKERS 1 COUNTER_PARTY 2 8.41

532309 ALSTOM POWER BROKERS 2 COUNTER_PARTY 1 80.66

532309 ALSTOM POWER BROKERS 2 COUNTER_PARTY 2 2.80

532309 ALSTOM POWER BROKERS 3 COUNTER_PARTY 1 12.28

532309 ALSTOM POWER BROKERS 3 COUNTER_PARTY 2 9.17

532310 Shree Rama Multi-tech Ltd. BROKERS 1 COUNTER_PARTY 1 18.07

532310 Shree Rama Multi-tech Ltd. BROKERS 1 COUNTER_PARTY 2 13.79

532310 Shree Rama Multi-tech Ltd. BROKERS 2 COUNTER_PARTY 1 30.41

532310 Shree Rama Multi-tech Ltd. BROKERS 2 COUNTER_PARTY 2 27.30

532310 Shree Rama Multi-tech Ltd. BROKERS 3 COUNTER_PARTY 1 44.45

532310 Shree Rama Multi-tech Ltd. BROKERS 3 COUNTER_PARTY 2 16.85

532311 Tutis Technologies Limited BROKERS 1 COUNTER_PARTY 1 23.59

532311 Tutis Technologies Limited BROKERS 1 COUNTER_PARTY 2 22.45

532311 Tutis Technologies Limited BROKERS 2 COUNTER_PARTY 1 50.26

532311 Tutis Technologies Limited BROKERS 2 COUNTER_PARTY 2 26.72

532311 Tutis Technologies Limited BROKERS 3 COUNTER_PARTY 1 34.71

532311 Tutis Technologies Limited BROKERS 3 COUNTER_PARTY 2 31.41

532312 Geometric Ltd BROKERS 1 COUNTER_PARTY 1 5.38

532312 Geometric Ltd BROKERS 1 COUNTER_PARTY 2 4.54

532312 Geometric Ltd BROKERS 2 COUNTER_PARTY 1 5.10

532312 Geometric Ltd BROKERS 2 COUNTER_PARTY 2 4.20

532312 Geometric Ltd BROKERS 3 COUNTER_PARTY 1 6.07

532312 Geometric Ltd BROKERS 3 COUNTER_PARTY 2 6.01

532313 MAHINDRALIFE BROKERS 1 COUNTER_PARTY 1 12.12

532313 MAHINDRALIFE BROKERS 1 COUNTER_PARTY 2 6.16

532313 MAHINDRALIFE BROKERS 2 COUNTER_PARTY 1 15.66

532313 MAHINDRALIFE BROKERS 2 COUNTER_PARTY 2 14.89

532313 MAHINDRALIFE BROKERS 3 COUNTER_PARTY 1 7.05

532313 MAHINDRALIFE BROKERS 3 COUNTER_PARTY 2 4.81

532318 Gemini Communications Ltd. BROKERS 1 COUNTER_PARTY 1 43.82

532318 Gemini Communications Ltd. BROKERS 1 COUNTER_PARTY 2 15.23

532318 Gemini Communications Ltd. BROKERS 2 COUNTER_PARTY 1 90.13

532318 Gemini Communications Ltd. BROKERS 2 COUNTER_PARTY 2 4.06

532318 Gemini Communications Ltd. BROKERS 3 COUNTER_PARTY 1 47.87

532318 Gemini Communications Ltd. BROKERS 3 COUNTER_PARTY 2 12.71

532321 Cadila Healthcare Ltd. BROKERS 1 COUNTER_PARTY 1 94.11

532321 Cadila Healthcare Ltd. BROKERS 1 COUNTER_PARTY 2 1.47

532321 Cadila Healthcare Ltd. BROKERS 2 COUNTER_PARTY 1 6.92

532321 Cadila Healthcare Ltd. BROKERS 2 COUNTER_PARTY 2 5.77

532321 Cadila Healthcare Ltd. BROKERS 3 COUNTER_PARTY 1 73.69

532321 Cadila Healthcare Ltd. BROKERS 3 COUNTER_PARTY 2 4.30

532322 ELDER PHARMA BROKERS 1 COUNTER_PARTY 1 5.92

532322 ELDER PHARMA BROKERS 1 COUNTER_PARTY 2 4.63

532322 ELDER PHARMA BROKERS 2 COUNTER_PARTY 1 5.18

532322 ELDER PHARMA BROKERS 2 COUNTER_PARTY 2 5.04

532322 ELDER PHARMA BROKERS 3 COUNTER_PARTY 1 5.17

532322 ELDER PHARMA BROKERS 3 COUNTER_PARTY 2 4.79

532323 Shiva Cement Ltd. BROKERS 1 COUNTER_PARTY 1 31.85

532323 Shiva Cement Ltd. BROKERS 1 COUNTER_PARTY 2 18.60

532323 Shiva Cement Ltd. BROKERS 2 COUNTER_PARTY 1 51.91

532323 Shiva Cement Ltd. BROKERS 2 COUNTER_PARTY 2 8.72

532323 Shiva Cement Ltd. BROKERS 3 COUNTER_PARTY 1 74.01

532323 Shiva Cement Ltd. BROKERS 3 COUNTER_PARTY 2 12.66

532326 Intense Technologies BROKERS 1 COUNTER_PARTY 1 18.81

532326 Intense Technologies BROKERS 1 COUNTER_PARTY 2 13.13

532326 Intense Technologies BROKERS 2 COUNTER_PARTY 1 43.77

532326 Intense Technologies BROKERS 2 COUNTER_PARTY 2 11.78

532326 Intense Technologies BROKERS 3 COUNTER_PARTY 1 14.48

532326 Intense Technologies BROKERS 3 COUNTER_PARTY 2 13.57

532329 Danlaw Technologies India Ltd. BROKERS 1 COUNTER_PARTY 1 43.22

532329 Danlaw Technologies India Ltd. BROKERS 1 COUNTER_PARTY 2 14.72

532329 Danlaw Technologies India Ltd. BROKERS 2 COUNTER_PARTY 1 61.97

532329 Danlaw Technologies India Ltd. BROKERS 2 COUNTER_PARTY 2 21.01

532329 Danlaw Technologies India Ltd. BROKERS 3 COUNTER_PARTY 1 62.37

532329 Danlaw Technologies India Ltd. BROKERS 3 COUNTER_PARTY 2 37.63

532331 Ajanta Pharma Ltd. BROKERS 1 COUNTER_PARTY 1 10.52

532331 Ajanta Pharma Ltd. BROKERS 1 COUNTER_PARTY 2 5.94

532331 Ajanta Pharma Ltd. BROKERS 2 COUNTER_PARTY 1 14.04

532331 Ajanta Pharma Ltd. BROKERS 2 COUNTER_PARTY 2 10.62

532331 Ajanta Pharma Ltd. BROKERS 3 COUNTER_PARTY 1 12.47

532331 Ajanta Pharma Ltd. BROKERS 3 COUNTER_PARTY 2 9.16

532333 HB Portfolio Ltd. BROKERS 1 COUNTER_PARTY 1 42.36

532333 HB Portfolio Ltd. BROKERS 1 COUNTER_PARTY 2 17.55

532333 HB Portfolio Ltd. BROKERS 2 COUNTER_PARTY 1 82.36

532333 HB Portfolio Ltd. BROKERS 2 COUNTER_PARTY 2 5.07

532333 HB Portfolio Ltd. BROKERS 3 COUNTER_PARTY 1 64.63

532333 HB Portfolio Ltd. BROKERS 3 COUNTER_PARTY 2 9.10

532338 Valuemart Info Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 13.19

532338 Valuemart Info Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 12.76

532338 Valuemart Info Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 24.87

532338 Valuemart Info Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 22.38

532338 Valuemart Info Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 25.35

532338 Valuemart Info Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 13.27

532339 Compucom Software Lt. BROKERS 1 COUNTER_PARTY 1 20.86

532339 Compucom Software Lt. BROKERS 1 COUNTER_PARTY 2 14.18

532339 Compucom Software Lt. BROKERS 2 COUNTER_PARTY 1 22.64

532339 Compucom Software Lt. BROKERS 2 COUNTER_PARTY 2 8.18

532339 Compucom Software Lt. BROKERS 3 COUNTER_PARTY 1 46.67

532339 Compucom Software Lt. BROKERS 3 COUNTER_PARTY 2 15.90

532340 Omni Axs Software Ltd. BROKERS 1 COUNTER_PARTY 1 57.14

532340 Omni Axs Software Ltd. BROKERS 1 COUNTER_PARTY 2 42.86

532340 Omni Axs Software Ltd. BROKERS 2 COUNTER_PARTY 1 98.07

532340 Omni Axs Software Ltd. BROKERS 2 COUNTER_PARTY 2 0.98

532340 Omni Axs Software Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

532341 Logix Microsystems Ltd BROKERS 1 COUNTER_PARTY 1 16.34

532341 Logix Microsystems Ltd BROKERS 1 COUNTER_PARTY 2 9.22

532341 Logix Microsystems Ltd BROKERS 2 COUNTER_PARTY 1 19.55

532341 Logix Microsystems Ltd BROKERS 2 COUNTER_PARTY 2 18.36

532341 Logix Microsystems Ltd BROKERS 3 COUNTER_PARTY 1 32.96

532341 Logix Microsystems Ltd BROKERS 3 COUNTER_PARTY 2 28.61

532342 Commex Technology Limited BROKERS 1 COUNTER_PARTY 1 36.64

532342 Commex Technology Limited BROKERS 1 COUNTER_PARTY 2 22.96

532342 Commex Technology Limited BROKERS 2 COUNTER_PARTY 1 25.29

532342 Commex Technology Limited BROKERS 2 COUNTER_PARTY 2 6.23

532342 Commex Technology Limited BROKERS 3 COUNTER_PARTY 1 44.57

532342 Commex Technology Limited BROKERS 3 COUNTER_PARTY 2 22.29

532343 TVS MOTOR L BROKERS 1 COUNTER_PARTY 1 4.43

532343 TVS MOTOR L BROKERS 1 COUNTER_PARTY 2 4.04

532343 TVS MOTOR L BROKERS 2 COUNTER_PARTY 1 68.60

532343 TVS MOTOR L BROKERS 2 COUNTER_PARTY 2 9.77

532343 TVS MOTOR L BROKERS 3 COUNTER_PARTY 1 6.54

532343 TVS MOTOR L BROKERS 3 COUNTER_PARTY 2 6.37

532345 Gati Limited BROKERS 1 COUNTER_PARTY 1 4.86

532345 Gati Limited BROKERS 1 COUNTER_PARTY 2 4.54

532345 Gati Limited BROKERS 2 COUNTER_PARTY 1 5.36

532345 Gati Limited BROKERS 2 COUNTER_PARTY 2 4.97

532345 Gati Limited BROKERS 3 COUNTER_PARTY 1 8.96

532345 Gati Limited BROKERS 3 COUNTER_PARTY 2 6.42

532346 BLUE ST INFO BROKERS 1 COUNTER_PARTY 1 21.00

532346 BLUE ST INFO BROKERS 1 COUNTER_PARTY 2 11.34

532346 BLUE ST INFO BROKERS 2 COUNTER_PARTY 1 13.61

532346 BLUE ST INFO BROKERS 2 COUNTER_PARTY 2 10.61

532346 BLUE ST INFO BROKERS 3 COUNTER_PARTY 1 27.96

532346 BLUE ST INFO BROKERS 3 COUNTER_PARTY 2 6.76

532347 HELIOS MAT I BROKERS 1 COUNTER_PARTY 1 12.79

532347 HELIOS MAT I BROKERS 1 COUNTER_PARTY 2 5.73

532347 HELIOS MAT I BROKERS 2 COUNTER_PARTY 1 15.83

532347 HELIOS MAT I BROKERS 2 COUNTER_PARTY 2 8.81

532347 HELIOS MAT I BROKERS 3 COUNTER_PARTY 1 20.56

532347 HELIOS MAT I BROKERS 3 COUNTER_PARTY 2 13.20

532348 Subex Ltd BROKERS 1 COUNTER_PARTY 1 9.12

532348 Subex Ltd BROKERS 1 COUNTER_PARTY 2 8.54

532348 Subex Ltd BROKERS 2 COUNTER_PARTY 1 89.59

532348 Subex Ltd BROKERS 2 COUNTER_PARTY 2 3.04

532348 Subex Ltd BROKERS 3 COUNTER_PARTY 1 17.95

532348 Subex Ltd BROKERS 3 COUNTER_PARTY 2 12.42

532349 Transport Corporation of India Ltd BROKERS 1 COUNTER_PARTY 1 5.35

532349 Transport Corporation of India Ltd BROKERS 1 COUNTER_PARTY 2 4.41

532349 Transport Corporation of India Ltd BROKERS 2 COUNTER_PARTY 1 4.61

532349 Transport Corporation of India Ltd BROKERS 2 COUNTER_PARTY 2 4.46

532349 Transport Corporation of India Ltd BROKERS 3 COUNTER_PARTY 1 5.03

532349 Transport Corporation of India Ltd BROKERS 3 COUNTER_PARTY 2 4.36

532351 AKSH OPTIFIB BROKERS 1 COUNTER_PARTY 1 99.65

532351 AKSH OPTIFIB BROKERS 1 COUNTER_PARTY 2 0.14

532351 AKSH OPTIFIB BROKERS 2 COUNTER_PARTY 1 20.48

532351 AKSH OPTIFIB BROKERS 2 COUNTER_PARTY 2 10.91

532351 AKSH OPTIFIB BROKERS 3 COUNTER_PARTY 1 47.70

532351 AKSH OPTIFIB BROKERS 3 COUNTER_PARTY 2 9.34

532354 VIRGOGLOBAL BROKERS 1 COUNTER_PARTY 1 37.75

532354 VIRGOGLOBAL BROKERS 1 COUNTER_PARTY 2 28.31

532354 VIRGOGLOBAL BROKERS 2 COUNTER_PARTY 1 100.00

532354 VIRGOGLOBAL BROKERS 3 COUNTER_PARTY 1 100.00

532355 Telephoto Entertainments Ltd. BROKERS 1 COUNTER_PARTY 1 33.78

532355 Telephoto Entertainments Ltd. BROKERS 1 COUNTER_PARTY 2 29.89

532355 Telephoto Entertainments Ltd. BROKERS 2 COUNTER_PARTY 1 46.89

532355 Telephoto Entertainments Ltd. BROKERS 2 COUNTER_PARTY 2 36.29

532355 Telephoto Entertainments Ltd. BROKERS 3 COUNTER_PARTY 1 49.05

532355 Telephoto Entertainments Ltd. BROKERS 3 COUNTER_PARTY 2 20.65

532356 Triveni Engineering & Industries Ltd BROKERS 1 COUNTER_PARTY 1 8.34

532356 Triveni Engineering & Industries Ltd BROKERS 1 COUNTER_PARTY 2 6.72

532356 Triveni Engineering & Industries Ltd BROKERS 2 COUNTER_PARTY 1 7.60

532356 Triveni Engineering & Industries Ltd BROKERS 2 COUNTER_PARTY 2 4.91

532356 Triveni Engineering & Industries Ltd BROKERS 3 COUNTER_PARTY 1 9.01

532356 Triveni Engineering & Industries Ltd BROKERS 3 COUNTER_PARTY 2 6.18

532357 Mukta Arts Ltd. BROKERS 1 COUNTER_PARTY 1 48.34

532357 Mukta Arts Ltd. BROKERS 1 COUNTER_PARTY 2 11.64

532357 Mukta Arts Ltd. BROKERS 2 COUNTER_PARTY 1 53.18

532357 Mukta Arts Ltd. BROKERS 2 COUNTER_PARTY 2 15.35

532357 Mukta Arts Ltd. BROKERS 3 COUNTER_PARTY 1 18.80

532357 Mukta Arts Ltd. BROKERS 3 COUNTER_PARTY 2 18.19

532363 CTIL Limited BROKERS 1 COUNTER_PARTY 1 26.82

532363 CTIL Limited BROKERS 1 COUNTER_PARTY 2 9.46

532363 CTIL Limited BROKERS 2 COUNTER_PARTY 1 35.86

532363 CTIL Limited BROKERS 2 COUNTER_PARTY 2 10.97

532363 CTIL Limited BROKERS 3 COUNTER_PARTY 1 28.19

532363 CTIL Limited BROKERS 3 COUNTER_PARTY 2 27.85

532366 PNB Gilts Ltd BROKERS 1 COUNTER_PARTY 1 11.40

532366 PNB Gilts Ltd BROKERS 1 COUNTER_PARTY 2 4.54

532366 PNB Gilts Ltd BROKERS 2 COUNTER_PARTY 1 5.53

532366 PNB Gilts Ltd BROKERS 2 COUNTER_PARTY 2 5.38

532366 PNB Gilts Ltd BROKERS 3 COUNTER_PARTY 1 9.84

532366 PNB Gilts Ltd BROKERS 3 COUNTER_PARTY 2 8.70

532367 KANIKA INFOT BROKERS 1 COUNTER_PARTY 1 42.42

532367 KANIKA INFOT BROKERS 1 COUNTER_PARTY 2 30.24

532367 KANIKA INFOT BROKERS 2 COUNTER_PARTY 1 67.81

532367 KANIKA INFOT BROKERS 2 COUNTER_PARTY 2 21.81

532367 KANIKA INFOT BROKERS 3 COUNTER_PARTY 1 81.88

532367 KANIKA INFOT BROKERS 3 COUNTER_PARTY 2 5.45

532369 Ramco Industries Ltd BROKERS 1 COUNTER_PARTY 1 10.57

532369 Ramco Industries Ltd BROKERS 1 COUNTER_PARTY 2 8.00

532369 Ramco Industries Ltd BROKERS 2 COUNTER_PARTY 1 24.12

532369 Ramco Industries Ltd BROKERS 2 COUNTER_PARTY 2 22.15

532369 Ramco Industries Ltd BROKERS 3 COUNTER_PARTY 1 29.60

532369 Ramco Industries Ltd BROKERS 3 COUNTER_PARTY 2 16.00

532370 Ramco Systems Ltd BROKERS 1 COUNTER_PARTY 1 98.95

532370 Ramco Systems Ltd BROKERS 1 COUNTER_PARTY 2 0.68

532370 Ramco Systems Ltd BROKERS 2 COUNTER_PARTY 1 15.19

532370 Ramco Systems Ltd BROKERS 2 COUNTER_PARTY 2 12.62

532370 Ramco Systems Ltd BROKERS 3 COUNTER_PARTY 1 30.88

532370 Ramco Systems Ltd BROKERS 3 COUNTER_PARTY 2 22.20

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 1 COUNTER_PARTY 1 8.63

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 1 COUNTER_PARTY 2 5.01

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 2 COUNTER_PARTY 1 4.62

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 2 COUNTER_PARTY 2 4.62

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 3 COUNTER_PARTY 1 6.33

532371 Tata Teleservices (Maharashtra) Ltd. BROKERS 3 COUNTER_PARTY 2 5.42

532372 VIRINCHI TE BROKERS 1 COUNTER_PARTY 1 19.34

532372 VIRINCHI TE BROKERS 1 COUNTER_PARTY 2 13.29

532372 VIRINCHI TE BROKERS 2 COUNTER_PARTY 1 50.14

532372 VIRINCHI TE BROKERS 2 COUNTER_PARTY 2 25.48

532372 VIRINCHI TE BROKERS 3 COUNTER_PARTY 1 15.72

532372 VIRINCHI TE BROKERS 3 COUNTER_PARTY 2 14.89

532374 Sterlite Technologies Limited. BROKERS 1 COUNTER_PARTY 1 5.81

532374 Sterlite Technologies Limited. BROKERS 1 COUNTER_PARTY 2 5.51

532374 Sterlite Technologies Limited. BROKERS 2 COUNTER_PARTY 1 5.26

532374 Sterlite Technologies Limited. BROKERS 2 COUNTER_PARTY 2 4.32

532374 Sterlite Technologies Limited. BROKERS 3 COUNTER_PARTY 1 5.28

532374 Sterlite Technologies Limited. BROKERS 3 COUNTER_PARTY 2 4.85

532375 Tips Industries Ltd. BROKERS 1 COUNTER_PARTY 1 47.14

532375 Tips Industries Ltd. BROKERS 1 COUNTER_PARTY 2 20.98

532375 Tips Industries Ltd. BROKERS 2 COUNTER_PARTY 1 91.14

532375 Tips Industries Ltd. BROKERS 2 COUNTER_PARTY 2 5.06

532375 Tips Industries Ltd. BROKERS 3 COUNTER_PARTY 1 87.33

532375 Tips Industries Ltd. BROKERS 3 COUNTER_PARTY 2 7.77

532376 MRO-TEK Ltd. BROKERS 1 COUNTER_PARTY 1 19.32

532376 MRO-TEK Ltd. BROKERS 1 COUNTER_PARTY 2 12.64

532376 MRO-TEK Ltd. BROKERS 2 COUNTER_PARTY 1 35.69

532376 MRO-TEK Ltd. BROKERS 2 COUNTER_PARTY 2 14.45

532376 MRO-TEK Ltd. BROKERS 3 COUNTER_PARTY 1 54.74

532376 MRO-TEK Ltd. BROKERS 3 COUNTER_PARTY 2 31.90

532379 Firstobject Technologies Limited BROKERS 1 COUNTER_PARTY 1 28.22

532379 Firstobject Technologies Limited BROKERS 1 COUNTER_PARTY 2 11.02

532379 Firstobject Technologies Limited BROKERS 2 COUNTER_PARTY 1 79.87

532379 Firstobject Technologies Limited BROKERS 2 COUNTER_PARTY 2 8.46

532379 Firstobject Technologies Limited BROKERS 3 COUNTER_PARTY 1 21.60

532379 Firstobject Technologies Limited BROKERS 3 COUNTER_PARTY 2 21.42

532384 TYCHE INDS BROKERS 1 COUNTER_PARTY 1 28.84

532384 TYCHE INDS BROKERS 1 COUNTER_PARTY 2 12.81

532384 TYCHE INDS BROKERS 2 COUNTER_PARTY 1 39.61

532384 TYCHE INDS BROKERS 2 COUNTER_PARTY 2 26.51

532384 TYCHE INDS BROKERS 3 COUNTER_PARTY 1 58.64

532384 TYCHE INDS BROKERS 3 COUNTER_PARTY 2 16.13

532388 INDIAN OVERS BROKERS 1 COUNTER_PARTY 1 9.12

532388 INDIAN OVERS BROKERS 1 COUNTER_PARTY 2 5.79

532388 INDIAN OVERS BROKERS 2 COUNTER_PARTY 1 9.67

532388 INDIAN OVERS BROKERS 2 COUNTER_PARTY 2 8.57

532388 INDIAN OVERS BROKERS 3 COUNTER_PARTY 1 7.14

532388 INDIAN OVERS BROKERS 3 COUNTER_PARTY 2 6.94

532389 VALECHA ENGI BROKERS 1 COUNTER_PARTY 1 7.71

532389 VALECHA ENGI BROKERS 1 COUNTER_PARTY 2 5.55

532389 VALECHA ENGI BROKERS 2 COUNTER_PARTY 1 49.07

532389 VALECHA ENGI BROKERS 2 COUNTER_PARTY 2 12.10

532389 VALECHA ENGI BROKERS 3 COUNTER_PARTY 1 18.72

532389 VALECHA ENGI BROKERS 3 COUNTER_PARTY 2 16.46

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 1 COUNTER_PARTY 1 7.93

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 1 COUNTER_PARTY 2 5.65

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 2 COUNTER_PARTY 1 6.60

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 2 COUNTER_PARTY 2 6.40

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 3 COUNTER_PARTY 1 13.92

532390 Taj GVK Hotels & Resorts Ltd. BROKERS 3 COUNTER_PARTY 2 5.15

532391 Opto Circuits (India) Ltd. BROKERS 1 COUNTER_PARTY 1 5.19

532391 Opto Circuits (India) Ltd. BROKERS 1 COUNTER_PARTY 2 3.76

532391 Opto Circuits (India) Ltd. BROKERS 2 COUNTER_PARTY 1 4.83

532391 Opto Circuits (India) Ltd. BROKERS 2 COUNTER_PARTY 2 4.45

532391 Opto Circuits (India) Ltd. BROKERS 3 COUNTER_PARTY 1 4.72

532391 Opto Circuits (India) Ltd. BROKERS 3 COUNTER_PARTY 2 4.45

532392 Creative Eye Ltd. BROKERS 1 COUNTER_PARTY 1 51.22

532392 Creative Eye Ltd. BROKERS 1 COUNTER_PARTY 2 16.17

532392 Creative Eye Ltd. BROKERS 2 COUNTER_PARTY 1 19.45

532392 Creative Eye Ltd. BROKERS 2 COUNTER_PARTY 2 18.16

532392 Creative Eye Ltd. BROKERS 3 COUNTER_PARTY 1 25.60

532392 Creative Eye Ltd. BROKERS 3 COUNTER_PARTY 2 17.87

532395 AXIS IT&T LTD. BROKERS 1 COUNTER_PARTY 1 20.00

532395 AXIS IT&T LTD. BROKERS 1 COUNTER_PARTY 2 13.03

532395 AXIS IT&T LTD. BROKERS 2 COUNTER_PARTY 1 25.93

532395 AXIS IT&T LTD. BROKERS 2 COUNTER_PARTY 2 22.94

532395 AXIS IT&T LTD. BROKERS 3 COUNTER_PARTY 1 100.00

532398 Usha Martin Education & Solutions Limite BROKERS 1 COUNTER_PARTY 1 9.57

532398 Usha Martin Education & Solutions Limite BROKERS 1 COUNTER_PARTY 2 9.36

532398 Usha Martin Education & Solutions Limite BROKERS 2 COUNTER_PARTY 1 26.29

532398 Usha Martin Education & Solutions Limite BROKERS 2 COUNTER_PARTY 2 18.79

532398 Usha Martin Education & Solutions Limite BROKERS 3 COUNTER_PARTY 1 35.47

532398 Usha Martin Education & Solutions Limite BROKERS 3 COUNTER_PARTY 2 15.54

532400 KPIT Cummins Infosystems Limited. BROKERS 1 COUNTER_PARTY 1 80.68

532400 KPIT Cummins Infosystems Limited. BROKERS 1 COUNTER_PARTY 2 3.07

532400 KPIT Cummins Infosystems Limited. BROKERS 2 COUNTER_PARTY 1 10.19

532400 KPIT Cummins Infosystems Limited. BROKERS 2 COUNTER_PARTY 2 6.33

532400 KPIT Cummins Infosystems Limited. BROKERS 3 COUNTER_PARTY 1 5.50

532400 KPIT Cummins Infosystems Limited. BROKERS 3 COUNTER_PARTY 2 4.53

532401 Vijaya Bank BROKERS 1 COUNTER_PARTY 1 5.68

532401 Vijaya Bank BROKERS 1 COUNTER_PARTY 2 4.09

532401 Vijaya Bank BROKERS 2 COUNTER_PARTY 1 21.54

532401 Vijaya Bank BROKERS 2 COUNTER_PARTY 2 7.23

532401 Vijaya Bank BROKERS 3 COUNTER_PARTY 1 15.65

532401 Vijaya Bank BROKERS 3 COUNTER_PARTY 2 4.73

532403 Fourth Generation Information Systems Lt BROKERS 1 COUNTER_PARTY 1 45.12

532403 Fourth Generation Information Systems Lt BROKERS 1 COUNTER_PARTY 2 32.09

532403 Fourth Generation Information Systems Lt BROKERS 2 COUNTER_PARTY 1 48.05

532403 Fourth Generation Information Systems Lt BROKERS 2 COUNTER_PARTY 2 20.51

532403 Fourth Generation Information Systems Lt BROKERS 3 COUNTER_PARTY 1 90.91

532403 Fourth Generation Information Systems Lt BROKERS 3 COUNTER_PARTY 2 9.09

532404 Saven Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 61.43

532404 Saven Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 16.36

532404 Saven Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 36.30

532404 Saven Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 34.68

532404 Saven Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

532406 Avantel Softech Ltd. BROKERS 1 COUNTER_PARTY 1 34.88

532406 Avantel Softech Ltd. BROKERS 1 COUNTER_PARTY 2 26.00

532406 Avantel Softech Ltd. BROKERS 2 COUNTER_PARTY 1 34.08

532406 Avantel Softech Ltd. BROKERS 2 COUNTER_PARTY 2 11.99

532406 Avantel Softech Ltd. BROKERS 3 COUNTER_PARTY 1 57.25

532406 Avantel Softech Ltd. BROKERS 3 COUNTER_PARTY 2 24.53

532407 Moschip Semiconductor Technology Ltd. BROKERS 1 COUNTER_PARTY 1 22.41

532407 Moschip Semiconductor Technology Ltd. BROKERS 1 COUNTER_PARTY 2 11.94

532407 Moschip Semiconductor Technology Ltd. BROKERS 2 COUNTER_PARTY 1 72.67

532407 Moschip Semiconductor Technology Ltd. BROKERS 2 COUNTER_PARTY 2 6.67

532407 Moschip Semiconductor Technology Ltd. BROKERS 3 COUNTER_PARTY 1 80.44

532407 Moschip Semiconductor Technology Ltd. BROKERS 3 COUNTER_PARTY 2 8.27

532408 MEGASOFT LTD BROKERS 1 COUNTER_PARTY 1 16.94

532408 MEGASOFT LTD BROKERS 1 COUNTER_PARTY 2 10.65

532408 MEGASOFT LTD BROKERS 2 COUNTER_PARTY 1 47.24

532408 MEGASOFT LTD BROKERS 2 COUNTER_PARTY 2 11.12

532408 MEGASOFT LTD BROKERS 3 COUNTER_PARTY 1 48.11

532408 MEGASOFT LTD BROKERS 3 COUNTER_PARTY 2 18.00

532411 Visesh Infotecnics Ltd. BROKERS 1 COUNTER_PARTY 1 13.16

532411 Visesh Infotecnics Ltd. BROKERS 1 COUNTER_PARTY 2 11.75

532411 Visesh Infotecnics Ltd. BROKERS 2 COUNTER_PARTY 1 23.02

532411 Visesh Infotecnics Ltd. BROKERS 2 COUNTER_PARTY 2 15.49

532411 Visesh Infotecnics Ltd. BROKERS 3 COUNTER_PARTY 1 48.58

532411 Visesh Infotecnics Ltd. BROKERS 3 COUNTER_PARTY 2 12.06

532413 Cerebra Integrated Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 99.92

532413 Cerebra Integrated Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 0.06

532413 Cerebra Integrated Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 23.50

532413 Cerebra Integrated Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 12.60

532413 Cerebra Integrated Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 25.77

532413 Cerebra Integrated Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 6.39

532418 Andhra Bank BROKERS 1 COUNTER_PARTY 1 7.96

532418 Andhra Bank BROKERS 1 COUNTER_PARTY 2 4.15

532418 Andhra Bank BROKERS 2 COUNTER_PARTY 1 11.62

532418 Andhra Bank BROKERS 2 COUNTER_PARTY 2 5.91

532418 Andhra Bank BROKERS 3 COUNTER_PARTY 1 6.25

532418 Andhra Bank BROKERS 3 COUNTER_PARTY 2 4.78

532419 D-LINK INDIA BROKERS 1 COUNTER_PARTY 1 17.17

532419 D-LINK INDIA BROKERS 1 COUNTER_PARTY 2 11.80

532419 D-LINK INDIA BROKERS 2 COUNTER_PARTY 1 33.58

532419 D-LINK INDIA BROKERS 2 COUNTER_PARTY 2 14.28

532419 D-LINK INDIA BROKERS 3 COUNTER_PARTY 1 65.57

532419 D-LINK INDIA BROKERS 3 COUNTER_PARTY 2 22.30

532424 Godrej Consumer Products Ltd. BROKERS 1 COUNTER_PARTY 1 6.15

532424 Godrej Consumer Products Ltd. BROKERS 1 COUNTER_PARTY 2 5.25

532424 Godrej Consumer Products Ltd. BROKERS 2 COUNTER_PARTY 1 99.10

532424 Godrej Consumer Products Ltd. BROKERS 2 COUNTER_PARTY 2 0.33

532424 Godrej Consumer Products Ltd. BROKERS 3 COUNTER_PARTY 1 9.14

532424 Godrej Consumer Products Ltd. BROKERS 3 COUNTER_PARTY 2 8.52

532430 BF UTILITIES BROKERS 1 COUNTER_PARTY 1 23.79

532430 BF UTILITIES BROKERS 1 COUNTER_PARTY 2 4.18

532430 BF UTILITIES BROKERS 2 COUNTER_PARTY 1 5.98

532430 BF UTILITIES BROKERS 2 COUNTER_PARTY 2 3.77

532430 BF UTILITIES BROKERS 3 COUNTER_PARTY 1 15.00

532430 BF UTILITIES BROKERS 3 COUNTER_PARTY 2 11.60

532432 UNITD SPR BROKERS 1 COUNTER_PARTY 1 13.86

532432 UNITD SPR BROKERS 1 COUNTER_PARTY 2 10.90

532432 UNITD SPR BROKERS 2 COUNTER_PARTY 1 82.01

532432 UNITD SPR BROKERS 2 COUNTER_PARTY 2 3.97

532432 UNITD SPR BROKERS 3 COUNTER_PARTY 1 100.00

532439 GOLDST INFRA BROKERS 1 COUNTER_PARTY 1 15.01

532439 GOLDST INFRA BROKERS 1 COUNTER_PARTY 2 9.52

532439 GOLDST INFRA BROKERS 2 COUNTER_PARTY 1 34.65

532439 GOLDST INFRA BROKERS 2 COUNTER_PARTY 2 18.42

532439 GOLDST INFRA BROKERS 3 COUNTER_PARTY 1 32.17

532439 GOLDST INFRA BROKERS 3 COUNTER_PARTY 2 16.72

532439 GOLDST INFRA BROKERS 3 COUNTER_PARTY 2 16.72

532440 MPS LTD BROKERS 1 COUNTER_PARTY 1 7.29

532440 MPS LTD BROKERS 1 COUNTER_PARTY 2 5.99

532440 MPS LTD BROKERS 2 COUNTER_PARTY 1 9.33

532440 MPS LTD BROKERS 2 COUNTER_PARTY 2 8.04

532440 MPS LTD BROKERS 3 COUNTER_PARTY 1 13.28

532440 MPS LTD BROKERS 3 COUNTER_PARTY 2 9.00

532443 CERA SANITRY BROKERS 1 COUNTER_PARTY 1 10.26

532443 CERA SANITRY BROKERS 1 COUNTER_PARTY 2 6.11

532443 CERA SANITRY BROKERS 2 COUNTER_PARTY 1 62.67

532443 CERA SANITRY BROKERS 2 COUNTER_PARTY 2 10.86

532443 CERA SANITRY BROKERS 3 COUNTER_PARTY 1 8.84

532443 CERA SANITRY BROKERS 3 COUNTER_PARTY 2 8.27

532454 Bharti Airtel Ltd. BROKERS 1 COUNTER_PARTY 1 4.07

532454 Bharti Airtel Ltd. BROKERS 1 COUNTER_PARTY 2 3.77

532454 Bharti Airtel Ltd. BROKERS 2 COUNTER_PARTY 1 5.73

532454 Bharti Airtel Ltd. BROKERS 2 COUNTER_PARTY 2 5.33

532454 Bharti Airtel Ltd. BROKERS 3 COUNTER_PARTY 1 7.93

532454 Bharti Airtel Ltd. BROKERS 3 COUNTER_PARTY 2 4.26

532455 Shalimar Wires Industries Ltd. BROKERS 1 COUNTER_PARTY 1 25.98

532455 Shalimar Wires Industries Ltd. BROKERS 1 COUNTER_PARTY 2 20.91

532455 Shalimar Wires Industries Ltd. BROKERS 2 COUNTER_PARTY 1 37.05

532455 Shalimar Wires Industries Ltd. BROKERS 2 COUNTER_PARTY 2 25.15

532455 Shalimar Wires Industries Ltd. BROKERS 3 COUNTER_PARTY 1 56.92

532455 Shalimar Wires Industries Ltd. BROKERS 3 COUNTER_PARTY 2 15.92

532456 Compuage Infocom Ltd BROKERS 1 COUNTER_PARTY 1 44.84

532456 Compuage Infocom Ltd BROKERS 1 COUNTER_PARTY 2 31.22

532456 Compuage Infocom Ltd BROKERS 2 COUNTER_PARTY 1 43.58

532456 Compuage Infocom Ltd BROKERS 2 COUNTER_PARTY 2 31.94

532456 Compuage Infocom Ltd BROKERS 3 COUNTER_PARTY 1 49.22

532456 Compuage Infocom Ltd BROKERS 3 COUNTER_PARTY 2 45.56

532457 GULSHAN POLY BROKERS 1 COUNTER_PARTY 1 6.91

532457 GULSHAN POLY BROKERS 1 COUNTER_PARTY 2 6.58

532457 GULSHAN POLY BROKERS 2 COUNTER_PARTY 1 10.01

532457 GULSHAN POLY BROKERS 2 COUNTER_PARTY 2 9.27

532457 GULSHAN POLY BROKERS 3 COUNTER_PARTY 1 15.66

532457 GULSHAN POLY BROKERS 3 COUNTER_PARTY 2 13.33

532461 PUNJAB NATBK BROKERS 1 COUNTER_PARTY 1 46.62

532461 PUNJAB NATBK BROKERS 1 COUNTER_PARTY 2 34.00

532461 PUNJAB NATBK BROKERS 2 COUNTER_PARTY 1 65.35

532461 PUNJAB NATBK BROKERS 2 COUNTER_PARTY 2 11.03

532461 PUNJAB NATBK BROKERS 3 COUNTER_PARTY 1 26.61

532461 PUNJAB NATBK BROKERS 3 COUNTER_PARTY 2 21.42

532466 I-FLEX BROKERS 1 COUNTER_PARTY 1 11.86

532466 I-FLEX BROKERS 1 COUNTER_PARTY 2 10.21

532466 I-FLEX BROKERS 2 COUNTER_PARTY 1 10.19

532466 I-FLEX BROKERS 2 COUNTER_PARTY 2 8.81

532466 I-FLEX BROKERS 3 COUNTER_PARTY 1 8.02

532466 I-FLEX BROKERS 3 COUNTER_PARTY 2 6.65

532475 APTECH LTD BROKERS 1 COUNTER_PARTY 1 5.01

532475 APTECH LTD BROKERS 1 COUNTER_PARTY 2 3.82

532475 APTECH LTD BROKERS 2 COUNTER_PARTY 1 10.39

532475 APTECH LTD BROKERS 2 COUNTER_PARTY 2 5.82

532475 APTECH LTD BROKERS 3 COUNTER_PARTY 1 11.95

532475 APTECH LTD BROKERS 3 COUNTER_PARTY 2 7.93

532477 UNION BANK BROKERS 1 COUNTER_PARTY 1 5.38

532477 UNION BANK BROKERS 1 COUNTER_PARTY 2 5.26

532477 UNION BANK BROKERS 2 COUNTER_PARTY 1 5.98

532477 UNION BANK BROKERS 2 COUNTER_PARTY 2 4.99

532477 UNION BANK BROKERS 3 COUNTER_PARTY 1 5.87

532477 UNION BANK BROKERS 3 COUNTER_PARTY 2 4.56

532478 United Breweries Ltd. BROKERS 1 COUNTER_PARTY 1 5.45

532478 United Breweries Ltd. BROKERS 1 COUNTER_PARTY 2 5.16

532478 United Breweries Ltd. BROKERS 2 COUNTER_PARTY 1 9.09

532478 United Breweries Ltd. BROKERS 2 COUNTER_PARTY 2 5.14

532478 United Breweries Ltd. BROKERS 3 COUNTER_PARTY 1 12.40

532478 United Breweries Ltd. BROKERS 3 COUNTER_PARTY 2 5.48

532479 ISMT Ltd BROKERS 1 COUNTER_PARTY 1 8.47

532479 ISMT Ltd BROKERS 1 COUNTER_PARTY 2 7.97

532479 ISMT Ltd BROKERS 2 COUNTER_PARTY 1 9.18

532479 ISMT Ltd BROKERS 2 COUNTER_PARTY 2 8.85

532479 ISMT Ltd BROKERS 3 COUNTER_PARTY 1 20.06

532479 ISMT Ltd BROKERS 3 COUNTER_PARTY 2 10.39

532480 ALLAHABAD BK BROKERS 1 COUNTER_PARTY 1 5.80

532480 ALLAHABAD BK BROKERS 1 COUNTER_PARTY 2 3.90

532480 ALLAHABAD BK BROKERS 2 COUNTER_PARTY 1 4.02

532480 ALLAHABAD BK BROKERS 2 COUNTER_PARTY 2 3.52

532480 ALLAHABAD BK BROKERS 3 COUNTER_PARTY 1 3.93

532480 ALLAHABAD BK BROKERS 3 COUNTER_PARTY 2 3.91

532481 NOIDA TOL BR BROKERS 1 COUNTER_PARTY 1 6.34

532481 NOIDA TOL BR BROKERS 1 COUNTER_PARTY 2 5.52

532481 NOIDA TOL BR BROKERS 2 COUNTER_PARTY 1 6.14

532481 NOIDA TOL BR BROKERS 2 COUNTER_PARTY 2 5.66

532481 NOIDA TOL BR BROKERS 3 COUNTER_PARTY 1 5.80

532481 NOIDA TOL BR BROKERS 3 COUNTER_PARTY 2 4.93

532482 GRANULES IND BROKERS 1 COUNTER_PARTY 1 6.13

532482 GRANULES IND BROKERS 1 COUNTER_PARTY 2 4.76

532482 GRANULES IND BROKERS 2 COUNTER_PARTY 1 4.54

532482 GRANULES IND BROKERS 2 COUNTER_PARTY 2 4.13

532482 GRANULES IND BROKERS 3 COUNTER_PARTY 1 6.19

532482 GRANULES IND BROKERS 3 COUNTER_PARTY 2 5.51

532483 CANARA BANK BROKERS 1 COUNTER_PARTY 1 5.30

532483 CANARA BANK BROKERS 1 COUNTER_PARTY 2 5.21

532483 CANARA BANK BROKERS 2 COUNTER_PARTY 1 6.08

532483 CANARA BANK BROKERS 2 COUNTER_PARTY 2 4.23

532483 CANARA BANK BROKERS 3 COUNTER_PARTY 1 12.42

532483 CANARA BANK BROKERS 3 COUNTER_PARTY 2 4.85

532485 BALMR LAW IN BROKERS 1 COUNTER_PARTY 1 98.53

532485 BALMR LAW IN BROKERS 1 COUNTER_PARTY 2 1.47

532485 BALMR LAW IN BROKERS 2 COUNTER_PARTY 1 12.19

532485 BALMR LAW IN BROKERS 2 COUNTER_PARTY 2 8.26

532485 BALMR LAW IN BROKERS 3 COUNTER_PARTY 1 49.61

532485 BALMR LAW IN BROKERS 3 COUNTER_PARTY 2 10.27

532486 POKRNA LTD BROKERS 1 COUNTER_PARTY 1 48.03

532486 POKRNA LTD BROKERS 1 COUNTER_PARTY 2 15.16

532486 POKRNA LTD BROKERS 2 COUNTER_PARTY 1 81.01

532486 POKRNA LTD BROKERS 2 COUNTER_PARTY 2 9.40

532486 POKRNA LTD BROKERS 3 COUNTER_PARTY 1 41.44

532486 POKRNA LTD BROKERS 3 COUNTER_PARTY 2 8.02

532488 Divi's Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 96.29

532488 Divi's Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 0.71

532488 Divi's Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 65.12

532488 Divi's Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 6.83

532488 Divi's Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 10.02

532488 Divi's Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 9.43

532491 ECE Industries Ltd. BROKERS 1 COUNTER_PARTY 1 14.92

532491 ECE Industries Ltd. BROKERS 1 COUNTER_PARTY 2 11.74

532491 ECE Industries Ltd. BROKERS 2 COUNTER_PARTY 1 15.60

532491 ECE Industries Ltd. BROKERS 2 COUNTER_PARTY 2 9.39

532491 ECE Industries Ltd. BROKERS 3 COUNTER_PARTY 1 24.47

532491 ECE Industries Ltd. BROKERS 3 COUNTER_PARTY 1 24.47

532493 Astra Microwave Products Ltd. BROKERS 1 COUNTER_PARTY 1 12.79

532493 Astra Microwave Products Ltd. BROKERS 1 COUNTER_PARTY 2 7.05

532493 Astra Microwave Products Ltd. BROKERS 2 COUNTER_PARTY 1 16.32

532493 Astra Microwave Products Ltd. BROKERS 2 COUNTER_PARTY 2 14.59

532493 Astra Microwave Products Ltd. BROKERS 3 COUNTER_PARTY 1 3.76

532493 Astra Microwave Products Ltd. BROKERS 3 COUNTER_PARTY 2 3.46

532494 Micro Technologies (India) Ltd. BROKERS 1 COUNTER_PARTY 1 20.08

532494 Micro Technologies (India) Ltd. BROKERS 1 COUNTER_PARTY 2 9.87

532494 Micro Technologies (India) Ltd. BROKERS 2 COUNTER_PARTY 1 22.80

532494 Micro Technologies (India) Ltd. BROKERS 2 COUNTER_PARTY 2 7.29

532494 Micro Technologies (India) Ltd. BROKERS 3 COUNTER_PARTY 1 26.14

532494 Micro Technologies (India) Ltd. BROKERS 3 COUNTER_PARTY 2 19.94

532494 Micro Technologies (India) Ltd. BROKERS 3 COUNTER_PARTY 1 98.04

532494 Micro Technologies (India) Ltd. BROKERS 3 COUNTER_PARTY 2 1.96

532497 Radico Khaitan Ltd. BROKERS 1 COUNTER_PARTY 1 4.84

532497 Radico Khaitan Ltd. BROKERS 1 COUNTER_PARTY 2 3.68

532497 Radico Khaitan Ltd. BROKERS 2 COUNTER_PARTY 1 53.23

532497 Radico Khaitan Ltd. BROKERS 2 COUNTER_PARTY 2 7.99

532497 Radico Khaitan Ltd. BROKERS 3 COUNTER_PARTY 1 12.01

532497 Radico Khaitan Ltd. BROKERS 3 COUNTER_PARTY 2 11.50

532498 Shriram-City Union Finance Ltd. BROKERS 1 COUNTER_PARTY 1 99.88

532498 Shriram-City Union Finance Ltd. BROKERS 1 COUNTER_PARTY 2 0.10

532498 Shriram-City Union Finance Ltd. BROKERS 2 COUNTER_PARTY 1 12.50

532498 Shriram-City Union Finance Ltd. BROKERS 2 COUNTER_PARTY 2 9.38

532498 Shriram-City Union Finance Ltd. BROKERS 3 COUNTER_PARTY 1 14.78

532498 Shriram-City Union Finance Ltd. BROKERS 3 COUNTER_PARTY 2 10.18

532500 MARUTISUZUKI BROKERS 1 COUNTER_PARTY 1 49.10

532500 MARUTISUZUKI BROKERS 1 COUNTER_PARTY 2 30.32

532500 MARUTISUZUKI BROKERS 2 COUNTER_PARTY 1 71.73

532500 MARUTISUZUKI BROKERS 2 COUNTER_PARTY 2 5.60

532500 MARUTISUZUKI BROKERS 3 COUNTER_PARTY 1 18.30

532500 MARUTISUZUKI BROKERS 3 COUNTER_PARTY 2 17.00

532503 Rajapalayam Mills Ltd. BROKERS 1 COUNTER_PARTY 1 28.35

532503 Rajapalayam Mills Ltd. BROKERS 1 COUNTER_PARTY 2 12.59

532503 Rajapalayam Mills Ltd. BROKERS 2 COUNTER_PARTY 1 76.23

532503 Rajapalayam Mills Ltd. BROKERS 2 COUNTER_PARTY 2 13.13

532503 Rajapalayam Mills Ltd. BROKERS 3 COUNTER_PARTY 1 16.95

532503 Rajapalayam Mills Ltd. BROKERS 3 COUNTER_PARTY 2 16.16

532504 Navin Fluorent International Ltd BROKERS 1 COUNTER_PARTY 1 11.65

532504 Navin Fluorent International Ltd BROKERS 1 COUNTER_PARTY 2 5.97

532504 Navin Fluorent International Ltd BROKERS 2 COUNTER_PARTY 1 6.11

532504 Navin Fluorent International Ltd BROKERS 2 COUNTER_PARTY 2 6.09

532504 Navin Fluorent International Ltd BROKERS 3 COUNTER_PARTY 1 7.46

532504 Navin Fluorent International Ltd BROKERS 3 COUNTER_PARTY 2 5.14

532505 UCO BANK BROKERS 1 COUNTER_PARTY 1 5.73

532505 UCO BANK BROKERS 1 COUNTER_PARTY 2 5.34

532505 UCO BANK BROKERS 2 COUNTER_PARTY 1 5.91

532505 UCO BANK BROKERS 2 COUNTER_PARTY 2 5.23

532505 UCO BANK BROKERS 3 COUNTER_PARTY 1 9.26

532505 UCO BANK BROKERS 3 COUNTER_PARTY 2 7.28

532507 B.A.G. Films & Media Ltd BROKERS 1 COUNTER_PARTY 1 12.12

532507 B.A.G. Films & Media Ltd BROKERS 1 COUNTER_PARTY 2 9.49

532507 B.A.G. Films & Media Ltd BROKERS 2 COUNTER_PARTY 1 25.78

532507 B.A.G. Films & Media Ltd BROKERS 2 COUNTER_PARTY 2 13.60

532507 B.A.G. Films & Media Ltd BROKERS 3 COUNTER_PARTY 1 12.15

532507 B.A.G. Films & Media Ltd BROKERS 3 COUNTER_PARTY 2 8.62

532508 JSL BROKERS 1 COUNTER_PARTY 1 38.23

532508 JSL BROKERS 1 COUNTER_PARTY 2 12.30

532508 JSL BROKERS 2 COUNTER_PARTY 1 47.02

532508 JSL BROKERS 2 COUNTER_PARTY 2 8.17

532508 JSL BROKERS 3 COUNTER_PARTY 1 28.39

532508 JSL BROKERS 3 COUNTER_PARTY 2 12.17

532509 Suprajit Engineering Ltd. BROKERS 1 COUNTER_PARTY 1 11.46

532509 Suprajit Engineering Ltd. BROKERS 1 COUNTER_PARTY 2 5.60

532509 Suprajit Engineering Ltd. BROKERS 2 COUNTER_PARTY 1 9.69

532509 Suprajit Engineering Ltd. BROKERS 2 COUNTER_PARTY 2 8.50

532509 Suprajit Engineering Ltd. BROKERS 3 COUNTER_PARTY 1 10.71

532509 Suprajit Engineering Ltd. BROKERS 3 COUNTER_PARTY 2 10.45

532511 EXCEL CROP BROKERS 1 COUNTER_PARTY 1 16.95

532511 EXCEL CROP BROKERS 1 COUNTER_PARTY 2 7.81

532511 EXCEL CROP BROKERS 2 COUNTER_PARTY 1 29.16

532511 EXCEL CROP BROKERS 2 COUNTER_PARTY 2 21.09

532511 EXCEL CROP BROKERS 3 COUNTER_PARTY 1 20.12

532511 EXCEL CROP BROKERS 3 COUNTER_PARTY 2 13.71

532513 TVS Electronics Ltd. BROKERS 1 COUNTER_PARTY 1 21.21

532513 TVS Electronics Ltd. BROKERS 1 COUNTER_PARTY 2 11.75

532513 TVS Electronics Ltd. BROKERS 2 COUNTER_PARTY 1 40.80

532513 TVS Electronics Ltd. BROKERS 2 COUNTER_PARTY 2 13.78

532513 TVS Electronics Ltd. BROKERS 3 COUNTER_PARTY 1 23.69

532513 TVS Electronics Ltd. BROKERS 3 COUNTER_PARTY 2 22.11

532514 Indraprashta Gas Ltd. BROKERS 1 COUNTER_PARTY 1 6.36

532514 Indraprashta Gas Ltd. BROKERS 1 COUNTER_PARTY 2 5.76

532514 Indraprashta Gas Ltd. BROKERS 2 COUNTER_PARTY 1 6.70

532514 Indraprashta Gas Ltd. BROKERS 2 COUNTER_PARTY 2 5.99

532514 Indraprashta Gas Ltd. BROKERS 3 COUNTER_PARTY 1 7.12

532514 Indraprashta Gas Ltd. BROKERS 3 COUNTER_PARTY 2 5.91

532515 T.V.Today Network Limited BROKERS 1 COUNTER_PARTY 1 6.07

532515 T.V.Today Network Limited BROKERS 1 COUNTER_PARTY 2 5.82

532515 T.V.Today Network Limited BROKERS 2 COUNTER_PARTY 1 6.45

532515 T.V.Today Network Limited BROKERS 2 COUNTER_PARTY 2 6.42

532515 T.V.Today Network Limited BROKERS 3 COUNTER_PARTY 1 15.68

532515 T.V.Today Network Limited BROKERS 3 COUNTER_PARTY 2 8.47

532516 Surya Pharmaceutical Ltd. BROKERS 1 COUNTER_PARTY 1 11.33

532516 Surya Pharmaceutical Ltd. BROKERS 1 COUNTER_PARTY 2 10.05

532516 Surya Pharmaceutical Ltd. BROKERS 2 COUNTER_PARTY 1 14.85

532516 Surya Pharmaceutical Ltd. BROKERS 2 COUNTER_PARTY 2 13.07

532516 Surya Pharmaceutical Ltd. BROKERS 3 COUNTER_PARTY 1 17.51

532516 Surya Pharmaceutical Ltd. BROKERS 3 COUNTER_PARTY 2 14.67

532518 Florence Investech Limited BROKERS 1 COUNTER_PARTY 1 7.68

532518 Florence Investech Limited BROKERS 1 COUNTER_PARTY 2 6.49

532518 Florence Investech Limited BROKERS 2 COUNTER_PARTY 1 17.22

532518 Florence Investech Limited BROKERS 2 COUNTER_PARTY 2 15.52

532518 Florence Investech Limited BROKERS 3 COUNTER_PARTY 1 26.80

532518 Florence Investech Limited BROKERS 3 COUNTER_PARTY 2 18.67

532521 Palred Technologies Limited BROKERS 1 COUNTER_PARTY 1 12.26

532521 Palred Technologies Limited BROKERS 1 COUNTER_PARTY 2 10.79

532521 Palred Technologies Limited BROKERS 2 COUNTER_PARTY 1 18.24

532521 Palred Technologies Limited BROKERS 2 COUNTER_PARTY 2 13.92

532521 Palred Technologies Limited BROKERS 3 COUNTER_PARTY 1 27.58

532521 Palred Technologies Limited BROKERS 3 COUNTER_PARTY 2 23.74

532522 PETRONET LNG BROKERS 1 COUNTER_PARTY 1 96.82

532522 PETRONET LNG BROKERS 1 COUNTER_PARTY 2 0.56

532522 PETRONET LNG BROKERS 2 COUNTER_PARTY 1 9.67

532522 PETRONET LNG BROKERS 2 COUNTER_PARTY 2 5.08

532522 PETRONET LNG BROKERS 3 COUNTER_PARTY 1 14.75

532522 PETRONET LNG BROKERS 3 COUNTER_PARTY 2 12.50

532523 BIOCON LTD. BROKERS 1 COUNTER_PARTY 1 6.82

532523 BIOCON LTD. BROKERS 1 COUNTER_PARTY 2 5.48

532523 BIOCON LTD. BROKERS 2 COUNTER_PARTY 1 5.02

532523 BIOCON LTD. BROKERS 2 COUNTER_PARTY 2 4.89

532523 BIOCON LTD. BROKERS 3 COUNTER_PARTY 1 9.95

532523 BIOCON LTD. BROKERS 3 COUNTER_PARTY 2 6.00

532524 PTC India Ltd BROKERS 1 COUNTER_PARTY 1 9.51

532524 PTC India Ltd BROKERS 1 COUNTER_PARTY 2 7.72

532524 PTC India Ltd BROKERS 2 COUNTER_PARTY 1 9.87

532524 PTC India Ltd BROKERS 2 COUNTER_PARTY 2 3.94

532524 PTC India Ltd BROKERS 3 COUNTER_PARTY 1 9.06

532524 PTC India Ltd BROKERS 3 COUNTER_PARTY 2 6.18

532525 BANK MAHA BROKERS 1 COUNTER_PARTY 1 5.37

532525 BANK MAHA BROKERS 1 COUNTER_PARTY 2 5.10

532525 BANK MAHA BROKERS 2 COUNTER_PARTY 1 7.54

532525 BANK MAHA BROKERS 2 COUNTER_PARTY 2 6.82

532525 BANK MAHA BROKERS 3 COUNTER_PARTY 1 8.47

532525 BANK MAHA BROKERS 3 COUNTER_PARTY 2 5.55

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 1 7.34

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 1 COUNTER_PARTY 2 3.28

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 1 6.97

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 2 COUNTER_PARTY 2 3.97

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 1 7.88

532526 Dishman Pharmaceuticals & Chemicals Ltd. BROKERS 3 COUNTER_PARTY 2 7.14

532527 ramkrishna forgings Ltd. BROKERS 1 COUNTER_PARTY 1 76.84

532527 ramkrishna forgings Ltd. BROKERS 1 COUNTER_PARTY 2 23.16

532527 ramkrishna forgings Ltd. BROKERS 2 COUNTER_PARTY 1 99.55

532527 ramkrishna forgings Ltd. BROKERS 2 COUNTER_PARTY 2 0.40

532527 ramkrishna forgings Ltd. BROKERS 3 COUNTER_PARTY 1 56.79

532527 ramkrishna forgings Ltd. BROKERS 3 COUNTER_PARTY 2 28.02

532528 DATAM GLOB BROKERS 1 COUNTER_PARTY 1 30.50

532528 DATAM GLOB BROKERS 1 COUNTER_PARTY 2 10.39

532528 DATAM GLOB BROKERS 2 COUNTER_PARTY 1 19.01

532528 DATAM GLOB BROKERS 2 COUNTER_PARTY 2 6.72

532528 DATAM GLOB BROKERS 3 COUNTER_PARTY 1 16.49

532528 DATAM GLOB BROKERS 3 COUNTER_PARTY 2 8.61

532529 New Delhi Television Limited BROKERS 1 COUNTER_PARTY 1 7.67

532529 New Delhi Television Limited BROKERS 1 COUNTER_PARTY 2 5.78

532529 New Delhi Television Limited BROKERS 2 COUNTER_PARTY 1 9.70

532529 New Delhi Television Limited BROKERS 2 COUNTER_PARTY 2 8.98

532529 New Delhi Television Limited BROKERS 3 COUNTER_PARTY 1 8.51

532529 New Delhi Television Limited BROKERS 3 COUNTER_PARTY 2 7.02

532531 STRIDES ARCO BROKERS 1 COUNTER_PARTY 1 85.81

532531 STRIDES ARCO BROKERS 1 COUNTER_PARTY 2 13.26

532531 STRIDES ARCO BROKERS 2 COUNTER_PARTY 1 19.18

532531 STRIDES ARCO BROKERS 2 COUNTER_PARTY 2 15.40

532531 STRIDES ARCO BROKERS 3 COUNTER_PARTY 1 6.83

532531 STRIDES ARCO BROKERS 3 COUNTER_PARTY 2 5.54

532532 Jaiprakash Associates Limited BROKERS 1 COUNTER_PARTY 1 5.99

532532 Jaiprakash Associates Limited BROKERS 1 COUNTER_PARTY 2 3.82

532532 Jaiprakash Associates Limited BROKERS 2 COUNTER_PARTY 1 7.98

532532 Jaiprakash Associates Limited BROKERS 2 COUNTER_PARTY 2 6.24

532532 Jaiprakash Associates Limited BROKERS 3 COUNTER_PARTY 1 7.53

532532 Jaiprakash Associates Limited BROKERS 3 COUNTER_PARTY 2 5.03

532537 LUMAX AUTO BROKERS 1 COUNTER_PARTY 1 18.30

532537 LUMAX AUTO BROKERS 1 COUNTER_PARTY 2 16.74

532537 LUMAX AUTO BROKERS 2 COUNTER_PARTY 1 35.07

532537 LUMAX AUTO BROKERS 2 COUNTER_PARTY 2 20.69

532537 LUMAX AUTO BROKERS 3 COUNTER_PARTY 1 27.65

532537 LUMAX AUTO BROKERS 3 COUNTER_PARTY 2 11.38

532538 ULTRATECH CM BROKERS 1 COUNTER_PARTY 1 91.92

532538 ULTRATECH CM BROKERS 1 COUNTER_PARTY 2 1.83

532538 ULTRATECH CM BROKERS 2 COUNTER_PARTY 1 4.67

532538 ULTRATECH CM BROKERS 2 COUNTER_PARTY 2 3.96

532538 ULTRATECH CM BROKERS 3 COUNTER_PARTY 1 4.30

532538 ULTRATECH CM BROKERS 3 COUNTER_PARTY 2 3.98

532539 MINDA IND BROKERS 1 COUNTER_PARTY 1 56.39

532539 MINDA IND BROKERS 1 COUNTER_PARTY 2 10.67

532539 MINDA IND BROKERS 2 COUNTER_PARTY 1 31.96

532539 MINDA IND BROKERS 2 COUNTER_PARTY 2 19.19

532539 MINDA IND BROKERS 3 COUNTER_PARTY 1 60.40

532539 MINDA IND BROKERS 3 COUNTER_PARTY 2 20.00

532540 TCS LTD. BROKERS 1 COUNTER_PARTY 1 5.62

532540 TCS LTD. BROKERS 1 COUNTER_PARTY 2 4.24

532540 TCS LTD. BROKERS 2 COUNTER_PARTY 1 96.19

532540 TCS LTD. BROKERS 2 COUNTER_PARTY 2 0.39

532540 TCS LTD. BROKERS 3 COUNTER_PARTY 1 4.70

532540 TCS LTD. BROKERS 3 COUNTER_PARTY 2 3.58

532541 NIIT TECHNO BROKERS 1 COUNTER_PARTY 1 7.51

532541 NIIT TECHNO BROKERS 1 COUNTER_PARTY 2 4.81

532541 NIIT TECHNO BROKERS 2 COUNTER_PARTY 1 3.93

532541 NIIT TECHNO BROKERS 2 COUNTER_PARTY 2 3.53

532541 NIIT TECHNO BROKERS 3 COUNTER_PARTY 1 10.31

532541 NIIT TECHNO BROKERS 3 COUNTER_PARTY 2 3.92

532542 CREW BOS BROKERS 1 COUNTER_PARTY 1 12.94

532542 CREW BOS BROKERS 1 COUNTER_PARTY 2 8.63

532542 CREW BOS BROKERS 2 COUNTER_PARTY 1 17.96

532542 CREW BOS BROKERS 2 COUNTER_PARTY 2 13.83

532542 CREW BOS BROKERS 3 COUNTER_PARTY 1 16.00

532542 CREW BOS BROKERS 3 COUNTER_PARTY 2 12.49

532543 SAHPETROLEUM BROKERS 1 COUNTER_PARTY 1 16.78

532543 SAHPETROLEUM BROKERS 1 COUNTER_PARTY 2 11.76

532543 SAHPETROLEUM BROKERS 2 COUNTER_PARTY 1 11.41

532543 SAHPETROLEUM BROKERS 2 COUNTER_PARTY 2 9.54

532543 SAHPETROLEUM BROKERS 3 COUNTER_PARTY 1 86.89

532543 SAHPETROLEUM BROKERS 3 COUNTER_PARTY 2 3.57

532548 CENTURYPLY BROKERS 1 COUNTER_PARTY 1 61.54

532548 CENTURYPLY BROKERS 1 COUNTER_PARTY 2 20.93

532548 CENTURYPLY BROKERS 2 COUNTER_PARTY 1 89.11

532548 CENTURYPLY BROKERS 2 COUNTER_PARTY 2 4.50

532548 CENTURYPLY BROKERS 3 COUNTER_PARTY 1 11.72

532548 CENTURYPLY BROKERS 3 COUNTER_PARTY 2 11.13

532553 WELPROJ BROKERS 1 COUNTER_PARTY 1 21.40

532553 WELPROJ BROKERS 1 COUNTER_PARTY 2 17.58

532553 WELPROJ BROKERS 2 COUNTER_PARTY 1 12.74

532553 WELPROJ BROKERS 2 COUNTER_PARTY 2 11.91

532553 WELPROJ BROKERS 3 COUNTER_PARTY 1 44.39

532553 WELPROJ BROKERS 3 COUNTER_PARTY 2 14.81

532555 NTPC LTD BROKERS 1 COUNTER_PARTY 1 4.07

532555 NTPC LTD BROKERS 1 COUNTER_PARTY 2 3.82

532555 NTPC LTD BROKERS 2 COUNTER_PARTY 1 2.95

532555 NTPC LTD BROKERS 2 COUNTER_PARTY 2 2.90

532555 NTPC LTD BROKERS 3 COUNTER_PARTY 1 8.90

532555 NTPC LTD BROKERS 3 COUNTER_PARTY 2 3.53

532605 JBM AUTO BROKERS 1 COUNTER_PARTY 1 13.30

532605 JBM AUTO BROKERS 1 COUNTER_PARTY 2 12.02

532605 JBM AUTO BROKERS 2 COUNTER_PARTY 1 10.02

532605 JBM AUTO BROKERS 2 COUNTER_PARTY 2 8.88

532605 JBM AUTO BROKERS 3 COUNTER_PARTY 1 9.55

532605 JBM AUTO BROKERS 3 COUNTER_PARTY 2 7.95

532606 PAREKH ALUM BROKERS 1 COUNTER_PARTY 1 14.33

532606 PAREKH ALUM BROKERS 1 COUNTER_PARTY 2 9.86

532606 PAREKH ALUM BROKERS 2 COUNTER_PARTY 1 18.60

532606 PAREKH ALUM BROKERS 2 COUNTER_PARTY 2 8.23

532606 PAREKH ALUM BROKERS 3 COUNTER_PARTY 1 24.76

532606 PAREKH ALUM BROKERS 3 COUNTER_PARTY 2 13.26

532608 Deccan Chronicle Holdings Ltd. BROKERS 1 COUNTER_PARTY 1 14.72

532608 Deccan Chronicle Holdings Ltd. BROKERS 1 COUNTER_PARTY 2 7.05

532608 Deccan Chronicle Holdings Ltd. BROKERS 2 COUNTER_PARTY 1 19.95

532608 Deccan Chronicle Holdings Ltd. BROKERS 2 COUNTER_PARTY 2 12.39

532608 Deccan Chronicle Holdings Ltd. BROKERS 3 COUNTER_PARTY 1 96.10

532608 Deccan Chronicle Holdings Ltd. BROKERS 3 COUNTER_PARTY 2 1.23

532609 Bharati Shipyard Ltd. BROKERS 1 COUNTER_PARTY 1 87.11

532609 Bharati Shipyard Ltd. BROKERS 1 COUNTER_PARTY 2 5.06

532609 Bharati Shipyard Ltd. BROKERS 2 COUNTER_PARTY 1 19.04

532609 Bharati Shipyard Ltd. BROKERS 2 COUNTER_PARTY 2 12.53

532609 Bharati Shipyard Ltd. BROKERS 3 COUNTER_PARTY 1 7.90

532609 Bharati Shipyard Ltd. BROKERS 3 COUNTER_PARTY 2 5.84

532610 Dwarikesh Sugar Industries Ltd. BROKERS 1 COUNTER_PARTY 1 21.09

532610 Dwarikesh Sugar Industries Ltd. BROKERS 1 COUNTER_PARTY 2 16.71

532610 Dwarikesh Sugar Industries Ltd. BROKERS 2 COUNTER_PARTY 1 51.61

532610 Dwarikesh Sugar Industries Ltd. BROKERS 2 COUNTER_PARTY 2 10.42

532610 Dwarikesh Sugar Industries Ltd. BROKERS 3 COUNTER_PARTY 1 30.24

532610 Dwarikesh Sugar Industries Ltd. BROKERS 3 COUNTER_PARTY 2 30.15

532612 Indoco Remedies Ltd. BROKERS 1 COUNTER_PARTY 1 5.82

532612 Indoco Remedies Ltd. BROKERS 1 COUNTER_PARTY 2 3.48

532612 Indoco Remedies Ltd. BROKERS 2 COUNTER_PARTY 1 14.84

532612 Indoco Remedies Ltd. BROKERS 2 COUNTER_PARTY 2 11.12

532612 Indoco Remedies Ltd. BROKERS 3 COUNTER_PARTY 1 24.21

532612 Indoco Remedies Ltd. BROKERS 3 COUNTER_PARTY 2 9.14

532613 MAXWELL IND BROKERS 1 COUNTER_PARTY 1 5.49

532613 MAXWELL IND BROKERS 1 COUNTER_PARTY 2 5.06

532613 MAXWELL IND BROKERS 2 COUNTER_PARTY 1 19.96

532613 MAXWELL IND BROKERS 2 COUNTER_PARTY 2 10.78

532613 MAXWELL IND BROKERS 3 COUNTER_PARTY 1 24.24

532613 MAXWELL IND BROKERS 3 COUNTER_PARTY 2 11.25

532614 Impex Ferro tech Ltd. BROKERS 1 COUNTER_PARTY 1 37.24

532614 Impex Ferro tech Ltd. BROKERS 1 COUNTER_PARTY 2 9.28

532614 Impex Ferro tech Ltd. BROKERS 2 COUNTER_PARTY 1 43.58

532614 Impex Ferro tech Ltd. BROKERS 2 COUNTER_PARTY 2 15.62

532614 Impex Ferro tech Ltd. BROKERS 3 COUNTER_PARTY 1 37.57

532614 Impex Ferro tech Ltd. BROKERS 3 COUNTER_PARTY 2 28.57

532616 Xchanging Solutions Limited BROKERS 1 COUNTER_PARTY 1 14.57

532616 Xchanging Solutions Limited BROKERS 1 COUNTER_PARTY 2 13.15

532616 Xchanging Solutions Limited BROKERS 2 COUNTER_PARTY 1 21.49

532616 Xchanging Solutions Limited BROKERS 2 COUNTER_PARTY 2 11.36

532616 Xchanging Solutions Limited BROKERS 3 COUNTER_PARTY 1 13.68

532616 Xchanging Solutions Limited BROKERS 3 COUNTER_PARTY 2 13.65

532617 Jet Airways (India) Ltd BROKERS 1 COUNTER_PARTY 1 5.74

532617 Jet Airways (India) Ltd BROKERS 1 COUNTER_PARTY 2 4.93

532617 Jet Airways (India) Ltd BROKERS 2 COUNTER_PARTY 1 6.04

532617 Jet Airways (India) Ltd BROKERS 2 COUNTER_PARTY 2 5.56

532617 Jet Airways (India) Ltd BROKERS 3 COUNTER_PARTY 1 15.02

532617 Jet Airways (India) Ltd BROKERS 3 COUNTER_PARTY 2 6.89

532621 Morarjee Textiles Limited BROKERS 1 COUNTER_PARTY 1 16.08

532621 Morarjee Textiles Limited BROKERS 1 COUNTER_PARTY 2 7.78

532621 Morarjee Textiles Limited BROKERS 2 COUNTER_PARTY 1 20.71

532621 Morarjee Textiles Limited BROKERS 2 COUNTER_PARTY 2 14.08

532621 Morarjee Textiles Limited BROKERS 3 COUNTER_PARTY 1 23.19

532621 Morarjee Textiles Limited BROKERS 3 COUNTER_PARTY 2 16.49

532622 GATEWAY DISTRIPARKS LTD. BROKERS 1 COUNTER_PARTY 1 97.87

532622 GATEWAY DISTRIPARKS LTD. BROKERS 1 COUNTER_PARTY 2 1.03

532622 GATEWAY DISTRIPARKS LTD. BROKERS 2 COUNTER_PARTY 1 14.00

532622 GATEWAY DISTRIPARKS LTD. BROKERS 2 COUNTER_PARTY 2 6.83

532622 GATEWAY DISTRIPARKS LTD. BROKERS 3 COUNTER_PARTY 1 26.70

532622 GATEWAY DISTRIPARKS LTD. BROKERS 3 COUNTER_PARTY 2 6.78

532624 Jindal Photo Ltd BROKERS 1 COUNTER_PARTY 1 36.05

532624 Jindal Photo Ltd BROKERS 1 COUNTER_PARTY 2 29.55

532624 Jindal Photo Ltd BROKERS 2 COUNTER_PARTY 1 74.17

532624 Jindal Photo Ltd BROKERS 2 COUNTER_PARTY 2 3.91

532624 Jindal Photo Ltd BROKERS 3 COUNTER_PARTY 1 23.14

532624 Jindal Photo Ltd BROKERS 3 COUNTER_PARTY 2 8.63

532626 Pondy Oxides & Chemicals Limited BROKERS 1 COUNTER_PARTY 1 10.44

532626 Pondy Oxides & Chemicals Limited BROKERS 1 COUNTER_PARTY 2 8.14

532626 Pondy Oxides & Chemicals Limited BROKERS 2 COUNTER_PARTY 1 14.34

532626 Pondy Oxides & Chemicals Limited BROKERS 2 COUNTER_PARTY 2 10.07

532626 Pondy Oxides & Chemicals Limited BROKERS 3 COUNTER_PARTY 1 13.05

532626 Pondy Oxides & Chemicals Limited BROKERS 3 COUNTER_PARTY 2 9.05

532627 Jaiprakash Hydro-Power Ltd. BROKERS 1 COUNTER_PARTY 1 27.45

532627 Jaiprakash Hydro-Power Ltd. BROKERS 1 COUNTER_PARTY 2 4.62

532627 Jaiprakash Hydro-Power Ltd. BROKERS 2 COUNTER_PARTY 1 36.94

532627 Jaiprakash Hydro-Power Ltd. BROKERS 2 COUNTER_PARTY 2 3.01

532627 Jaiprakash Hydro-Power Ltd. BROKERS 3 COUNTER_PARTY 1 50.80

532627 Jaiprakash Hydro-Power Ltd. BROKERS 3 COUNTER_PARTY 2 5.72

532629 McNally Bharat Engineering Company Limit BROKERS 1 COUNTER_PARTY 1 8.36

532629 McNally Bharat Engineering Company Limit BROKERS 1 COUNTER_PARTY 2 4.69

532629 McNally Bharat Engineering Company Limit BROKERS 2 COUNTER_PARTY 1 7.13

532629 McNally Bharat Engineering Company Limit BROKERS 2 COUNTER_PARTY 2 6.36

532629 McNally Bharat Engineering Company Limit BROKERS 3 COUNTER_PARTY 1 15.21

532629 McNally Bharat Engineering Company Limit BROKERS 3 COUNTER_PARTY 2 10.78

532630 Gokaldas Exports Ltd BROKERS 1 COUNTER_PARTY 1 11.01

532630 Gokaldas Exports Ltd BROKERS 1 COUNTER_PARTY 2 9.80

532630 Gokaldas Exports Ltd BROKERS 2 COUNTER_PARTY 1 94.72

532630 Gokaldas Exports Ltd BROKERS 2 COUNTER_PARTY 2 3.06

532630 Gokaldas Exports Ltd BROKERS 3 COUNTER_PARTY 1 97.72

532630 Gokaldas Exports Ltd BROKERS 3 COUNTER_PARTY 2 2.28

532636 India Infoline Ltd. BROKERS 1 COUNTER_PARTY 1 22.81

532636 India Infoline Ltd. BROKERS 1 COUNTER_PARTY 2 11.55

532636 India Infoline Ltd. BROKERS 2 COUNTER_PARTY 1 15.03

532636 India Infoline Ltd. BROKERS 2 COUNTER_PARTY 2 8.90

532636 India Infoline Ltd. BROKERS 3 COUNTER_PARTY 1 48.09

532636 India Infoline Ltd. BROKERS 3 COUNTER_PARTY 2 13.14

532637 Mangalam Drugs and Organics Ltd. BROKERS 1 COUNTER_PARTY 1 30.84

532637 Mangalam Drugs and Organics Ltd. BROKERS 1 COUNTER_PARTY 2 19.68

532637 Mangalam Drugs and Organics Ltd. BROKERS 2 COUNTER_PARTY 1 47.47

532637 Mangalam Drugs and Organics Ltd. BROKERS 2 COUNTER_PARTY 2 16.90

532637 Mangalam Drugs and Organics Ltd. BROKERS 3 COUNTER_PARTY 1 50.79

532637 Mangalam Drugs and Organics Ltd. BROKERS 3 COUNTER_PARTY 2 21.53

532638 Shoppers Stop Ltd BROKERS 1 COUNTER_PARTY 1 25.87

532638 Shoppers Stop Ltd BROKERS 1 COUNTER_PARTY 2 25.03

532638 Shoppers Stop Ltd BROKERS 2 COUNTER_PARTY 1 11.54

532638 Shoppers Stop Ltd BROKERS 2 COUNTER_PARTY 2 10.61

532638 Shoppers Stop Ltd BROKERS 3 COUNTER_PARTY 1 12.51

532638 Shoppers Stop Ltd BROKERS 3 COUNTER_PARTY 2 11.70

532641 Nandan Exim Ltd. BROKERS 1 COUNTER_PARTY 1 21.30

532641 Nandan Exim Ltd. BROKERS 1 COUNTER_PARTY 2 19.52

532641 Nandan Exim Ltd. BROKERS 2 COUNTER_PARTY 1 23.01

532641 Nandan Exim Ltd. BROKERS 2 COUNTER_PARTY 2 19.19

532641 Nandan Exim Ltd. BROKERS 3 COUNTER_PARTY 1 24.69

532641 Nandan Exim Ltd. BROKERS 3 COUNTER_PARTY 2 19.36

532642 Jindal South West Holdings Limited BROKERS 1 COUNTER_PARTY 1 6.53

532642 Jindal South West Holdings Limited BROKERS 1 COUNTER_PARTY 2 4.97

532642 Jindal South West Holdings Limited BROKERS 2 COUNTER_PARTY 1 5.93

532642 Jindal South West Holdings Limited BROKERS 2 COUNTER_PARTY 2 5.87

532642 Jindal South West Holdings Limited BROKERS 3 COUNTER_PARTY 1 7.25

532642 Jindal South West Holdings Limited BROKERS 3 COUNTER_PARTY 2 6.07

532643 Shree Ganesh Forgings Ltd. BROKERS 1 COUNTER_PARTY 1 27.15

532643 Shree Ganesh Forgings Ltd. BROKERS 1 COUNTER_PARTY 2 22.30

532643 Shree Ganesh Forgings Ltd. BROKERS 2 COUNTER_PARTY 1 67.27

532643 Shree Ganesh Forgings Ltd. BROKERS 2 COUNTER_PARTY 2 27.30

532643 Shree Ganesh Forgings Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

532644 J.K. CEMENT LTD BROKERS 1 COUNTER_PARTY 1 99.87

532644 J.K. CEMENT LTD BROKERS 1 COUNTER_PARTY 2 0.03

532644 J.K. CEMENT LTD BROKERS 2 COUNTER_PARTY 1 6.08

532644 J.K. CEMENT LTD BROKERS 2 COUNTER_PARTY 2 5.76

532644 J.K. CEMENT LTD BROKERS 3 COUNTER_PARTY 1 78.87

532644 J.K. CEMENT LTD BROKERS 3 COUNTER_PARTY 2 20.86

532647 Provogue (India) Ltd. BROKERS 1 COUNTER_PARTY 1 7.00

532647 Provogue (India) Ltd. BROKERS 1 COUNTER_PARTY 2 6.93

532647 Provogue (India) Ltd. BROKERS 2 COUNTER_PARTY 1 8.24

532647 Provogue (India) Ltd. BROKERS 2 COUNTER_PARTY 2 6.42

532647 Provogue (India) Ltd. BROKERS 3 COUNTER_PARTY 1 49.72

532647 Provogue (India) Ltd. BROKERS 3 COUNTER_PARTY 2 13.52

532648 Yes Bank Ltd. BROKERS 1 COUNTER_PARTY 1 6.11

532648 Yes Bank Ltd. BROKERS 1 COUNTER_PARTY 2 5.16

532648 Yes Bank Ltd. BROKERS 2 COUNTER_PARTY 1 5.34

532648 Yes Bank Ltd. BROKERS 2 COUNTER_PARTY 2 3.95

532648 Yes Bank Ltd. BROKERS 3 COUNTER_PARTY 1 13.87

532648 Yes Bank Ltd. BROKERS 3 COUNTER_PARTY 2 4.20

532649 Nectar Lifesciences Limited BROKERS 1 COUNTER_PARTY 1 7.33

532649 Nectar Lifesciences Limited BROKERS 1 COUNTER_PARTY 2 5.75

532649 Nectar Lifesciences Limited BROKERS 2 COUNTER_PARTY 1 6.56

532649 Nectar Lifesciences Limited BROKERS 2 COUNTER_PARTY 2 5.63

532649 Nectar Lifesciences Limited BROKERS 3 COUNTER_PARTY 1 19.54

532649 Nectar Lifesciences Limited BROKERS 3 COUNTER_PARTY 2 11.00

532650 MSP STEEL & POWER LTD. BROKERS 1 COUNTER_PARTY 1 21.05

532650 MSP STEEL & POWER LTD. BROKERS 1 COUNTER_PARTY 2 12.03

532650 MSP STEEL & POWER LTD. BROKERS 2 COUNTER_PARTY 1 30.93

532650 MSP STEEL & POWER LTD. BROKERS 2 COUNTER_PARTY 2 17.29

532650 MSP STEEL & POWER LTD. BROKERS 3 COUNTER_PARTY 1 30.71

532650 MSP STEEL & POWER LTD. BROKERS 3 COUNTER_PARTY 2 21.69

532651 SPL INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 49.40

532651 SPL INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 8.65

532651 SPL INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 97.03

532651 SPL INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 1.70

532651 SPL INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 30.14

532651 SPL INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 2 16.46

532652 Karnataka Bank Ltd. BROKERS 1 COUNTER_PARTY 1 8.67

532652 Karnataka Bank Ltd. BROKERS 1 COUNTER_PARTY 2 5.60

532652 Karnataka Bank Ltd. BROKERS 2 COUNTER_PARTY 1 7.70

532652 Karnataka Bank Ltd. BROKERS 2 COUNTER_PARTY 2 5.17

532652 Karnataka Bank Ltd. BROKERS 3 COUNTER_PARTY 1 14.83

532652 Karnataka Bank Ltd. BROKERS 3 COUNTER_PARTY 2 7.62

532654 McLeod Russel India Limited BROKERS 1 COUNTER_PARTY 1 92.56

532654 McLeod Russel India Limited BROKERS 1 COUNTER_PARTY 2 0.83

532654 McLeod Russel India Limited BROKERS 2 COUNTER_PARTY 1 92.71

532654 McLeod Russel India Limited BROKERS 2 COUNTER_PARTY 2 1.05

532654 McLeod Russel India Limited BROKERS 3 COUNTER_PARTY 1 7.77

532654 McLeod Russel India Limited BROKERS 3 COUNTER_PARTY 2 6.88

532656 FACOR Alloys Limited BROKERS 1 COUNTER_PARTY 1 15.05

532656 FACOR Alloys Limited BROKERS 1 COUNTER_PARTY 2 13.03

532656 FACOR Alloys Limited BROKERS 2 COUNTER_PARTY 1 17.03

532656 FACOR Alloys Limited BROKERS 2 COUNTER_PARTY 2 9.46

532656 FACOR Alloys Limited BROKERS 3 COUNTER_PARTY 1 20.22

532656 FACOR Alloys Limited BROKERS 3 COUNTER_PARTY 2 20.09

532657 FACOR Steels Limited BROKERS 1 COUNTER_PARTY 1 21.40

532657 FACOR Steels Limited BROKERS 1 COUNTER_PARTY 2 16.92

532657 FACOR Steels Limited BROKERS 2 COUNTER_PARTY 1 31.39

532657 FACOR Steels Limited BROKERS 2 COUNTER_PARTY 2 15.10

532657 FACOR Steels Limited BROKERS 3 COUNTER_PARTY 1 18.33

532657 FACOR Steels Limited BROKERS 3 COUNTER_PARTY 2 16.02

532658 Eon Electric Ltd BROKERS 1 COUNTER_PARTY 1 14.21

532658 Eon Electric Ltd BROKERS 1 COUNTER_PARTY 2 12.40

532658 Eon Electric Ltd BROKERS 2 COUNTER_PARTY 1 33.11

532658 Eon Electric Ltd BROKERS 2 COUNTER_PARTY 2 17.03

532658 Eon Electric Ltd BROKERS 3 COUNTER_PARTY 1 27.71

532658 Eon Electric Ltd BROKERS 3 COUNTER_PARTY 2 19.34

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 1 COUNTER_PARTY 1 84.95

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 1 COUNTER_PARTY 2 7.96

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 2 COUNTER_PARTY 1 40.62

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 2 COUNTER_PARTY 2 39.59

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 3 COUNTER_PARTY 1 5.00

532659 INFRASTRUCTURE DEVELOPMENT FINANCE COMPA BROKERS 3 COUNTER_PARTY 2 2.59

532660 Vivimed Labs Ltd. BROKERS 1 COUNTER_PARTY 1 8.65

532660 Vivimed Labs Ltd. BROKERS 1 COUNTER_PARTY 2 4.32

532660 Vivimed Labs Ltd. BROKERS 2 COUNTER_PARTY 1 6.36

532660 Vivimed Labs Ltd. BROKERS 2 COUNTER_PARTY 2 6.23

532660 Vivimed Labs Ltd. BROKERS 3 COUNTER_PARTY 1 16.17

532660 Vivimed Labs Ltd. BROKERS 3 COUNTER_PARTY 2 10.12

532661 Rane (Madras) Ltd. BROKERS 1 COUNTER_PARTY 1 18.15

532661 Rane (Madras) Ltd. BROKERS 1 COUNTER_PARTY 2 13.29

532661 Rane (Madras) Ltd. BROKERS 2 COUNTER_PARTY 1 10.37

532661 Rane (Madras) Ltd. BROKERS 2 COUNTER_PARTY 2 8.43

532661 Rane (Madras) Ltd. BROKERS 3 COUNTER_PARTY 1 10.00

532661 Rane (Madras) Ltd. BROKERS 3 COUNTER_PARTY 2 6.90

532662 HT Media Ltd BROKERS 1 COUNTER_PARTY 1 94.19

532662 HT Media Ltd BROKERS 1 COUNTER_PARTY 2 0.58

532662 HT Media Ltd BROKERS 2 COUNTER_PARTY 1 19.02

532662 HT Media Ltd BROKERS 2 COUNTER_PARTY 2 13.99

532662 HT Media Ltd BROKERS 3 COUNTER_PARTY 1 4.12

532662 HT Media Ltd BROKERS 3 COUNTER_PARTY 2 3.84

532663 Sasken Communication Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 8.49

532663 Sasken Communication Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 6.03

532663 Sasken Communication Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 67.65

532663 Sasken Communication Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 6.32

532663 Sasken Communication Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 5.37

532663 Sasken Communication Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 4.93

532665 Rajvir Industries Limited BROKERS 1 COUNTER_PARTY 1 53.09

532665 Rajvir Industries Limited BROKERS 1 COUNTER_PARTY 2 20.33

532665 Rajvir Industries Limited BROKERS 2 COUNTER_PARTY 1 27.23

532665 Rajvir Industries Limited BROKERS 2 COUNTER_PARTY 2 16.99

532665 Rajvir Industries Limited BROKERS 3 COUNTER_PARTY 1 72.67

532665 Rajvir Industries Limited BROKERS 3 COUNTER_PARTY 2 22.37

532667 SUZLON ENERGY LTD. BROKERS 1 COUNTER_PARTY 1 7.43

532667 SUZLON ENERGY LTD. BROKERS 1 COUNTER_PARTY 2 5.71

532667 SUZLON ENERGY LTD. BROKERS 2 COUNTER_PARTY 1 4.61

532667 SUZLON ENERGY LTD. BROKERS 2 COUNTER_PARTY 2 3.96

532667 SUZLON ENERGY LTD. BROKERS 3 COUNTER_PARTY 1 5.23

532667 SUZLON ENERGY LTD. BROKERS 3 COUNTER_PARTY 2 4.49

532668 Aurionpro Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 52.54

532668 Aurionpro Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 42.03

532668 Aurionpro Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532668 Aurionpro Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 99.33

532668 Aurionpro Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 0.55

532669 Southern Online Bio Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 30.48

532669 Southern Online Bio Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 12.65

532669 Southern Online Bio Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 13.35

532669 Southern Online Bio Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 10.93

532669 Southern Online Bio Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 31.12

532669 Southern Online Bio Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 13.05

532670 Shree Renuka Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 12.25

532670 Shree Renuka Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 4.94

532670 Shree Renuka Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 15.63

532670 Shree Renuka Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 5.60

532670 Shree Renuka Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 14.21

532670 Shree Renuka Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 6.09

532672 Glodyne Technoserve Ltd BROKERS 1 COUNTER_PARTY 1 12.18

532672 Glodyne Technoserve Ltd BROKERS 1 COUNTER_PARTY 2 10.39

532672 Glodyne Technoserve Ltd BROKERS 2 COUNTER_PARTY 1 10.42

532672 Glodyne Technoserve Ltd BROKERS 2 COUNTER_PARTY 2 10.24

532672 Glodyne Technoserve Ltd BROKERS 3 COUNTER_PARTY 1 19.44

532672 Glodyne Technoserve Ltd BROKERS 3 COUNTER_PARTY 2 11.81

532674 Bannari Amman Spinning Mills Ltd BROKERS 1 COUNTER_PARTY 1 64.98

532674 Bannari Amman Spinning Mills Ltd BROKERS 1 COUNTER_PARTY 2 13.17

532674 Bannari Amman Spinning Mills Ltd BROKERS 2 COUNTER_PARTY 1 91.36

532674 Bannari Amman Spinning Mills Ltd BROKERS 2 COUNTER_PARTY 2 4.29

532674 Bannari Amman Spinning Mills Ltd BROKERS 3 COUNTER_PARTY 1 65.88

532674 Bannari Amman Spinning Mills Ltd BROKERS 3 COUNTER_PARTY 2 10.97

532676 PBA INFRASTRUCTURE LTD. BROKERS 1 COUNTER_PARTY 1 15.14

532676 PBA INFRASTRUCTURE LTD. BROKERS 1 COUNTER_PARTY 2 12.51

532676 PBA INFRASTRUCTURE LTD. BROKERS 2 COUNTER_PARTY 1 19.38

532676 PBA INFRASTRUCTURE LTD. BROKERS 2 COUNTER_PARTY 2 13.37

532676 PBA INFRASTRUCTURE LTD. BROKERS 3 COUNTER_PARTY 1 33.36

532676 PBA INFRASTRUCTURE LTD. BROKERS 3 COUNTER_PARTY 2 19.75

532678 Bombay Rayon Fashions Ltd. BROKERS 1 COUNTER_PARTY 1 46.97

532678 Bombay Rayon Fashions Ltd. BROKERS 1 COUNTER_PARTY 2 29.19

532678 Bombay Rayon Fashions Ltd. BROKERS 2 COUNTER_PARTY 1 50.99

532678 Bombay Rayon Fashions Ltd. BROKERS 2 COUNTER_PARTY 2 43.30

532678 Bombay Rayon Fashions Ltd. BROKERS 3 COUNTER_PARTY 1 99.78

532678 Bombay Rayon Fashions Ltd. BROKERS 3 COUNTER_PARTY 2 0.15

532679 STORE ONE BROKERS 1 COUNTER_PARTY 1 9.69

532679 STORE ONE BROKERS 1 COUNTER_PARTY 2 9.29

532679 STORE ONE BROKERS 2 COUNTER_PARTY 1 16.97

532679 STORE ONE BROKERS 2 COUNTER_PARTY 2 8.81

532679 STORE ONE BROKERS 3 COUNTER_PARTY 1 7.87

532679 STORE ONE BROKERS 3 COUNTER_PARTY 2 6.81

532682 ABG Shipyard Ltd. BROKERS 1 COUNTER_PARTY 1 95.05

532682 ABG Shipyard Ltd. BROKERS 1 COUNTER_PARTY 2 0.50

532682 ABG Shipyard Ltd. BROKERS 2 COUNTER_PARTY 1 10.28

532682 ABG Shipyard Ltd. BROKERS 2 COUNTER_PARTY 2 5.79

532682 ABG Shipyard Ltd. BROKERS 3 COUNTER_PARTY 1 16.05

532682 ABG Shipyard Ltd. BROKERS 3 COUNTER_PARTY 2 11.16

532683 AIA Engineering Ltd. BROKERS 1 COUNTER_PARTY 1 99.58

532683 AIA Engineering Ltd. BROKERS 1 COUNTER_PARTY 2 0.41

532683 AIA Engineering Ltd. BROKERS 2 COUNTER_PARTY 1 8.10

532683 AIA Engineering Ltd. BROKERS 2 COUNTER_PARTY 2 7.33

532683 AIA Engineering Ltd. BROKERS 3 COUNTER_PARTY 1 16.63

532683 AIA Engineering Ltd. BROKERS 3 COUNTER_PARTY 2 11.43

532684 Everest Kanto Cylinders Ltd. BROKERS 1 COUNTER_PARTY 1 7.65

532684 Everest Kanto Cylinders Ltd. BROKERS 1 COUNTER_PARTY 2 4.79

532684 Everest Kanto Cylinders Ltd. BROKERS 2 COUNTER_PARTY 1 43.05

532684 Everest Kanto Cylinders Ltd. BROKERS 2 COUNTER_PARTY 2 4.95

532684 Everest Kanto Cylinders Ltd. BROKERS 3 COUNTER_PARTY 1 42.24

532684 Everest Kanto Cylinders Ltd. BROKERS 3 COUNTER_PARTY 2 5.82

532686 Kernex Microsystems (India) Ltd. BROKERS 1 COUNTER_PARTY 1 5.67

532686 Kernex Microsystems (India) Ltd. BROKERS 1 COUNTER_PARTY 2 5.38

532686 Kernex Microsystems (India) Ltd. BROKERS 2 COUNTER_PARTY 1 5.82

532686 Kernex Microsystems (India) Ltd. BROKERS 2 COUNTER_PARTY 2 5.13

532686 Kernex Microsystems (India) Ltd. BROKERS 3 COUNTER_PARTY 1 6.22

532686 Kernex Microsystems (India) Ltd. BROKERS 3 COUNTER_PARTY 2 6.18

532687 Repro India Ltd. BROKERS 1 COUNTER_PARTY 1 27.60

532687 Repro India Ltd. BROKERS 1 COUNTER_PARTY 2 12.48

532687 Repro India Ltd. BROKERS 2 COUNTER_PARTY 1 59.74

532687 Repro India Ltd. BROKERS 2 COUNTER_PARTY 2 20.10

532687 Repro India Ltd. BROKERS 3 COUNTER_PARTY 1 53.91

532687 Repro India Ltd. BROKERS 3 COUNTER_PARTY 2 21.98

532689 PVR Ltd. BROKERS 1 COUNTER_PARTY 1 31.43

532689 PVR Ltd. BROKERS 1 COUNTER_PARTY 2 6.37

532689 PVR Ltd. BROKERS 2 COUNTER_PARTY 1 14.45

532689 PVR Ltd. BROKERS 2 COUNTER_PARTY 2 7.95

532689 PVR Ltd. BROKERS 3 COUNTER_PARTY 1 26.35

532689 PVR Ltd. BROKERS 3 COUNTER_PARTY 2 9.32

532691 Tulip Telcom Ltd BROKERS 1 COUNTER_PARTY 1 24.88

532691 Tulip Telcom Ltd BROKERS 1 COUNTER_PARTY 2 19.29

532691 Tulip Telcom Ltd BROKERS 2 COUNTER_PARTY 1 27.65

532691 Tulip Telcom Ltd BROKERS 2 COUNTER_PARTY 2 10.91

532691 Tulip Telcom Ltd BROKERS 3 COUNTER_PARTY 1 17.83

532691 Tulip Telcom Ltd BROKERS 3 COUNTER_PARTY 2 6.03

532693 Punj LLoyd Ltd BROKERS 1 COUNTER_PARTY 1 6.37

532693 Punj LLoyd Ltd BROKERS 1 COUNTER_PARTY 2 3.30

532693 Punj LLoyd Ltd BROKERS 2 COUNTER_PARTY 1 4.57

532693 Punj LLoyd Ltd BROKERS 2 COUNTER_PARTY 2 3.82

532693 Punj LLoyd Ltd BROKERS 3 COUNTER_PARTY 1 4.96

532693 Punj LLoyd Ltd BROKERS 3 COUNTER_PARTY 2 4.62

532694 Bartronics India Ltd. BROKERS 1 COUNTER_PARTY 1 9.87

532694 Bartronics India Ltd. BROKERS 1 COUNTER_PARTY 2 9.53

532694 Bartronics India Ltd. BROKERS 2 COUNTER_PARTY 1 43.80

532694 Bartronics India Ltd. BROKERS 2 COUNTER_PARTY 2 22.53

532694 Bartronics India Ltd. BROKERS 3 COUNTER_PARTY 1 66.30

532694 Bartronics India Ltd. BROKERS 3 COUNTER_PARTY 2 14.89

532695 Celebrity Fashions Ltd. BROKERS 1 COUNTER_PARTY 1 18.62

532695 Celebrity Fashions Ltd. BROKERS 1 COUNTER_PARTY 2 14.48

532695 Celebrity Fashions Ltd. BROKERS 2 COUNTER_PARTY 1 25.74

532695 Celebrity Fashions Ltd. BROKERS 2 COUNTER_PARTY 2 19.85

532695 Celebrity Fashions Ltd. BROKERS 3 COUNTER_PARTY 1 23.51

532695 Celebrity Fashions Ltd. BROKERS 3 COUNTER_PARTY 2 19.40

532696 Educomp Solutions Ltd BROKERS 1 COUNTER_PARTY 1 6.93

532696 Educomp Solutions Ltd BROKERS 1 COUNTER_PARTY 2 4.88

532696 Educomp Solutions Ltd BROKERS 2 COUNTER_PARTY 1 11.66

532696 Educomp Solutions Ltd BROKERS 2 COUNTER_PARTY 2 7.92

532696 Educomp Solutions Ltd BROKERS 3 COUNTER_PARTY 1 6.40

532696 Educomp Solutions Ltd BROKERS 3 COUNTER_PARTY 2 6.26

532698 Nitin Spinners Ltd. BROKERS 1 COUNTER_PARTY 1 91.72

532698 Nitin Spinners Ltd. BROKERS 1 COUNTER_PARTY 2 1.89

532698 Nitin Spinners Ltd. BROKERS 2 COUNTER_PARTY 1 6.99

532698 Nitin Spinners Ltd. BROKERS 2 COUNTER_PARTY 2 4.50

532698 Nitin Spinners Ltd. BROKERS 3 COUNTER_PARTY 1 14.10

532698 Nitin Spinners Ltd. BROKERS 3 COUNTER_PARTY 2 7.29

532699 Royal Orchid Hotels Ltd BROKERS 1 COUNTER_PARTY 1 19.54

532699 Royal Orchid Hotels Ltd BROKERS 1 COUNTER_PARTY 2 13.88

532699 Royal Orchid Hotels Ltd BROKERS 2 COUNTER_PARTY 1 21.75

532699 Royal Orchid Hotels Ltd BROKERS 2 COUNTER_PARTY 2 19.30

532699 Royal Orchid Hotels Ltd BROKERS 3 COUNTER_PARTY 1 36.73

532699 Royal Orchid Hotels Ltd BROKERS 3 COUNTER_PARTY 2 12.94

532700 Entertainment Network (India) Ltd BROKERS 1 COUNTER_PARTY 1 99.69

532700 Entertainment Network (India) Ltd BROKERS 1 COUNTER_PARTY 2 0.16

532700 Entertainment Network (India) Ltd BROKERS 2 COUNTER_PARTY 1 9.16

532700 Entertainment Network (India) Ltd BROKERS 2 COUNTER_PARTY 2 8.77

532700 Entertainment Network (India) Ltd BROKERS 3 COUNTER_PARTY 1 23.37

532700 Entertainment Network (India) Ltd BROKERS 3 COUNTER_PARTY 2 21.21

532701 Sree Sakthi Paper Mills Ltd BROKERS 1 COUNTER_PARTY 1 43.36

532701 Sree Sakthi Paper Mills Ltd BROKERS 1 COUNTER_PARTY 2 20.29

532701 Sree Sakthi Paper Mills Ltd BROKERS 2 COUNTER_PARTY 1 40.42

532701 Sree Sakthi Paper Mills Ltd BROKERS 2 COUNTER_PARTY 2 15.96

532701 Sree Sakthi Paper Mills Ltd BROKERS 3 COUNTER_PARTY 1 97.47

532701 Sree Sakthi Paper Mills Ltd BROKERS 3 COUNTER_PARTY 2 1.19

532702 Gujarat State Petronet Ltd. BROKERS 1 COUNTER_PARTY 1 5.29

532702 Gujarat State Petronet Ltd. BROKERS 1 COUNTER_PARTY 2 3.38

532702 Gujarat State Petronet Ltd. BROKERS 2 COUNTER_PARTY 1 4.62

532702 Gujarat State Petronet Ltd. BROKERS 2 COUNTER_PARTY 2 4.09

532702 Gujarat State Petronet Ltd. BROKERS 3 COUNTER_PARTY 1 4.98

532702 Gujarat State Petronet Ltd. BROKERS 3 COUNTER_PARTY 2 4.68

532705 Jagran Prakashan Limited BROKERS 1 COUNTER_PARTY 1 60.28

532705 Jagran Prakashan Limited BROKERS 1 COUNTER_PARTY 2 7.02

532705 Jagran Prakashan Limited BROKERS 2 COUNTER_PARTY 1 72.81

532705 Jagran Prakashan Limited BROKERS 2 COUNTER_PARTY 2 8.83

532705 Jagran Prakashan Limited BROKERS 3 COUNTER_PARTY 1 10.39

532705 Jagran Prakashan Limited BROKERS 3 COUNTER_PARTY 2 7.35

532706 Inox Leisure Limited BROKERS 1 COUNTER_PARTY 1 8.02

532706 Inox Leisure Limited BROKERS 1 COUNTER_PARTY 2 5.22

532706 Inox Leisure Limited BROKERS 2 COUNTER_PARTY 1 10.81

532706 Inox Leisure Limited BROKERS 2 COUNTER_PARTY 2 7.96

532706 Inox Leisure Limited BROKERS 3 COUNTER_PARTY 1 4.57

532706 Inox Leisure Limited BROKERS 3 COUNTER_PARTY 2 4.34

532707 Dynemic Products Ltd. BROKERS 1 COUNTER_PARTY 1 8.36

532707 Dynemic Products Ltd. BROKERS 1 COUNTER_PARTY 2 7.44

532707 Dynemic Products Ltd. BROKERS 2 COUNTER_PARTY 1 9.40

532707 Dynemic Products Ltd. BROKERS 2 COUNTER_PARTY 2 8.74

532707 Dynemic Products Ltd. BROKERS 3 COUNTER_PARTY 1 12.76

532707 Dynemic Products Ltd. BROKERS 3 COUNTER_PARTY 2 7.29

532708 GVK Power & Infrastructure Ltd BROKERS 1 COUNTER_PARTY 1 4.58

532708 GVK Power & Infrastructure Ltd BROKERS 1 COUNTER_PARTY 2 4.11

532708 GVK Power & Infrastructure Ltd BROKERS 2 COUNTER_PARTY 1 7.27

532708 GVK Power & Infrastructure Ltd BROKERS 2 COUNTER_PARTY 2 5.78

532708 GVK Power & Infrastructure Ltd BROKERS 3 COUNTER_PARTY 1 6.07

532708 GVK Power & Infrastructure Ltd BROKERS 3 COUNTER_PARTY 2 5.58

532710 Sadbhav Engineering Ltd. BROKERS 1 COUNTER_PARTY 1 93.47

532710 Sadbhav Engineering Ltd. BROKERS 1 COUNTER_PARTY 2 1.51

532710 Sadbhav Engineering Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532710 Sadbhav Engineering Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

532711 Sunil Hitech Engineers Limited BROKERS 1 COUNTER_PARTY 1 37.10

532711 Sunil Hitech Engineers Limited BROKERS 1 COUNTER_PARTY 2 5.55

532711 Sunil Hitech Engineers Limited BROKERS 2 COUNTER_PARTY 1 40.17

532711 Sunil Hitech Engineers Limited BROKERS 2 COUNTER_PARTY 2 4.95

532711 Sunil Hitech Engineers Limited BROKERS 3 COUNTER_PARTY 1 12.11

532711 Sunil Hitech Engineers Limited BROKERS 3 COUNTER_PARTY 2 9.97

532712 REL COM LTD BROKERS 1 COUNTER_PARTY 1 7.47

532712 REL COM LTD BROKERS 1 COUNTER_PARTY 2 6.65

532712 REL COM LTD BROKERS 2 COUNTER_PARTY 1 6.73

532712 REL COM LTD BROKERS 2 COUNTER_PARTY 2 5.98

532712 REL COM LTD BROKERS 3 COUNTER_PARTY 1 6.76

532712 REL COM LTD BROKERS 3 COUNTER_PARTY 2 4.77

532713 Sakuma Exports Ltd. BROKERS 1 COUNTER_PARTY 1 17.17

532713 Sakuma Exports Ltd. BROKERS 1 COUNTER_PARTY 2 13.65

532713 Sakuma Exports Ltd. BROKERS 2 COUNTER_PARTY 1 23.12

532713 Sakuma Exports Ltd. BROKERS 2 COUNTER_PARTY 2 13.24

532713 Sakuma Exports Ltd. BROKERS 3 COUNTER_PARTY 1 17.32

532713 Sakuma Exports Ltd. BROKERS 3 COUNTER_PARTY 2 13.20

532714 KEC International Ltd. (formerly known a BROKERS 1 COUNTER_PARTY 1 48.45

532714 KEC International Ltd. (formerly known a BROKERS 1 COUNTER_PARTY 2 11.20

532714 KEC International Ltd. (formerly known a BROKERS 2 COUNTER_PARTY 1 7.94

532714 KEC International Ltd. (formerly known a BROKERS 2 COUNTER_PARTY 2 4.08

532714 KEC International Ltd. (formerly known a BROKERS 3 COUNTER_PARTY 1 90.85

532714 KEC International Ltd. (formerly known a BROKERS 3 COUNTER_PARTY 2 1.10

532715 Gitanjali Gems Ltd. BROKERS 1 COUNTER_PARTY 1 6.43

532715 Gitanjali Gems Ltd. BROKERS 1 COUNTER_PARTY 2 6.26

532715 Gitanjali Gems Ltd. BROKERS 2 COUNTER_PARTY 1 6.38

532715 Gitanjali Gems Ltd. BROKERS 2 COUNTER_PARTY 2 5.42

532715 Gitanjali Gems Ltd. BROKERS 3 COUNTER_PARTY 1 6.41

532715 Gitanjali Gems Ltd. BROKERS 3 COUNTER_PARTY 2 6.17

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 1 COUNTER_PARTY 1 35.66

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 1 COUNTER_PARTY 2 31.22

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 2 COUNTER_PARTY 1 10.43

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 2 COUNTER_PARTY 2 9.53

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 3 COUNTER_PARTY 1 22.03

532716 Gillanders Arbuthnot & Co. Ltd. BROKERS 3 COUNTER_PARTY 2 7.61

532717 Indo Tech Transformers Limited BROKERS 1 COUNTER_PARTY 1 29.01

532717 Indo Tech Transformers Limited BROKERS 1 COUNTER_PARTY 2 13.86

532717 Indo Tech Transformers Limited BROKERS 2 COUNTER_PARTY 1 38.39

532717 Indo Tech Transformers Limited BROKERS 2 COUNTER_PARTY 2 23.47

532717 Indo Tech Transformers Limited BROKERS 3 COUNTER_PARTY 1 21.51

532717 Indo Tech Transformers Limited BROKERS 3 COUNTER_PARTY 2 5.54

532718 Pratibha Industries Ltd. BROKERS 1 COUNTER_PARTY 1 8.18

532718 Pratibha Industries Ltd. BROKERS 1 COUNTER_PARTY 2 6.40

532718 Pratibha Industries Ltd. BROKERS 2 COUNTER_PARTY 1 26.69

532718 Pratibha Industries Ltd. BROKERS 2 COUNTER_PARTY 2 13.08

532718 Pratibha Industries Ltd. BROKERS 3 COUNTER_PARTY 1 11.86

532718 Pratibha Industries Ltd. BROKERS 3 COUNTER_PARTY 2 5.53

532719 B L Kashyap and Sons Ltd BROKERS 1 COUNTER_PARTY 1 10.31

532719 B L Kashyap and Sons Ltd BROKERS 1 COUNTER_PARTY 2 7.55

532719 B L Kashyap and Sons Ltd BROKERS 2 COUNTER_PARTY 1 6.90

532719 B L Kashyap and Sons Ltd BROKERS 2 COUNTER_PARTY 2 6.07

532719 B L Kashyap and Sons Ltd BROKERS 3 COUNTER_PARTY 1 16.16

532719 B L Kashyap and Sons Ltd BROKERS 3 COUNTER_PARTY 2 6.95

532720 Mahindra & Mahindra Financial Services L BROKERS 1 COUNTER_PARTY 1 7.26

532720 Mahindra & Mahindra Financial Services L BROKERS 1 COUNTER_PARTY 2 4.84

532720 Mahindra & Mahindra Financial Services L BROKERS 2 COUNTER_PARTY 1 10.21

532720 Mahindra & Mahindra Financial Services L BROKERS 2 COUNTER_PARTY 2 6.88

532720 Mahindra & Mahindra Financial Services L BROKERS 3 COUNTER_PARTY 1 13.41

532720 Mahindra & Mahindra Financial Services L BROKERS 3 COUNTER_PARTY 2 10.74

532721 Visa Steel Limited BROKERS 1 COUNTER_PARTY 1 87.27

532721 Visa Steel Limited BROKERS 1 COUNTER_PARTY 2 4.92

532721 Visa Steel Limited BROKERS 2 COUNTER_PARTY 1 11.50

532721 Visa Steel Limited BROKERS 2 COUNTER_PARTY 2 9.54

532721 Visa Steel Limited BROKERS 3 COUNTER_PARTY 1 16.23

532721 Visa Steel Limited BROKERS 3 COUNTER_PARTY 2 14.46

532722 NITCO TILES BROKERS 1 COUNTER_PARTY 1 34.09

532722 NITCO TILES BROKERS 1 COUNTER_PARTY 2 19.15

532722 NITCO TILES BROKERS 2 COUNTER_PARTY 1 46.56

532722 NITCO TILES BROKERS 2 COUNTER_PARTY 2 4.83

532722 NITCO TILES BROKERS 3 COUNTER_PARTY 1 48.69

532722 NITCO TILES BROKERS 3 COUNTER_PARTY 2 10.71

532725 SOLAR IND BROKERS 1 COUNTER_PARTY 1 42.22

532725 SOLAR IND BROKERS 1 COUNTER_PARTY 2 32.13

532725 SOLAR IND BROKERS 2 COUNTER_PARTY 1 41.91

532725 SOLAR IND BROKERS 2 COUNTER_PARTY 2 32.37

532725 SOLAR IND BROKERS 3 COUNTER_PARTY 1 47.59

532725 SOLAR IND BROKERS 3 COUNTER_PARTY 2 43.08

532726 Gallantt Metal Limited BROKERS 1 COUNTER_PARTY 1 95.58

532726 Gallantt Metal Limited BROKERS 1 COUNTER_PARTY 2 2.20

532726 Gallantt Metal Limited BROKERS 2 COUNTER_PARTY 1 15.41

532726 Gallantt Metal Limited BROKERS 2 COUNTER_PARTY 2 10.41

532726 Gallantt Metal Limited BROKERS 3 COUNTER_PARTY 1 99.75

532726 Gallantt Metal Limited BROKERS 3 COUNTER_PARTY 2 0.13

532726 Gallantt Metal Limited BROKERS 3 COUNTER_PARTY 2 0.13

532727 Adhunik Metaliks Ltd. BROKERS 1 COUNTER_PARTY 1 16.81

532727 Adhunik Metaliks Ltd. BROKERS 1 COUNTER_PARTY 2 13.96

532727 Adhunik Metaliks Ltd. BROKERS 2 COUNTER_PARTY 1 19.84

532727 Adhunik Metaliks Ltd. BROKERS 2 COUNTER_PARTY 2 17.73

532727 Adhunik Metaliks Ltd. BROKERS 3 COUNTER_PARTY 1 30.89

532727 Adhunik Metaliks Ltd. BROKERS 3 COUNTER_PARTY 2 28.69

532728 Malu Paper Mills Limited BROKERS 1 COUNTER_PARTY 1 26.42

532728 Malu Paper Mills Limited BROKERS 1 COUNTER_PARTY 2 20.83

532728 Malu Paper Mills Limited BROKERS 2 COUNTER_PARTY 1 49.19

532728 Malu Paper Mills Limited BROKERS 2 COUNTER_PARTY 2 8.65

532728 Malu Paper Mills Limited BROKERS 3 COUNTER_PARTY 1 56.20

532728 Malu Paper Mills Limited BROKERS 3 COUNTER_PARTY 2 16.48

532729 Uttam Sugar Mills Ltd BROKERS 1 COUNTER_PARTY 1 27.33

532729 Uttam Sugar Mills Ltd BROKERS 1 COUNTER_PARTY 2 8.04

532729 Uttam Sugar Mills Ltd BROKERS 2 COUNTER_PARTY 1 35.03

532729 Uttam Sugar Mills Ltd BROKERS 2 COUNTER_PARTY 2 17.65

532729 Uttam Sugar Mills Ltd BROKERS 3 COUNTER_PARTY 1 25.21

532729 Uttam Sugar Mills Ltd BROKERS 3 COUNTER_PARTY 2 10.80

532731 ROHIT FERRO-TECH LTD. BROKERS 1 COUNTER_PARTY 1 26.65

532731 ROHIT FERRO-TECH LTD. BROKERS 1 COUNTER_PARTY 2 16.63

532731 ROHIT FERRO-TECH LTD. BROKERS 2 COUNTER_PARTY 1 11.66

532731 ROHIT FERRO-TECH LTD. BROKERS 2 COUNTER_PARTY 2 5.66

532731 ROHIT FERRO-TECH LTD. BROKERS 3 COUNTER_PARTY 1 26.04

532731 ROHIT FERRO-TECH LTD. BROKERS 3 COUNTER_PARTY 2 18.24

532732 Kewal Kiran Clothing Ltd. BROKERS 1 COUNTER_PARTY 1 43.74

532732 Kewal Kiran Clothing Ltd. BROKERS 1 COUNTER_PARTY 2 27.56

532732 Kewal Kiran Clothing Ltd. BROKERS 2 COUNTER_PARTY 1 66.29

532732 Kewal Kiran Clothing Ltd. BROKERS 2 COUNTER_PARTY 2 16.09

532732 Kewal Kiran Clothing Ltd. BROKERS 3 COUNTER_PARTY 1 20.92

532732 Kewal Kiran Clothing Ltd. BROKERS 3 COUNTER_PARTY 2 10.14

532733 SUN TV NETWORK LIMITED BROKERS 1 COUNTER_PARTY 1 5.58

532733 SUN TV NETWORK LIMITED BROKERS 1 COUNTER_PARTY 2 5.06

532733 SUN TV NETWORK LIMITED BROKERS 2 COUNTER_PARTY 1 5.99

532733 SUN TV NETWORK LIMITED BROKERS 2 COUNTER_PARTY 2 5.93

532733 SUN TV NETWORK LIMITED BROKERS 3 COUNTER_PARTY 1 99.84

532733 SUN TV NETWORK LIMITED BROKERS 3 COUNTER_PARTY 2 0.08

532733 SUN TV NETWORK LIMITED BROKERS 3 COUNTER_PARTY 2 0.08

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 1 COUNTER_PARTY 1 15.46

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 1 COUNTER_PARTY 2 12.06

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 2 COUNTER_PARTY 1 6.77

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 2 COUNTER_PARTY 2 6.09

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 3 COUNTER_PARTY 1 22.16

532734 GODAWARI POWER AND ISPAT LTD. BROKERS 3 COUNTER_PARTY 2 12.68

532735 R Systems International Limited BROKERS 1 COUNTER_PARTY 1 35.25

532735 R Systems International Limited BROKERS 1 COUNTER_PARTY 2 9.42

532735 R Systems International Limited BROKERS 2 COUNTER_PARTY 1 9.14

532735 R Systems International Limited BROKERS 2 COUNTER_PARTY 2 7.84

532735 R Systems International Limited BROKERS 3 COUNTER_PARTY 1 20.76

532735 R Systems International Limited BROKERS 3 COUNTER_PARTY 2 17.96

532737 Emkay Global Financial Services Ltd BROKERS 1 COUNTER_PARTY 1 22.67

532737 Emkay Global Financial Services Ltd BROKERS 1 COUNTER_PARTY 2 13.10

532737 Emkay Global Financial Services Ltd BROKERS 2 COUNTER_PARTY 1 26.69

532737 Emkay Global Financial Services Ltd BROKERS 2 COUNTER_PARTY 2 14.69

532737 Emkay Global Financial Services Ltd BROKERS 3 COUNTER_PARTY 1 17.31

532737 Emkay Global Financial Services Ltd BROKERS 3 COUNTER_PARTY 2 13.41

532738 Tantia Constructions Limited BROKERS 1 COUNTER_PARTY 1 16.82

532738 Tantia Constructions Limited BROKERS 1 COUNTER_PARTY 2 15.22

532738 Tantia Constructions Limited BROKERS 2 COUNTER_PARTY 1 21.55

532738 Tantia Constructions Limited BROKERS 2 COUNTER_PARTY 2 8.91

532738 Tantia Constructions Limited BROKERS 3 COUNTER_PARTY 1 22.72

532738 Tantia Constructions Limited BROKERS 3 COUNTER_PARTY 2 8.84

532739 Plethico Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 1 11.06

532739 Plethico Pharmaceuticals Ltd. BROKERS 1 COUNTER_PARTY 2 8.78

532739 Plethico Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 1 17.44

532739 Plethico Pharmaceuticals Ltd. BROKERS 2 COUNTER_PARTY 2 14.19

532739 Plethico Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 1 13.86

532739 Plethico Pharmaceuticals Ltd. BROKERS 3 COUNTER_PARTY 2 12.66

532740 Lokesh Machines Limited BROKERS 1 COUNTER_PARTY 1 10.71

532740 Lokesh Machines Limited BROKERS 1 COUNTER_PARTY 2 9.23

532740 Lokesh Machines Limited BROKERS 2 COUNTER_PARTY 1 22.22

532740 Lokesh Machines Limited BROKERS 2 COUNTER_PARTY 2 16.18

532740 Lokesh Machines Limited BROKERS 3 COUNTER_PARTY 1 56.12

532740 Lokesh Machines Limited BROKERS 3 COUNTER_PARTY 2 7.33

532741 Kamdhenu Ispat Limited BROKERS 1 COUNTER_PARTY 1 11.92

532741 Kamdhenu Ispat Limited BROKERS 1 COUNTER_PARTY 2 11.31

532741 Kamdhenu Ispat Limited BROKERS 2 COUNTER_PARTY 1 36.33

532741 Kamdhenu Ispat Limited BROKERS 2 COUNTER_PARTY 2 35.64

532741 Kamdhenu Ispat Limited BROKERS 3 COUNTER_PARTY 1 25.32

532741 Kamdhenu Ispat Limited BROKERS 3 COUNTER_PARTY 2 15.19

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 1 COUNTER_PARTY 1 27.23

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 1 COUNTER_PARTY 2 10.34

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 2 COUNTER_PARTY 1 71.16

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 2 COUNTER_PARTY 2 10.40

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 3 COUNTER_PARTY 1 16.85

532742 PAUSHAK LIMITED (formerly known as Darsh BROKERS 3 COUNTER_PARTY 2 8.48

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 1 COUNTER_PARTY 1 40.39

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 1 COUNTER_PARTY 2 30.29

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 2 COUNTER_PARTY 1 92.31

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 2 COUNTER_PARTY 2 3.85

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 2 COUNTER_PARTY 2 3.85

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 3 COUNTER_PARTY 1 90.00

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 3 COUNTER_PARTY 2 10.00

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 3 COUNTER_PARTY 1 50.00

532744 GTN Textiles Ltd. (formerly known as GTN BROKERS 3 COUNTER_PARTY 2 30.00

532745 Inditrade Capital Limited BROKERS 1 COUNTER_PARTY 1 54.89

532745 Inditrade Capital Limited BROKERS 1 COUNTER_PARTY 2 24.06

532745 Inditrade Capital Limited BROKERS 2 COUNTER_PARTY 1 59.60

532745 Inditrade Capital Limited BROKERS 2 COUNTER_PARTY 2 18.41

532745 Inditrade Capital Limited BROKERS 3 COUNTER_PARTY 1 53.28

532745 Inditrade Capital Limited BROKERS 3 COUNTER_PARTY 2 14.78

532746 Unity Infraprojects Limited BROKERS 1 COUNTER_PARTY 1 5.14

532746 Unity Infraprojects Limited BROKERS 1 COUNTER_PARTY 2 5.05

532746 Unity Infraprojects Limited BROKERS 2 COUNTER_PARTY 1 8.33

532746 Unity Infraprojects Limited BROKERS 2 COUNTER_PARTY 2 6.27

532746 Unity Infraprojects Limited BROKERS 3 COUNTER_PARTY 1 10.08

532746 Unity Infraprojects Limited BROKERS 3 COUNTER_PARTY 2 6.78

532747 KFA BROKERS 1 COUNTER_PARTY 1 18.82

532747 KFA BROKERS 1 COUNTER_PARTY 2 8.08

532747 KFA BROKERS 2 COUNTER_PARTY 1 23.07

532747 KFA BROKERS 2 COUNTER_PARTY 2 10.14

532747 KFA BROKERS 3 COUNTER_PARTY 1 14.73

532747 KFA BROKERS 3 COUNTER_PARTY 2 14.39

532748 Prime Focus Limited BROKERS 1 COUNTER_PARTY 1 66.84

532748 Prime Focus Limited BROKERS 1 COUNTER_PARTY 2 9.96

532748 Prime Focus Limited BROKERS 2 COUNTER_PARTY 1 72.59

532748 Prime Focus Limited BROKERS 2 COUNTER_PARTY 2 6.37

532748 Prime Focus Limited BROKERS 3 COUNTER_PARTY 1 37.76

532748 Prime Focus Limited BROKERS 3 COUNTER_PARTY 2 6.61

532749 Allcargo Logistics Ltd BROKERS 1 COUNTER_PARTY 1 14.76

532749 Allcargo Logistics Ltd BROKERS 1 COUNTER_PARTY 2 10.29

532749 Allcargo Logistics Ltd BROKERS 2 COUNTER_PARTY 1 15.09

532749 Allcargo Logistics Ltd BROKERS 2 COUNTER_PARTY 2 12.66

532749 Allcargo Logistics Ltd BROKERS 3 COUNTER_PARTY 1 20.22

532749 Allcargo Logistics Ltd BROKERS 3 COUNTER_PARTY 2 17.30

532751 EASUN REYROLLE LTD. BROKERS 1 COUNTER_PARTY 1 7.51

532751 EASUN REYROLLE LTD. BROKERS 1 COUNTER_PARTY 2 6.55

532751 EASUN REYROLLE LTD. BROKERS 2 COUNTER_PARTY 1 10.55

532751 EASUN REYROLLE LTD. BROKERS 2 COUNTER_PARTY 2 8.25

532751 EASUN REYROLLE LTD. BROKERS 3 COUNTER_PARTY 1 12.75

532751 EASUN REYROLLE LTD. BROKERS 3 COUNTER_PARTY 2 11.93

532754 GMR Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 75.25

532754 GMR Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 3.57

532754 GMR Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 7.72

532754 GMR Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 6.47

532754 GMR Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 5.47

532754 GMR Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 4.70

532755 Tech Mahindra Limited BROKERS 1 COUNTER_PARTY 1 99.97

532755 Tech Mahindra Limited BROKERS 1 COUNTER_PARTY 2 0.02

532755 Tech Mahindra Limited BROKERS 2 COUNTER_PARTY 1 92.86

532755 Tech Mahindra Limited BROKERS 2 COUNTER_PARTY 2 1.76

532755 Tech Mahindra Limited BROKERS 3 COUNTER_PARTY 1 98.21

532755 Tech Mahindra Limited BROKERS 3 COUNTER_PARTY 2 0.44

532756 MAHIND FORG BROKERS 1 COUNTER_PARTY 1 95.50

532756 MAHIND FORG BROKERS 1 COUNTER_PARTY 2 1.11

532756 MAHIND FORG BROKERS 2 COUNTER_PARTY 1 11.63

532756 MAHIND FORG BROKERS 2 COUNTER_PARTY 2 6.20

532756 MAHIND FORG BROKERS 3 COUNTER_PARTY 1 99.80

532756 MAHIND FORG BROKERS 3 COUNTER_PARTY 2 0.07

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 1 COUNTER_PARTY 1 14.88

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 1 COUNTER_PARTY 2 10.14

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 2 COUNTER_PARTY 1 9.22

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 2 COUNTER_PARTY 2 8.48

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 3 COUNTER_PARTY 1 12.07

532757 VOLTAMP TRANSFORMERS LIMITED BROKERS 3 COUNTER_PARTY 2 9.19

532758 KEW Industries Limited BROKERS 1 COUNTER_PARTY 1 23.74

532758 KEW Industries Limited BROKERS 1 COUNTER_PARTY 2 19.92

532758 KEW Industries Limited BROKERS 2 COUNTER_PARTY 1 27.96

532758 KEW Industries Limited BROKERS 2 COUNTER_PARTY 2 8.01

532758 KEW Industries Limited BROKERS 3 COUNTER_PARTY 1 34.27

532758 KEW Industries Limited BROKERS 3 COUNTER_PARTY 2 9.44

532759 Atlanta Limited BROKERS 1 COUNTER_PARTY 1 24.07

532759 Atlanta Limited BROKERS 1 COUNTER_PARTY 2 14.21

532759 Atlanta Limited BROKERS 2 COUNTER_PARTY 1 95.38

532759 Atlanta Limited BROKERS 2 COUNTER_PARTY 2 2.27

532759 Atlanta Limited BROKERS 3 COUNTER_PARTY 1 88.37

532759 Atlanta Limited BROKERS 3 COUNTER_PARTY 2 2.47

532760 Deep Industries Limited BROKERS 1 COUNTER_PARTY 1 11.60

532760 Deep Industries Limited BROKERS 1 COUNTER_PARTY 2 5.99

532760 Deep Industries Limited BROKERS 2 COUNTER_PARTY 1 15.78

532760 Deep Industries Limited BROKERS 2 COUNTER_PARTY 2 9.32

532760 Deep Industries Limited BROKERS 3 COUNTER_PARTY 1 52.78

532760 Deep Industries Limited BROKERS 3 COUNTER_PARTY 2 3.88

532761 HOV Services Limited BROKERS 1 COUNTER_PARTY 1 18.26

532761 HOV Services Limited BROKERS 1 COUNTER_PARTY 2 12.10

532761 HOV Services Limited BROKERS 2 COUNTER_PARTY 1 22.27

532761 HOV Services Limited BROKERS 2 COUNTER_PARTY 2 17.07

532761 HOV Services Limited BROKERS 3 COUNTER_PARTY 1 17.40

532761 HOV Services Limited BROKERS 3 COUNTER_PARTY 2 11.67

532762 Action Construction Equipments Ltd. BROKERS 1 COUNTER_PARTY 1 7.33

532762 Action Construction Equipments Ltd. BROKERS 1 COUNTER_PARTY 2 3.82

532762 Action Construction Equipments Ltd. BROKERS 2 COUNTER_PARTY 1 6.19

532762 Action Construction Equipments Ltd. BROKERS 2 COUNTER_PARTY 2 3.99

532762 Action Construction Equipments Ltd. BROKERS 3 COUNTER_PARTY 1 27.20

532762 Action Construction Equipments Ltd. BROKERS 3 COUNTER_PARTY 2 18.14

532764 GEECEE BROKERS 1 COUNTER_PARTY 1 36.89

532764 GEECEE BROKERS 1 COUNTER_PARTY 2 12.99

532764 GEECEE BROKERS 2 COUNTER_PARTY 1 25.20

532764 GEECEE BROKERS 2 COUNTER_PARTY 2 19.28

532764 GEECEE BROKERS 3 COUNTER_PARTY 1 27.37

532764 GEECEE BROKERS 3 COUNTER_PARTY 2 21.26

532765 Usher Agro Limited BROKERS 1 COUNTER_PARTY 1 14.03

532765 Usher Agro Limited BROKERS 1 COUNTER_PARTY 2 6.03

532765 Usher Agro Limited BROKERS 2 COUNTER_PARTY 1 14.11

532765 Usher Agro Limited BROKERS 2 COUNTER_PARTY 2 14.02

532765 Usher Agro Limited BROKERS 3 COUNTER_PARTY 1 7.63

532765 Usher Agro Limited BROKERS 3 COUNTER_PARTY 2 7.58

532766 Richa Knits Ltd BROKERS 1 COUNTER_PARTY 1 23.64

532766 Richa Knits Ltd BROKERS 1 COUNTER_PARTY 2 22.79

532766 Richa Knits Ltd BROKERS 2 COUNTER_PARTY 1 23.16

532766 Richa Knits Ltd BROKERS 2 COUNTER_PARTY 2 19.02

532766 Richa Knits Ltd BROKERS 3 COUNTER_PARTY 1 26.15

532766 Richa Knits Ltd BROKERS 3 COUNTER_PARTY 2 25.80

532767 Gayatri Projects Limited BROKERS 1 COUNTER_PARTY 1 10.68

532767 Gayatri Projects Limited BROKERS 1 COUNTER_PARTY 2 7.17

532767 Gayatri Projects Limited BROKERS 2 COUNTER_PARTY 1 13.55

532767 Gayatri Projects Limited BROKERS 2 COUNTER_PARTY 2 8.58

532767 Gayatri Projects Limited BROKERS 3 COUNTER_PARTY 1 20.20

532767 Gayatri Projects Limited BROKERS 3 COUNTER_PARTY 2 8.58

532768 FIEM INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 82.52

532768 FIEM INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 4.43

532768 FIEM INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 12.91

532768 FIEM INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 11.06

532768 FIEM INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 100.00

532770 Hanung Toys & Textiles Limited BROKERS 1 COUNTER_PARTY 1 9.11

532770 Hanung Toys & Textiles Limited BROKERS 1 COUNTER_PARTY 2 4.57

532770 Hanung Toys & Textiles Limited BROKERS 2 COUNTER_PARTY 1 22.09

532770 Hanung Toys & Textiles Limited BROKERS 2 COUNTER_PARTY 2 7.14

532770 Hanung Toys & Textiles Limited BROKERS 3 COUNTER_PARTY 1 8.77

532770 Hanung Toys & Textiles Limited BROKERS 3 COUNTER_PARTY 2 7.97

532771 JHS Svendgaard Laboratories Ltd. BROKERS 1 COUNTER_PARTY 1 16.10

532771 JHS Svendgaard Laboratories Ltd. BROKERS 1 COUNTER_PARTY 2 10.10

532771 JHS Svendgaard Laboratories Ltd. BROKERS 2 COUNTER_PARTY 1 32.08

532771 JHS Svendgaard Laboratories Ltd. BROKERS 2 COUNTER_PARTY 2 13.52

532771 JHS Svendgaard Laboratories Ltd. BROKERS 3 COUNTER_PARTY 1 25.32

532771 JHS Svendgaard Laboratories Ltd. BROKERS 3 COUNTER_PARTY 2 11.34

532772 DCB BANK LTD BROKERS 1 COUNTER_PARTY 1 11.92

532772 DCB BANK LTD BROKERS 1 COUNTER_PARTY 2 3.83

532772 DCB BANK LTD BROKERS 2 COUNTER_PARTY 1 14.95

532772 DCB BANK LTD BROKERS 2 COUNTER_PARTY 2 12.76

532772 DCB BANK LTD BROKERS 3 COUNTER_PARTY 1 6.65

532772 DCB BANK LTD BROKERS 3 COUNTER_PARTY 2 4.00

532773 Global Vectra Helicorp Ltd. BROKERS 1 COUNTER_PARTY 1 25.03

532773 Global Vectra Helicorp Ltd. BROKERS 1 COUNTER_PARTY 2 11.21

532773 Global Vectra Helicorp Ltd. BROKERS 2 COUNTER_PARTY 1 30.31

532773 Global Vectra Helicorp Ltd. BROKERS 2 COUNTER_PARTY 2 11.16

532773 Global Vectra Helicorp Ltd. BROKERS 3 COUNTER_PARTY 1 15.18

532773 Global Vectra Helicorp Ltd. BROKERS 3 COUNTER_PARTY 2 11.26

532774 Accel Frontline Limited BROKERS 1 COUNTER_PARTY 1 95.24

532774 Accel Frontline Limited BROKERS 1 COUNTER_PARTY 2 1.20

532774 Accel Frontline Limited BROKERS 2 COUNTER_PARTY 1 28.23

532774 Accel Frontline Limited BROKERS 2 COUNTER_PARTY 2 22.83

532774 Accel Frontline Limited BROKERS 3 COUNTER_PARTY 1 58.67

532774 Accel Frontline Limited BROKERS 3 COUNTER_PARTY 2 15.25

532775 GTL Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 12.78

532775 GTL Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 9.11

532775 GTL Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 14.80

532775 GTL Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 11.45

532775 GTL Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 11.81

532775 GTL Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 10.58

532776 SHIVAM AUTOTECH LIMITED BROKERS 1 COUNTER_PARTY 1 16.46

532776 SHIVAM AUTOTECH LIMITED BROKERS 1 COUNTER_PARTY 2 11.37

532776 SHIVAM AUTOTECH LIMITED BROKERS 2 COUNTER_PARTY 1 16.33

532776 SHIVAM AUTOTECH LIMITED BROKERS 2 COUNTER_PARTY 2 13.88

532776 SHIVAM AUTOTECH LIMITED BROKERS 3 COUNTER_PARTY 1 33.56

532776 SHIVAM AUTOTECH LIMITED BROKERS 3 COUNTER_PARTY 2 11.56

532777 Info Edge (India) Ltd. BROKERS 1 COUNTER_PARTY 1 96.27

532777 Info Edge (India) Ltd. BROKERS 1 COUNTER_PARTY 2 1.48

532777 Info Edge (India) Ltd. BROKERS 2 COUNTER_PARTY 1 96.31

532777 Info Edge (India) Ltd. BROKERS 2 COUNTER_PARTY 2 2.85

532777 Info Edge (India) Ltd. BROKERS 3 COUNTER_PARTY 1 6.77

532777 Info Edge (India) Ltd. BROKERS 3 COUNTER_PARTY 2 6.41

532778 LANCO INFRATECH LTD. BROKERS 1 COUNTER_PARTY 1 7.28

532778 LANCO INFRATECH LTD. BROKERS 1 COUNTER_PARTY 2 6.31

532778 LANCO INFRATECH LTD. BROKERS 2 COUNTER_PARTY 1 6.84

532778 LANCO INFRATECH LTD. BROKERS 2 COUNTER_PARTY 2 6.75

532778 LANCO INFRATECH LTD. BROKERS 3 COUNTER_PARTY 1 7.84

532778 LANCO INFRATECH LTD. BROKERS 3 COUNTER_PARTY 2 7.66

532779 TORRENT POWER LIMITED BROKERS 1 COUNTER_PARTY 1 6.32

532779 TORRENT POWER LIMITED BROKERS 1 COUNTER_PARTY 2 3.92

532779 TORRENT POWER LIMITED BROKERS 2 COUNTER_PARTY 1 5.96

532779 TORRENT POWER LIMITED BROKERS 2 COUNTER_PARTY 2 4.75

532779 TORRENT POWER LIMITED BROKERS 3 COUNTER_PARTY 1 5.39

532779 TORRENT POWER LIMITED BROKERS 3 COUNTER_PARTY 2 3.93

532780 Parsvnath Developers Ltd. BROKERS 1 COUNTER_PARTY 1 12.73

532780 Parsvnath Developers Ltd. BROKERS 1 COUNTER_PARTY 2 7.09

532780 Parsvnath Developers Ltd. BROKERS 2 COUNTER_PARTY 1 12.91

532780 Parsvnath Developers Ltd. BROKERS 2 COUNTER_PARTY 2 12.90

532780 Parsvnath Developers Ltd. BROKERS 3 COUNTER_PARTY 1 20.69

532780 Parsvnath Developers Ltd. BROKERS 3 COUNTER_PARTY 2 10.46

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 36.92

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 14.00

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 55.83

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 32.65

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 28.37

532782 SUTLEJ TEXTILES & INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 2 11.23

532783 DAAWAT BROKERS 1 COUNTER_PARTY 1 10.82

532783 DAAWAT BROKERS 1 COUNTER_PARTY 2 6.82

532783 DAAWAT BROKERS 2 COUNTER_PARTY 1 23.76

532783 DAAWAT BROKERS 2 COUNTER_PARTY 2 17.13

532783 DAAWAT BROKERS 3 COUNTER_PARTY 1 14.69

532783 DAAWAT BROKERS 3 COUNTER_PARTY 2 8.73

532784 Sobha Developers Ltd. BROKERS 1 COUNTER_PARTY 1 7.83

532784 Sobha Developers Ltd. BROKERS 1 COUNTER_PARTY 2 6.77

532784 Sobha Developers Ltd. BROKERS 2 COUNTER_PARTY 1 47.77

532784 Sobha Developers Ltd. BROKERS 2 COUNTER_PARTY 2 5.58

532784 Sobha Developers Ltd. BROKERS 3 COUNTER_PARTY 1 11.12

532784 Sobha Developers Ltd. BROKERS 3 COUNTER_PARTY 2 6.86

532785 Ruchira Papers Ltd BROKERS 1 COUNTER_PARTY 1 25.08

532785 Ruchira Papers Ltd BROKERS 1 COUNTER_PARTY 2 11.62

532785 Ruchira Papers Ltd BROKERS 2 COUNTER_PARTY 1 56.18

532785 Ruchira Papers Ltd BROKERS 2 COUNTER_PARTY 2 24.82

532785 Ruchira Papers Ltd BROKERS 3 COUNTER_PARTY 1 21.84

532785 Ruchira Papers Ltd BROKERS 3 COUNTER_PARTY 2 16.37

532786 GREAT OFFSHORE LIMITED BROKERS 1 COUNTER_PARTY 1 6.69

532786 GREAT OFFSHORE LIMITED BROKERS 1 COUNTER_PARTY 2 6.23

532786 GREAT OFFSHORE LIMITED BROKERS 2 COUNTER_PARTY 1 6.99

532786 GREAT OFFSHORE LIMITED BROKERS 2 COUNTER_PARTY 2 5.97

532786 GREAT OFFSHORE LIMITED BROKERS 3 COUNTER_PARTY 1 6.04

532786 GREAT OFFSHORE LIMITED BROKERS 3 COUNTER_PARTY 2 5.49

532787 ESS DEE Aluminium Limited BROKERS 1 COUNTER_PARTY 1 6.59

532787 ESS DEE Aluminium Limited BROKERS 1 COUNTER_PARTY 2 5.72

532787 ESS DEE Aluminium Limited BROKERS 2 COUNTER_PARTY 1 6.95

532787 ESS DEE Aluminium Limited BROKERS 2 COUNTER_PARTY 2 6.28

532787 ESS DEE Aluminium Limited BROKERS 3 COUNTER_PARTY 1 8.95

532787 ESS DEE Aluminium Limited BROKERS 3 COUNTER_PARTY 2 8.50

532788 XL Energy Limited BROKERS 1 COUNTER_PARTY 1 25.67

532788 XL Energy Limited BROKERS 1 COUNTER_PARTY 2 17.64

532788 XL Energy Limited BROKERS 2 COUNTER_PARTY 1 45.23

532788 XL Energy Limited BROKERS 2 COUNTER_PARTY 2 25.22

532788 XL Energy Limited BROKERS 3 COUNTER_PARTY 1 48.09

532788 XL Energy Limited BROKERS 3 COUNTER_PARTY 2 13.30

532789 Nissan Copper Limited BROKERS 1 COUNTER_PARTY 1 12.26

532789 Nissan Copper Limited BROKERS 1 COUNTER_PARTY 2 11.22

532789 Nissan Copper Limited BROKERS 2 COUNTER_PARTY 1 14.29

532789 Nissan Copper Limited BROKERS 2 COUNTER_PARTY 2 11.93

532789 Nissan Copper Limited BROKERS 3 COUNTER_PARTY 1 15.41

532789 Nissan Copper Limited BROKERS 3 COUNTER_PARTY 2 14.47

532790 Tanla Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 16.92

532790 Tanla Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 8.10

532790 Tanla Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 31.78

532790 Tanla Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 11.62

532790 Tanla Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 23.49

532790 Tanla Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 18.77

532792 Cairn India Limited BROKERS 1 COUNTER_PARTY 1 5.18

532792 Cairn India Limited BROKERS 1 COUNTER_PARTY 2 2.85

532792 Cairn India Limited BROKERS 2 COUNTER_PARTY 1 99.50

532792 Cairn India Limited BROKERS 2 COUNTER_PARTY 2 0.25

532792 Cairn India Limited BROKERS 3 COUNTER_PARTY 1 88.48

532792 Cairn India Limited BROKERS 3 COUNTER_PARTY 2 2.82

532795 Wire And Wireless (India) Limited BROKERS 1 COUNTER_PARTY 1 4.31

532795 Wire And Wireless (India) Limited BROKERS 1 COUNTER_PARTY 2 3.65

532795 Wire And Wireless (India) Limited BROKERS 2 COUNTER_PARTY 1 3.91

532795 Wire And Wireless (India) Limited BROKERS 2 COUNTER_PARTY 2 3.44

532795 Wire And Wireless (India) Limited BROKERS 3 COUNTER_PARTY 1 37.21

532795 Wire And Wireless (India) Limited BROKERS 3 COUNTER_PARTY 2 9.03

532796 Lumax Auto Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 55.57

532796 Lumax Auto Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 20.52

532796 Lumax Auto Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 64.73

532796 Lumax Auto Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 13.08

532796 Lumax Auto Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 81.66

532796 Lumax Auto Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 6.03

532797 AUTOLINE INDUSTRIES LTD. BROKERS 1 COUNTER_PARTY 1 14.86

532797 AUTOLINE INDUSTRIES LTD. BROKERS 1 COUNTER_PARTY 2 10.26

532797 AUTOLINE INDUSTRIES LTD. BROKERS 2 COUNTER_PARTY 1 15.75

532797 AUTOLINE INDUSTRIES LTD. BROKERS 2 COUNTER_PARTY 2 7.87

532797 AUTOLINE INDUSTRIES LTD. BROKERS 3 COUNTER_PARTY 1 11.34

532797 AUTOLINE INDUSTRIES LTD. BROKERS 3 COUNTER_PARTY 2 5.54

532798 NTWK MED INV BROKERS 1 COUNTER_PARTY 1 10.03

532798 NTWK MED INV BROKERS 1 COUNTER_PARTY 2 8.36

532798 NTWK MED INV BROKERS 2 COUNTER_PARTY 1 7.45

532798 NTWK MED INV BROKERS 2 COUNTER_PARTY 2 6.49

532798 NTWK MED INV BROKERS 3 COUNTER_PARTY 1 21.18

532798 NTWK MED INV BROKERS 3 COUNTER_PARTY 2 9.49

532799 ACKRUTI BROKERS 1 COUNTER_PARTY 1 35.58

532799 ACKRUTI BROKERS 1 COUNTER_PARTY 2 9.10

532799 ACKRUTI BROKERS 2 COUNTER_PARTY 1 51.26

532799 ACKRUTI BROKERS 2 COUNTER_PARTY 2 26.91

532799 ACKRUTI BROKERS 3 COUNTER_PARTY 1 42.82

532799 ACKRUTI BROKERS 3 COUNTER_PARTY 2 27.97

532800 IBN18 BROKERS 1 COUNTER_PARTY 1 6.14

532800 IBN18 BROKERS 1 COUNTER_PARTY 2 4.98

532800 IBN18 BROKERS 2 COUNTER_PARTY 1 8.21

532800 IBN18 BROKERS 2 COUNTER_PARTY 2 4.34

532800 IBN18 BROKERS 3 COUNTER_PARTY 1 4.91

532800 IBN18 BROKERS 3 COUNTER_PARTY 2 4.37

532803 Pochiraju Industries Limited BROKERS 1 COUNTER_PARTY 1 23.72

532803 Pochiraju Industries Limited BROKERS 1 COUNTER_PARTY 2 16.11

532803 Pochiraju Industries Limited BROKERS 2 COUNTER_PARTY 1 14.69

532803 Pochiraju Industries Limited BROKERS 2 COUNTER_PARTY 2 11.02

532803 Pochiraju Industries Limited BROKERS 3 COUNTER_PARTY 1 27.95

532803 Pochiraju Industries Limited BROKERS 3 COUNTER_PARTY 2 15.54

532804 Technocraft Industries (India) Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

532804 Technocraft Industries (India) Ltd. BROKERS 1 COUNTER_PARTY 2 0.00

532804 Technocraft Industries (India) Ltd. BROKERS 2 COUNTER_PARTY 1 9.10

532804 Technocraft Industries (India) Ltd. BROKERS 2 COUNTER_PARTY 2 7.42

532804 Technocraft Industries (India) Ltd. BROKERS 3 COUNTER_PARTY 1 20.93

532804 Technocraft Industries (India) Ltd. BROKERS 3 COUNTER_PARTY 2 8.19

532805 Redington (India) ltd. BROKERS 1 COUNTER_PARTY 1 7.50

532805 Redington (India) ltd. BROKERS 1 COUNTER_PARTY 2 6.32

532805 Redington (India) ltd. BROKERS 2 COUNTER_PARTY 1 14.08

532805 Redington (India) ltd. BROKERS 2 COUNTER_PARTY 2 6.55

532805 Redington (India) ltd. BROKERS 3 COUNTER_PARTY 1 7.32

532805 Redington (India) ltd. BROKERS 3 COUNTER_PARTY 2 6.27

532807 Cineline India Limited BROKERS 1 COUNTER_PARTY 1 33.67

532807 Cineline India Limited BROKERS 1 COUNTER_PARTY 2 14.19

532807 Cineline India Limited BROKERS 2 COUNTER_PARTY 1 43.05

532807 Cineline India Limited BROKERS 2 COUNTER_PARTY 2 6.29

532807 Cineline India Limited BROKERS 3 COUNTER_PARTY 1 21.92

532807 Cineline India Limited BROKERS 3 COUNTER_PARTY 2 16.89

532808 House of Pearl Fashions Limited BROKERS 1 COUNTER_PARTY 1 41.65

532808 House of Pearl Fashions Limited BROKERS 1 COUNTER_PARTY 2 21.55

532808 House of Pearl Fashions Limited BROKERS 2 COUNTER_PARTY 1 90.03

532808 House of Pearl Fashions Limited BROKERS 2 COUNTER_PARTY 2 8.79

532808 House of Pearl Fashions Limited BROKERS 3 COUNTER_PARTY 1 14.01

532808 House of Pearl Fashions Limited BROKERS 3 COUNTER_PARTY 2 7.08

532809 Firstsource Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 4.22

532809 Firstsource Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 4.14

532809 Firstsource Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 4.59

532809 Firstsource Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 4.04

532809 Firstsource Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 4.08

532809 Firstsource Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 3.45

532810 Power Finance Corporation Ltd BROKERS 1 COUNTER_PARTY 1 8.81

532810 Power Finance Corporation Ltd BROKERS 1 COUNTER_PARTY 2 4.56

532810 Power Finance Corporation Ltd BROKERS 2 COUNTER_PARTY 1 12.60

532810 Power Finance Corporation Ltd BROKERS 2 COUNTER_PARTY 2 11.06

532810 Power Finance Corporation Ltd BROKERS 3 COUNTER_PARTY 1 12.50

532810 Power Finance Corporation Ltd BROKERS 3 COUNTER_PARTY 2 4.47

532811 Ahluwalia Contracts (India) Ltd BROKERS 1 COUNTER_PARTY 1 11.69

532811 Ahluwalia Contracts (India) Ltd BROKERS 1 COUNTER_PARTY 2 10.67

532811 Ahluwalia Contracts (India) Ltd BROKERS 2 COUNTER_PARTY 1 7.66

532811 Ahluwalia Contracts (India) Ltd BROKERS 2 COUNTER_PARTY 2 5.76

532811 Ahluwalia Contracts (India) Ltd BROKERS 3 COUNTER_PARTY 1 8.02

532811 Ahluwalia Contracts (India) Ltd BROKERS 3 COUNTER_PARTY 2 7.23

532812 Transwarranty Finance Limited BROKERS 1 COUNTER_PARTY 1 39.50

532812 Transwarranty Finance Limited BROKERS 1 COUNTER_PARTY 2 25.69

532812 Transwarranty Finance Limited BROKERS 2 COUNTER_PARTY 1 46.51

532812 Transwarranty Finance Limited BROKERS 2 COUNTER_PARTY 2 15.79

532812 Transwarranty Finance Limited BROKERS 3 COUNTER_PARTY 1 96.96

532812 Transwarranty Finance Limited BROKERS 3 COUNTER_PARTY 2 3.04

532813 C & C Constructions Ltd. BROKERS 1 COUNTER_PARTY 1 15.91

532813 C & C Constructions Ltd. BROKERS 1 COUNTER_PARTY 2 14.28

532813 C & C Constructions Ltd. BROKERS 2 COUNTER_PARTY 1 16.31

532813 C & C Constructions Ltd. BROKERS 2 COUNTER_PARTY 2 12.86

532813 C & C Constructions Ltd. BROKERS 3 COUNTER_PARTY 1 21.46

532813 C & C Constructions Ltd. BROKERS 3 COUNTER_PARTY 2 16.46

532814 Indian Bank BROKERS 1 COUNTER_PARTY 1 7.80

532814 Indian Bank BROKERS 1 COUNTER_PARTY 2 7.13

532814 Indian Bank BROKERS 2 COUNTER_PARTY 1 9.30

532814 Indian Bank BROKERS 2 COUNTER_PARTY 2 6.30

532814 Indian Bank BROKERS 3 COUNTER_PARTY 1 6.84

532814 Indian Bank BROKERS 3 COUNTER_PARTY 2 4.87

532815 SMS Pharmaceuticals Ltd BROKERS 1 COUNTER_PARTY 1 22.82

532815 SMS Pharmaceuticals Ltd BROKERS 1 COUNTER_PARTY 2 16.23

532815 SMS Pharmaceuticals Ltd BROKERS 2 COUNTER_PARTY 1 16.84

532815 SMS Pharmaceuticals Ltd BROKERS 2 COUNTER_PARTY 2 10.06

532815 SMS Pharmaceuticals Ltd BROKERS 3 COUNTER_PARTY 1 45.05

532815 SMS Pharmaceuticals Ltd BROKERS 3 COUNTER_PARTY 2 16.89

532819 MINDTREE LTD BROKERS 1 COUNTER_PARTY 1 6.92

532819 MINDTREE LTD BROKERS 1 COUNTER_PARTY 2 5.11

532819 MINDTREE LTD BROKERS 2 COUNTER_PARTY 1 8.02

532819 MINDTREE LTD BROKERS 2 COUNTER_PARTY 2 6.32

532819 MINDTREE LTD BROKERS 3 COUNTER_PARTY 1 7.45

532819 MINDTREE LTD BROKERS 3 COUNTER_PARTY 2 5.23

532820 Mudra Lifestyle Limited BROKERS 1 COUNTER_PARTY 1 21.77

532820 Mudra Lifestyle Limited BROKERS 1 COUNTER_PARTY 2 14.05

532820 Mudra Lifestyle Limited BROKERS 2 COUNTER_PARTY 1 28.91

532820 Mudra Lifestyle Limited BROKERS 2 COUNTER_PARTY 2 18.87

532820 Mudra Lifestyle Limited BROKERS 3 COUNTER_PARTY 1 64.48

532820 Mudra Lifestyle Limited BROKERS 3 COUNTER_PARTY 2 22.97

532821 Indus Fila BROKERS 1 COUNTER_PARTY 1 42.30

532821 Indus Fila BROKERS 1 COUNTER_PARTY 2 26.00

532821 Indus Fila BROKERS 2 COUNTER_PARTY 1 99.88

532821 Indus Fila BROKERS 2 COUNTER_PARTY 2 0.06

532821 Indus Fila BROKERS 2 COUNTER_PARTY 2 0.06

532821 Indus Fila BROKERS 3 COUNTER_PARTY 1 100.00

532822 Idea Cellular Ltd BROKERS 1 COUNTER_PARTY 1 4.74

532822 Idea Cellular Ltd BROKERS 1 COUNTER_PARTY 2 3.50

532822 Idea Cellular Ltd BROKERS 2 COUNTER_PARTY 1 4.29

532822 Idea Cellular Ltd BROKERS 2 COUNTER_PARTY 2 3.76

532822 Idea Cellular Ltd BROKERS 3 COUNTER_PARTY 1 99.40

532822 Idea Cellular Ltd BROKERS 3 COUNTER_PARTY 2 0.31

532824 VTX IND BROKERS 1 COUNTER_PARTY 1 37.62

532824 VTX IND BROKERS 1 COUNTER_PARTY 2 14.61

532824 VTX IND BROKERS 2 COUNTER_PARTY 1 74.87

532824 VTX IND BROKERS 2 COUNTER_PARTY 2 9.27

532824 VTX IND BROKERS 3 COUNTER_PARTY 1 75.00

532824 VTX IND BROKERS 3 COUNTER_PARTY 2 12.50

532826 Raj Television Network Ltd BROKERS 1 COUNTER_PARTY 1 21.10

532826 Raj Television Network Ltd BROKERS 1 COUNTER_PARTY 2 13.65

532826 Raj Television Network Ltd BROKERS 2 COUNTER_PARTY 1 29.46

532826 Raj Television Network Ltd BROKERS 2 COUNTER_PARTY 2 24.87

532826 Raj Television Network Ltd BROKERS 3 COUNTER_PARTY 1 39.24

532826 Raj Television Network Ltd BROKERS 3 COUNTER_PARTY 2 12.13

532827 Page Industries Ltd. BROKERS 1 COUNTER_PARTY 1 98.97

532827 Page Industries Ltd. BROKERS 1 COUNTER_PARTY 2 0.18

532827 Page Industries Ltd. BROKERS 2 COUNTER_PARTY 1 13.11

532827 Page Industries Ltd. BROKERS 2 COUNTER_PARTY 2 5.35

532827 Page Industries Ltd. BROKERS 3 COUNTER_PARTY 1 17.53

532827 Page Industries Ltd. BROKERS 3 COUNTER_PARTY 2 6.83

532828 AMD INDUS BROKERS 1 COUNTER_PARTY 1 17.32

532828 AMD INDUS BROKERS 1 COUNTER_PARTY 2 16.65

532828 AMD INDUS BROKERS 2 COUNTER_PARTY 1 13.04

532828 AMD INDUS BROKERS 2 COUNTER_PARTY 1 13.04

532828 AMD INDUS BROKERS 3 COUNTER_PARTY 1 24.85

532828 AMD INDUS BROKERS 3 COUNTER_PARTY 2 23.75

532830 Astral Poly Technik Ltd BROKERS 1 COUNTER_PARTY 1 98.00

532830 Astral Poly Technik Ltd BROKERS 1 COUNTER_PARTY 2 0.35

532830 Astral Poly Technik Ltd BROKERS 2 COUNTER_PARTY 1 9.22

532830 Astral Poly Technik Ltd BROKERS 2 COUNTER_PARTY 2 8.88

532830 Astral Poly Technik Ltd BROKERS 3 COUNTER_PARTY 1 12.81

532830 Astral Poly Technik Ltd BROKERS 3 COUNTER_PARTY 2 9.68

532832 Indiabulls Real Estate Limited BROKERS 1 COUNTER_PARTY 1 5.59

532832 Indiabulls Real Estate Limited BROKERS 1 COUNTER_PARTY 2 5.08

532832 Indiabulls Real Estate Limited BROKERS 2 COUNTER_PARTY 1 6.46

532832 Indiabulls Real Estate Limited BROKERS 2 COUNTER_PARTY 2 4.47

532832 Indiabulls Real Estate Limited BROKERS 3 COUNTER_PARTY 1 16.28

532832 Indiabulls Real Estate Limited BROKERS 3 COUNTER_PARTY 2 15.85

532834 Camlin Fine Sciences Ltd BROKERS 1 COUNTER_PARTY 1 53.48

532834 Camlin Fine Sciences Ltd BROKERS 1 COUNTER_PARTY 2 32.21

532834 Camlin Fine Sciences Ltd BROKERS 2 COUNTER_PARTY 1 8.93

532834 Camlin Fine Sciences Ltd BROKERS 2 COUNTER_PARTY 2 8.43

532834 Camlin Fine Sciences Ltd BROKERS 3 COUNTER_PARTY 1 9.32

532834 Camlin Fine Sciences Ltd BROKERS 3 COUNTER_PARTY 2 8.31

532835 ICRA Limited BROKERS 1 COUNTER_PARTY 1 99.43

532835 ICRA Limited BROKERS 1 COUNTER_PARTY 2 0.08

532835 ICRA Limited BROKERS 2 COUNTER_PARTY 1 100.00

532835 ICRA Limited BROKERS 3 COUNTER_PARTY 1 19.84

532835 ICRA Limited BROKERS 3 COUNTER_PARTY 2 9.92

532836 Sancia Global Infraprojects Limited BROKERS 1 COUNTER_PARTY 1 20.94

532836 Sancia Global Infraprojects Limited BROKERS 1 COUNTER_PARTY 2 15.62

532836 Sancia Global Infraprojects Limited BROKERS 2 COUNTER_PARTY 1 54.45

532836 Sancia Global Infraprojects Limited BROKERS 2 COUNTER_PARTY 2 13.85

532836 Sancia Global Infraprojects Limited BROKERS 3 COUNTER_PARTY 1 46.02

532836 Sancia Global Infraprojects Limited BROKERS 3 COUNTER_PARTY 2 11.83

532837 ORBIT CORPORATION LIMITED BROKERS 1 COUNTER_PARTY 1 4.51

532837 ORBIT CORPORATION LIMITED BROKERS 1 COUNTER_PARTY 2 3.91

532837 ORBIT CORPORATION LIMITED BROKERS 2 COUNTER_PARTY 1 11.24

532837 ORBIT CORPORATION LIMITED BROKERS 2 COUNTER_PARTY 2 7.38

532837 ORBIT CORPORATION LIMITED BROKERS 3 COUNTER_PARTY 1 8.86

532837 ORBIT CORPORATION LIMITED BROKERS 3 COUNTER_PARTY 2 7.47

532839 Dish TV India Limited BROKERS 1 COUNTER_PARTY 1 7.62

532839 Dish TV India Limited BROKERS 1 COUNTER_PARTY 2 4.38

532839 Dish TV India Limited BROKERS 2 COUNTER_PARTY 1 9.42

532839 Dish TV India Limited BROKERS 2 COUNTER_PARTY 2 5.91

532839 Dish TV India Limited BROKERS 3 COUNTER_PARTY 1 6.49

532839 Dish TV India Limited BROKERS 3 COUNTER_PARTY 2 5.95

532840 ADVANTA LIMITED BROKERS 1 COUNTER_PARTY 1 6.30

532840 ADVANTA LIMITED BROKERS 1 COUNTER_PARTY 2 5.67

532840 ADVANTA LIMITED BROKERS 2 COUNTER_PARTY 1 6.82

532840 ADVANTA LIMITED BROKERS 2 COUNTER_PARTY 2 6.71

532840 ADVANTA LIMITED BROKERS 3 COUNTER_PARTY 1 6.65

532840 ADVANTA LIMITED BROKERS 3 COUNTER_PARTY 2 5.79

532841 SAHYADRI INDUSTRIES LTD. BROKERS 1 COUNTER_PARTY 1 27.56

532841 SAHYADRI INDUSTRIES LTD. BROKERS 1 COUNTER_PARTY 2 17.95

532841 SAHYADRI INDUSTRIES LTD. BROKERS 2 COUNTER_PARTY 1 57.43

532841 SAHYADRI INDUSTRIES LTD. BROKERS 2 COUNTER_PARTY 2 29.65

532841 SAHYADRI INDUSTRIES LTD. BROKERS 3 COUNTER_PARTY 1 45.56

532841 SAHYADRI INDUSTRIES LTD. BROKERS 3 COUNTER_PARTY 2 13.60

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 1 COUNTER_PARTY 1 17.66

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 1 COUNTER_PARTY 2 14.42

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 2 COUNTER_PARTY 1 25.57

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 2 COUNTER_PARTY 2 20.77

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 3 COUNTER_PARTY 1 7.89

532842 Sree Rayalaseema Hi-Strength Hypo Limite BROKERS 3 COUNTER_PARTY 2 6.78

532843 FORTIS HEALTHCARE LIMITED BROKERS 1 COUNTER_PARTY 1 98.89

532843 FORTIS HEALTHCARE LIMITED BROKERS 1 COUNTER_PARTY 2 0.77

532843 FORTIS HEALTHCARE LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

532843 FORTIS HEALTHCARE LIMITED BROKERS 3 COUNTER_PARTY 1 6.28

532843 FORTIS HEALTHCARE LIMITED BROKERS 3 COUNTER_PARTY 2 5.05

532845 Bhagwati Banquets & Hotels Ltd BROKERS 1 COUNTER_PARTY 1 51.52

532845 Bhagwati Banquets & Hotels Ltd BROKERS 1 COUNTER_PARTY 2 26.89

532845 Bhagwati Banquets & Hotels Ltd BROKERS 2 COUNTER_PARTY 1 44.40

532845 Bhagwati Banquets & Hotels Ltd BROKERS 2 COUNTER_PARTY 2 29.25

532845 Bhagwati Banquets & Hotels Ltd BROKERS 3 COUNTER_PARTY 1 96.99

532845 Bhagwati Banquets & Hotels Ltd BROKERS 3 COUNTER_PARTY 2 2.16

532847 HILTON METAL FORGING LIMITED BROKERS 1 COUNTER_PARTY 1 14.31

532847 HILTON METAL FORGING LIMITED BROKERS 1 COUNTER_PARTY 2 8.42

532847 HILTON METAL FORGING LIMITED BROKERS 2 COUNTER_PARTY 1 49.02

532847 HILTON METAL FORGING LIMITED BROKERS 2 COUNTER_PARTY 2 19.61

532847 HILTON METAL FORGING LIMITED BROKERS 2 COUNTER_PARTY 2 19.61

532847 HILTON METAL FORGING LIMITED BROKERS 3 COUNTER_PARTY 1 34.59

532847 HILTON METAL FORGING LIMITED BROKERS 3 COUNTER_PARTY 2 13.18

532848 DELTA CORP BROKERS 1 COUNTER_PARTY 1 4.20

532848 DELTA CORP BROKERS 1 COUNTER_PARTY 2 3.52

532848 DELTA CORP BROKERS 2 COUNTER_PARTY 1 3.98

532848 DELTA CORP BROKERS 2 COUNTER_PARTY 2 2.92

532848 DELTA CORP BROKERS 3 COUNTER_PARTY 1 4.27

532848 DELTA CORP BROKERS 3 COUNTER_PARTY 2 3.71

532850 MIC Electronics Limited BROKERS 1 COUNTER_PARTY 1 16.26

532850 MIC Electronics Limited BROKERS 1 COUNTER_PARTY 2 8.68

532850 MIC Electronics Limited BROKERS 2 COUNTER_PARTY 1 36.44

532850 MIC Electronics Limited BROKERS 2 COUNTER_PARTY 2 10.26

532850 MIC Electronics Limited BROKERS 3 COUNTER_PARTY 1 17.83

532850 MIC Electronics Limited BROKERS 3 COUNTER_PARTY 2 16.21

532851 INSECTCID BROKERS 1 COUNTER_PARTY 1 6.54

532851 INSECTCID BROKERS 1 COUNTER_PARTY 2 5.86

532851 INSECTCID BROKERS 2 COUNTER_PARTY 1 5.73

532851 INSECTCID BROKERS 2 COUNTER_PARTY 2 4.61

532851 INSECTCID BROKERS 3 COUNTER_PARTY 1 7.56

532851 INSECTCID BROKERS 3 COUNTER_PARTY 2 7.12

532852 McDowell Holdings Limited BROKERS 1 COUNTER_PARTY 1 12.00

532852 McDowell Holdings Limited BROKERS 1 COUNTER_PARTY 2 6.42

532852 McDowell Holdings Limited BROKERS 2 COUNTER_PARTY 1 11.89

532852 McDowell Holdings Limited BROKERS 2 COUNTER_PARTY 2 8.61

532852 McDowell Holdings Limited BROKERS 3 COUNTER_PARTY 1 17.59

532852 McDowell Holdings Limited BROKERS 3 COUNTER_PARTY 2 14.44

532853 Asahi Songwon Colors Ltd. BROKERS 1 COUNTER_PARTY 1 19.84

532853 Asahi Songwon Colors Ltd. BROKERS 1 COUNTER_PARTY 2 13.58

532853 Asahi Songwon Colors Ltd. BROKERS 2 COUNTER_PARTY 1 13.98

532853 Asahi Songwon Colors Ltd. BROKERS 2 COUNTER_PARTY 2 5.85

532853 Asahi Songwon Colors Ltd. BROKERS 3 COUNTER_PARTY 1 16.60

532853 Asahi Songwon Colors Ltd. BROKERS 3 COUNTER_PARTY 2 7.40

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 20.46

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 19.52

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 30.43

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 28.82

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 33.00

532854 NITIN FIRE PROTECTION INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 2 23.35

532856 Time Technoplast Limited BROKERS 1 COUNTER_PARTY 1 10.87

532856 Time Technoplast Limited BROKERS 1 COUNTER_PARTY 2 9.81

532856 Time Technoplast Limited BROKERS 2 COUNTER_PARTY 1 13.89

532856 Time Technoplast Limited BROKERS 2 COUNTER_PARTY 2 12.68

532856 Time Technoplast Limited BROKERS 3 COUNTER_PARTY 1 15.36

532856 Time Technoplast Limited BROKERS 3 COUNTER_PARTY 2 14.73

532857 Glory Polyfilms Ltd BROKERS 1 COUNTER_PARTY 1 15.46

532857 Glory Polyfilms Ltd BROKERS 1 COUNTER_PARTY 2 12.44

532857 Glory Polyfilms Ltd BROKERS 2 COUNTER_PARTY 1 14.55

532857 Glory Polyfilms Ltd BROKERS 2 COUNTER_PARTY 2 8.60

532857 Glory Polyfilms Ltd BROKERS 3 COUNTER_PARTY 1 22.16

532857 Glory Polyfilms Ltd BROKERS 3 COUNTER_PARTY 2 16.13

532858 Decolight Ceramics Ltd. BROKERS 1 COUNTER_PARTY 1 28.17

532858 Decolight Ceramics Ltd. BROKERS 1 COUNTER_PARTY 2 10.76

532858 Decolight Ceramics Ltd. BROKERS 2 COUNTER_PARTY 1 47.18

532858 Decolight Ceramics Ltd. BROKERS 2 COUNTER_PARTY 2 13.52

532858 Decolight Ceramics Ltd. BROKERS 3 COUNTER_PARTY 1 24.75

532858 Decolight Ceramics Ltd. BROKERS 3 COUNTER_PARTY 2 16.46

532859 HGSL BROKERS 1 COUNTER_PARTY 1 55.78

532859 HGSL BROKERS 1 COUNTER_PARTY 2 10.34

532859 HGSL BROKERS 2 COUNTER_PARTY 1 75.79

532859 HGSL BROKERS 2 COUNTER_PARTY 2 8.80

532859 HGSL BROKERS 3 COUNTER_PARTY 1 12.41

532859 HGSL BROKERS 3 COUNTER_PARTY 2 7.46

532864 Nelcast Limited BROKERS 1 COUNTER_PARTY 1 12.58

532864 Nelcast Limited BROKERS 1 COUNTER_PARTY 2 5.71

532864 Nelcast Limited BROKERS 2 COUNTER_PARTY 1 9.59

532864 Nelcast Limited BROKERS 2 COUNTER_PARTY 2 6.68

532864 Nelcast Limited BROKERS 3 COUNTER_PARTY 1 17.79

532864 Nelcast Limited BROKERS 3 COUNTER_PARTY 2 17.25

532865 Meghmani Organics Ltd. BROKERS 1 COUNTER_PARTY 1 10.02

532865 Meghmani Organics Ltd. BROKERS 1 COUNTER_PARTY 2 8.47

532865 Meghmani Organics Ltd. BROKERS 2 COUNTER_PARTY 1 22.00

532865 Meghmani Organics Ltd. BROKERS 2 COUNTER_PARTY 2 20.42

532865 Meghmani Organics Ltd. BROKERS 3 COUNTER_PARTY 1 43.84

532865 Meghmani Organics Ltd. BROKERS 3 COUNTER_PARTY 2 13.55

532867 V2 Retail Limited BROKERS 1 COUNTER_PARTY 1 11.84

532867 V2 Retail Limited BROKERS 1 COUNTER_PARTY 2 11.73

532867 V2 Retail Limited BROKERS 2 COUNTER_PARTY 1 19.03

532867 V2 Retail Limited BROKERS 2 COUNTER_PARTY 2 18.12

532867 V2 Retail Limited BROKERS 3 COUNTER_PARTY 1 23.26

532867 V2 Retail Limited BROKERS 3 COUNTER_PARTY 2 12.80

532868 DLF LIMITED BROKERS 1 COUNTER_PARTY 1 15.46

532868 DLF LIMITED BROKERS 1 COUNTER_PARTY 2 14.54

532868 DLF LIMITED BROKERS 2 COUNTER_PARTY 1 20.88

532868 DLF LIMITED BROKERS 2 COUNTER_PARTY 2 4.05

532868 DLF LIMITED BROKERS 3 COUNTER_PARTY 1 8.70

532868 DLF LIMITED BROKERS 3 COUNTER_PARTY 2 5.01

532869 ROMAN TARMAT LIMITED BROKERS 1 COUNTER_PARTY 1 74.07

532869 ROMAN TARMAT LIMITED BROKERS 1 COUNTER_PARTY 2 9.11

532869 ROMAN TARMAT LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

532869 ROMAN TARMAT LIMITED BROKERS 3 COUNTER_PARTY 1 29.55

532869 ROMAN TARMAT LIMITED BROKERS 3 COUNTER_PARTY 2 23.15

532870 Ankit Metal & Power Limited BROKERS 1 COUNTER_PARTY 1 40.87

532870 Ankit Metal & Power Limited BROKERS 1 COUNTER_PARTY 2 28.47

532870 Ankit Metal & Power Limited BROKERS 2 COUNTER_PARTY 1 98.86

532870 Ankit Metal & Power Limited BROKERS 2 COUNTER_PARTY 2 0.52

532870 Ankit Metal & Power Limited BROKERS 3 COUNTER_PARTY 1 99.93

532870 Ankit Metal & Power Limited BROKERS 3 COUNTER_PARTY 2 0.03

532870 Ankit Metal & Power Limited BROKERS 3 COUNTER_PARTY 2 0.03

532871 CELESTIAL BROKERS 1 COUNTER_PARTY 1 18.37

532871 CELESTIAL BROKERS 1 COUNTER_PARTY 2 11.19

532871 CELESTIAL BROKERS 2 COUNTER_PARTY 1 38.44

532871 CELESTIAL BROKERS 2 COUNTER_PARTY 2 23.49

532871 CELESTIAL BROKERS 3 COUNTER_PARTY 1 18.26

532871 CELESTIAL BROKERS 3 COUNTER_PARTY 2 16.92

532872 Sun Pharma Advanced Research Company Ltd BROKERS 1 COUNTER_PARTY 1 3.64

532872 Sun Pharma Advanced Research Company Ltd BROKERS 1 COUNTER_PARTY 2 3.36

532872 Sun Pharma Advanced Research Company Ltd BROKERS 2 COUNTER_PARTY 1 3.39

532872 Sun Pharma Advanced Research Company Ltd BROKERS 2 COUNTER_PARTY 2 3.13

532872 Sun Pharma Advanced Research Company Ltd BROKERS 3 COUNTER_PARTY 1 4.04

532872 Sun Pharma Advanced Research Company Ltd BROKERS 3 COUNTER_PARTY 2 3.45

532873 Housing Development & Infrastructure Lt BROKERS 1 COUNTER_PARTY 1 8.62

532873 Housing Development & Infrastructure Lt BROKERS 1 COUNTER_PARTY 2 4.62

532873 Housing Development & Infrastructure Lt BROKERS 2 COUNTER_PARTY 1 12.36

532873 Housing Development & Infrastructure Lt BROKERS 2 COUNTER_PARTY 2 8.08

532873 Housing Development & Infrastructure Lt BROKERS 3 COUNTER_PARTY 1 9.85

532873 Housing Development & Infrastructure Lt BROKERS 3 COUNTER_PARTY 2 5.11

532874 Suryachakra Power Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 13.01

532874 Suryachakra Power Corporation Ltd. BROKERS 1 COUNTER_PARTY 2 9.02

532874 Suryachakra Power Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 19.88

532874 Suryachakra Power Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 13.46

532874 Suryachakra Power Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 17.78

532874 Suryachakra Power Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 11.87

532875 Allied Digital Services Limited BROKERS 1 COUNTER_PARTY 1 20.38

532875 Allied Digital Services Limited BROKERS 1 COUNTER_PARTY 2 7.77

532875 Allied Digital Services Limited BROKERS 2 COUNTER_PARTY 1 33.53

532875 Allied Digital Services Limited BROKERS 2 COUNTER_PARTY 2 23.79

532875 Allied Digital Services Limited BROKERS 3 COUNTER_PARTY 1 48.93

532875 Allied Digital Services Limited BROKERS 3 COUNTER_PARTY 2 14.45

532876 Everonn Systems India Ltd. BROKERS 1 COUNTER_PARTY 1 20.38

532876 Everonn Systems India Ltd. BROKERS 1 COUNTER_PARTY 2 11.07

532876 Everonn Systems India Ltd. BROKERS 2 COUNTER_PARTY 1 6.23

532876 Everonn Systems India Ltd. BROKERS 2 COUNTER_PARTY 2 5.47

532876 Everonn Systems India Ltd. BROKERS 3 COUNTER_PARTY 1 8.80

532876 Everonn Systems India Ltd. BROKERS 3 COUNTER_PARTY 2 4.93

532877 SIMPLEX PROJECTS LIMITED BROKERS 1 COUNTER_PARTY 1 60.52

532877 SIMPLEX PROJECTS LIMITED BROKERS 1 COUNTER_PARTY 2 16.44

532877 SIMPLEX PROJECTS LIMITED BROKERS 2 COUNTER_PARTY 1 14.21

532877 SIMPLEX PROJECTS LIMITED BROKERS 2 COUNTER_PARTY 2 12.08

532877 SIMPLEX PROJECTS LIMITED BROKERS 3 COUNTER_PARTY 1 24.36

532877 SIMPLEX PROJECTS LIMITED BROKERS 3 COUNTER_PARTY 2 19.78

532880 OMAXE LIMITED BROKERS 1 COUNTER_PARTY 1 23.90

532880 OMAXE LIMITED BROKERS 1 COUNTER_PARTY 2 13.65

532880 OMAXE LIMITED BROKERS 2 COUNTER_PARTY 1 33.23

532880 OMAXE LIMITED BROKERS 2 COUNTER_PARTY 2 16.72

532880 OMAXE LIMITED BROKERS 3 COUNTER_PARTY 1 43.14

532880 OMAXE LIMITED BROKERS 3 COUNTER_PARTY 2 34.89

532882 Omnitech InfoSolutions Limited BROKERS 1 COUNTER_PARTY 1 8.07

532882 Omnitech InfoSolutions Limited BROKERS 1 COUNTER_PARTY 2 8.04

532882 Omnitech InfoSolutions Limited BROKERS 2 COUNTER_PARTY 1 12.14

532882 Omnitech InfoSolutions Limited BROKERS 2 COUNTER_PARTY 2 10.95

532882 Omnitech InfoSolutions Limited BROKERS 3 COUNTER_PARTY 1 21.04

532882 Omnitech InfoSolutions Limited BROKERS 3 COUNTER_PARTY 2 13.24

532883 ZYLOG SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 1 9.75

532883 ZYLOG SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 2 8.78

532883 ZYLOG SYSTEMS LIMITED BROKERS 2 COUNTER_PARTY 1 6.56

532883 ZYLOG SYSTEMS LIMITED BROKERS 2 COUNTER_PARTY 2 6.45

532883 ZYLOG SYSTEMS LIMITED BROKERS 3 COUNTER_PARTY 1 12.92

532883 ZYLOG SYSTEMS LIMITED BROKERS 3 COUNTER_PARTY 2 10.88

532885 Central Bank of India BROKERS 1 COUNTER_PARTY 1 4.64

532885 Central Bank of India BROKERS 1 COUNTER_PARTY 2 4.16

532885 Central Bank of India BROKERS 2 COUNTER_PARTY 1 9.19

532885 Central Bank of India BROKERS 2 COUNTER_PARTY 2 7.51

532885 Central Bank of India BROKERS 3 COUNTER_PARTY 1 4.65

532885 Central Bank of India BROKERS 3 COUNTER_PARTY 2 4.64

532887 SUJANA TOWERS LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

532887 SUJANA TOWERS LIMITED BROKERS 2 COUNTER_PARTY 1 23.07

532887 SUJANA TOWERS LIMITED BROKERS 2 COUNTER_PARTY 2 9.70

532887 SUJANA TOWERS LIMITED BROKERS 3 COUNTER_PARTY 1 27.17

532887 SUJANA TOWERS LIMITED BROKERS 3 COUNTER_PARTY 2 19.86

532888 ASIAN GRANITO INDIA LIMITED BROKERS 1 COUNTER_PARTY 1 12.61

532888 ASIAN GRANITO INDIA LIMITED BROKERS 1 COUNTER_PARTY 2 11.50

532888 ASIAN GRANITO INDIA LIMITED BROKERS 2 COUNTER_PARTY 1 33.26

532888 ASIAN GRANITO INDIA LIMITED BROKERS 2 COUNTER_PARTY 2 12.44

532888 ASIAN GRANITO INDIA LIMITED BROKERS 3 COUNTER_PARTY 1 39.77

532888 ASIAN GRANITO INDIA LIMITED BROKERS 3 COUNTER_PARTY 2 13.29

532889 K.P.R. Mill Ltd. BROKERS 1 COUNTER_PARTY 1 46.13

532889 K.P.R. Mill Ltd. BROKERS 1 COUNTER_PARTY 2 40.76

532889 K.P.R. Mill Ltd. BROKERS 2 COUNTER_PARTY 1 87.40

532889 K.P.R. Mill Ltd. BROKERS 2 COUNTER_PARTY 2 2.05

532889 K.P.R. Mill Ltd. BROKERS 3 COUNTER_PARTY 1 94.61

532889 K.P.R. Mill Ltd. BROKERS 3 COUNTER_PARTY 2 2.09

532890 Take Solutions Ltd BROKERS 1 COUNTER_PARTY 1 51.23

532890 Take Solutions Ltd BROKERS 1 COUNTER_PARTY 2 6.25

532890 Take Solutions Ltd BROKERS 2 COUNTER_PARTY 1 14.14

532890 Take Solutions Ltd BROKERS 2 COUNTER_PARTY 2 12.85

532890 Take Solutions Ltd BROKERS 3 COUNTER_PARTY 1 15.50

532890 Take Solutions Ltd BROKERS 3 COUNTER_PARTY 2 6.37

532891 Puravankara Projects Limited BROKERS 1 COUNTER_PARTY 1 8.06

532891 Puravankara Projects Limited BROKERS 1 COUNTER_PARTY 2 7.21

532891 Puravankara Projects Limited BROKERS 2 COUNTER_PARTY 1 10.08

532891 Puravankara Projects Limited BROKERS 2 COUNTER_PARTY 2 4.96

532891 Puravankara Projects Limited BROKERS 3 COUNTER_PARTY 1 21.36

532891 Puravankara Projects Limited BROKERS 3 COUNTER_PARTY 2 13.17

532892 Motilal Oswal Financial Services Limited BROKERS 1 COUNTER_PARTY 1 95.79

532892 Motilal Oswal Financial Services Limited BROKERS 1 COUNTER_PARTY 2 3.49

532892 Motilal Oswal Financial Services Limited BROKERS 2 COUNTER_PARTY 1 98.60

532892 Motilal Oswal Financial Services Limited BROKERS 2 COUNTER_PARTY 2 0.33

532892 Motilal Oswal Financial Services Limited BROKERS 3 COUNTER_PARTY 1 12.28

532892 Motilal Oswal Financial Services Limited BROKERS 3 COUNTER_PARTY 2 10.42

532894 Indowind Energy Ltd. BROKERS 1 COUNTER_PARTY 1 17.21

532894 Indowind Energy Ltd. BROKERS 1 COUNTER_PARTY 2 11.77

532894 Indowind Energy Ltd. BROKERS 2 COUNTER_PARTY 1 20.22

532894 Indowind Energy Ltd. BROKERS 2 COUNTER_PARTY 2 14.70

532894 Indowind Energy Ltd. BROKERS 3 COUNTER_PARTY 1 29.93

532894 Indowind Energy Ltd. BROKERS 3 COUNTER_PARTY 2 18.26

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 1 COUNTER_PARTY 1 99.10

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 1 COUNTER_PARTY 2 0.18

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 2 COUNTER_PARTY 1 84.43

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 2 COUNTER_PARTY 2 1.77

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 3 COUNTER_PARTY 1 11.92

532898 POWER GRID CORPORATION OF INDIA LIMITED BROKERS 3 COUNTER_PARTY 2 4.40

532899 Kaveri Seed Company Ltd BROKERS 1 COUNTER_PARTY 1 100.00

532899 Kaveri Seed Company Ltd BROKERS 2 COUNTER_PARTY 1 6.69

532899 Kaveri Seed Company Ltd BROKERS 2 COUNTER_PARTY 2 4.24

532899 Kaveri Seed Company Ltd BROKERS 3 COUNTER_PARTY 1 6.13

532899 Kaveri Seed Company Ltd BROKERS 3 COUNTER_PARTY 2 4.93

532900 S E Investments Ltd. BROKERS 1 COUNTER_PARTY 1 33.64

532900 S E Investments Ltd. BROKERS 1 COUNTER_PARTY 2 25.81

532900 S E Investments Ltd. BROKERS 2 COUNTER_PARTY 1 40.54

532900 S E Investments Ltd. BROKERS 2 COUNTER_PARTY 2 32.31

532900 S E Investments Ltd. BROKERS 3 COUNTER_PARTY 1 50.04

532900 S E Investments Ltd. BROKERS 3 COUNTER_PARTY 2 23.06

532902 Consolidated Construction Consortium Ltd BROKERS 1 COUNTER_PARTY 1 12.26

532902 Consolidated Construction Consortium Ltd BROKERS 1 COUNTER_PARTY 2 11.79

532902 Consolidated Construction Consortium Ltd BROKERS 2 COUNTER_PARTY 1 27.16

532902 Consolidated Construction Consortium Ltd BROKERS 2 COUNTER_PARTY 2 19.48

532902 Consolidated Construction Consortium Ltd BROKERS 3 COUNTER_PARTY 1 22.61

532902 Consolidated Construction Consortium Ltd BROKERS 3 COUNTER_PARTY 2 9.83

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 1 COUNTER_PARTY 1 11.82

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 1 COUNTER_PARTY 2 10.73

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 2 COUNTER_PARTY 1 24.86

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 2 COUNTER_PARTY 2 21.42

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 3 COUNTER_PARTY 1 23.24

532903 DHANUS TECHNOLOGIES LIMITED BROKERS 3 COUNTER_PARTY 2 14.45

532904 Supreme Infrastructure India Limited BROKERS 1 COUNTER_PARTY 1 11.89

532904 Supreme Infrastructure India Limited BROKERS 1 COUNTER_PARTY 2 11.85

532904 Supreme Infrastructure India Limited BROKERS 2 COUNTER_PARTY 1 39.14

532904 Supreme Infrastructure India Limited BROKERS 2 COUNTER_PARTY 2 25.92

532904 Supreme Infrastructure India Limited BROKERS 3 COUNTER_PARTY 1 49.97

532904 Supreme Infrastructure India Limited BROKERS 3 COUNTER_PARTY 2 23.00

532907 ILFSENGG BROKERS 1 COUNTER_PARTY 1 8.24

532907 ILFSENGG BROKERS 1 COUNTER_PARTY 2 7.20

532907 ILFSENGG BROKERS 2 COUNTER_PARTY 1 23.10

532907 ILFSENGG BROKERS 2 COUNTER_PARTY 2 7.89

532907 ILFSENGG BROKERS 3 COUNTER_PARTY 1 19.14

532907 ILFSENGG BROKERS 3 COUNTER_PARTY 2 17.87

532908 SHARON BIO-MEDICINE LTD. BROKERS 1 COUNTER_PARTY 1 36.73

532908 SHARON BIO-MEDICINE LTD. BROKERS 1 COUNTER_PARTY 2 31.61

532908 SHARON BIO-MEDICINE LTD. BROKERS 2 COUNTER_PARTY 1 54.75

532908 SHARON BIO-MEDICINE LTD. BROKERS 2 COUNTER_PARTY 2 26.93

532908 SHARON BIO-MEDICINE LTD. BROKERS 3 COUNTER_PARTY 1 65.62

532908 SHARON BIO-MEDICINE LTD. BROKERS 3 COUNTER_PARTY 2 18.93

532910 Anil Products Ltd BROKERS 1 COUNTER_PARTY 1 8.23

532910 Anil Products Ltd BROKERS 1 COUNTER_PARTY 2 7.41

532910 Anil Products Ltd BROKERS 2 COUNTER_PARTY 1 18.56

532910 Anil Products Ltd BROKERS 2 COUNTER_PARTY 2 16.27

532910 Anil Products Ltd BROKERS 3 COUNTER_PARTY 1 22.75

532910 Anil Products Ltd BROKERS 3 COUNTER_PARTY 2 18.74

532912 Net 4 India Ltd. BROKERS 1 COUNTER_PARTY 1 25.15

532912 Net 4 India Ltd. BROKERS 1 COUNTER_PARTY 2 12.75

532912 Net 4 India Ltd. BROKERS 2 COUNTER_PARTY 1 16.04

532912 Net 4 India Ltd. BROKERS 2 COUNTER_PARTY 2 15.50

532912 Net 4 India Ltd. BROKERS 3 COUNTER_PARTY 1 25.26

532912 Net 4 India Ltd. BROKERS 3 COUNTER_PARTY 2 21.96

532915 Religare Enterprises Ltd BROKERS 1 COUNTER_PARTY 1 98.41

532915 Religare Enterprises Ltd BROKERS 1 COUNTER_PARTY 2 1.59

532915 Religare Enterprises Ltd BROKERS 2 COUNTER_PARTY 1 99.23

532915 Religare Enterprises Ltd BROKERS 2 COUNTER_PARTY 2 0.25

532915 Religare Enterprises Ltd BROKERS 3 COUNTER_PARTY 1 14.73

532915 Religare Enterprises Ltd BROKERS 3 COUNTER_PARTY 2 14.45

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 1 COUNTER_PARTY 1 35.59

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 1 COUNTER_PARTY 2 8.43

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 2 COUNTER_PARTY 1 36.17

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 2 COUNTER_PARTY 2 13.90

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 3 COUNTER_PARTY 1 29.85

532916 BARAK VALLEY CEMENTS LIMITED BROKERS 3 COUNTER_PARTY 2 9.70

532917 VARUN INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 1 17.90

532917 VARUN INDUSTRIES LIMITED BROKERS 1 COUNTER_PARTY 2 4.80

532917 VARUN INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 1 7.87

532917 VARUN INDUSTRIES LIMITED BROKERS 2 COUNTER_PARTY 2 6.78

532917 VARUN INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 1 39.52

532917 VARUN INDUSTRIES LIMITED BROKERS 3 COUNTER_PARTY 2 16.92

532919 Allied Computers International (Asia) Li BROKERS 1 COUNTER_PARTY 1 14.22

532919 Allied Computers International (Asia) Li BROKERS 1 COUNTER_PARTY 2 13.78

532919 Allied Computers International (Asia) Li BROKERS 2 COUNTER_PARTY 1 14.74

532919 Allied Computers International (Asia) Li BROKERS 2 COUNTER_PARTY 2 12.53

532919 Allied Computers International (Asia) Li BROKERS 3 COUNTER_PARTY 1 23.17

532919 Allied Computers International (Asia) Li BROKERS 3 COUNTER_PARTY 2 21.95

532920 EMPEE DISTILLERIES LTD BROKERS 1 COUNTER_PARTY 1 7.13

532920 EMPEE DISTILLERIES LTD BROKERS 1 COUNTER_PARTY 2 5.18

532920 EMPEE DISTILLERIES LTD BROKERS 2 COUNTER_PARTY 1 50.18

532920 EMPEE DISTILLERIES LTD BROKERS 2 COUNTER_PARTY 2 11.65

532920 EMPEE DISTILLERIES LTD BROKERS 3 COUNTER_PARTY 1 20.54

532920 EMPEE DISTILLERIES LTD BROKERS 3 COUNTER_PARTY 2 5.88

532921 Adani Ports and Special Economic Zone Lt BROKERS 1 COUNTER_PARTY 1 6.95

532921 Adani Ports and Special Economic Zone Lt BROKERS 1 COUNTER_PARTY 2 4.82

532921 Adani Ports and Special Economic Zone Lt BROKERS 2 COUNTER_PARTY 1 4.72

532921 Adani Ports and Special Economic Zone Lt BROKERS 2 COUNTER_PARTY 2 4.47

532921 Adani Ports and Special Economic Zone Lt BROKERS 3 COUNTER_PARTY 1 15.40

532921 Adani Ports and Special Economic Zone Lt BROKERS 3 COUNTER_PARTY 2 5.94

532922 EDELWEISS FS BROKERS 1 COUNTER_PARTY 1 6.25

532922 EDELWEISS FS BROKERS 1 COUNTER_PARTY 2 4.08

532922 EDELWEISS FS BROKERS 2 COUNTER_PARTY 1 17.55

532922 EDELWEISS FS BROKERS 2 COUNTER_PARTY 2 6.72

532922 EDELWEISS FS BROKERS 3 COUNTER_PARTY 1 8.75

532922 EDELWEISS FS BROKERS 3 COUNTER_PARTY 2 5.38

532923 Renaissance Jewellery Limited BROKERS 1 COUNTER_PARTY 1 11.19

532923 Renaissance Jewellery Limited BROKERS 1 COUNTER_PARTY 2 11.05

532923 Renaissance Jewellery Limited BROKERS 2 COUNTER_PARTY 1 11.33

532923 Renaissance Jewellery Limited BROKERS 2 COUNTER_PARTY 2 10.24

532923 Renaissance Jewellery Limited BROKERS 3 COUNTER_PARTY 1 31.25

532923 Renaissance Jewellery Limited BROKERS 3 COUNTER_PARTY 2 27.50

532924 Kolte-Patil Developers Ltd BROKERS 1 COUNTER_PARTY 1 3.81

532924 Kolte-Patil Developers Ltd BROKERS 1 COUNTER_PARTY 2 3.27

532924 Kolte-Patil Developers Ltd BROKERS 2 COUNTER_PARTY 1 4.39

532924 Kolte-Patil Developers Ltd BROKERS 2 COUNTER_PARTY 2 4.27

532924 Kolte-Patil Developers Ltd BROKERS 3 COUNTER_PARTY 1 7.04

532924 Kolte-Patil Developers Ltd BROKERS 3 COUNTER_PARTY 2 5.00

532925 Kaushalya Infrastructure Development Cor BROKERS 1 COUNTER_PARTY 1 48.42

532925 Kaushalya Infrastructure Development Cor BROKERS 1 COUNTER_PARTY 2 20.25

532925 Kaushalya Infrastructure Development Cor BROKERS 2 COUNTER_PARTY 1 95.65

532925 Kaushalya Infrastructure Development Cor BROKERS 2 COUNTER_PARTY 2 3.11

532925 Kaushalya Infrastructure Development Cor BROKERS 3 COUNTER_PARTY 1 56.99

532925 Kaushalya Infrastructure Development Cor BROKERS 3 COUNTER_PARTY 2 8.19

532926 Jyothy Laboratories Limited BROKERS 1 COUNTER_PARTY 1 99.30

532926 Jyothy Laboratories Limited BROKERS 1 COUNTER_PARTY 2 0.40

532926 Jyothy Laboratories Limited BROKERS 2 COUNTER_PARTY 1 8.10

532926 Jyothy Laboratories Limited BROKERS 2 COUNTER_PARTY 2 4.68

532926 Jyothy Laboratories Limited BROKERS 3 COUNTER_PARTY 1 94.51

532926 Jyothy Laboratories Limited BROKERS 3 COUNTER_PARTY 2 0.81

532927 eClerx Services Limited BROKERS 1 COUNTER_PARTY 1 98.72

532927 eClerx Services Limited BROKERS 1 COUNTER_PARTY 2 0.78

532927 eClerx Services Limited BROKERS 2 COUNTER_PARTY 1 99.61

532927 eClerx Services Limited BROKERS 2 COUNTER_PARTY 2 0.06

532927 eClerx Services Limited BROKERS 3 COUNTER_PARTY 1 92.47

532927 eClerx Services Limited BROKERS 3 COUNTER_PARTY 2 7.40

532928 Transformers and Rectifiers (India) Limi BROKERS 1 COUNTER_PARTY 1 10.22

532928 Transformers and Rectifiers (India) Limi BROKERS 1 COUNTER_PARTY 2 4.32

532928 Transformers and Rectifiers (India) Limi BROKERS 2 COUNTER_PARTY 1 12.09

532928 Transformers and Rectifiers (India) Limi BROKERS 2 COUNTER_PARTY 2 7.75

532928 Transformers and Rectifiers (India) Limi BROKERS 3 COUNTER_PARTY 1 15.79

532928 Transformers and Rectifiers (India) Limi BROKERS 3 COUNTER_PARTY 2 11.90

532929 Brigade Enterprises Limited BROKERS 1 COUNTER_PARTY 1 17.34

532929 Brigade Enterprises Limited BROKERS 1 COUNTER_PARTY 2 11.73

532929 Brigade Enterprises Limited BROKERS 2 COUNTER_PARTY 1 9.94

532929 Brigade Enterprises Limited BROKERS 2 COUNTER_PARTY 2 6.15

532929 Brigade Enterprises Limited BROKERS 3 COUNTER_PARTY 1 19.03

532929 Brigade Enterprises Limited BROKERS 3 COUNTER_PARTY 2 6.41

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 1 4.79

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 2 2.79

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 2 COUNTER_PARTY 1 6.07

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 2 COUNTER_PARTY 2 3.27

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 3 COUNTER_PARTY 1 6.16

532930 BGR ENERGY SYSTEMS LIMITED BROKERS 3 COUNTER_PARTY 2 4.38

532931 Burnpur Cement Limited BROKERS 1 COUNTER_PARTY 1 7.90

532931 Burnpur Cement Limited BROKERS 1 COUNTER_PARTY 2 6.80

532931 Burnpur Cement Limited BROKERS 2 COUNTER_PARTY 1 13.37

532931 Burnpur Cement Limited BROKERS 2 COUNTER_PARTY 2 9.51

532931 Burnpur Cement Limited BROKERS 3 COUNTER_PARTY 1 16.00

532931 Burnpur Cement Limited BROKERS 3 COUNTER_PARTY 2 15.81

532932 MANAKSIA LIMITED BROKERS 1 COUNTER_PARTY 1 7.31

532932 MANAKSIA LIMITED BROKERS 1 COUNTER_PARTY 2 5.56

532932 MANAKSIA LIMITED BROKERS 2 COUNTER_PARTY 1 5.96

532932 MANAKSIA LIMITED BROKERS 2 COUNTER_PARTY 2 5.46

532932 MANAKSIA LIMITED BROKERS 3 COUNTER_PARTY 1 34.56

532932 MANAKSIA LIMITED BROKERS 3 COUNTER_PARTY 2 23.55

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 1 COUNTER_PARTY 1 22.81

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 1 COUNTER_PARTY 2 15.79

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 2 COUNTER_PARTY 1 59.43

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 2 COUNTER_PARTY 2 10.37

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 3 COUNTER_PARTY 1 99.33

532933 PORWAL AUTO COMPONENTS LIMITED BROKERS 3 COUNTER_PARTY 2 0.67

532934 Precision Pipes And Profiles Company Lim BROKERS 1 COUNTER_PARTY 1 39.92

532934 Precision Pipes And Profiles Company Lim BROKERS 1 COUNTER_PARTY 2 30.78

532934 Precision Pipes And Profiles Company Lim BROKERS 2 COUNTER_PARTY 1 53.44

532934 Precision Pipes And Profiles Company Lim BROKERS 2 COUNTER_PARTY 2 44.19

532934 Precision Pipes And Profiles Company Lim BROKERS 3 COUNTER_PARTY 1 50.57

532934 Precision Pipes And Profiles Company Lim BROKERS 3 COUNTER_PARTY 2 45.35

532935 Aries Agro Limited BROKERS 1 COUNTER_PARTY 1 12.70

532935 Aries Agro Limited BROKERS 1 COUNTER_PARTY 2 8.57

532935 Aries Agro Limited BROKERS 2 COUNTER_PARTY 1 9.32

532935 Aries Agro Limited BROKERS 2 COUNTER_PARTY 2 7.52

532935 Aries Agro Limited BROKERS 3 COUNTER_PARTY 1 9.08

532935 Aries Agro Limited BROKERS 3 COUNTER_PARTY 2 6.97

532937 Kuantum Papers Limited BROKERS 1 COUNTER_PARTY 1 52.68

532937 Kuantum Papers Limited BROKERS 1 COUNTER_PARTY 2 12.13

532937 Kuantum Papers Limited BROKERS 2 COUNTER_PARTY 1 95.11

532937 Kuantum Papers Limited BROKERS 2 COUNTER_PARTY 2 4.89

532937 Kuantum Papers Limited BROKERS 3 COUNTER_PARTY 1 48.54

532937 Kuantum Papers Limited BROKERS 3 COUNTER_PARTY 2 16.18

532938 Future Capital Holdings Limited BROKERS 1 COUNTER_PARTY 1 9.03

532938 Future Capital Holdings Limited BROKERS 1 COUNTER_PARTY 2 8.06

532938 Future Capital Holdings Limited BROKERS 2 COUNTER_PARTY 1 5.64

532938 Future Capital Holdings Limited BROKERS 2 COUNTER_PARTY 2 5.58

532938 Future Capital Holdings Limited BROKERS 3 COUNTER_PARTY 1 63.24

532938 Future Capital Holdings Limited BROKERS 3 COUNTER_PARTY 2 5.69

532939 Reliance Power Limited BROKERS 1 COUNTER_PARTY 1 8.98

532939 Reliance Power Limited BROKERS 1 COUNTER_PARTY 2 8.01

532939 Reliance Power Limited BROKERS 2 COUNTER_PARTY 1 12.10

532939 Reliance Power Limited BROKERS 2 COUNTER_PARTY 2 8.06

532939 Reliance Power Limited BROKERS 3 COUNTER_PARTY 1 9.19

532939 Reliance Power Limited BROKERS 3 COUNTER_PARTY 2 7.58

532940 J. Kumar Infraprojects Limited BROKERS 1 COUNTER_PARTY 1 44.30

532940 J. Kumar Infraprojects Limited BROKERS 1 COUNTER_PARTY 2 23.92

532940 J. Kumar Infraprojects Limited BROKERS 2 COUNTER_PARTY 1 81.40

532940 J. Kumar Infraprojects Limited BROKERS 2 COUNTER_PARTY 2 7.54

532940 J. Kumar Infraprojects Limited BROKERS 3 COUNTER_PARTY 1 82.25

532940 J. Kumar Infraprojects Limited BROKERS 3 COUNTER_PARTY 2 17.15

532941 Cords Cable Industries Limited BROKERS 1 COUNTER_PARTY 1 23.45

532941 Cords Cable Industries Limited BROKERS 1 COUNTER_PARTY 2 14.54

532941 Cords Cable Industries Limited BROKERS 2 COUNTER_PARTY 1 34.77

532941 Cords Cable Industries Limited BROKERS 2 COUNTER_PARTY 2 29.20

532941 Cords Cable Industries Limited BROKERS 3 COUNTER_PARTY 1 40.76

532941 Cords Cable Industries Limited BROKERS 3 COUNTER_PARTY 2 17.40

532942 KNR Constructions Limited BROKERS 1 COUNTER_PARTY 1 27.20

532942 KNR Constructions Limited BROKERS 1 COUNTER_PARTY 2 12.20

532942 KNR Constructions Limited BROKERS 2 COUNTER_PARTY 1 9.63

532942 KNR Constructions Limited BROKERS 2 COUNTER_PARTY 2 9.46

532942 KNR Constructions Limited BROKERS 3 COUNTER_PARTY 1 47.42

532942 KNR Constructions Limited BROKERS 3 COUNTER_PARTY 2 11.33

532944 OnMobile Global Ltd. BROKERS 1 COUNTER_PARTY 1 10.78

532944 OnMobile Global Ltd. BROKERS 1 COUNTER_PARTY 2 10.52

532944 OnMobile Global Ltd. BROKERS 2 COUNTER_PARTY 1 15.04

532944 OnMobile Global Ltd. BROKERS 2 COUNTER_PARTY 2 4.72

532944 OnMobile Global Ltd. BROKERS 3 COUNTER_PARTY 1 16.72

532944 OnMobile Global Ltd. BROKERS 3 COUNTER_PARTY 2 5.55

532945 Shriram EPC Limited BROKERS 1 COUNTER_PARTY 1 19.59

532945 Shriram EPC Limited BROKERS 1 COUNTER_PARTY 2 8.44

532945 Shriram EPC Limited BROKERS 2 COUNTER_PARTY 1 41.27

532945 Shriram EPC Limited BROKERS 2 COUNTER_PARTY 2 22.51

532945 Shriram EPC Limited BROKERS 3 COUNTER_PARTY 1 12.81

532945 Shriram EPC Limited BROKERS 3 COUNTER_PARTY 2 9.20

532946 Bang Overseas Ltd BROKERS 1 COUNTER_PARTY 1 25.05

532946 Bang Overseas Ltd BROKERS 1 COUNTER_PARTY 2 15.44

532946 Bang Overseas Ltd BROKERS 2 COUNTER_PARTY 1 29.35

532946 Bang Overseas Ltd BROKERS 2 COUNTER_PARTY 2 16.53

532946 Bang Overseas Ltd BROKERS 3 COUNTER_PARTY 1 33.16

532946 Bang Overseas Ltd BROKERS 3 COUNTER_PARTY 2 31.47

532947 IRB Infrastructure Developers Limited BROKERS 1 COUNTER_PARTY 1 6.28

532947 IRB Infrastructure Developers Limited BROKERS 1 COUNTER_PARTY 2 3.93

532947 IRB Infrastructure Developers Limited BROKERS 2 COUNTER_PARTY 1 7.10

532947 IRB Infrastructure Developers Limited BROKERS 2 COUNTER_PARTY 2 4.47

532947 IRB Infrastructure Developers Limited BROKERS 3 COUNTER_PARTY 1 6.62

532947 IRB Infrastructure Developers Limited BROKERS 3 COUNTER_PARTY 2 5.91

532948 Tulsi Extrusions Limited BROKERS 1 COUNTER_PARTY 1 7.97

532948 Tulsi Extrusions Limited BROKERS 1 COUNTER_PARTY 2 7.29

532948 Tulsi Extrusions Limited BROKERS 2 COUNTER_PARTY 1 35.03

532948 Tulsi Extrusions Limited BROKERS 2 COUNTER_PARTY 2 25.49

532948 Tulsi Extrusions Limited BROKERS 3 COUNTER_PARTY 1 39.41

532948 Tulsi Extrusions Limited BROKERS 3 COUNTER_PARTY 2 23.12

532949 PIRAMAL GLAS BROKERS 1 COUNTER_PARTY 1 21.78

532949 PIRAMAL GLAS BROKERS 1 COUNTER_PARTY 2 14.32

532949 PIRAMAL GLAS BROKERS 2 COUNTER_PARTY 1 18.32

532949 PIRAMAL GLAS BROKERS 2 COUNTER_PARTY 2 12.88

532949 PIRAMAL GLAS BROKERS 3 COUNTER_PARTY 1 40.32

532949 PIRAMAL GLAS BROKERS 3 COUNTER_PARTY 2 20.16

532950 MANJUSHRE BROKERS 1 COUNTER_PARTY 1 86.16

532950 MANJUSHRE BROKERS 1 COUNTER_PARTY 2 4.74

532950 MANJUSHRE BROKERS 2 COUNTER_PARTY 1 93.44

532950 MANJUSHRE BROKERS 2 COUNTER_PARTY 2 3.31

532950 MANJUSHRE BROKERS 3 COUNTER_PARTY 1 20.26

532950 MANJUSHRE BROKERS 3 COUNTER_PARTY 2 8.47

532951 GSS AMERICA INFOTECH LIMITED BROKERS 1 COUNTER_PARTY 1 22.79

532951 GSS AMERICA INFOTECH LIMITED BROKERS 1 COUNTER_PARTY 2 10.61

532951 GSS AMERICA INFOTECH LIMITED BROKERS 2 COUNTER_PARTY 1 30.78

532951 GSS AMERICA INFOTECH LIMITED BROKERS 2 COUNTER_PARTY 2 28.23

532951 GSS AMERICA INFOTECH LIMITED BROKERS 3 COUNTER_PARTY 1 30.63

532951 GSS AMERICA INFOTECH LIMITED BROKERS 3 COUNTER_PARTY 2 13.97

532951 GSS AMERICA INFOTECH LIMITED BROKERS 3 COUNTER_PARTY 2 13.97

532952 Nahar Capital & Financial Services Ltd. BROKERS 1 COUNTER_PARTY 1 11.97

532952 Nahar Capital & Financial Services Ltd. BROKERS 1 COUNTER_PARTY 2 11.35

532952 Nahar Capital & Financial Services Ltd. BROKERS 2 COUNTER_PARTY 1 18.65

532952 Nahar Capital & Financial Services Ltd. BROKERS 2 COUNTER_PARTY 2 17.64

532952 Nahar Capital & Financial Services Ltd. BROKERS 3 COUNTER_PARTY 1 43.83

532952 Nahar Capital & Financial Services Ltd. BROKERS 3 COUNTER_PARTY 2 16.86

532953 V-Guard Industries Ltd. BROKERS 1 COUNTER_PARTY 1 11.05

532953 V-Guard Industries Ltd. BROKERS 1 COUNTER_PARTY 2 7.15

532953 V-Guard Industries Ltd. BROKERS 2 COUNTER_PARTY 1 15.19

532953 V-Guard Industries Ltd. BROKERS 2 COUNTER_PARTY 2 9.83

532953 V-Guard Industries Ltd. BROKERS 3 COUNTER_PARTY 1 22.32

532953 V-Guard Industries Ltd. BROKERS 3 COUNTER_PARTY 2 18.52

532955 Rural Electrification Corporation Limite BROKERS 1 COUNTER_PARTY 1 5.43

532955 Rural Electrification Corporation Limite BROKERS 1 COUNTER_PARTY 2 4.34

532955 Rural Electrification Corporation Limite BROKERS 2 COUNTER_PARTY 1 6.94

532955 Rural Electrification Corporation Limite BROKERS 2 COUNTER_PARTY 2 5.41

532955 Rural Electrification Corporation Limite BROKERS 3 COUNTER_PARTY 1 8.79

532955 Rural Electrification Corporation Limite BROKERS 3 COUNTER_PARTY 2 3.90

532957 GOKAK TEXTILES LTD. BROKERS 1 COUNTER_PARTY 1 97.55

532957 GOKAK TEXTILES LTD. BROKERS 1 COUNTER_PARTY 2 0.55

532957 GOKAK TEXTILES LTD. BROKERS 2 COUNTER_PARTY 1 99.32

532957 GOKAK TEXTILES LTD. BROKERS 2 COUNTER_PARTY 2 0.45

532957 GOKAK TEXTILES LTD. BROKERS 3 COUNTER_PARTY 1 23.26

532957 GOKAK TEXTILES LTD. BROKERS 3 COUNTER_PARTY 2 21.80

532959 Gammon Infrastructure Projects Limited BROKERS 1 COUNTER_PARTY 1 15.77

532959 Gammon Infrastructure Projects Limited BROKERS 1 COUNTER_PARTY 2 9.77

532959 Gammon Infrastructure Projects Limited BROKERS 2 COUNTER_PARTY 1 41.48

532959 Gammon Infrastructure Projects Limited BROKERS 2 COUNTER_PARTY 2 28.27

532959 Gammon Infrastructure Projects Limited BROKERS 3 COUNTER_PARTY 1 45.81

532959 Gammon Infrastructure Projects Limited BROKERS 3 COUNTER_PARTY 2 21.42

532960 Indiabulls Securities Limited BROKERS 1 COUNTER_PARTY 1 6.53

532960 Indiabulls Securities Limited BROKERS 1 COUNTER_PARTY 2 6.44

532960 Indiabulls Securities Limited BROKERS 2 COUNTER_PARTY 1 6.68

532960 Indiabulls Securities Limited BROKERS 2 COUNTER_PARTY 2 5.15

532960 Indiabulls Securities Limited BROKERS 3 COUNTER_PARTY 1 11.70

532960 Indiabulls Securities Limited BROKERS 3 COUNTER_PARTY 2 8.61

532961 Sita Shree Food Products Ltd BROKERS 1 COUNTER_PARTY 1 22.04

532961 Sita Shree Food Products Ltd BROKERS 1 COUNTER_PARTY 2 19.84

532961 Sita Shree Food Products Ltd BROKERS 2 COUNTER_PARTY 1 20.27

532961 Sita Shree Food Products Ltd BROKERS 2 COUNTER_PARTY 2 13.14

532961 Sita Shree Food Products Ltd BROKERS 3 COUNTER_PARTY 1 44.08

532961 Sita Shree Food Products Ltd BROKERS 3 COUNTER_PARTY 2 35.26

532966 Titagarh Wagons Ltd BROKERS 1 COUNTER_PARTY 1 6.21

532966 Titagarh Wagons Ltd BROKERS 1 COUNTER_PARTY 2 6.01

532966 Titagarh Wagons Ltd BROKERS 2 COUNTER_PARTY 1 7.07

532966 Titagarh Wagons Ltd BROKERS 2 COUNTER_PARTY 2 6.84

532966 Titagarh Wagons Ltd BROKERS 3 COUNTER_PARTY 1 7.30

532966 Titagarh Wagons Ltd BROKERS 3 COUNTER_PARTY 2 6.78

532967 Kiri Dyes and Chemicals Limited BROKERS 1 COUNTER_PARTY 1 11.71

532967 Kiri Dyes and Chemicals Limited BROKERS 1 COUNTER_PARTY 2 11.29

532967 Kiri Dyes and Chemicals Limited BROKERS 2 COUNTER_PARTY 1 16.19

532967 Kiri Dyes and Chemicals Limited BROKERS 2 COUNTER_PARTY 2 12.10

532967 Kiri Dyes and Chemicals Limited BROKERS 3 COUNTER_PARTY 1 16.93

532967 Kiri Dyes and Chemicals Limited BROKERS 3 COUNTER_PARTY 2 16.21

532972 Sankhya Infotech Ltd. BROKERS 1 COUNTER_PARTY 1 36.57

532972 Sankhya Infotech Ltd. BROKERS 1 COUNTER_PARTY 2 31.81

532972 Sankhya Infotech Ltd. BROKERS 2 COUNTER_PARTY 1 53.36

532972 Sankhya Infotech Ltd. BROKERS 2 COUNTER_PARTY 2 12.19

532972 Sankhya Infotech Ltd. BROKERS 3 COUNTER_PARTY 1 74.25

532972 Sankhya Infotech Ltd. BROKERS 3 COUNTER_PARTY 2 9.13

532974 ABML BROKERS 1 COUNTER_PARTY 1 19.49

532974 ABML BROKERS 1 COUNTER_PARTY 2 14.61

532974 ABML BROKERS 2 COUNTER_PARTY 1 34.97

532974 ABML BROKERS 2 COUNTER_PARTY 2 11.18

532974 ABML BROKERS 3 COUNTER_PARTY 1 25.57

532974 ABML BROKERS 3 COUNTER_PARTY 2 12.25

532975 AISHWARYA TELECOM LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

532975 AISHWARYA TELECOM LIMITED BROKERS 2 COUNTER_PARTY 1 27.00

532975 AISHWARYA TELECOM LIMITED BROKERS 2 COUNTER_PARTY 2 16.52

532975 AISHWARYA TELECOM LIMITED BROKERS 3 COUNTER_PARTY 1 29.09

532975 AISHWARYA TELECOM LIMITED BROKERS 3 COUNTER_PARTY 2 16.63

532976 Jai Balaji Industries Limited BROKERS 1 COUNTER_PARTY 1 18.31

532976 Jai Balaji Industries Limited BROKERS 1 COUNTER_PARTY 2 14.22

532976 Jai Balaji Industries Limited BROKERS 2 COUNTER_PARTY 1 15.65

532976 Jai Balaji Industries Limited BROKERS 2 COUNTER_PARTY 2 14.03

532976 Jai Balaji Industries Limited BROKERS 3 COUNTER_PARTY 1 26.92

532976 Jai Balaji Industries Limited BROKERS 3 COUNTER_PARTY 2 17.03

532977 Bajaj Auto Limited BROKERS 1 COUNTER_PARTY 1 95.63

532977 Bajaj Auto Limited BROKERS 1 COUNTER_PARTY 2 0.59

532977 Bajaj Auto Limited BROKERS 2 COUNTER_PARTY 1 98.85

532977 Bajaj Auto Limited BROKERS 2 COUNTER_PARTY 2 0.38

532977 Bajaj Auto Limited BROKERS 3 COUNTER_PARTY 1 4.44

532977 Bajaj Auto Limited BROKERS 3 COUNTER_PARTY 2 4.19

532978 Bajaj Finserv Limited BROKERS 1 COUNTER_PARTY 1 8.59

532978 Bajaj Finserv Limited BROKERS 1 COUNTER_PARTY 2 5.90

532978 Bajaj Finserv Limited BROKERS 2 COUNTER_PARTY 1 23.15

532978 Bajaj Finserv Limited BROKERS 2 COUNTER_PARTY 2 7.48

532978 Bajaj Finserv Limited BROKERS 3 COUNTER_PARTY 1 16.48

532978 Bajaj Finserv Limited BROKERS 3 COUNTER_PARTY 2 10.03

532979 Piramal Phytocare Limited BROKERS 1 COUNTER_PARTY 1 18.06

532979 Piramal Phytocare Limited BROKERS 1 COUNTER_PARTY 2 15.00

532979 Piramal Phytocare Limited BROKERS 2 COUNTER_PARTY 1 14.62

532979 Piramal Phytocare Limited BROKERS 2 COUNTER_PARTY 2 12.74

532979 Piramal Phytocare Limited BROKERS 3 COUNTER_PARTY 1 29.52

532979 Piramal Phytocare Limited BROKERS 3 COUNTER_PARTY 2 28.43

532980 Gokul Refoils and Solvent Limited BROKERS 1 COUNTER_PARTY 1 23.93

532980 Gokul Refoils and Solvent Limited BROKERS 1 COUNTER_PARTY 2 8.12

532980 Gokul Refoils and Solvent Limited BROKERS 2 COUNTER_PARTY 1 21.51

532980 Gokul Refoils and Solvent Limited BROKERS 2 COUNTER_PARTY 2 13.34

532980 Gokul Refoils and Solvent Limited BROKERS 3 COUNTER_PARTY 1 16.89

532980 Gokul Refoils and Solvent Limited BROKERS 3 COUNTER_PARTY 2 9.49

532981 Anu's Laboratories Ltd BROKERS 1 COUNTER_PARTY 1 24.33

532981 Anu's Laboratories Ltd BROKERS 1 COUNTER_PARTY 2 22.75

532981 Anu's Laboratories Ltd BROKERS 2 COUNTER_PARTY 1 31.87

532981 Anu's Laboratories Ltd BROKERS 2 COUNTER_PARTY 2 10.91

532981 Anu's Laboratories Ltd BROKERS 3 COUNTER_PARTY 1 21.22

532981 Anu's Laboratories Ltd BROKERS 3 COUNTER_PARTY 2 11.26

532983 RPG Life Sciences Limited BROKERS 1 COUNTER_PARTY 1 7.29

532983 RPG Life Sciences Limited BROKERS 1 COUNTER_PARTY 2 6.79

532983 RPG Life Sciences Limited BROKERS 2 COUNTER_PARTY 1 6.55

532983 RPG Life Sciences Limited BROKERS 2 COUNTER_PARTY 2 4.28

532983 RPG Life Sciences Limited BROKERS 3 COUNTER_PARTY 1 8.37

532983 RPG Life Sciences Limited BROKERS 3 COUNTER_PARTY 2 8.36

532983 RPG Life Sciences Limited BROKERS 3 COUNTER_PARTY 2 8.36

532986 Niraj Cement Structurals Limited BROKERS 1 COUNTER_PARTY 1 17.00

532986 Niraj Cement Structurals Limited BROKERS 1 COUNTER_PARTY 2 16.79

532986 Niraj Cement Structurals Limited BROKERS 2 COUNTER_PARTY 1 20.39

532986 Niraj Cement Structurals Limited BROKERS 2 COUNTER_PARTY 2 15.12

532986 Niraj Cement Structurals Limited BROKERS 3 COUNTER_PARTY 1 29.35

532986 Niraj Cement Structurals Limited BROKERS 3 COUNTER_PARTY 2 22.03

532987 Rane Brake Lining Limited BROKERS 1 COUNTER_PARTY 1 43.99

532987 Rane Brake Lining Limited BROKERS 1 COUNTER_PARTY 2 19.57

532987 Rane Brake Lining Limited BROKERS 2 COUNTER_PARTY 1 81.27

532987 Rane Brake Lining Limited BROKERS 2 COUNTER_PARTY 2 9.64

532987 Rane Brake Lining Limited BROKERS 3 COUNTER_PARTY 1 63.80

532987 Rane Brake Lining Limited BROKERS 3 COUNTER_PARTY 2 21.46

532988 Rane Engine Valve Limited BROKERS 1 COUNTER_PARTY 1 25.72

532988 Rane Engine Valve Limited BROKERS 1 COUNTER_PARTY 2 12.03

532988 Rane Engine Valve Limited BROKERS 2 COUNTER_PARTY 1 99.66

532988 Rane Engine Valve Limited BROKERS 2 COUNTER_PARTY 2 0.29

532988 Rane Engine Valve Limited BROKERS 3 COUNTER_PARTY 1 47.60

532988 Rane Engine Valve Limited BROKERS 3 COUNTER_PARTY 2 7.90

532989 Bafna Pharmaceuticals Limited BROKERS 1 COUNTER_PARTY 1 82.87

532989 Bafna Pharmaceuticals Limited BROKERS 1 COUNTER_PARTY 2 2.80

532989 Bafna Pharmaceuticals Limited BROKERS 2 COUNTER_PARTY 1 29.43

532989 Bafna Pharmaceuticals Limited BROKERS 2 COUNTER_PARTY 2 15.34

532989 Bafna Pharmaceuticals Limited BROKERS 3 COUNTER_PARTY 1 6.72

532989 Bafna Pharmaceuticals Limited BROKERS 3 COUNTER_PARTY 2 5.51

532990 Metkore Alloys & Industries Ltd BROKERS 1 COUNTER_PARTY 1 100.00

532990 Metkore Alloys & Industries Ltd BROKERS 2 COUNTER_PARTY 1 48.29

532990 Metkore Alloys & Industries Ltd BROKERS 2 COUNTER_PARTY 2 13.65

532990 Metkore Alloys & Industries Ltd BROKERS 3 COUNTER_PARTY 1 23.09

532990 Metkore Alloys & Industries Ltd BROKERS 3 COUNTER_PARTY 2 13.19

532991 MVL Limited BROKERS 1 COUNTER_PARTY 1 56.69

532991 MVL Limited BROKERS 1 COUNTER_PARTY 2 13.15

532991 MVL Limited BROKERS 2 COUNTER_PARTY 1 61.53

532991 MVL Limited BROKERS 2 COUNTER_PARTY 2 8.47

532991 MVL Limited BROKERS 3 COUNTER_PARTY 1 63.62

532991 MVL Limited BROKERS 3 COUNTER_PARTY 2 12.68

532993 Sezal Glass Limited BROKERS 1 COUNTER_PARTY 1 26.03

532993 Sezal Glass Limited BROKERS 1 COUNTER_PARTY 2 14.43

532993 Sezal Glass Limited BROKERS 2 COUNTER_PARTY 1 59.84

532993 Sezal Glass Limited BROKERS 2 COUNTER_PARTY 2 23.83

532993 Sezal Glass Limited BROKERS 3 COUNTER_PARTY 1 50.35

532993 Sezal Glass Limited BROKERS 3 COUNTER_PARTY 2 38.50

532994 Archidply Industries Limited BROKERS 1 COUNTER_PARTY 1 17.20

532994 Archidply Industries Limited BROKERS 1 COUNTER_PARTY 2 12.67

532994 Archidply Industries Limited BROKERS 2 COUNTER_PARTY 1 46.32

532994 Archidply Industries Limited BROKERS 2 COUNTER_PARTY 2 20.59

532994 Archidply Industries Limited BROKERS 3 COUNTER_PARTY 1 31.11

532994 Archidply Industries Limited BROKERS 3 COUNTER_PARTY 2 19.45

532995 AVON CORP BROKERS 1 COUNTER_PARTY 1 20.12

532995 AVON CORP BROKERS 1 COUNTER_PARTY 2 18.95

532995 AVON CORP BROKERS 2 COUNTER_PARTY 1 12.90

532995 AVON CORP BROKERS 2 COUNTER_PARTY 2 12.19

532995 AVON CORP BROKERS 3 COUNTER_PARTY 1 27.57

532995 AVON CORP BROKERS 3 COUNTER_PARTY 2 13.79

532997 KSK Energy Ventures Limited BROKERS 1 COUNTER_PARTY 1 99.81

532997 KSK Energy Ventures Limited BROKERS 1 COUNTER_PARTY 2 0.07

532997 KSK Energy Ventures Limited BROKERS 2 COUNTER_PARTY 1 6.18

532997 KSK Energy Ventures Limited BROKERS 2 COUNTER_PARTY 2 5.30

532997 KSK Energy Ventures Limited BROKERS 3 COUNTER_PARTY 1 7.40

532997 KSK Energy Ventures Limited BROKERS 3 COUNTER_PARTY 2 5.38

532998 Lotus Eye Care Hospital Limited BROKERS 1 COUNTER_PARTY 1 21.77

532998 Lotus Eye Care Hospital Limited BROKERS 1 COUNTER_PARTY 2 16.39

532998 Lotus Eye Care Hospital Limited BROKERS 2 COUNTER_PARTY 1 25.72

532998 Lotus Eye Care Hospital Limited BROKERS 2 COUNTER_PARTY 2 19.78

532998 Lotus Eye Care Hospital Limited BROKERS 3 COUNTER_PARTY 1 27.73

532998 Lotus Eye Care Hospital Limited BROKERS 3 COUNTER_PARTY 2 18.32

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 1 COUNTER_PARTY 1 19.27

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 1 COUNTER_PARTY 2 16.52

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 2 COUNTER_PARTY 1 9.33

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 2 COUNTER_PARTY 2 8.19

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 3 COUNTER_PARTY 1 21.09

533001 SOMI CONVEYOR BELTINGS LIMITED BROKERS 3 COUNTER_PARTY 2 13.71

533006 Birla Cotsyn (India) Limited BROKERS 1 COUNTER_PARTY 1 16.84

533006 Birla Cotsyn (India) Limited BROKERS 1 COUNTER_PARTY 2 15.83

533006 Birla Cotsyn (India) Limited BROKERS 2 COUNTER_PARTY 1 18.87

533006 Birla Cotsyn (India) Limited BROKERS 2 COUNTER_PARTY 2 18.82

533006 Birla Cotsyn (India) Limited BROKERS 3 COUNTER_PARTY 1 32.03

533006 Birla Cotsyn (India) Limited BROKERS 3 COUNTER_PARTY 2 10.03

533007 LGB Forge Limited BROKERS 1 COUNTER_PARTY 1 81.54

533007 LGB Forge Limited BROKERS 1 COUNTER_PARTY 2 7.23

533007 LGB Forge Limited BROKERS 2 COUNTER_PARTY 1 99.93

533007 LGB Forge Limited BROKERS 2 COUNTER_PARTY 2 0.04

533007 LGB Forge Limited BROKERS 3 COUNTER_PARTY 1 64.55

533007 LGB Forge Limited BROKERS 3 COUNTER_PARTY 2 8.34

533008 OCL Iron and Steel Limited BROKERS 1 COUNTER_PARTY 1 26.50

533008 OCL Iron and Steel Limited BROKERS 1 COUNTER_PARTY 2 15.57

533008 OCL Iron and Steel Limited BROKERS 2 COUNTER_PARTY 1 38.52

533008 OCL Iron and Steel Limited BROKERS 2 COUNTER_PARTY 2 35.56

533008 OCL Iron and Steel Limited BROKERS 3 COUNTER_PARTY 1 44.44

533008 OCL Iron and Steel Limited BROKERS 3 COUNTER_PARTY 2 20.09

533012 Landmark Property Development Company Lt BROKERS 1 COUNTER_PARTY 1 25.07

533012 Landmark Property Development Company Lt BROKERS 1 COUNTER_PARTY 2 12.97

533012 Landmark Property Development Company Lt BROKERS 2 COUNTER_PARTY 1 34.73

533012 Landmark Property Development Company Lt BROKERS 2 COUNTER_PARTY 2 12.23

533012 Landmark Property Development Company Lt BROKERS 3 COUNTER_PARTY 1 25.07

533012 Landmark Property Development Company Lt BROKERS 3 COUNTER_PARTY 2 19.39

533014 Sicagen India Limited BROKERS 1 COUNTER_PARTY 1 20.91

533014 Sicagen India Limited BROKERS 1 COUNTER_PARTY 2 20.10

533014 Sicagen India Limited BROKERS 2 COUNTER_PARTY 1 11.25

533014 Sicagen India Limited BROKERS 2 COUNTER_PARTY 2 9.97

533014 Sicagen India Limited BROKERS 3 COUNTER_PARTY 1 34.97

533014 Sicagen India Limited BROKERS 3 COUNTER_PARTY 2 30.27

533015 Nu Tek India Limited BROKERS 1 COUNTER_PARTY 1 67.45

533015 Nu Tek India Limited BROKERS 1 COUNTER_PARTY 2 3.79

533015 Nu Tek India Limited BROKERS 2 COUNTER_PARTY 1 82.49

533015 Nu Tek India Limited BROKERS 2 COUNTER_PARTY 2 7.99

533015 Nu Tek India Limited BROKERS 3 COUNTER_PARTY 1 18.50

533015 Nu Tek India Limited BROKERS 3 COUNTER_PARTY 2 16.47

533016 Austral Coke & Projects Limited BROKERS 1 COUNTER_PARTY 1 25.16

533016 Austral Coke & Projects Limited BROKERS 1 COUNTER_PARTY 2 14.62

533016 Austral Coke & Projects Limited BROKERS 2 COUNTER_PARTY 1 32.67

533016 Austral Coke & Projects Limited BROKERS 2 COUNTER_PARTY 2 9.57

533016 Austral Coke & Projects Limited BROKERS 3 COUNTER_PARTY 1 16.98

533016 Austral Coke & Projects Limited BROKERS 3 COUNTER_PARTY 2 14.30

533017 Resurgere Mines & Minerals India Limited BROKERS 1 COUNTER_PARTY 1 11.76

533017 Resurgere Mines & Minerals India Limited BROKERS 1 COUNTER_PARTY 2 7.51

533017 Resurgere Mines & Minerals India Limited BROKERS 2 COUNTER_PARTY 1 15.45

533017 Resurgere Mines & Minerals India Limited BROKERS 2 COUNTER_PARTY 2 13.68

533017 Resurgere Mines & Minerals India Limited BROKERS 3 COUNTER_PARTY 1 29.23

533017 Resurgere Mines & Minerals India Limited BROKERS 3 COUNTER_PARTY 2 16.77

533022 20 Microns Limited BROKERS 1 COUNTER_PARTY 1 12.65

533022 20 Microns Limited BROKERS 1 COUNTER_PARTY 2 11.35

533022 20 Microns Limited BROKERS 2 COUNTER_PARTY 1 35.87

533022 20 Microns Limited BROKERS 2 COUNTER_PARTY 2 35.38

533022 20 Microns Limited BROKERS 3 COUNTER_PARTY 1 46.26

533022 20 Microns Limited BROKERS 3 COUNTER_PARTY 2 21.78

533023 WABCO BROKERS 1 COUNTER_PARTY 1 82.16

533023 WABCO BROKERS 1 COUNTER_PARTY 2 5.52

533023 WABCO BROKERS 2 COUNTER_PARTY 1 24.56

533023 WABCO BROKERS 2 COUNTER_PARTY 2 7.24

533023 WABCO BROKERS 3 COUNTER_PARTY 1 10.15

533023 WABCO BROKERS 3 COUNTER_PARTY 2 8.37

533029 Alkali Metals Limited BROKERS 1 COUNTER_PARTY 1 11.89

533029 Alkali Metals Limited BROKERS 1 COUNTER_PARTY 2 7.95

533029 Alkali Metals Limited BROKERS 2 COUNTER_PARTY 1 21.36

533029 Alkali Metals Limited BROKERS 2 COUNTER_PARTY 2 15.73

533029 Alkali Metals Limited BROKERS 3 COUNTER_PARTY 1 93.98

533029 Alkali Metals Limited BROKERS 3 COUNTER_PARTY 2 2.41

533047 Indian Metals & Ferro Alloys Limited BROKERS 1 COUNTER_PARTY 1 100.00

533047 Indian Metals & Ferro Alloys Limited BROKERS 2 COUNTER_PARTY 1 17.54

533047 Indian Metals & Ferro Alloys Limited BROKERS 2 COUNTER_PARTY 2 8.56

533047 Indian Metals & Ferro Alloys Limited BROKERS 3 COUNTER_PARTY 1 54.75

533047 Indian Metals & Ferro Alloys Limited BROKERS 3 COUNTER_PARTY 2 28.99

533059 BRANDHOUSE RETAILS LIMITED BROKERS 1 COUNTER_PARTY 1 28.43

533059 BRANDHOUSE RETAILS LIMITED BROKERS 1 COUNTER_PARTY 2 18.64

533059 BRANDHOUSE RETAILS LIMITED BROKERS 2 COUNTER_PARTY 1 11.96

533059 BRANDHOUSE RETAILS LIMITED BROKERS 2 COUNTER_PARTY 2 11.96

533059 BRANDHOUSE RETAILS LIMITED BROKERS 3 COUNTER_PARTY 1 44.40

533059 BRANDHOUSE RETAILS LIMITED BROKERS 3 COUNTER_PARTY 2 9.83

533065 REI Six Ten Retail Limited BROKERS 1 COUNTER_PARTY 1 33.45

533065 REI Six Ten Retail Limited BROKERS 1 COUNTER_PARTY 2 12.44

533065 REI Six Ten Retail Limited BROKERS 2 COUNTER_PARTY 1 33.66

533065 REI Six Ten Retail Limited BROKERS 2 COUNTER_PARTY 2 16.27

533065 REI Six Ten Retail Limited BROKERS 3 COUNTER_PARTY 1 54.46

533065 REI Six Ten Retail Limited BROKERS 3 COUNTER_PARTY 2 20.92

533068 Arrow Textiles Limited BROKERS 1 COUNTER_PARTY 1 41.68

533068 Arrow Textiles Limited BROKERS 1 COUNTER_PARTY 2 16.67

533068 Arrow Textiles Limited BROKERS 2 COUNTER_PARTY 1 45.95

533068 Arrow Textiles Limited BROKERS 2 COUNTER_PARTY 2 24.26

533068 Arrow Textiles Limited BROKERS 3 COUNTER_PARTY 1 62.25

533068 Arrow Textiles Limited BROKERS 3 COUNTER_PARTY 2 31.14

533078 Manjeera Constructions Limited BROKERS 1 COUNTER_PARTY 1 73.91

533078 Manjeera Constructions Limited BROKERS 1 COUNTER_PARTY 2 17.39

533078 Manjeera Constructions Limited BROKERS 2 COUNTER_PARTY 1 92.73

533078 Manjeera Constructions Limited BROKERS 2 COUNTER_PARTY 2 2.73

533078 Manjeera Constructions Limited BROKERS 2 COUNTER_PARTY 2 2.73

533078 Manjeera Constructions Limited BROKERS 3 COUNTER_PARTY 1 50.00

533078 Manjeera Constructions Limited BROKERS 3 COUNTER_PARTY 2 48.00

533080 MOLDTKPACK BROKERS 1 COUNTER_PARTY 1 37.86

533080 MOLDTKPACK BROKERS 1 COUNTER_PARTY 2 31.69

533080 MOLDTKPACK BROKERS 2 COUNTER_PARTY 1 48.68

533080 MOLDTKPACK BROKERS 2 COUNTER_PARTY 2 47.29

533080 MOLDTKPACK BROKERS 3 COUNTER_PARTY 1 85.85

533080 MOLDTKPACK BROKERS 3 COUNTER_PARTY 2 13.83

533088 Mahindra Holidays & Resorts India Limite BROKERS 1 COUNTER_PARTY 1 32.00

533088 Mahindra Holidays & Resorts India Limite BROKERS 1 COUNTER_PARTY 2 10.45

533088 Mahindra Holidays & Resorts India Limite BROKERS 2 COUNTER_PARTY 1 45.15

533088 Mahindra Holidays & Resorts India Limite BROKERS 2 COUNTER_PARTY 2 33.87

533088 Mahindra Holidays & Resorts India Limite BROKERS 3 COUNTER_PARTY 1 20.99

533088 Mahindra Holidays & Resorts India Limite BROKERS 3 COUNTER_PARTY 2 7.02

533090 Excel Infoways Limited BROKERS 1 COUNTER_PARTY 1 100.00

533090 Excel Infoways Limited BROKERS 2 COUNTER_PARTY 1 45.62

533090 Excel Infoways Limited BROKERS 2 COUNTER_PARTY 2 12.03

533090 Excel Infoways Limited BROKERS 3 COUNTER_PARTY 1 36.02

533090 Excel Infoways Limited BROKERS 3 COUNTER_PARTY 2 5.93

533093 RAJ OIL MILLS LIMITED BROKERS 1 COUNTER_PARTY 1 8.43

533093 RAJ OIL MILLS LIMITED BROKERS 1 COUNTER_PARTY 2 7.64

533093 RAJ OIL MILLS LIMITED BROKERS 2 COUNTER_PARTY 1 8.63

533093 RAJ OIL MILLS LIMITED BROKERS 2 COUNTER_PARTY 2 7.91

533093 RAJ OIL MILLS LIMITED BROKERS 3 COUNTER_PARTY 1 10.59

533093 RAJ OIL MILLS LIMITED BROKERS 3 COUNTER_PARTY 2 10.23

533096 Adani Power Limited BROKERS 1 COUNTER_PARTY 1 6.32

533096 Adani Power Limited BROKERS 1 COUNTER_PARTY 2 4.67

533096 Adani Power Limited BROKERS 2 COUNTER_PARTY 1 7.09

533096 Adani Power Limited BROKERS 2 COUNTER_PARTY 2 4.84

533096 Adani Power Limited BROKERS 3 COUNTER_PARTY 1 6.98

533096 Adani Power Limited BROKERS 3 COUNTER_PARTY 2 5.06

533098 NHPC Limited BROKERS 1 COUNTER_PARTY 1 10.34

533098 NHPC Limited BROKERS 1 COUNTER_PARTY 2 6.99

533098 NHPC Limited BROKERS 2 COUNTER_PARTY 1 8.87

533098 NHPC Limited BROKERS 2 COUNTER_PARTY 2 7.39

533098 NHPC Limited BROKERS 3 COUNTER_PARTY 1 8.37

533098 NHPC Limited BROKERS 3 COUNTER_PARTY 2 5.89

533101 Suryaamba Spinning Mills Limited BROKERS 1 COUNTER_PARTY 1 29.41

533101 Suryaamba Spinning Mills Limited BROKERS 1 COUNTER_PARTY 1 29.41

533101 Suryaamba Spinning Mills Limited BROKERS 2 COUNTER_PARTY 1 50.00

533101 Suryaamba Spinning Mills Limited BROKERS 2 COUNTER_PARTY 2 39.58

533101 Suryaamba Spinning Mills Limited BROKERS 3 COUNTER_PARTY 1 78.12

533101 Suryaamba Spinning Mills Limited BROKERS 3 COUNTER_PARTY 2 21.88

533103 Jindal Cotex Limited BROKERS 1 COUNTER_PARTY 1 25.20

533103 Jindal Cotex Limited BROKERS 1 COUNTER_PARTY 2 13.59

533103 Jindal Cotex Limited BROKERS 2 COUNTER_PARTY 1 7.92

533103 Jindal Cotex Limited BROKERS 2 COUNTER_PARTY 2 7.62

533103 Jindal Cotex Limited BROKERS 3 COUNTER_PARTY 1 40.74

533103 Jindal Cotex Limited BROKERS 3 COUNTER_PARTY 2 27.12

533104 Globus Spirits Limited BROKERS 1 COUNTER_PARTY 1 6.22

533104 Globus Spirits Limited BROKERS 1 COUNTER_PARTY 2 4.66

533104 Globus Spirits Limited BROKERS 2 COUNTER_PARTY 1 11.12

533104 Globus Spirits Limited BROKERS 2 COUNTER_PARTY 2 6.46

533104 Globus Spirits Limited BROKERS 3 COUNTER_PARTY 1 13.95

533104 Globus Spirits Limited BROKERS 3 COUNTER_PARTY 2 9.87

533106 Oil India Limited BROKERS 1 COUNTER_PARTY 1 99.66

533106 Oil India Limited BROKERS 1 COUNTER_PARTY 2 0.06

533106 Oil India Limited BROKERS 2 COUNTER_PARTY 1 37.89

533106 Oil India Limited BROKERS 2 COUNTER_PARTY 2 18.42

533106 Oil India Limited BROKERS 3 COUNTER_PARTY 1 99.96

533106 Oil India Limited BROKERS 3 COUNTER_PARTY 2 0.02

533106 Oil India Limited BROKERS 3 COUNTER_PARTY 2 0.02

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 1 COUNTER_PARTY 1 7.60

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 1 COUNTER_PARTY 2 5.05

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 2 COUNTER_PARTY 1 32.62

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 2 COUNTER_PARTY 2 11.59

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 3 COUNTER_PARTY 1 40.89

533107 Pipavav Defence and Offshore Eng Ltd BROKERS 3 COUNTER_PARTY 2 8.11

533108 Bhilwara Technical Textiles Limited BROKERS 1 COUNTER_PARTY 1 87.22

533108 Bhilwara Technical Textiles Limited BROKERS 1 COUNTER_PARTY 2 3.39

533108 Bhilwara Technical Textiles Limited BROKERS 2 COUNTER_PARTY 1 33.33

533108 Bhilwara Technical Textiles Limited BROKERS 2 COUNTER_PARTY 2 29.17

533108 Bhilwara Technical Textiles Limited BROKERS 3 COUNTER_PARTY 1 32.73

533108 Bhilwara Technical Textiles Limited BROKERS 3 COUNTER_PARTY 2 22.84

533121 Thinksoft Global Services Limited BROKERS 1 COUNTER_PARTY 1 77.86

533121 Thinksoft Global Services Limited BROKERS 1 COUNTER_PARTY 2 5.10

533121 Thinksoft Global Services Limited BROKERS 2 COUNTER_PARTY 1 8.94

533121 Thinksoft Global Services Limited BROKERS 2 COUNTER_PARTY 2 6.54

533121 Thinksoft Global Services Limited BROKERS 3 COUNTER_PARTY 1 18.82

533121 Thinksoft Global Services Limited BROKERS 3 COUNTER_PARTY 2 9.92

533122 Indiabulls Power Limited BROKERS 1 COUNTER_PARTY 1 11.82

533122 Indiabulls Power Limited BROKERS 1 COUNTER_PARTY 2 5.82

533122 Indiabulls Power Limited BROKERS 2 COUNTER_PARTY 1 14.00

533122 Indiabulls Power Limited BROKERS 2 COUNTER_PARTY 2 5.78

533122 Indiabulls Power Limited BROKERS 3 COUNTER_PARTY 1 11.49

533122 Indiabulls Power Limited BROKERS 3 COUNTER_PARTY 2 8.75

533137 DEN Networks Limited BROKERS 1 COUNTER_PARTY 1 86.07

533137 DEN Networks Limited BROKERS 1 COUNTER_PARTY 2 2.30

533137 DEN Networks Limited BROKERS 2 COUNTER_PARTY 1 97.85

533137 DEN Networks Limited BROKERS 2 COUNTER_PARTY 2 0.40

533137 DEN Networks Limited BROKERS 3 COUNTER_PARTY 1 100.00

533137 DEN Networks Limited BROKERS 3 COUNTER_PARTY 2 0.00

533138 ASTEC LIFESCIENCES LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

533138 ASTEC LIFESCIENCES LIMITED BROKERS 2 COUNTER_PARTY 1 25.07

533138 ASTEC LIFESCIENCES LIMITED BROKERS 2 COUNTER_PARTY 2 24.28

533138 ASTEC LIFESCIENCES LIMITED BROKERS 3 COUNTER_PARTY 1 29.60

533138 ASTEC LIFESCIENCES LIMITED BROKERS 3 COUNTER_PARTY 2 9.86

533144 Cox & Kings Limited BROKERS 1 COUNTER_PARTY 1 6.50

533144 Cox & Kings Limited BROKERS 1 COUNTER_PARTY 2 4.53

533144 Cox & Kings Limited BROKERS 2 COUNTER_PARTY 1 8.67

533144 Cox & Kings Limited BROKERS 2 COUNTER_PARTY 2 5.11

533144 Cox & Kings Limited BROKERS 3 COUNTER_PARTY 1 6.79

533144 Cox & Kings Limited BROKERS 3 COUNTER_PARTY 2 4.75

533146 D-Link (India) Ltd BROKERS 1 COUNTER_PARTY 1 7.63

533146 D-Link (India) Ltd BROKERS 1 COUNTER_PARTY 2 7.42

533146 D-Link (India) Ltd BROKERS 2 COUNTER_PARTY 1 61.50

533146 D-Link (India) Ltd BROKERS 2 COUNTER_PARTY 2 9.79

533146 D-Link (India) Ltd BROKERS 3 COUNTER_PARTY 1 5.83

533146 D-Link (India) Ltd BROKERS 3 COUNTER_PARTY 2 5.51

533148 JSW Energy Limited BROKERS 1 COUNTER_PARTY 1 98.72

533148 JSW Energy Limited BROKERS 1 COUNTER_PARTY 2 0.40

533148 JSW Energy Limited BROKERS 2 COUNTER_PARTY 1 5.40

533148 JSW Energy Limited BROKERS 2 COUNTER_PARTY 2 5.19

533148 JSW Energy Limited BROKERS 3 COUNTER_PARTY 1 9.34

533148 JSW Energy Limited BROKERS 3 COUNTER_PARTY 2 7.82

533149 Essar Securities Limited BROKERS 1 COUNTER_PARTY 1 16.29

533149 Essar Securities Limited BROKERS 1 COUNTER_PARTY 2 10.77

533149 Essar Securities Limited BROKERS 2 COUNTER_PARTY 1 50.27

533149 Essar Securities Limited BROKERS 2 COUNTER_PARTY 2 13.82

533149 Essar Securities Limited BROKERS 3 COUNTER_PARTY 1 31.98

533149 Essar Securities Limited BROKERS 3 COUNTER_PARTY 2 30.95

533150 Godrej Properties Limited BROKERS 1 COUNTER_PARTY 1 6.32

533150 Godrej Properties Limited BROKERS 1 COUNTER_PARTY 2 5.35

533150 Godrej Properties Limited BROKERS 2 COUNTER_PARTY 1 6.33

533150 Godrej Properties Limited BROKERS 2 COUNTER_PARTY 2 4.65

533150 Godrej Properties Limited BROKERS 3 COUNTER_PARTY 1 6.10

533150 Godrej Properties Limited BROKERS 3 COUNTER_PARTY 2 4.65

533151 D.B.Corp Limited BROKERS 1 COUNTER_PARTY 1 95.48

533151 D.B.Corp Limited BROKERS 1 COUNTER_PARTY 2 0.68

533151 D.B.Corp Limited BROKERS 2 COUNTER_PARTY 1 12.75

533151 D.B.Corp Limited BROKERS 2 COUNTER_PARTY 2 11.59

533151 D.B.Corp Limited BROKERS 3 COUNTER_PARTY 1 37.20

533151 D.B.Corp Limited BROKERS 3 COUNTER_PARTY 2 14.25

533152 MBL INFRASTRUCTURES LIMITED BROKERS 1 COUNTER_PARTY 1 49.74

533152 MBL INFRASTRUCTURES LIMITED BROKERS 1 COUNTER_PARTY 2 21.76

533152 MBL INFRASTRUCTURES LIMITED BROKERS 2 COUNTER_PARTY 1 98.18

533152 MBL INFRASTRUCTURES LIMITED BROKERS 2 COUNTER_PARTY 2 0.67

533152 MBL INFRASTRUCTURES LIMITED BROKERS 3 COUNTER_PARTY 1 99.00

533152 MBL INFRASTRUCTURES LIMITED BROKERS 3 COUNTER_PARTY 2 0.60

533154 Infinite Computer Solutions (India) Ltd BROKERS 1 COUNTER_PARTY 1 10.23

533154 Infinite Computer Solutions (India) Ltd BROKERS 1 COUNTER_PARTY 2 6.58

533154 Infinite Computer Solutions (India) Ltd BROKERS 2 COUNTER_PARTY 1 19.33

533154 Infinite Computer Solutions (India) Ltd BROKERS 2 COUNTER_PARTY 2 13.04

533154 Infinite Computer Solutions (India) Ltd BROKERS 3 COUNTER_PARTY 1 13.96

533154 Infinite Computer Solutions (India) Ltd BROKERS 3 COUNTER_PARTY 2 11.56

533155 Jubilant Foodworks Limited BROKERS 1 COUNTER_PARTY 1 83.77

533155 Jubilant Foodworks Limited BROKERS 1 COUNTER_PARTY 2 12.05

533155 Jubilant Foodworks Limited BROKERS 2 COUNTER_PARTY 1 92.79

533155 Jubilant Foodworks Limited BROKERS 2 COUNTER_PARTY 2 1.09

533155 Jubilant Foodworks Limited BROKERS 3 COUNTER_PARTY 1 95.76

533155 Jubilant Foodworks Limited BROKERS 3 COUNTER_PARTY 2 1.63

533156 Vascon Engineers Limited BROKERS 1 COUNTER_PARTY 1 67.71

533156 Vascon Engineers Limited BROKERS 1 COUNTER_PARTY 2 16.95

533156 Vascon Engineers Limited BROKERS 2 COUNTER_PARTY 1 73.97

533156 Vascon Engineers Limited BROKERS 2 COUNTER_PARTY 2 19.99

533156 Vascon Engineers Limited BROKERS 3 COUNTER_PARTY 1 34.99

533156 Vascon Engineers Limited BROKERS 3 COUNTER_PARTY 2 7.67

533157 Syncom Healthcare Limited BROKERS 1 COUNTER_PARTY 1 63.65

533157 Syncom Healthcare Limited BROKERS 1 COUNTER_PARTY 2 25.98

533157 Syncom Healthcare Limited BROKERS 2 COUNTER_PARTY 1 93.96

533157 Syncom Healthcare Limited BROKERS 2 COUNTER_PARTY 2 1.37

533157 Syncom Healthcare Limited BROKERS 3 COUNTER_PARTY 1 98.21

533157 Syncom Healthcare Limited BROKERS 3 COUNTER_PARTY 2 0.63

533158 Thangamayil Jewellery Limited BROKERS 1 COUNTER_PARTY 1 56.13

533158 Thangamayil Jewellery Limited BROKERS 1 COUNTER_PARTY 2 32.07

533158 Thangamayil Jewellery Limited BROKERS 2 COUNTER_PARTY 1 67.26

533158 Thangamayil Jewellery Limited BROKERS 2 COUNTER_PARTY 2 7.44

533158 Thangamayil Jewellery Limited BROKERS 3 COUNTER_PARTY 1 83.72

533158 Thangamayil Jewellery Limited BROKERS 3 COUNTER_PARTY 2 4.28

533160 D B REALTY LIMITED BROKERS 1 COUNTER_PARTY 1 4.66

533160 D B REALTY LIMITED BROKERS 1 COUNTER_PARTY 2 3.77

533160 D B REALTY LIMITED BROKERS 2 COUNTER_PARTY 1 4.44

533160 D B REALTY LIMITED BROKERS 2 COUNTER_PARTY 2 4.00

533160 D B REALTY LIMITED BROKERS 3 COUNTER_PARTY 1 6.09

533160 D B REALTY LIMITED BROKERS 3 COUNTER_PARTY 2 4.48

533161 Emmbi Industries Limited BROKERS 1 COUNTER_PARTY 1 35.35

533161 Emmbi Industries Limited BROKERS 1 COUNTER_PARTY 2 26.00

533161 Emmbi Industries Limited BROKERS 2 COUNTER_PARTY 1 28.41

533161 Emmbi Industries Limited BROKERS 2 COUNTER_PARTY 2 23.23

533161 Emmbi Industries Limited BROKERS 3 COUNTER_PARTY 1 37.71

533161 Emmbi Industries Limited BROKERS 3 COUNTER_PARTY 2 28.43

533162 Hathway Cable & Datacom Limited BROKERS 1 COUNTER_PARTY 1 5.97

533162 Hathway Cable & Datacom Limited BROKERS 1 COUNTER_PARTY 2 5.71

533162 Hathway Cable & Datacom Limited BROKERS 2 COUNTER_PARTY 1 13.44

533162 Hathway Cable & Datacom Limited BROKERS 2 COUNTER_PARTY 2 12.05

533162 Hathway Cable & Datacom Limited BROKERS 3 COUNTER_PARTY 1 9.87

533162 Hathway Cable & Datacom Limited BROKERS 3 COUNTER_PARTY 2 8.57

533163 ARSS Infrastructure Projects Limited BROKERS 1 COUNTER_PARTY 1 5.65

533163 ARSS Infrastructure Projects Limited BROKERS 1 COUNTER_PARTY 2 4.67

533163 ARSS Infrastructure Projects Limited BROKERS 2 COUNTER_PARTY 1 6.13

533163 ARSS Infrastructure Projects Limited BROKERS 2 COUNTER_PARTY 2 5.08

533163 ARSS Infrastructure Projects Limited BROKERS 3 COUNTER_PARTY 1 5.81

533163 ARSS Infrastructure Projects Limited BROKERS 3 COUNTER_PARTY 2 4.69

533164 Texmo Pipes and Products Limited BROKERS 1 COUNTER_PARTY 1 9.87

533164 Texmo Pipes and Products Limited BROKERS 1 COUNTER_PARTY 2 8.24

533164 Texmo Pipes and Products Limited BROKERS 2 COUNTER_PARTY 1 26.98

533164 Texmo Pipes and Products Limited BROKERS 2 COUNTER_PARTY 2 16.38

533164 Texmo Pipes and Products Limited BROKERS 3 COUNTER_PARTY 1 29.95

533164 Texmo Pipes and Products Limited BROKERS 3 COUNTER_PARTY 2 15.17

533166 Sundaram Multi Pap Ltd. BROKERS 1 COUNTER_PARTY 1 11.27

533166 Sundaram Multi Pap Ltd. BROKERS 1 COUNTER_PARTY 2 9.89

533166 Sundaram Multi Pap Ltd. BROKERS 2 COUNTER_PARTY 1 24.08

533166 Sundaram Multi Pap Ltd. BROKERS 2 COUNTER_PARTY 2 13.56

533166 Sundaram Multi Pap Ltd. BROKERS 3 COUNTER_PARTY 1 16.05

533166 Sundaram Multi Pap Ltd. BROKERS 3 COUNTER_PARTY 2 7.07

533168 ROSSELL INDIA LIMITED BROKERS 1 COUNTER_PARTY 1 19.03

533168 ROSSELL INDIA LIMITED BROKERS 1 COUNTER_PARTY 2 12.27

533168 ROSSELL INDIA LIMITED BROKERS 2 COUNTER_PARTY 1 18.27

533168 ROSSELL INDIA LIMITED BROKERS 2 COUNTER_PARTY 2 16.14

533168 ROSSELL INDIA LIMITED BROKERS 3 COUNTER_PARTY 1 12.36

533168 ROSSELL INDIA LIMITED BROKERS 3 COUNTER_PARTY 2 12.28

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 1 COUNTER_PARTY 1 19.94

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 1 COUNTER_PARTY 2 16.75

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 2 COUNTER_PARTY 1 23.06

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 2 COUNTER_PARTY 2 12.51

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 3 COUNTER_PARTY 1 19.75

533169 MAN INFRACONSTRUCTION LIMITED BROKERS 3 COUNTER_PARTY 2 16.34

533170 Tamboli Capital Limited BROKERS 1 COUNTER_PARTY 1 27.68

533170 Tamboli Capital Limited BROKERS 1 COUNTER_PARTY 2 25.27

533170 Tamboli Capital Limited BROKERS 2 COUNTER_PARTY 1 32.33

533170 Tamboli Capital Limited BROKERS 2 COUNTER_PARTY 2 24.47

533170 Tamboli Capital Limited BROKERS 3 COUNTER_PARTY 1 28.97

533170 Tamboli Capital Limited BROKERS 3 COUNTER_PARTY 2 22.07

533171 United Bank of India BROKERS 1 COUNTER_PARTY 1 6.48

533171 United Bank of India BROKERS 1 COUNTER_PARTY 2 6.15

533171 United Bank of India BROKERS 2 COUNTER_PARTY 1 8.60

533171 United Bank of India BROKERS 2 COUNTER_PARTY 2 6.87

533171 United Bank of India BROKERS 3 COUNTER_PARTY 1 13.53

533171 United Bank of India BROKERS 3 COUNTER_PARTY 2 9.56

533172 Religare Mutual Fund BROKERS 1 COUNTER_PARTY 1 39.02

533172 Religare Mutual Fund BROKERS 1 COUNTER_PARTY 2 17.07

533172 Religare Mutual Fund BROKERS 2 COUNTER_PARTY 1 28.57

533172 Religare Mutual Fund BROKERS 2 COUNTER_PARTY 2 22.45

533172 Religare Mutual Fund BROKERS 3 COUNTER_PARTY 1 36.36

533172 Religare Mutual Fund BROKERS 3 COUNTER_PARTY 1 36.36

533176 DQ Entertainment (International) Limited BROKERS 1 COUNTER_PARTY 1 16.39

533176 DQ Entertainment (International) Limited BROKERS 1 COUNTER_PARTY 2 13.80

533176 DQ Entertainment (International) Limited BROKERS 2 COUNTER_PARTY 1 11.94

533176 DQ Entertainment (International) Limited BROKERS 2 COUNTER_PARTY 2 9.74

533176 DQ Entertainment (International) Limited BROKERS 3 COUNTER_PARTY 1 22.61

533176 DQ Entertainment (International) Limited BROKERS 3 COUNTER_PARTY 2 17.11

533177 IL&FS Transportation Networks Limited BROKERS 1 COUNTER_PARTY 1 93.16

533177 IL&FS Transportation Networks Limited BROKERS 1 COUNTER_PARTY 2 0.77

533177 IL&FS Transportation Networks Limited BROKERS 2 COUNTER_PARTY 1 5.93

533177 IL&FS Transportation Networks Limited BROKERS 2 COUNTER_PARTY 2 4.82

533177 IL&FS Transportation Networks Limited BROKERS 3 COUNTER_PARTY 1 14.55

533177 IL&FS Transportation Networks Limited BROKERS 3 COUNTER_PARTY 2 8.66

533178 Pradip Overseas Limited BROKERS 1 COUNTER_PARTY 1 16.02

533178 Pradip Overseas Limited BROKERS 1 COUNTER_PARTY 2 14.94

533178 Pradip Overseas Limited BROKERS 2 COUNTER_PARTY 1 19.47

533178 Pradip Overseas Limited BROKERS 2 COUNTER_PARTY 2 17.87

533178 Pradip Overseas Limited BROKERS 3 COUNTER_PARTY 1 41.15

533178 Pradip Overseas Limited BROKERS 3 COUNTER_PARTY 2 34.38

533179 Persistent Systems Limited BROKERS 1 COUNTER_PARTY 1 96.57

533179 Persistent Systems Limited BROKERS 1 COUNTER_PARTY 2 2.74

533179 Persistent Systems Limited BROKERS 2 COUNTER_PARTY 1 94.95

533179 Persistent Systems Limited BROKERS 2 COUNTER_PARTY 2 2.01

533179 Persistent Systems Limited BROKERS 3 COUNTER_PARTY 1 9.40

533179 Persistent Systems Limited BROKERS 3 COUNTER_PARTY 2 7.22

533180 Shree Ganesh Jewellery House Limited BROKERS 1 COUNTER_PARTY 1 6.62

533180 Shree Ganesh Jewellery House Limited BROKERS 1 COUNTER_PARTY 2 4.73

533180 Shree Ganesh Jewellery House Limited BROKERS 2 COUNTER_PARTY 1 21.95

533180 Shree Ganesh Jewellery House Limited BROKERS 2 COUNTER_PARTY 2 9.86

533180 Shree Ganesh Jewellery House Limited BROKERS 3 COUNTER_PARTY 1 10.20

533180 Shree Ganesh Jewellery House Limited BROKERS 3 COUNTER_PARTY 2 8.22

533181 Intrasoft Technologies Limited BROKERS 1 COUNTER_PARTY 1 27.03

533181 Intrasoft Technologies Limited BROKERS 1 COUNTER_PARTY 2 22.64

533181 Intrasoft Technologies Limited BROKERS 2 COUNTER_PARTY 1 89.64

533181 Intrasoft Technologies Limited BROKERS 2 COUNTER_PARTY 2 5.01

533181 Intrasoft Technologies Limited BROKERS 3 COUNTER_PARTY 1 100.00

533189 Goenka Diamond & Jewels Ltd BROKERS 1 COUNTER_PARTY 1 14.86

533189 Goenka Diamond & Jewels Ltd BROKERS 1 COUNTER_PARTY 2 9.44

533189 Goenka Diamond & Jewels Ltd BROKERS 2 COUNTER_PARTY 1 9.32

533189 Goenka Diamond & Jewels Ltd BROKERS 2 COUNTER_PARTY 2 8.69

533189 Goenka Diamond & Jewels Ltd BROKERS 3 COUNTER_PARTY 1 11.87

533189 Goenka Diamond & Jewels Ltd BROKERS 3 COUNTER_PARTY 2 8.44

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 1 COUNTER_PARTY 1 13.17

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 1 COUNTER_PARTY 2 6.51

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 2 COUNTER_PARTY 1 7.43

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 2 COUNTER_PARTY 2 6.57

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 3 COUNTER_PARTY 1 21.75

533192 K C P SUGAR AND INDUSTRIES CORPORATION L BROKERS 3 COUNTER_PARTY 2 10.52

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 1 COUNTER_PARTY 1 18.73

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 1 COUNTER_PARTY 2 13.63

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 2 COUNTER_PARTY 1 36.95

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 2 COUNTER_PARTY 2 11.75

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 3 COUNTER_PARTY 1 9.20

533193 KIRLOSKAR ELECTRIC COMPANY LTD. BROKERS 3 COUNTER_PARTY 2 8.97

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 1 COUNTER_PARTY 1 5.74

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 1 COUNTER_PARTY 2 5.46

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 2 COUNTER_PARTY 1 6.15

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 2 COUNTER_PARTY 2 5.42

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 3 COUNTER_PARTY 1 7.02

533200 TALWALKARS BETTER VALUE FITNESS LIMITED BROKERS 3 COUNTER_PARTY 2 6.93

533202 Nitesh Estates Limited BROKERS 1 COUNTER_PARTY 1 100.00

533202 Nitesh Estates Limited BROKERS 2 COUNTER_PARTY 1 8.33

533202 Nitesh Estates Limited BROKERS 2 COUNTER_PARTY 2 6.06

533202 Nitesh Estates Limited BROKERS 3 COUNTER_PARTY 1 7.74

533202 Nitesh Estates Limited BROKERS 3 COUNTER_PARTY 2 7.46

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 1 COUNTER_PARTY 1 30.34

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 1 COUNTER_PARTY 2 9.76

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 2 COUNTER_PARTY 1 35.85

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 2 COUNTER_PARTY 2 13.70

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 3 COUNTER_PARTY 1 25.59

533203 TARAPUR TRANSFORMERS LIMITED BROKERS 3 COUNTER_PARTY 2 19.71

533204 Mandhana Industries Ltd. BROKERS 1 COUNTER_PARTY 1 87.39

533204 Mandhana Industries Ltd. BROKERS 1 COUNTER_PARTY 2 6.14

533204 Mandhana Industries Ltd. BROKERS 2 COUNTER_PARTY 1 30.60

533204 Mandhana Industries Ltd. BROKERS 2 COUNTER_PARTY 2 12.49

533204 Mandhana Industries Ltd. BROKERS 3 COUNTER_PARTY 1 64.09

533204 Mandhana Industries Ltd. BROKERS 3 COUNTER_PARTY 2 34.99

533206 SJVN LIMITED BROKERS 1 COUNTER_PARTY 1 9.42

533206 SJVN LIMITED BROKERS 1 COUNTER_PARTY 2 9.33

533206 SJVN LIMITED BROKERS 2 COUNTER_PARTY 1 7.52

533206 SJVN LIMITED BROKERS 2 COUNTER_PARTY 2 7.46

533206 SJVN LIMITED BROKERS 3 COUNTER_PARTY 1 6.67

533206 SJVN LIMITED BROKERS 3 COUNTER_PARTY 2 5.42

533207 Jaypee Infratech Limited BROKERS 1 COUNTER_PARTY 1 8.22

533207 Jaypee Infratech Limited BROKERS 1 COUNTER_PARTY 2 7.64

533207 Jaypee Infratech Limited BROKERS 2 COUNTER_PARTY 1 9.28

533207 Jaypee Infratech Limited BROKERS 2 COUNTER_PARTY 2 6.70

533207 Jaypee Infratech Limited BROKERS 3 COUNTER_PARTY 1 14.66

533207 Jaypee Infratech Limited BROKERS 3 COUNTER_PARTY 2 5.05

533211 Parabolic Drugs Ltd BROKERS 1 COUNTER_PARTY 1 15.35

533211 Parabolic Drugs Ltd BROKERS 1 COUNTER_PARTY 2 10.77

533211 Parabolic Drugs Ltd BROKERS 2 COUNTER_PARTY 1 22.43

533211 Parabolic Drugs Ltd BROKERS 2 COUNTER_PARTY 2 16.14

533211 Parabolic Drugs Ltd BROKERS 3 COUNTER_PARTY 1 17.11

533211 Parabolic Drugs Ltd BROKERS 3 COUNTER_PARTY 2 12.47

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 1 COUNTER_PARTY 1 58.23

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 1 COUNTER_PARTY 2 7.22

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 2 COUNTER_PARTY 1 15.12

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 2 COUNTER_PARTY 2 13.04

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 3 COUNTER_PARTY 1 72.87

533216 TECHNOFAB ENGINEERING LIMITED BROKERS 3 COUNTER_PARTY 2 9.04

533217 Hindustan Media Ventures Limited BROKERS 1 COUNTER_PARTY 1 60.00

533217 Hindustan Media Ventures Limited BROKERS 1 COUNTER_PARTY 2 40.00

533217 Hindustan Media Ventures Limited BROKERS 2 COUNTER_PARTY 1 54.32

533217 Hindustan Media Ventures Limited BROKERS 2 COUNTER_PARTY 2 11.03

533217 Hindustan Media Ventures Limited BROKERS 3 COUNTER_PARTY 1 89.50

533217 Hindustan Media Ventures Limited BROKERS 3 COUNTER_PARTY 2 8.41

533218 Emami Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 99.82

533218 Emami Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 0.05

533218 Emami Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 99.93

533218 Emami Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 0.05

533218 Emami Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 8.71

533218 Emami Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 8.70

533221 Asian Hotels (West) Ltd BROKERS 1 COUNTER_PARTY 1 63.85

533221 Asian Hotels (West) Ltd BROKERS 1 COUNTER_PARTY 2 6.76

533221 Asian Hotels (West) Ltd BROKERS 2 COUNTER_PARTY 1 88.04

533221 Asian Hotels (West) Ltd BROKERS 2 COUNTER_PARTY 2 4.46

533221 Asian Hotels (West) Ltd BROKERS 3 COUNTER_PARTY 1 23.02

533221 Asian Hotels (West) Ltd BROKERS 3 COUNTER_PARTY 2 22.90

533227 Asian Hotels (East) Limited BROKERS 1 COUNTER_PARTY 1 56.88

533227 Asian Hotels (East) Limited BROKERS 1 COUNTER_PARTY 2 8.61

533227 Asian Hotels (East) Limited BROKERS 2 COUNTER_PARTY 1 58.19

533227 Asian Hotels (East) Limited BROKERS 2 COUNTER_PARTY 2 12.61

533227 Asian Hotels (East) Limited BROKERS 3 COUNTER_PARTY 1 22.42

533227 Asian Hotels (East) Limited BROKERS 3 COUNTER_PARTY 2 12.61

533228 SKS Microfinance Limited BROKERS 1 COUNTER_PARTY 1 6.16

533228 SKS Microfinance Limited BROKERS 1 COUNTER_PARTY 2 5.42

533228 SKS Microfinance Limited BROKERS 2 COUNTER_PARTY 1 6.14

533228 SKS Microfinance Limited BROKERS 2 COUNTER_PARTY 2 5.38

533228 SKS Microfinance Limited BROKERS 3 COUNTER_PARTY 1 5.92

533228 SKS Microfinance Limited BROKERS 3 COUNTER_PARTY 2 4.80

533229 Bajaj Corp Limited BROKERS 1 COUNTER_PARTY 1 98.66

533229 Bajaj Corp Limited BROKERS 1 COUNTER_PARTY 2 0.21

533229 Bajaj Corp Limited BROKERS 2 COUNTER_PARTY 1 97.25

533229 Bajaj Corp Limited BROKERS 2 COUNTER_PARTY 2 0.52

533229 Bajaj Corp Limited BROKERS 3 COUNTER_PARTY 1 11.98

533229 Bajaj Corp Limited BROKERS 3 COUNTER_PARTY 2 7.72

533239 Prakash Steelage Limited BROKERS 1 COUNTER_PARTY 1 43.52

533239 Prakash Steelage Limited BROKERS 1 COUNTER_PARTY 2 31.68

533239 Prakash Steelage Limited BROKERS 2 COUNTER_PARTY 1 46.70

533239 Prakash Steelage Limited BROKERS 2 COUNTER_PARTY 2 32.18

533239 Prakash Steelage Limited BROKERS 3 COUNTER_PARTY 1 48.83

533239 Prakash Steelage Limited BROKERS 3 COUNTER_PARTY 2 42.52

533248 Gujarat Pipavav Port Limited BROKERS 1 COUNTER_PARTY 1 99.75

533248 Gujarat Pipavav Port Limited BROKERS 1 COUNTER_PARTY 2 0.04

533248 Gujarat Pipavav Port Limited BROKERS 2 COUNTER_PARTY 1 99.97

533248 Gujarat Pipavav Port Limited BROKERS 2 COUNTER_PARTY 2 0.01

533248 Gujarat Pipavav Port Limited BROKERS 2 COUNTER_PARTY 2 0.01

533248 Gujarat Pipavav Port Limited BROKERS 3 COUNTER_PARTY 1 98.92

533248 Gujarat Pipavav Port Limited BROKERS 3 COUNTER_PARTY 2 0.17

533257 INDOSOLAR LIMITED BROKERS 1 COUNTER_PARTY 1 67.34

533257 INDOSOLAR LIMITED BROKERS 1 COUNTER_PARTY 2 11.85

533257 INDOSOLAR LIMITED BROKERS 2 COUNTER_PARTY 1 97.08

533257 INDOSOLAR LIMITED BROKERS 2 COUNTER_PARTY 2 1.52

533257 INDOSOLAR LIMITED BROKERS 3 COUNTER_PARTY 1 7.24

533257 INDOSOLAR LIMITED BROKERS 3 COUNTER_PARTY 2 6.69

533258 Tirupati Inks Limited BROKERS 1 COUNTER_PARTY 1 18.51

533258 Tirupati Inks Limited BROKERS 1 COUNTER_PARTY 2 9.35

533258 Tirupati Inks Limited BROKERS 2 COUNTER_PARTY 1 19.55

533258 Tirupati Inks Limited BROKERS 2 COUNTER_PARTY 2 15.97

533258 Tirupati Inks Limited BROKERS 3 COUNTER_PARTY 1 13.04

533258 Tirupati Inks Limited BROKERS 3 COUNTER_PARTY 2 11.74

533259 Microsec Financial Services Limited BROKERS 1 COUNTER_PARTY 1 93.91

533259 Microsec Financial Services Limited BROKERS 1 COUNTER_PARTY 2 2.41

533259 Microsec Financial Services Limited BROKERS 2 COUNTER_PARTY 1 95.13

533259 Microsec Financial Services Limited BROKERS 2 COUNTER_PARTY 2 1.22

533259 Microsec Financial Services Limited BROKERS 3 COUNTER_PARTY 1 10.63

533259 Microsec Financial Services Limited BROKERS 3 COUNTER_PARTY 2 9.74

533260 Career Point Limited BROKERS 1 COUNTER_PARTY 1 21.97

533260 Career Point Limited BROKERS 1 COUNTER_PARTY 2 13.25

533260 Career Point Limited BROKERS 2 COUNTER_PARTY 1 10.60

533260 Career Point Limited BROKERS 2 COUNTER_PARTY 2 7.12

533260 Career Point Limited BROKERS 3 COUNTER_PARTY 1 12.94

533260 Career Point Limited BROKERS 3 COUNTER_PARTY 2 11.93

533261 Eros International Media Limited BROKERS 1 COUNTER_PARTY 1 42.27

533261 Eros International Media Limited BROKERS 1 COUNTER_PARTY 2 7.06

533261 Eros International Media Limited BROKERS 2 COUNTER_PARTY 1 8.68

533261 Eros International Media Limited BROKERS 2 COUNTER_PARTY 2 7.48

533261 Eros International Media Limited BROKERS 3 COUNTER_PARTY 1 80.47

533261 Eros International Media Limited BROKERS 3 COUNTER_PARTY 2 8.56

533262 Ramky Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 29.68

533262 Ramky Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 15.95

533262 Ramky Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 29.50

533262 Ramky Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 12.91

533262 Ramky Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 52.72

533262 Ramky Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 11.18

533263 Orient Green Power Company Limited BROKERS 1 COUNTER_PARTY 1 6.56

533263 Orient Green Power Company Limited BROKERS 1 COUNTER_PARTY 2 5.76

533263 Orient Green Power Company Limited BROKERS 2 COUNTER_PARTY 1 16.23

533263 Orient Green Power Company Limited BROKERS 2 COUNTER_PARTY 2 12.21

533263 Orient Green Power Company Limited BROKERS 3 COUNTER_PARTY 1 22.80

533263 Orient Green Power Company Limited BROKERS 3 COUNTER_PARTY 2 19.91

533264 Electrosteel Steels Ltd BROKERS 1 COUNTER_PARTY 1 9.95

533264 Electrosteel Steels Ltd BROKERS 1 COUNTER_PARTY 2 4.96

533264 Electrosteel Steels Ltd BROKERS 2 COUNTER_PARTY 1 27.43

533264 Electrosteel Steels Ltd BROKERS 2 COUNTER_PARTY 2 10.07

533264 Electrosteel Steels Ltd BROKERS 3 COUNTER_PARTY 1 28.05

533264 Electrosteel Steels Ltd BROKERS 3 COUNTER_PARTY 2 12.04

533265 Gallantt Ispat Limited BROKERS 1 COUNTER_PARTY 1 64.51

533265 Gallantt Ispat Limited BROKERS 1 COUNTER_PARTY 2 10.25

533265 Gallantt Ispat Limited BROKERS 2 COUNTER_PARTY 1 77.87

533265 Gallantt Ispat Limited BROKERS 2 COUNTER_PARTY 2 13.44

533265 Gallantt Ispat Limited BROKERS 3 COUNTER_PARTY 1 72.22

533265 Gallantt Ispat Limited BROKERS 3 COUNTER_PARTY 2 18.48

533266 Tecpro Systems Ltd BROKERS 1 COUNTER_PARTY 1 20.21

533266 Tecpro Systems Ltd BROKERS 1 COUNTER_PARTY 2 11.96

533266 Tecpro Systems Ltd BROKERS 2 COUNTER_PARTY 1 29.81

533266 Tecpro Systems Ltd BROKERS 2 COUNTER_PARTY 2 22.16

533266 Tecpro Systems Ltd BROKERS 3 COUNTER_PARTY 1 8.77

533266 Tecpro Systems Ltd BROKERS 3 COUNTER_PARTY 2 8.56

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 1 COUNTER_PARTY 1 36.75

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 1 COUNTER_PARTY 2 20.50

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 2 COUNTER_PARTY 1 40.80

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 2 COUNTER_PARTY 2 20.93

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 3 COUNTER_PARTY 1 30.07

533267 CANTABIL RETAIL INDIA LIMITED BROKERS 3 COUNTER_PARTY 2 17.33

533268 SEA TV Network Limited BROKERS 1 COUNTER_PARTY 1 8.00

533268 SEA TV Network Limited BROKERS 1 COUNTER_PARTY 2 6.88

533268 SEA TV Network Limited BROKERS 2 COUNTER_PARTY 1 30.40

533268 SEA TV Network Limited BROKERS 2 COUNTER_PARTY 2 6.79

533268 SEA TV Network Limited BROKERS 3 COUNTER_PARTY 1 23.15

533268 SEA TV Network Limited BROKERS 3 COUNTER_PARTY 2 18.39

533269 VA Tech Wabag Limited BROKERS 1 COUNTER_PARTY 1 7.63

533269 VA Tech Wabag Limited BROKERS 1 COUNTER_PARTY 2 7.58

533269 VA Tech Wabag Limited BROKERS 2 COUNTER_PARTY 1 81.59

533269 VA Tech Wabag Limited BROKERS 2 COUNTER_PARTY 2 11.31

533269 VA Tech Wabag Limited BROKERS 3 COUNTER_PARTY 1 12.04

533269 VA Tech Wabag Limited BROKERS 3 COUNTER_PARTY 2 11.94

533270 Bedmutha Industries Limited BROKERS 1 COUNTER_PARTY 1 29.62

533270 Bedmutha Industries Limited BROKERS 1 COUNTER_PARTY 2 24.21

533270 Bedmutha Industries Limited BROKERS 2 COUNTER_PARTY 1 57.50

533270 Bedmutha Industries Limited BROKERS 2 COUNTER_PARTY 2 26.11

533270 Bedmutha Industries Limited BROKERS 3 COUNTER_PARTY 1 71.38

533270 Bedmutha Industries Limited BROKERS 3 COUNTER_PARTY 2 11.03

533271 Ashoka Buildcon Limited BROKERS 1 COUNTER_PARTY 1 96.55

533271 Ashoka Buildcon Limited BROKERS 1 COUNTER_PARTY 2 3.45

533271 Ashoka Buildcon Limited BROKERS 2 COUNTER_PARTY 1 10.89

533271 Ashoka Buildcon Limited BROKERS 2 COUNTER_PARTY 2 10.00

533271 Ashoka Buildcon Limited BROKERS 3 COUNTER_PARTY 1 62.80

533271 Ashoka Buildcon Limited BROKERS 3 COUNTER_PARTY 2 4.69

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 1 COUNTER_PARTY 1 31.20

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 1 COUNTER_PARTY 2 19.20

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 2 COUNTER_PARTY 1 9.85

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 2 COUNTER_PARTY 2 8.59

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 3 COUNTER_PARTY 1 31.59

533272 COMMERCIAL ENGINEERS & BODY BUILDERS CO. BROKERS 3 COUNTER_PARTY 2 8.90

533273 OBEROI REALTY LIMITED BROKERS 1 COUNTER_PARTY 1 99.63

533273 OBEROI REALTY LIMITED BROKERS 1 COUNTER_PARTY 2 0.25

533273 OBEROI REALTY LIMITED BROKERS 2 COUNTER_PARTY 1 9.12

533273 OBEROI REALTY LIMITED BROKERS 2 COUNTER_PARTY 2 7.25

533273 OBEROI REALTY LIMITED BROKERS 3 COUNTER_PARTY 1 20.19

533273 OBEROI REALTY LIMITED BROKERS 3 COUNTER_PARTY 2 11.92

533274 Prestige Estates Projects Limited BROKERS 1 COUNTER_PARTY 1 7.16

533274 Prestige Estates Projects Limited BROKERS 1 COUNTER_PARTY 2 5.62

533274 Prestige Estates Projects Limited BROKERS 2 COUNTER_PARTY 1 44.83

533274 Prestige Estates Projects Limited BROKERS 2 COUNTER_PARTY 2 4.85

533274 Prestige Estates Projects Limited BROKERS 3 COUNTER_PARTY 1 72.06

533274 Prestige Estates Projects Limited BROKERS 3 COUNTER_PARTY 2 10.78

533275 GYSCOAL ALLOYS LIMITED BROKERS 1 COUNTER_PARTY 1 18.86

533275 GYSCOAL ALLOYS LIMITED BROKERS 1 COUNTER_PARTY 2 9.82

533275 GYSCOAL ALLOYS LIMITED BROKERS 2 COUNTER_PARTY 1 44.79

533275 GYSCOAL ALLOYS LIMITED BROKERS 2 COUNTER_PARTY 2 13.25

533275 GYSCOAL ALLOYS LIMITED BROKERS 3 COUNTER_PARTY 1 20.88

533275 GYSCOAL ALLOYS LIMITED BROKERS 3 COUNTER_PARTY 2 12.32

533276 BS Limited BROKERS 1 COUNTER_PARTY 1 63.52

533276 BS Limited BROKERS 1 COUNTER_PARTY 2 31.73

533276 BS Limited BROKERS 2 COUNTER_PARTY 1 46.57

533276 BS Limited BROKERS 2 COUNTER_PARTY 2 24.08

533276 BS Limited BROKERS 3 COUNTER_PARTY 1 13.56

533276 BS Limited BROKERS 3 COUNTER_PARTY 2 12.73

533278 Coal India Limited BROKERS 1 COUNTER_PARTY 1 7.54

533278 Coal India Limited BROKERS 1 COUNTER_PARTY 2 6.28

533278 Coal India Limited BROKERS 2 COUNTER_PARTY 1 7.64

533278 Coal India Limited BROKERS 2 COUNTER_PARTY 2 5.95

533278 Coal India Limited BROKERS 3 COUNTER_PARTY 1 8.78

533278 Coal India Limited BROKERS 3 COUNTER_PARTY 2 5.32

533281 Techno Electric And Engineering Co Ltd BROKERS 1 COUNTER_PARTY 1 19.84

533281 Techno Electric And Engineering Co Ltd BROKERS 1 COUNTER_PARTY 2 19.39

533281 Techno Electric And Engineering Co Ltd BROKERS 2 COUNTER_PARTY 1 7.38

533281 Techno Electric And Engineering Co Ltd BROKERS 2 COUNTER_PARTY 2 7.22

533281 Techno Electric And Engineering Co Ltd BROKERS 3 COUNTER_PARTY 1 13.20

533281 Techno Electric And Engineering Co Ltd BROKERS 3 COUNTER_PARTY 2 9.61

533282 GRAVITA INDIA LIMITED BROKERS 1 COUNTER_PARTY 1 38.98

533282 GRAVITA INDIA LIMITED BROKERS 1 COUNTER_PARTY 2 17.99

533282 GRAVITA INDIA LIMITED BROKERS 2 COUNTER_PARTY 1 47.43

533282 GRAVITA INDIA LIMITED BROKERS 2 COUNTER_PARTY 2 35.58

533282 GRAVITA INDIA LIMITED BROKERS 3 COUNTER_PARTY 1 40.15

533282 GRAVITA INDIA LIMITED BROKERS 3 COUNTER_PARTY 2 22.62

533284 RPP INFRA PROJECTS LIMITED BROKERS 1 COUNTER_PARTY 1 44.24

533284 RPP INFRA PROJECTS LIMITED BROKERS 1 COUNTER_PARTY 2 33.86

533284 RPP INFRA PROJECTS LIMITED BROKERS 2 COUNTER_PARTY 1 45.83

533284 RPP INFRA PROJECTS LIMITED BROKERS 2 COUNTER_PARTY 2 33.62

533284 RPP INFRA PROJECTS LIMITED BROKERS 3 COUNTER_PARTY 1 48.60

533284 RPP INFRA PROJECTS LIMITED BROKERS 3 COUNTER_PARTY 2 42.41

533285 RDB Realty & Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 22.33

533285 RDB Realty & Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 9.79

533285 RDB Realty & Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 26.45

533285 RDB Realty & Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 12.48

533285 RDB Realty & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 30.07

533285 RDB Realty & Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 13.19

533286 MOIL Limited BROKERS 1 COUNTER_PARTY 1 7.89

533286 MOIL Limited BROKERS 1 COUNTER_PARTY 2 6.84

533286 MOIL Limited BROKERS 2 COUNTER_PARTY 1 9.65

533286 MOIL Limited BROKERS 2 COUNTER_PARTY 2 8.96

533286 MOIL Limited BROKERS 3 COUNTER_PARTY 1 9.53

533286 MOIL Limited BROKERS 3 COUNTER_PARTY 2 6.97

533287 ZEE LEARN LIMITED BROKERS 1 COUNTER_PARTY 1 94.70

533287 ZEE LEARN LIMITED BROKERS 1 COUNTER_PARTY 2 1.67

533287 ZEE LEARN LIMITED BROKERS 2 COUNTER_PARTY 1 99.87

533287 ZEE LEARN LIMITED BROKERS 2 COUNTER_PARTY 2 0.13

533287 ZEE LEARN LIMITED BROKERS 3 COUNTER_PARTY 1 10.99

533287 ZEE LEARN LIMITED BROKERS 3 COUNTER_PARTY 2 10.43

533288 Claris Lifesciences Limited BROKERS 1 COUNTER_PARTY 1 5.79

533288 Claris Lifesciences Limited BROKERS 1 COUNTER_PARTY 2 5.48

533288 Claris Lifesciences Limited BROKERS 2 COUNTER_PARTY 1 6.12

533288 Claris Lifesciences Limited BROKERS 2 COUNTER_PARTY 2 4.92

533288 Claris Lifesciences Limited BROKERS 3 COUNTER_PARTY 1 11.25

533288 Claris Lifesciences Limited BROKERS 3 COUNTER_PARTY 2 6.72

533289 Kesar Terminals & Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 23.51

533289 Kesar Terminals & Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 22.41

533289 Kesar Terminals & Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 19.49

533289 Kesar Terminals & Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 17.80

533289 Kesar Terminals & Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 39.03

533289 Kesar Terminals & Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 15.70

533292 A2Z Maintenance & Engineering Services L BROKERS 1 COUNTER_PARTY 1 12.48

533292 A2Z Maintenance & Engineering Services L BROKERS 1 COUNTER_PARTY 2 7.66

533292 A2Z Maintenance & Engineering Services L BROKERS 2 COUNTER_PARTY 1 8.65

533292 A2Z Maintenance & Engineering Services L BROKERS 2 COUNTER_PARTY 2 6.52

533292 A2Z Maintenance & Engineering Services L BROKERS 3 COUNTER_PARTY 1 8.69

533292 A2Z Maintenance & Engineering Services L BROKERS 3 COUNTER_PARTY 2 5.18

533293 Kirloskar Oil Engines Limited BROKERS 1 COUNTER_PARTY 1 11.58

533293 Kirloskar Oil Engines Limited BROKERS 1 COUNTER_PARTY 2 9.15

533293 Kirloskar Oil Engines Limited BROKERS 2 COUNTER_PARTY 1 17.13

533293 Kirloskar Oil Engines Limited BROKERS 2 COUNTER_PARTY 2 6.82

533293 Kirloskar Oil Engines Limited BROKERS 3 COUNTER_PARTY 1 13.08

533293 Kirloskar Oil Engines Limited BROKERS 3 COUNTER_PARTY 2 12.60

533294 Ravi Kumar Distilleries Limited BROKERS 1 COUNTER_PARTY 1 18.59

533294 Ravi Kumar Distilleries Limited BROKERS 1 COUNTER_PARTY 2 16.03

533294 Ravi Kumar Distilleries Limited BROKERS 2 COUNTER_PARTY 1 21.04

533294 Ravi Kumar Distilleries Limited BROKERS 2 COUNTER_PARTY 2 15.62

533294 Ravi Kumar Distilleries Limited BROKERS 3 COUNTER_PARTY 1 16.28

533294 Ravi Kumar Distilleries Limited BROKERS 3 COUNTER_PARTY 2 12.25

533295 PUNJAB & SIND BANK BROKERS 1 COUNTER_PARTY 1 5.36

533295 PUNJAB & SIND BANK BROKERS 1 COUNTER_PARTY 2 4.88

533295 PUNJAB & SIND BANK BROKERS 2 COUNTER_PARTY 1 9.09

533295 PUNJAB & SIND BANK BROKERS 2 COUNTER_PARTY 2 7.03

533295 PUNJAB & SIND BANK BROKERS 3 COUNTER_PARTY 1 10.08

533295 PUNJAB & SIND BANK BROKERS 3 COUNTER_PARTY 2 9.81

533296 Future Market Networks Limited BROKERS 1 COUNTER_PARTY 1 19.14

533296 Future Market Networks Limited BROKERS 1 COUNTER_PARTY 2 17.78

533296 Future Market Networks Limited BROKERS 2 COUNTER_PARTY 1 71.25

533296 Future Market Networks Limited BROKERS 2 COUNTER_PARTY 2 19.83

533296 Future Market Networks Limited BROKERS 3 COUNTER_PARTY 1 79.07

533296 Future Market Networks Limited BROKERS 3 COUNTER_PARTY 2 11.00

533297 Kirloskar Brothers Investments Limited BROKERS 1 COUNTER_PARTY 1 24.83

533297 Kirloskar Brothers Investments Limited BROKERS 1 COUNTER_PARTY 2 15.05

533297 Kirloskar Brothers Investments Limited BROKERS 2 COUNTER_PARTY 1 41.25

533297 Kirloskar Brothers Investments Limited BROKERS 2 COUNTER_PARTY 2 13.33

533297 Kirloskar Brothers Investments Limited BROKERS 3 COUNTER_PARTY 1 66.31

533297 Kirloskar Brothers Investments Limited BROKERS 3 COUNTER_PARTY 2 33.69

533301 Shekhawati Poly-Yarn Limited BROKERS 1 COUNTER_PARTY 1 100.00

533301 Shekhawati Poly-Yarn Limited BROKERS 2 COUNTER_PARTY 1 39.01

533301 Shekhawati Poly-Yarn Limited BROKERS 2 COUNTER_PARTY 2 19.44

533301 Shekhawati Poly-Yarn Limited BROKERS 3 COUNTER_PARTY 1 97.46

533301 Shekhawati Poly-Yarn Limited BROKERS 3 COUNTER_PARTY 2 2.03

533302 Kalyani Investment Company Limited BROKERS 1 COUNTER_PARTY 1 20.85

533302 Kalyani Investment Company Limited BROKERS 1 COUNTER_PARTY 2 20.50

533302 Kalyani Investment Company Limited BROKERS 2 COUNTER_PARTY 1 18.28

533302 Kalyani Investment Company Limited BROKERS 2 COUNTER_PARTY 2 13.09

533302 Kalyani Investment Company Limited BROKERS 3 COUNTER_PARTY 1 14.40

533302 Kalyani Investment Company Limited BROKERS 3 COUNTER_PARTY 2 9.57

533303 BF Investment Limited BROKERS 1 COUNTER_PARTY 1 7.06

533303 BF Investment Limited BROKERS 1 COUNTER_PARTY 2 6.92

533303 BF Investment Limited BROKERS 2 COUNTER_PARTY 1 10.46

533303 BF Investment Limited BROKERS 2 COUNTER_PARTY 2 10.24

533303 BF Investment Limited BROKERS 3 COUNTER_PARTY 1 13.04

533303 BF Investment Limited BROKERS 3 COUNTER_PARTY 2 8.50

533304 C. Mahendra Exports Limited BROKERS 1 COUNTER_PARTY 1 38.23

533304 C. Mahendra Exports Limited BROKERS 1 COUNTER_PARTY 2 17.54

533304 C. Mahendra Exports Limited BROKERS 2 COUNTER_PARTY 1 82.22

533304 C. Mahendra Exports Limited BROKERS 2 COUNTER_PARTY 2 3.51

533304 C. Mahendra Exports Limited BROKERS 3 COUNTER_PARTY 1 82.87

533304 C. Mahendra Exports Limited BROKERS 3 COUNTER_PARTY 2 5.79

533306 SUMMIT SECURITIES LTD. BROKERS 1 COUNTER_PARTY 1 15.80

533306 SUMMIT SECURITIES LTD. BROKERS 1 COUNTER_PARTY 2 5.22

533306 SUMMIT SECURITIES LTD. BROKERS 2 COUNTER_PARTY 1 24.58

533306 SUMMIT SECURITIES LTD. BROKERS 2 COUNTER_PARTY 2 11.43

533306 SUMMIT SECURITIES LTD. BROKERS 3 COUNTER_PARTY 1 20.84

533306 SUMMIT SECURITIES LTD. BROKERS 3 COUNTER_PARTY 2 20.35

533309 Dalmia Bharat Enterprises Limited BROKERS 1 COUNTER_PARTY 1 58.27

533309 Dalmia Bharat Enterprises Limited BROKERS 1 COUNTER_PARTY 2 23.20

533309 Dalmia Bharat Enterprises Limited BROKERS 2 COUNTER_PARTY 1 13.59

533309 Dalmia Bharat Enterprises Limited BROKERS 2 COUNTER_PARTY 2 11.95

533309 Dalmia Bharat Enterprises Limited BROKERS 3 COUNTER_PARTY 1 83.88

533309 Dalmia Bharat Enterprises Limited BROKERS 3 COUNTER_PARTY 2 5.13

533316 STEL Holdings Limited BROKERS 1 COUNTER_PARTY 1 23.73

533316 STEL Holdings Limited BROKERS 1 COUNTER_PARTY 2 14.71

533316 STEL Holdings Limited BROKERS 2 COUNTER_PARTY 1 48.13

533316 STEL Holdings Limited BROKERS 2 COUNTER_PARTY 2 18.15

533316 STEL Holdings Limited BROKERS 3 COUNTER_PARTY 1 21.75

533316 STEL Holdings Limited BROKERS 3 COUNTER_PARTY 2 8.90

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 1 COUNTER_PARTY 1 21.73

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 1 COUNTER_PARTY 2 19.95

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 2 COUNTER_PARTY 1 23.56

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 2 COUNTER_PARTY 2 21.98

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 3 COUNTER_PARTY 1 63.37

533317 OMKAR SPECIALITY CHEMICALS LIMITED BROKERS 3 COUNTER_PARTY 2 7.33

533320 Jubilant Industries Limited BROKERS 1 COUNTER_PARTY 1 9.69

533320 Jubilant Industries Limited BROKERS 1 COUNTER_PARTY 2 8.66

533320 Jubilant Industries Limited BROKERS 2 COUNTER_PARTY 1 13.40

533320 Jubilant Industries Limited BROKERS 2 COUNTER_PARTY 2 12.41

533320 Jubilant Industries Limited BROKERS 3 COUNTER_PARTY 1 34.36

533320 Jubilant Industries Limited BROKERS 3 COUNTER_PARTY 2 17.18

533321 Bil Energy Systems Limited BROKERS 1 COUNTER_PARTY 1 38.79

533321 Bil Energy Systems Limited BROKERS 1 COUNTER_PARTY 2 37.89

533321 Bil Energy Systems Limited BROKERS 2 COUNTER_PARTY 1 39.48

533321 Bil Energy Systems Limited BROKERS 2 COUNTER_PARTY 2 20.30

533321 Bil Energy Systems Limited BROKERS 3 COUNTER_PARTY 1 45.53

533321 Bil Energy Systems Limited BROKERS 3 COUNTER_PARTY 2 22.86

533326 Texmaco Rail & Engineering Limited BROKERS 1 COUNTER_PARTY 1 99.92

533326 Texmaco Rail & Engineering Limited BROKERS 1 COUNTER_PARTY 2 0.02

533326 Texmaco Rail & Engineering Limited BROKERS 1 COUNTER_PARTY 2 0.02

533326 Texmaco Rail & Engineering Limited BROKERS 2 COUNTER_PARTY 1 21.72

533326 Texmaco Rail & Engineering Limited BROKERS 2 COUNTER_PARTY 2 14.74

533326 Texmaco Rail & Engineering Limited BROKERS 3 COUNTER_PARTY 1 38.16

533326 Texmaco Rail & Engineering Limited BROKERS 3 COUNTER_PARTY 2 8.57

533329 Indian Terrain Fashions Limited BROKERS 1 COUNTER_PARTY 1 53.31

533329 Indian Terrain Fashions Limited BROKERS 1 COUNTER_PARTY 2 12.01

533329 Indian Terrain Fashions Limited BROKERS 2 COUNTER_PARTY 1 18.02

533329 Indian Terrain Fashions Limited BROKERS 2 COUNTER_PARTY 2 16.89

533329 Indian Terrain Fashions Limited BROKERS 3 COUNTER_PARTY 1 97.51

533329 Indian Terrain Fashions Limited BROKERS 3 COUNTER_PARTY 2 1.86

533330 Acropetal Technologies Limited BROKERS 1 COUNTER_PARTY 1 17.51

533330 Acropetal Technologies Limited BROKERS 1 COUNTER_PARTY 2 15.42

533330 Acropetal Technologies Limited BROKERS 2 COUNTER_PARTY 1 20.64

533330 Acropetal Technologies Limited BROKERS 2 COUNTER_PARTY 2 9.52

533330 Acropetal Technologies Limited BROKERS 3 COUNTER_PARTY 1 11.49

533330 Acropetal Technologies Limited BROKERS 3 COUNTER_PARTY 2 10.12

533332 Sudar Industries Limited BROKERS 1 COUNTER_PARTY 1 18.62

533332 Sudar Industries Limited BROKERS 1 COUNTER_PARTY 2 17.25

533332 Sudar Industries Limited BROKERS 2 COUNTER_PARTY 1 35.24

533332 Sudar Industries Limited BROKERS 2 COUNTER_PARTY 2 7.27

533332 Sudar Industries Limited BROKERS 2 COUNTER_PARTY 2 7.27

533332 Sudar Industries Limited BROKERS 2 COUNTER_PARTY 2 7.27

533332 Sudar Industries Limited BROKERS 3 COUNTER_PARTY 1 39.83

533332 Sudar Industries Limited BROKERS 3 COUNTER_PARTY 2 12.18

533333 Fineotex Chemical Limited BROKERS 1 COUNTER_PARTY 1 14.65

533333 Fineotex Chemical Limited BROKERS 1 COUNTER_PARTY 2 13.12

533333 Fineotex Chemical Limited BROKERS 2 COUNTER_PARTY 1 10.65

533333 Fineotex Chemical Limited BROKERS 2 COUNTER_PARTY 2 7.70

533333 Fineotex Chemical Limited BROKERS 3 COUNTER_PARTY 1 20.44

533333 Fineotex Chemical Limited BROKERS 3 COUNTER_PARTY 2 10.21

533336 Dhunseri Investments Ltd BROKERS 1 COUNTER_PARTY 1 46.24

533336 Dhunseri Investments Ltd BROKERS 1 COUNTER_PARTY 2 30.61

533336 Dhunseri Investments Ltd BROKERS 2 COUNTER_PARTY 1 41.05

533336 Dhunseri Investments Ltd BROKERS 2 COUNTER_PARTY 2 37.80

533336 Dhunseri Investments Ltd BROKERS 3 COUNTER_PARTY 1 95.96

533336 Dhunseri Investments Ltd BROKERS 3 COUNTER_PARTY 2 4.04

533339 Zen Technologies Ltd. BROKERS 1 COUNTER_PARTY 1 17.80

533339 Zen Technologies Ltd. BROKERS 1 COUNTER_PARTY 2 10.23

533339 Zen Technologies Ltd. BROKERS 2 COUNTER_PARTY 1 26.78

533339 Zen Technologies Ltd. BROKERS 2 COUNTER_PARTY 2 11.26

533339 Zen Technologies Ltd. BROKERS 3 COUNTER_PARTY 1 16.91

533339 Zen Technologies Ltd. BROKERS 3 COUNTER_PARTY 2 15.07

533340 SBI Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

533340 SBI Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

533343 Lovable Lingerie Limited BROKERS 1 COUNTER_PARTY 1 4.37

533343 Lovable Lingerie Limited BROKERS 1 COUNTER_PARTY 2 4.27

533343 Lovable Lingerie Limited BROKERS 2 COUNTER_PARTY 1 4.71

533343 Lovable Lingerie Limited BROKERS 2 COUNTER_PARTY 2 4.28

533343 Lovable Lingerie Limited BROKERS 3 COUNTER_PARTY 1 5.96

533343 Lovable Lingerie Limited BROKERS 3 COUNTER_PARTY 2 4.43

533344 PTC India Financial Services Limited BROKERS 1 COUNTER_PARTY 1 5.89

533344 PTC India Financial Services Limited BROKERS 1 COUNTER_PARTY 2 4.93

533344 PTC India Financial Services Limited BROKERS 2 COUNTER_PARTY 1 5.70

533344 PTC India Financial Services Limited BROKERS 2 COUNTER_PARTY 2 5.44

533344 PTC India Financial Services Limited BROKERS 3 COUNTER_PARTY 1 4.71

533344 PTC India Financial Services Limited BROKERS 3 COUNTER_PARTY 2 4.53

533385 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 1 97.58

533385 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 2 1.06

533385 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 1 41.22

533385 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 2 39.89

533385 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 1 45.65

533385 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 2 17.87

533389 Shilpi Cable Technologies Limited BROKERS 1 COUNTER_PARTY 1 62.03

533389 Shilpi Cable Technologies Limited BROKERS 1 COUNTER_PARTY 2 12.31

533389 Shilpi Cable Technologies Limited BROKERS 2 COUNTER_PARTY 1 44.03

533389 Shilpi Cable Technologies Limited BROKERS 2 COUNTER_PARTY 2 11.45

533389 Shilpi Cable Technologies Limited BROKERS 3 COUNTER_PARTY 1 18.41

533389 Shilpi Cable Technologies Limited BROKERS 3 COUNTER_PARTY 2 14.60

533393 TCI Developers Limited BROKERS 1 COUNTER_PARTY 1 100.00

533393 TCI Developers Limited BROKERS 2 COUNTER_PARTY 1 59.72

533393 TCI Developers Limited BROKERS 2 COUNTER_PARTY 2 24.48

533393 TCI Developers Limited BROKERS 3 COUNTER_PARTY 1 96.62

533393 TCI Developers Limited BROKERS 3 COUNTER_PARTY 2 3.38

533398 MUTHOOT FINANCE LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

533398 MUTHOOT FINANCE LIMITED BROKERS 1 COUNTER_PARTY 2 0.00

533398 MUTHOOT FINANCE LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

533398 MUTHOOT FINANCE LIMITED BROKERS 1 COUNTER_PARTY 2 0.00

533398 MUTHOOT FINANCE LIMITED BROKERS 3 COUNTER_PARTY 1 3.32

533398 MUTHOOT FINANCE LIMITED BROKERS 3 COUNTER_PARTY 2 3.28

533400 Future Ventures India Limited BROKERS 1 COUNTER_PARTY 1 81.85

533400 Future Ventures India Limited BROKERS 1 COUNTER_PARTY 2 4.12

533400 Future Ventures India Limited BROKERS 2 COUNTER_PARTY 1 100.00

533400 Future Ventures India Limited BROKERS 3 COUNTER_PARTY 1 98.15

533400 Future Ventures India Limited BROKERS 3 COUNTER_PARTY 2 0.27

533402 Innoventive Industries Limited BROKERS 1 COUNTER_PARTY 1 26.38

533402 Innoventive Industries Limited BROKERS 1 COUNTER_PARTY 2 23.19

533402 Innoventive Industries Limited BROKERS 2 COUNTER_PARTY 1 36.13

533402 Innoventive Industries Limited BROKERS 2 COUNTER_PARTY 2 13.37

533402 Innoventive Industries Limited BROKERS 3 COUNTER_PARTY 1 16.69

533402 Innoventive Industries Limited BROKERS 3 COUNTER_PARTY 2 10.81

533408 Birla Sun Life Mutual Fund BROKERS 1 COUNTER_PARTY 1 36.17

533408 Birla Sun Life Mutual Fund BROKERS 1 COUNTER_PARTY 2 24.77

533408 Birla Sun Life Mutual Fund BROKERS 2 COUNTER_PARTY 1 38.54

533408 Birla Sun Life Mutual Fund BROKERS 2 COUNTER_PARTY 2 19.27

533408 Birla Sun Life Mutual Fund BROKERS 3 COUNTER_PARTY 1 50.00

533408 Birla Sun Life Mutual Fund BROKERS 3 COUNTER_PARTY 1 50.00

533411 Sanghvi Forging and Engineering Limited BROKERS 1 COUNTER_PARTY 1 18.96

533411 Sanghvi Forging and Engineering Limited BROKERS 1 COUNTER_PARTY 2 18.27

533411 Sanghvi Forging and Engineering Limited BROKERS 2 COUNTER_PARTY 1 28.10

533411 Sanghvi Forging and Engineering Limited BROKERS 2 COUNTER_PARTY 2 18.79

533411 Sanghvi Forging and Engineering Limited BROKERS 3 COUNTER_PARTY 1 32.25

533411 Sanghvi Forging and Engineering Limited BROKERS 3 COUNTER_PARTY 2 28.26

533412 Dr.Datsons Labs Limited BROKERS 1 COUNTER_PARTY 1 11.33

533412 Dr.Datsons Labs Limited BROKERS 1 COUNTER_PARTY 2 5.68

533412 Dr.Datsons Labs Limited BROKERS 2 COUNTER_PARTY 1 8.43

533412 Dr.Datsons Labs Limited BROKERS 2 COUNTER_PARTY 2 3.94

533412 Dr.Datsons Labs Limited BROKERS 3 COUNTER_PARTY 1 20.26

533412 Dr.Datsons Labs Limited BROKERS 3 COUNTER_PARTY 2 13.07

533444 Timbor Home Limited BROKERS 1 COUNTER_PARTY 1 81.81

533444 Timbor Home Limited BROKERS 1 COUNTER_PARTY 2 3.36

533444 Timbor Home Limited BROKERS 2 COUNTER_PARTY 1 90.35

533444 Timbor Home Limited BROKERS 2 COUNTER_PARTY 2 1.99

533444 Timbor Home Limited BROKERS 3 COUNTER_PARTY 1 97.09

533444 Timbor Home Limited BROKERS 3 COUNTER_PARTY 2 2.91

533451 Karma Energy Limited BROKERS 1 COUNTER_PARTY 1 28.67

533451 Karma Energy Limited BROKERS 1 COUNTER_PARTY 2 21.37

533451 Karma Energy Limited BROKERS 2 COUNTER_PARTY 1 14.29

533451 Karma Energy Limited BROKERS 2 COUNTER_PARTY 2 13.85

533451 Karma Energy Limited BROKERS 3 COUNTER_PARTY 1 31.40

533451 Karma Energy Limited BROKERS 3 COUNTER_PARTY 2 14.77

533470 Rushil Decor Limited BROKERS 1 COUNTER_PARTY 1 14.91

533470 Rushil Decor Limited BROKERS 1 COUNTER_PARTY 2 8.19

533470 Rushil Decor Limited BROKERS 2 COUNTER_PARTY 1 16.83

533470 Rushil Decor Limited BROKERS 2 COUNTER_PARTY 2 11.99

533470 Rushil Decor Limited BROKERS 3 COUNTER_PARTY 1 17.98

533470 Rushil Decor Limited BROKERS 3 COUNTER_PARTY 2 7.99

533482 Readymade Steel india Limited BROKERS 1 COUNTER_PARTY 1 56.53

533482 Readymade Steel india Limited BROKERS 1 COUNTER_PARTY 2 17.34

533482 Readymade Steel india Limited BROKERS 2 COUNTER_PARTY 1 39.47

533482 Readymade Steel india Limited BROKERS 2 COUNTER_PARTY 2 9.20

533482 Readymade Steel india Limited BROKERS 3 COUNTER_PARTY 1 46.92

533482 Readymade Steel india Limited BROKERS 3 COUNTER_PARTY 2 32.79

533493 Tata Mutual Fund BROKERS 1 COUNTER_PARTY 1 99.51

533493 Tata Mutual Fund BROKERS 1 COUNTER_PARTY 2 0.49

533493 Tata Mutual Fund BROKERS 2 COUNTER_PARTY 1 100.00

533499 Bharatiya Global Infomedia Limited BROKERS 1 COUNTER_PARTY 1 43.98

533499 Bharatiya Global Infomedia Limited BROKERS 1 COUNTER_PARTY 2 15.88

533499 Bharatiya Global Infomedia Limited BROKERS 2 COUNTER_PARTY 1 51.86

533499 Bharatiya Global Infomedia Limited BROKERS 2 COUNTER_PARTY 2 42.97

533499 Bharatiya Global Infomedia Limited BROKERS 3 COUNTER_PARTY 1 69.90

533499 Bharatiya Global Infomedia Limited BROKERS 3 COUNTER_PARTY 2 10.00

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 1 COUNTER_PARTY 1 82.43

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 1 COUNTER_PARTY 2 13.69

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 2 COUNTER_PARTY 1 99.00

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 2 COUNTER_PARTY 2 0.40

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 2 COUNTER_PARTY 2 0.40

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 3 COUNTER_PARTY 1 54.79

533506 INVENTURE GROWTH & SECURITIES LIMITED BROKERS 3 COUNTER_PARTY 2 6.00

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 1 COUNTER_PARTY 1 5.45

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 1 COUNTER_PARTY 2 3.58

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 2 COUNTER_PARTY 1 5.39

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 2 COUNTER_PARTY 2 4.15

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 3 COUNTER_PARTY 1 13.54

533519 L&T FINANCE HOLDINGS LIMITED BROKERS 3 COUNTER_PARTY 2 7.90

533520 INDIABULLS WHOLESALE SERVICES LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

533520 INDIABULLS WHOLESALE SERVICES LIMITED BROKERS 2 COUNTER_PARTY 1 39.72

533520 INDIABULLS WHOLESALE SERVICES LIMITED BROKERS 2 COUNTER_PARTY 2 30.41

533520 INDIABULLS WHOLESALE SERVICES LIMITED BROKERS 3 COUNTER_PARTY 1 63.92

533520 INDIABULLS WHOLESALE SERVICES LIMITED BROKERS 3 COUNTER_PARTY 2 9.19

533540 Tree House Education & Accessories Limit BROKERS 1 COUNTER_PARTY 1 36.59

533540 Tree House Education & Accessories Limit BROKERS 1 COUNTER_PARTY 2 24.23

533540 Tree House Education & Accessories Limit BROKERS 2 COUNTER_PARTY 1 52.68

533540 Tree House Education & Accessories Limit BROKERS 2 COUNTER_PARTY 2 5.06

533540 Tree House Education & Accessories Limit BROKERS 3 COUNTER_PARTY 1 44.95

533540 Tree House Education & Accessories Limit BROKERS 3 COUNTER_PARTY 2 32.71

533543 BROOKS LABORATORIES LIMITED BROKERS 1 COUNTER_PARTY 1 8.02

533543 BROOKS LABORATORIES LIMITED BROKERS 1 COUNTER_PARTY 2 6.50

533543 BROOKS LABORATORIES LIMITED BROKERS 2 COUNTER_PARTY 1 12.45

533543 BROOKS LABORATORIES LIMITED BROKERS 2 COUNTER_PARTY 2 9.01

533543 BROOKS LABORATORIES LIMITED BROKERS 3 COUNTER_PARTY 1 14.16

533543 BROOKS LABORATORIES LIMITED BROKERS 3 COUNTER_PARTY 2 11.36

533552 RUPA & COMPANY LIMITED BROKERS 1 COUNTER_PARTY 1 48.55

533552 RUPA & COMPANY LIMITED BROKERS 1 COUNTER_PARTY 2 27.06

533552 RUPA & COMPANY LIMITED BROKERS 2 COUNTER_PARTY 1 57.15

533552 RUPA & COMPANY LIMITED BROKERS 2 COUNTER_PARTY 2 8.39

533552 RUPA & COMPANY LIMITED BROKERS 3 COUNTER_PARTY 1 58.00

533552 RUPA & COMPANY LIMITED BROKERS 3 COUNTER_PARTY 2 7.20

533553 T D Power Systems Ltd BROKERS 1 COUNTER_PARTY 1 57.13

533553 T D Power Systems Ltd BROKERS 1 COUNTER_PARTY 2 19.65

533553 T D Power Systems Ltd BROKERS 2 COUNTER_PARTY 1 98.85

533553 T D Power Systems Ltd BROKERS 2 COUNTER_PARTY 2 0.87

533553 T D Power Systems Ltd BROKERS 3 COUNTER_PARTY 1 14.13

533553 T D Power Systems Ltd BROKERS 3 COUNTER_PARTY 2 13.17

533569 SRS Limited BROKERS 1 COUNTER_PARTY 1 40.83

533569 SRS Limited BROKERS 1 COUNTER_PARTY 2 16.15

533569 SRS Limited BROKERS 2 COUNTER_PARTY 1 51.22

533569 SRS Limited BROKERS 2 COUNTER_PARTY 2 25.68

533569 SRS Limited BROKERS 3 COUNTER_PARTY 1 73.90

533569 SRS Limited BROKERS 3 COUNTER_PARTY 2 19.98

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 1 COUNTER_PARTY 1 7.99

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 1 COUNTER_PARTY 2 5.35

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 2 COUNTER_PARTY 1 7.43

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 2 COUNTER_PARTY 2 5.14

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 3 COUNTER_PARTY 1 6.89

533573 ALEMBIC PHARMACEUTICALS LIMITED BROKERS 3 COUNTER_PARTY 2 3.71

533581 PG Electroplast Limited BROKERS 1 COUNTER_PARTY 1 51.90

533581 PG Electroplast Limited BROKERS 1 COUNTER_PARTY 2 20.69

533581 PG Electroplast Limited BROKERS 2 COUNTER_PARTY 1 60.37

533581 PG Electroplast Limited BROKERS 2 COUNTER_PARTY 2 37.66

533581 PG Electroplast Limited BROKERS 3 COUNTER_PARTY 1 43.12

533581 PG Electroplast Limited BROKERS 3 COUNTER_PARTY 2 13.78

533605 Prakash Constrowell Limited BROKERS 1 COUNTER_PARTY 1 10.92

533605 Prakash Constrowell Limited BROKERS 1 COUNTER_PARTY 2 8.88

533605 Prakash Constrowell Limited BROKERS 2 COUNTER_PARTY 1 19.76

533605 Prakash Constrowell Limited BROKERS 2 COUNTER_PARTY 2 14.13

533605 Prakash Constrowell Limited BROKERS 3 COUNTER_PARTY 1 45.13

533605 Prakash Constrowell Limited BROKERS 3 COUNTER_PARTY 2 11.32

533608 RDB Rasayans Limited BROKERS 1 COUNTER_PARTY 1 19.80

533608 RDB Rasayans Limited BROKERS 1 COUNTER_PARTY 2 9.99

533608 RDB Rasayans Limited BROKERS 2 COUNTER_PARTY 1 13.86

533608 RDB Rasayans Limited BROKERS 2 COUNTER_PARTY 2 12.94

533608 RDB Rasayans Limited BROKERS 3 COUNTER_PARTY 1 61.16

533608 RDB Rasayans Limited BROKERS 3 COUNTER_PARTY 2 23.70

533629 TIJARIA POLYPIPES LIMITED BROKERS 1 COUNTER_PARTY 1 22.01

533629 TIJARIA POLYPIPES LIMITED BROKERS 1 COUNTER_PARTY 2 14.28

533629 TIJARIA POLYPIPES LIMITED BROKERS 2 COUNTER_PARTY 1 21.47

533629 TIJARIA POLYPIPES LIMITED BROKERS 2 COUNTER_PARTY 2 7.95

533629 TIJARIA POLYPIPES LIMITED BROKERS 3 COUNTER_PARTY 1 44.55

533629 TIJARIA POLYPIPES LIMITED BROKERS 3 COUNTER_PARTY 2 12.57

533632 Onelife Capital Advisors Ltd BROKERS 1 COUNTER_PARTY 1 30.17

533632 Onelife Capital Advisors Ltd BROKERS 1 COUNTER_PARTY 2 22.26

533632 Onelife Capital Advisors Ltd BROKERS 2 COUNTER_PARTY 1 50.85

533632 Onelife Capital Advisors Ltd BROKERS 2 COUNTER_PARTY 2 23.12

533632 Onelife Capital Advisors Ltd BROKERS 3 COUNTER_PARTY 1 23.67

533632 Onelife Capital Advisors Ltd BROKERS 3 COUNTER_PARTY 2 17.83

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 1 COUNTER_PARTY 1 45.22

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 1 COUNTER_PARTY 2 32.21

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 2 COUNTER_PARTY 1 40.47

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 2 COUNTER_PARTY 2 31.86

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 3 COUNTER_PARTY 1 49.45

533638 FLEXITUFF INTERNATIONAL LIMITED BROKERS 3 COUNTER_PARTY 2 38.90

533644 Ujaas Energy Limited BROKERS 1 COUNTER_PARTY 1 73.72

533644 Ujaas Energy Limited BROKERS 1 COUNTER_PARTY 2 7.55

533644 Ujaas Energy Limited BROKERS 2 COUNTER_PARTY 1 37.56

533644 Ujaas Energy Limited BROKERS 2 COUNTER_PARTY 2 11.24

533644 Ujaas Energy Limited BROKERS 3 COUNTER_PARTY 1 76.57

533644 Ujaas Energy Limited BROKERS 3 COUNTER_PARTY 2 20.70

533655 Triveni Turbine Limited BROKERS 1 COUNTER_PARTY 1 6.89

533655 Triveni Turbine Limited BROKERS 1 COUNTER_PARTY 2 5.08

533655 Triveni Turbine Limited BROKERS 2 COUNTER_PARTY 1 10.05

533655 Triveni Turbine Limited BROKERS 2 COUNTER_PARTY 2 8.13

533655 Triveni Turbine Limited BROKERS 3 COUNTER_PARTY 1 77.47

533655 Triveni Turbine Limited BROKERS 3 COUNTER_PARTY 2 14.94

533676 Indo Thai Securities Limited BROKERS 1 COUNTER_PARTY 1 19.68

533676 Indo Thai Securities Limited BROKERS 1 COUNTER_PARTY 2 17.22

533676 Indo Thai Securities Limited BROKERS 2 COUNTER_PARTY 1 99.95

533676 Indo Thai Securities Limited BROKERS 2 COUNTER_PARTY 2 0.05

533676 Indo Thai Securities Limited BROKERS 2 COUNTER_PARTY 1 97.50

533676 Indo Thai Securities Limited BROKERS 2 COUNTER_PARTY 2 2.50

533704 Essar Shipping Ltd BROKERS 1 COUNTER_PARTY 1 17.31

533704 Essar Shipping Ltd BROKERS 1 COUNTER_PARTY 2 8.52

533704 Essar Shipping Ltd BROKERS 2 COUNTER_PARTY 1 82.92

533704 Essar Shipping Ltd BROKERS 2 COUNTER_PARTY 2 6.59

533704 Essar Shipping Ltd BROKERS 3 COUNTER_PARTY 1 18.42

533704 Essar Shipping Ltd BROKERS 3 COUNTER_PARTY 2 11.68

533719 IDBI Mutual Fund BROKERS 1 COUNTER_PARTY 1 45.24

533719 IDBI Mutual Fund BROKERS 1 COUNTER_PARTY 2 21.43

533719 IDBI Mutual Fund BROKERS 2 COUNTER_PARTY 1 48.31

533719 IDBI Mutual Fund BROKERS 2 COUNTER_PARTY 2 32.20

533719 IDBI Mutual Fund BROKERS 3 COUNTER_PARTY 1 44.19

533719 IDBI Mutual Fund BROKERS 3 COUNTER_PARTY 2 23.26

533758 APL Apollo Tubes Limited BROKERS 1 COUNTER_PARTY 1 32.12

533758 APL Apollo Tubes Limited BROKERS 1 COUNTER_PARTY 2 30.98

533758 APL Apollo Tubes Limited BROKERS 2 COUNTER_PARTY 1 100.00

533758 APL Apollo Tubes Limited BROKERS 3 COUNTER_PARTY 1 100.00

533790 KGN ENTERPRISES LIMITED BROKERS 1 COUNTER_PARTY 1 45.61

533790 KGN ENTERPRISES LIMITED BROKERS 1 COUNTER_PARTY 2 29.14

533790 KGN ENTERPRISES LIMITED BROKERS 2 COUNTER_PARTY 1 86.36

533790 KGN ENTERPRISES LIMITED BROKERS 2 COUNTER_PARTY 2 7.46

533790 KGN ENTERPRISES LIMITED BROKERS 3 COUNTER_PARTY 1 66.95

533790 KGN ENTERPRISES LIMITED BROKERS 3 COUNTER_PARTY 2 14.60

533888 Reliance Mutual Fund BROKERS 1 COUNTER_PARTY 1 96.20

533888 Reliance Mutual Fund BROKERS 1 COUNTER_PARTY 2 1.13

533888 Reliance Mutual Fund BROKERS 2 COUNTER_PARTY 1 46.25

533888 Reliance Mutual Fund BROKERS 2 COUNTER_PARTY 2 18.75

533888 Reliance Mutual Fund BROKERS 3 COUNTER_PARTY 1 48.39

533888 Reliance Mutual Fund BROKERS 3 COUNTER_PARTY 2 38.71

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 1 COUNTER_PARTY 1 35.08

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 1 COUNTER_PARTY 2 21.72

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 1 23.90

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 1 23.90

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 3 COUNTER_PARTY 1 21.96

533941 THOMAS SCOTT (INDIA) LIMITED BROKERS 3 COUNTER_PARTY 2 15.95

533982 Tera Software Ltd. BROKERS 1 COUNTER_PARTY 1 14.32

533982 Tera Software Ltd. BROKERS 1 COUNTER_PARTY 2 11.12

533982 Tera Software Ltd. BROKERS 2 COUNTER_PARTY 1 46.95

533982 Tera Software Ltd. BROKERS 2 COUNTER_PARTY 2 14.37

533982 Tera Software Ltd. BROKERS 3 COUNTER_PARTY 1 26.59

533982 Tera Software Ltd. BROKERS 3 COUNTER_PARTY 2 19.99

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 1 COUNTER_PARTY 1 16.47

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 1 COUNTER_PARTY 2 11.50

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 2 COUNTER_PARTY 1 63.61

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 2 COUNTER_PARTY 2 8.58

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 3 COUNTER_PARTY 1 43.90

534060 PRITI MERCANTILE COMPANY LIMITED BROKERS 3 COUNTER_PARTY 2 14.73

534076 Orient Refractories Ltd. BROKERS 1 COUNTER_PARTY 1 73.45

534076 Orient Refractories Ltd. BROKERS 1 COUNTER_PARTY 2 5.37

534076 Orient Refractories Ltd. BROKERS 2 COUNTER_PARTY 1 95.77

534076 Orient Refractories Ltd. BROKERS 2 COUNTER_PARTY 2 1.26

534076 Orient Refractories Ltd. BROKERS 3 COUNTER_PARTY 1 6.73

534076 Orient Refractories Ltd. BROKERS 3 COUNTER_PARTY 2 5.96

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 1 COUNTER_PARTY 1 88.02

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 1 COUNTER_PARTY 2 4.86

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 2 COUNTER_PARTY 1 12.11

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 2 COUNTER_PARTY 2 10.78

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 3 COUNTER_PARTY 1 10.91

534139 SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITE BROKERS 3 COUNTER_PARTY 2 4.08

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 1 COUNTER_PARTY 1 15.27

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 1 COUNTER_PARTY 2 14.03

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 2 COUNTER_PARTY 1 21.39

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 2 COUNTER_PARTY 2 10.95

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 3 COUNTER_PARTY 1 25.54

534184 NAGARJUNA OIL REFINERY LIMITED BROKERS 3 COUNTER_PARTY 2 14.91

534185 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 1 33.95

534185 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 2 28.37

534185 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 1 66.97

534185 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 2 17.43

534185 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 1 88.41

534185 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 2 7.25

534190 Olympic Cards Limited BROKERS 1 COUNTER_PARTY 1 21.17

534190 Olympic Cards Limited BROKERS 1 COUNTER_PARTY 2 14.23

534190 Olympic Cards Limited BROKERS 2 COUNTER_PARTY 1 26.14

534190 Olympic Cards Limited BROKERS 2 COUNTER_PARTY 2 18.54

534190 Olympic Cards Limited BROKERS 3 COUNTER_PARTY 1 19.12

534190 Olympic Cards Limited BROKERS 3 COUNTER_PARTY 2 13.39

534309 National Buildings Construction Corporat BROKERS 1 COUNTER_PARTY 1 6.78

534309 National Buildings Construction Corporat BROKERS 1 COUNTER_PARTY 2 6.29

534309 National Buildings Construction Corporat BROKERS 2 COUNTER_PARTY 1 6.24

534309 National Buildings Construction Corporat BROKERS 2 COUNTER_PARTY 2 5.02

534309 National Buildings Construction Corporat BROKERS 3 COUNTER_PARTY 1 6.72

534309 National Buildings Construction Corporat BROKERS 3 COUNTER_PARTY 2 5.89

534312 MT EDUCARE LIMITED BROKERS 1 COUNTER_PARTY 1 10.51

534312 MT EDUCARE LIMITED BROKERS 1 COUNTER_PARTY 2 8.92

534312 MT EDUCARE LIMITED BROKERS 2 COUNTER_PARTY 1 8.22

534312 MT EDUCARE LIMITED BROKERS 2 COUNTER_PARTY 2 7.90

534312 MT EDUCARE LIMITED BROKERS 3 COUNTER_PARTY 1 15.59

534312 MT EDUCARE LIMITED BROKERS 3 COUNTER_PARTY 2 9.47

534328 Hexa Tradex Limited BROKERS 1 COUNTER_PARTY 1 23.19

534328 Hexa Tradex Limited BROKERS 1 COUNTER_PARTY 2 9.68

534328 Hexa Tradex Limited BROKERS 2 COUNTER_PARTY 1 16.25

534328 Hexa Tradex Limited BROKERS 2 COUNTER_PARTY 2 11.97

534328 Hexa Tradex Limited BROKERS 3 COUNTER_PARTY 1 14.44

534328 Hexa Tradex Limited BROKERS 3 COUNTER_PARTY 2 11.95

534338 Maxheights Infrastructure Limited BROKERS 1 COUNTER_PARTY 1 95.95

534338 Maxheights Infrastructure Limited BROKERS 1 COUNTER_PARTY 2 2.54

534338 Maxheights Infrastructure Limited BROKERS 2 COUNTER_PARTY 1 99.50

534338 Maxheights Infrastructure Limited BROKERS 2 COUNTER_PARTY 2 0.50

534338 Maxheights Infrastructure Limited BROKERS 3 COUNTER_PARTY 1 28.91

534338 Maxheights Infrastructure Limited BROKERS 3 COUNTER_PARTY 2 20.02

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 1 COUNTER_PARTY 1 7.08

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 1 COUNTER_PARTY 2 5.91

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 2 COUNTER_PARTY 1 8.05

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 2 COUNTER_PARTY 2 7.76

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 3 COUNTER_PARTY 1 7.92

534369 Tribhovandas Bhimji Zaveri Limited BROKERS 3 COUNTER_PARTY 2 3.07

534392 Vardhman Special Steels Ltd BROKERS 1 COUNTER_PARTY 1 29.80

534392 Vardhman Special Steels Ltd BROKERS 1 COUNTER_PARTY 2 11.05

534392 Vardhman Special Steels Ltd BROKERS 2 COUNTER_PARTY 1 87.60

534392 Vardhman Special Steels Ltd BROKERS 2 COUNTER_PARTY 2 4.04

534392 Vardhman Special Steels Ltd BROKERS 3 COUNTER_PARTY 1 43.57

534392 Vardhman Special Steels Ltd BROKERS 3 COUNTER_PARTY 2 6.43

534425 Speciality Restaurants Limited BROKERS 1 COUNTER_PARTY 1 42.88

534425 Speciality Restaurants Limited BROKERS 1 COUNTER_PARTY 2 28.75

534425 Speciality Restaurants Limited BROKERS 2 COUNTER_PARTY 1 42.50

534425 Speciality Restaurants Limited BROKERS 2 COUNTER_PARTY 2 28.05

534425 Speciality Restaurants Limited BROKERS 3 COUNTER_PARTY 1 47.76

534425 Speciality Restaurants Limited BROKERS 3 COUNTER_PARTY 2 41.24

534532 Lypsa Gems & Jewellery Limited BROKERS 1 COUNTER_PARTY 1 54.71

534532 Lypsa Gems & Jewellery Limited BROKERS 1 COUNTER_PARTY 2 17.98

534532 Lypsa Gems & Jewellery Limited BROKERS 2 COUNTER_PARTY 1 65.59

534532 Lypsa Gems & Jewellery Limited BROKERS 2 COUNTER_PARTY 2 33.97

534532 Lypsa Gems & Jewellery Limited BROKERS 3 COUNTER_PARTY 1 84.94

534532 Lypsa Gems & Jewellery Limited BROKERS 3 COUNTER_PARTY 2 5.41

534563 MAX ALERT SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 1 66.67

534563 MAX ALERT SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 2 33.33

534563 MAX ALERT SYSTEMS LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

534563 MAX ALERT SYSTEMS LIMITED BROKERS 3 COUNTER_PARTY 1 100.00

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 1 COUNTER_PARTY 1 59.66

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 1 COUNTER_PARTY 2 9.89

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 2 COUNTER_PARTY 1 10.70

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 2 COUNTER_PARTY 2 9.18

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 3 COUNTER_PARTY 1 12.49

534597 INDIABULLS INFRASTRUCTURE AND POWER LIMI BROKERS 3 COUNTER_PARTY 2 10.91

534615 North Eastern Carrying Corporation Limit BROKERS 1 COUNTER_PARTY 1 66.24

534615 North Eastern Carrying Corporation Limit BROKERS 1 COUNTER_PARTY 2 33.45

534615 North Eastern Carrying Corporation Limit BROKERS 2 COUNTER_PARTY 1 91.02

534615 North Eastern Carrying Corporation Limit BROKERS 2 COUNTER_PARTY 2 8.98

534615 North Eastern Carrying Corporation Limit BROKERS 3 COUNTER_PARTY 1 82.05

534615 North Eastern Carrying Corporation Limit BROKERS 3 COUNTER_PARTY 2 16.03

534623 Jupiter Infomedia Limited BROKERS 1 COUNTER_PARTY 1 66.67

534623 Jupiter Infomedia Limited BROKERS 1 COUNTER_PARTY 2 33.33

534623 Jupiter Infomedia Limited BROKERS 2 COUNTER_PARTY 1 100.00

534623 Jupiter Infomedia Limited BROKERS 3 COUNTER_PARTY 1 100.00

534631 Canara Robeco Mutual Fund BROKERS 1 COUNTER_PARTY 1 58.33

534631 Canara Robeco Mutual Fund BROKERS 1 COUNTER_PARTY 2 33.85

534631 Canara Robeco Mutual Fund BROKERS 2 COUNTER_PARTY 1 71.79

534631 Canara Robeco Mutual Fund BROKERS 2 COUNTER_PARTY 2 12.82

534631 Canara Robeco Mutual Fund BROKERS 2 COUNTER_PARTY 2 12.82

534631 Canara Robeco Mutual Fund BROKERS 3 COUNTER_PARTY 1 91.55

534631 Canara Robeco Mutual Fund BROKERS 3 COUNTER_PARTY 2 5.63

534659 Jointeca Education Solutions Limited BROKERS 1 COUNTER_PARTY 1 66.67

534659 Jointeca Education Solutions Limited BROKERS 1 COUNTER_PARTY 2 33.33

534659 Jointeca Education Solutions Limited BROKERS 1 COUNTER_PARTY 1 33.33

534659 Jointeca Education Solutions Limited BROKERS 1 COUNTER_PARTY 1 33.33

534659 Jointeca Education Solutions Limited BROKERS 1 COUNTER_PARTY 1 33.33

534659 Jointeca Education Solutions Limited BROKERS 3 COUNTER_PARTY 1 50.00

534659 Jointeca Education Solutions Limited BROKERS 3 COUNTER_PARTY 1 50.00

534675 Prozone Capital Shopping Centres Limited BROKERS 1 COUNTER_PARTY 1 8.86

534675 Prozone Capital Shopping Centres Limited BROKERS 1 COUNTER_PARTY 2 7.48

534675 Prozone Capital Shopping Centres Limited BROKERS 2 COUNTER_PARTY 1 10.66

534675 Prozone Capital Shopping Centres Limited BROKERS 2 COUNTER_PARTY 2 9.99

534675 Prozone Capital Shopping Centres Limited BROKERS 3 COUNTER_PARTY 1 33.13

534675 Prozone Capital Shopping Centres Limited BROKERS 3 COUNTER_PARTY 2 16.89

534690 LAKSHMI VILAS BANK LTD BROKERS 1 COUNTER_PARTY 1 7.05

534690 LAKSHMI VILAS BANK LTD BROKERS 1 COUNTER_PARTY 2 6.57

534690 LAKSHMI VILAS BANK LTD BROKERS 2 COUNTER_PARTY 1 15.46

534690 LAKSHMI VILAS BANK LTD BROKERS 2 COUNTER_PARTY 2 5.52

534690 LAKSHMI VILAS BANK LTD BROKERS 3 COUNTER_PARTY 1 28.43

534690 LAKSHMI VILAS BANK LTD BROKERS 3 COUNTER_PARTY 2 9.08

534691 Comfort Commotrade Limited BROKERS 1 COUNTER_PARTY 1 93.75

534691 Comfort Commotrade Limited BROKERS 1 COUNTER_PARTY 2 3.12

534691 Comfort Commotrade Limited BROKERS 1 COUNTER_PARTY 2 3.12

534691 Comfort Commotrade Limited BROKERS 2 COUNTER_PARTY 1 100.00

534691 Comfort Commotrade Limited BROKERS 3 COUNTER_PARTY 1 100.00

534691 Comfort Commotrade Limited BROKERS 3 COUNTER_PARTY 1 100.00

534707 Anshu’ s Clothing Limited BROKERS 1 COUNTER_PARTY 1 50.00

534707 Anshu’ s Clothing Limited BROKERS 1 COUNTER_PARTY 1 50.00

534707 Anshu’ s Clothing Limited BROKERS 2 COUNTER_PARTY 1 100.00

534707 Anshu’ s Clothing Limited BROKERS 2 COUNTER_PARTY 1 100.00

534708 RCL Retail Limited BROKERS 1 COUNTER_PARTY 1 44.88

534708 RCL Retail Limited BROKERS 1 COUNTER_PARTY 2 10.24

534708 RCL Retail Limited BROKERS 2 COUNTER_PARTY 1 89.06

534708 RCL Retail Limited BROKERS 2 COUNTER_PARTY 2 9.38

534708 RCL Retail Limited BROKERS 3 COUNTER_PARTY 1 44.83

534708 RCL Retail Limited BROKERS 3 COUNTER_PARTY 2 31.03

534731 Bronze Infra-Tech Limited BROKERS 1 COUNTER_PARTY 1 51.35

534731 Bronze Infra-Tech Limited BROKERS 1 COUNTER_PARTY 2 21.62

534731 Bronze Infra-Tech Limited BROKERS 2 COUNTER_PARTY 1 100.00

534731 Bronze Infra-Tech Limited BROKERS 3 COUNTER_PARTY 1 100.00

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 1 COUNTER_PARTY 1 38.12

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 1 COUNTER_PARTY 2 22.76

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 2 COUNTER_PARTY 1 84.29

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 2 COUNTER_PARTY 2 12.31

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 3 COUNTER_PARTY 1 77.06

534741 VIRTUAL GLOBAL EDUCATION LTD. BROKERS 3 COUNTER_PARTY 2 8.90

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 1 COUNTER_PARTY 1 16.27

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 1 COUNTER_PARTY 2 14.55

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 2 COUNTER_PARTY 1 18.19

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 2 COUNTER_PARTY 2 9.99

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 3 COUNTER_PARTY 1 16.21

534742 ZUARI AGRO CHEMICALS LIMITED BROKERS 3 COUNTER_PARTY 2 14.00

534748 Steel Exchange India Ltd. BROKERS 1 COUNTER_PARTY 1 49.32

534748 Steel Exchange India Ltd. BROKERS 1 COUNTER_PARTY 2 49.05

534748 Steel Exchange India Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

534748 Steel Exchange India Ltd. BROKERS 2 COUNTER_PARTY 2 49.78

534748 Steel Exchange India Ltd. BROKERS 3 COUNTER_PARTY 1 98.52

534748 Steel Exchange India Ltd. BROKERS 3 COUNTER_PARTY 2 0.25

534755 Trio Mercantile & Trading Limited BROKERS 1 COUNTER_PARTY 1 62.18

534755 Trio Mercantile & Trading Limited BROKERS 1 COUNTER_PARTY 2 15.06

534755 Trio Mercantile & Trading Limited BROKERS 2 COUNTER_PARTY 1 64.30

534755 Trio Mercantile & Trading Limited BROKERS 2 COUNTER_PARTY 2 20.30

534755 Trio Mercantile & Trading Limited BROKERS 3 COUNTER_PARTY 1 75.79

534755 Trio Mercantile & Trading Limited BROKERS 3 COUNTER_PARTY 2 16.20

534756 Tara Jewels Limited BROKERS 1 COUNTER_PARTY 1 89.28

534756 Tara Jewels Limited BROKERS 1 COUNTER_PARTY 2 3.45

534756 Tara Jewels Limited BROKERS 1 COUNTER_PARTY 2 3.45

534756 Tara Jewels Limited BROKERS 2 COUNTER_PARTY 1 37.63

534756 Tara Jewels Limited BROKERS 2 COUNTER_PARTY 2 24.94

534756 Tara Jewels Limited BROKERS 3 COUNTER_PARTY 1 13.62

534756 Tara Jewels Limited BROKERS 3 COUNTER_PARTY 2 9.76

534757 Focus Industrial Resources Limited BROKERS 1 COUNTER_PARTY 1 83.33

534757 Focus Industrial Resources Limited BROKERS 1 COUNTER_PARTY 2 16.67

534757 Focus Industrial Resources Limited BROKERS 2 COUNTER_PARTY 1 100.00

534757 Focus Industrial Resources Limited BROKERS 3 COUNTER_PARTY 1 52.71

534757 Focus Industrial Resources Limited BROKERS 3 COUNTER_PARTY 2 31.37

534804 Credit Analysis and Research Limited BROKERS 1 COUNTER_PARTY 1 99.32

534804 Credit Analysis and Research Limited BROKERS 1 COUNTER_PARTY 2 0.14

534804 Credit Analysis and Research Limited BROKERS 2 COUNTER_PARTY 1 99.74

534804 Credit Analysis and Research Limited BROKERS 2 COUNTER_PARTY 2 0.05

534804 Credit Analysis and Research Limited BROKERS 3 COUNTER_PARTY 1 99.70

534804 Credit Analysis and Research Limited BROKERS 3 COUNTER_PARTY 2 0.12

534809 PC JEWELLER LIMITED BROKERS 1 COUNTER_PARTY 1 86.75

534809 PC JEWELLER LIMITED BROKERS 1 COUNTER_PARTY 2 1.52

534809 PC JEWELLER LIMITED BROKERS 2 COUNTER_PARTY 1 5.04

534809 PC JEWELLER LIMITED BROKERS 2 COUNTER_PARTY 2 4.38

534809 PC JEWELLER LIMITED BROKERS 3 COUNTER_PARTY 1 6.70

534809 PC JEWELLER LIMITED BROKERS 3 COUNTER_PARTY 2 5.96

534816 Bharti Infratel Limited BROKERS 1 COUNTER_PARTY 1 62.11

534816 Bharti Infratel Limited BROKERS 1 COUNTER_PARTY 2 5.52

534816 Bharti Infratel Limited BROKERS 2 COUNTER_PARTY 1 63.51

534816 Bharti Infratel Limited BROKERS 2 COUNTER_PARTY 2 31.36

534816 Bharti Infratel Limited BROKERS 3 COUNTER_PARTY 1 7.11

534816 Bharti Infratel Limited BROKERS 3 COUNTER_PARTY 2 5.46

534839 Eco Friendly Food Processing Park Limite BROKERS 1 COUNTER_PARTY 1 63.95

534839 Eco Friendly Food Processing Park Limite BROKERS 1 COUNTER_PARTY 2 19.77

534839 Eco Friendly Food Processing Park Limite BROKERS 2 COUNTER_PARTY 1 71.43

534839 Eco Friendly Food Processing Park Limite BROKERS 2 COUNTER_PARTY 2 24.68

534839 Eco Friendly Food Processing Park Limite BROKERS 3 COUNTER_PARTY 1 64.41

534839 Eco Friendly Food Processing Park Limite BROKERS 3 COUNTER_PARTY 2 16.95

534927 Esteem Bio Organic Food Processing Limi BROKERS 1 COUNTER_PARTY 1 26.47

534927 Esteem Bio Organic Food Processing Limi BROKERS 1 COUNTER_PARTY 2 11.27

534927 Esteem Bio Organic Food Processing Limi BROKERS 2 COUNTER_PARTY 1 20.57

534927 Esteem Bio Organic Food Processing Limi BROKERS 2 COUNTER_PARTY 2 9.71

534927 Esteem Bio Organic Food Processing Limi BROKERS 3 COUNTER_PARTY 1 33.13

534927 Esteem Bio Organic Food Processing Limi BROKERS 3 COUNTER_PARTY 2 22.09

534976 V-Mart Retail Limited BROKERS 1 COUNTER_PARTY 1 60.40

534976 V-Mart Retail Limited BROKERS 1 COUNTER_PARTY 2 36.25

534976 V-Mart Retail Limited BROKERS 2 COUNTER_PARTY 1 85.95

534976 V-Mart Retail Limited BROKERS 2 COUNTER_PARTY 2 8.46

534976 V-Mart Retail Limited BROKERS 3 COUNTER_PARTY 1 13.03

534976 V-Mart Retail Limited BROKERS 3 COUNTER_PARTY 2 9.23

535205 Pearl Electronics Limited BROKERS 1 COUNTER_PARTY 1 56.01

535205 Pearl Electronics Limited BROKERS 1 COUNTER_PARTY 2 10.54

535205 Pearl Electronics Limited BROKERS 2 COUNTER_PARTY 1 89.95

535205 Pearl Electronics Limited BROKERS 2 COUNTER_PARTY 2 3.16

535205 Pearl Electronics Limited BROKERS 3 COUNTER_PARTY 1 38.75

535205 Pearl Electronics Limited BROKERS 3 COUNTER_PARTY 2 26.07

535276 SBI Mutual Fund BROKERS 1 COUNTER_PARTY 1 64.64

535276 SBI Mutual Fund BROKERS 1 COUNTER_PARTY 2 23.36

535276 SBI Mutual Fund BROKERS 2 COUNTER_PARTY 1 73.22

535276 SBI Mutual Fund BROKERS 2 COUNTER_PARTY 2 10.36

535276 SBI Mutual Fund BROKERS 3 COUNTER_PARTY 1 55.28

535276 SBI Mutual Fund BROKERS 3 COUNTER_PARTY 2 20.87

535279 Bothra Metals & Alloys Limited BROKERS 1 COUNTER_PARTY 1 45.65

535279 Bothra Metals & Alloys Limited BROKERS 1 COUNTER_PARTY 2 21.74

535279 Bothra Metals & Alloys Limited BROKERS 2 COUNTER_PARTY 1 65.62

535279 Bothra Metals & Alloys Limited BROKERS 2 COUNTER_PARTY 2 6.25

535279 Bothra Metals & Alloys Limited BROKERS 2 COUNTER_PARTY 2 6.25

535279 Bothra Metals & Alloys Limited BROKERS 2 COUNTER_PARTY 2 6.25

535279 Bothra Metals & Alloys Limited BROKERS 2 COUNTER_PARTY 2 6.25

535279 Bothra Metals & Alloys Limited BROKERS 3 COUNTER_PARTY 1 58.33

535279 Bothra Metals & Alloys Limited BROKERS 3 COUNTER_PARTY 2 16.67

535322 Repco Home Finance Limited BROKERS 1 COUNTER_PARTY 1 96.54

535322 Repco Home Finance Limited BROKERS 1 COUNTER_PARTY 2 1.10

535322 Repco Home Finance Limited BROKERS 2 COUNTER_PARTY 1 75.85

535322 Repco Home Finance Limited BROKERS 2 COUNTER_PARTY 2 23.51

535322 Repco Home Finance Limited BROKERS 3 COUNTER_PARTY 1 96.55

535322 Repco Home Finance Limited BROKERS 3 COUNTER_PARTY 2 0.44

535431 GCM Securities Limited BROKERS 1 COUNTER_PARTY 1 19.44

535431 GCM Securities Limited BROKERS 1 COUNTER_PARTY 2 16.67

535431 GCM Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535431 GCM Securities Limited BROKERS 3 COUNTER_PARTY 1 100.00

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 1 COUNTER_PARTY 1 28.09

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 1 COUNTER_PARTY 2 15.43

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 2 COUNTER_PARTY 1 17.65

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 2 COUNTER_PARTY 2 16.13

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 3 COUNTER_PARTY 1 21.29

535458 NRB INDUSTRIAL BEARINGS LIMITED BROKERS 3 COUNTER_PARTY 2 8.17

535486 Delta Leasing & Finance Limited BROKERS 1 COUNTER_PARTY 1 28.46

535486 Delta Leasing & Finance Limited BROKERS 1 COUNTER_PARTY 2 22.08

535486 Delta Leasing & Finance Limited BROKERS 2 COUNTER_PARTY 1 96.61

535486 Delta Leasing & Finance Limited BROKERS 2 COUNTER_PARTY 2 2.13

535486 Delta Leasing & Finance Limited BROKERS 3 COUNTER_PARTY 1 97.17

535486 Delta Leasing & Finance Limited BROKERS 3 COUNTER_PARTY 2 0.92

535486 Delta Leasing & Finance Limited BROKERS 3 COUNTER_PARTY 2 0.92

535601 Sreeleathers Limited BROKERS 1 COUNTER_PARTY 1 71.78

535601 Sreeleathers Limited BROKERS 1 COUNTER_PARTY 2 25.61

535601 Sreeleathers Limited BROKERS 2 COUNTER_PARTY 1 96.74

535601 Sreeleathers Limited BROKERS 2 COUNTER_PARTY 2 3.26

535601 Sreeleathers Limited BROKERS 3 COUNTER_PARTY 1 48.40

535601 Sreeleathers Limited BROKERS 3 COUNTER_PARTY 2 27.40

535602 Sharda Motor Industries Ltd BROKERS 1 COUNTER_PARTY 1 52.61

535602 Sharda Motor Industries Ltd BROKERS 1 COUNTER_PARTY 2 46.87

535602 Sharda Motor Industries Ltd BROKERS 2 COUNTER_PARTY 1 55.39

535602 Sharda Motor Industries Ltd BROKERS 2 COUNTER_PARTY 2 44.58

535602 Sharda Motor Industries Ltd BROKERS 3 COUNTER_PARTY 1 52.47

535602 Sharda Motor Industries Ltd BROKERS 3 COUNTER_PARTY 2 47.41

535647 Onesource Techmedia Limited BROKERS 1 COUNTER_PARTY 1 100.00

535647 Onesource Techmedia Limited BROKERS 2 COUNTER_PARTY 1 100.00

535647 Onesource Techmedia Limited BROKERS 2 COUNTER_PARTY 1 100.00

535647 Onesource Techmedia Limited BROKERS 2 COUNTER_PARTY 1 100.00

535647 Onesource Techmedia Limited BROKERS 2 COUNTER_PARTY 1 100.00

535648 Just Dial Limited BROKERS 1 COUNTER_PARTY 1 82.36

535648 Just Dial Limited BROKERS 1 COUNTER_PARTY 2 2.87

535648 Just Dial Limited BROKERS 2 COUNTER_PARTY 1 9.86

535648 Just Dial Limited BROKERS 2 COUNTER_PARTY 2 6.01

535648 Just Dial Limited BROKERS 3 COUNTER_PARTY 1 10.95

535648 Just Dial Limited BROKERS 3 COUNTER_PARTY 2 6.78

535658 Pawansut Holdings Limited BROKERS 1 COUNTER_PARTY 1 21.79

535658 Pawansut Holdings Limited BROKERS 1 COUNTER_PARTY 2 19.14

535658 Pawansut Holdings Limited BROKERS 2 COUNTER_PARTY 1 21.10

535658 Pawansut Holdings Limited BROKERS 2 COUNTER_PARTY 2 10.06

535658 Pawansut Holdings Limited BROKERS 3 COUNTER_PARTY 1 26.76

535658 Pawansut Holdings Limited BROKERS 3 COUNTER_PARTY 2 16.48

535754 ORIENT CEMENT LIMITED BROKERS 1 COUNTER_PARTY 1 17.05

535754 ORIENT CEMENT LIMITED BROKERS 1 COUNTER_PARTY 2 8.34

535754 ORIENT CEMENT LIMITED BROKERS 2 COUNTER_PARTY 1 49.22

535754 ORIENT CEMENT LIMITED BROKERS 2 COUNTER_PARTY 2 18.80

535754 ORIENT CEMENT LIMITED BROKERS 3 COUNTER_PARTY 1 99.53

535754 ORIENT CEMENT LIMITED BROKERS 3 COUNTER_PARTY 2 0.30

535754 ORIENT CEMENT LIMITED BROKERS 3 COUNTER_PARTY 1 99.53

535754 ORIENT CEMENT LIMITED BROKERS 3 COUNTER_PARTY 2 0.33

535755 Pantaloons Fashion & Retail Limited BROKERS 1 COUNTER_PARTY 1 6.20

535755 Pantaloons Fashion & Retail Limited BROKERS 1 COUNTER_PARTY 2 5.85

535755 Pantaloons Fashion & Retail Limited BROKERS 2 COUNTER_PARTY 1 16.80

535755 Pantaloons Fashion & Retail Limited BROKERS 2 COUNTER_PARTY 2 11.29

535755 Pantaloons Fashion & Retail Limited BROKERS 3 COUNTER_PARTY 1 19.93

535755 Pantaloons Fashion & Retail Limited BROKERS 3 COUNTER_PARTY 2 13.38

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 1 COUNTER_PARTY 1 16.67

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535916 Alacrity Securities Limited BROKERS 2 COUNTER_PARTY 1 100.00

535917 GCM Commodity & Derivatives Limited BROKERS 1 COUNTER_PARTY 1 66.67

535917 GCM Commodity & Derivatives Limited BROKERS 1 COUNTER_PARTY 2 16.67

535917 GCM Commodity & Derivatives Limited BROKERS 1 COUNTER_PARTY 2 16.67

535917 GCM Commodity & Derivatives Limited BROKERS 2 COUNTER_PARTY 1 80.00

535917 GCM Commodity & Derivatives Limited BROKERS 2 COUNTER_PARTY 2 20.00

535917 GCM Commodity & Derivatives Limited BROKERS 3 COUNTER_PARTY 1 100.00

535917 GCM Commodity & Derivatives Limited BROKERS 3 COUNTER_PARTY 1 100.00

535917 GCM Commodity & Derivatives Limited BROKERS 3 COUNTER_PARTY 1 100.00

535917 GCM Commodity & Derivatives Limited BROKERS 3 COUNTER_PARTY 1 100.00

535917 GCM Commodity & Derivatives Limited BROKERS 3 COUNTER_PARTY 1 100.00

535958 Integra Garments and Textiles Limited BROKERS 1 COUNTER_PARTY 1 62.62

535958 Integra Garments and Textiles Limited BROKERS 1 COUNTER_PARTY 2 14.01

535958 Integra Garments and Textiles Limited BROKERS 2 COUNTER_PARTY 1 99.76

535958 Integra Garments and Textiles Limited BROKERS 2 COUNTER_PARTY 2 0.15

535958 Integra Garments and Textiles Limited BROKERS 3 COUNTER_PARTY 1 96.67

535958 Integra Garments and Textiles Limited BROKERS 3 COUNTER_PARTY 2 3.33

536073 Silverpoint Infratech Limited BROKERS 1 COUNTER_PARTY 1 100.00

536073 Silverpoint Infratech Limited BROKERS 1 COUNTER_PARTY 1 100.00

536170 Kushal Tradelink Limited BROKERS 1 COUNTER_PARTY 1 32.69

536170 Kushal Tradelink Limited BROKERS 1 COUNTER_PARTY 2 17.31

536170 Kushal Tradelink Limited BROKERS 2 COUNTER_PARTY 1 100.00

536170 Kushal Tradelink Limited BROKERS 3 COUNTER_PARTY 1 100.00

536264 Tiger Logistics (India) Limited BROKERS 1 COUNTER_PARTY 1 54.55

536264 Tiger Logistics (India) Limited BROKERS 1 COUNTER_PARTY 2 18.18

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 1 50.00

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 2 25.00

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 2 25.00

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 1 50.00

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 1 50.00

536264 Tiger Logistics (India) Limited BROKERS 2 COUNTER_PARTY 1 100.00

536328 HDFC Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

536328 HDFC Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

536456 R J BIO-TECH LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

536456 R J BIO-TECH LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

536493 JK Agri Genetics Limited BROKERS 1 COUNTER_PARTY 1 21.64

536493 JK Agri Genetics Limited BROKERS 1 COUNTER_PARTY 2 16.98

536493 JK Agri Genetics Limited BROKERS 2 COUNTER_PARTY 1 23.40

536493 JK Agri Genetics Limited BROKERS 2 COUNTER_PARTY 2 22.36

536493 JK Agri Genetics Limited BROKERS 3 COUNTER_PARTY 1 38.13

536493 JK Agri Genetics Limited BROKERS 3 COUNTER_PARTY 2 12.49

536507 Future Lifestyle Fashions Limited BROKERS 1 COUNTER_PARTY 1 8.25

536507 Future Lifestyle Fashions Limited BROKERS 1 COUNTER_PARTY 2 7.53

536507 Future Lifestyle Fashions Limited BROKERS 2 COUNTER_PARTY 1 11.06

536507 Future Lifestyle Fashions Limited BROKERS 2 COUNTER_PARTY 2 5.39

536507 Future Lifestyle Fashions Limited BROKERS 3 COUNTER_PARTY 1 10.00

536507 Future Lifestyle Fashions Limited BROKERS 3 COUNTER_PARTY 2 4.35

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 1 COUNTER_PARTY 1 45.53

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 1 COUNTER_PARTY 2 44.55

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 2 COUNTER_PARTY 1 82.82

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 2 COUNTER_PARTY 2 5.25

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 3 COUNTER_PARTY 1 92.30

536565 Trimurthi Drugs & Pharmaceuticals Limite BROKERS 3 COUNTER_PARTY 2 2.69

536642 HDFC Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

536642 HDFC Mutual Fund BROKERS 1 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 1 22.22

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 1 COUNTER_PARTY 2 11.11

536644 Newever Trade Wings Limited BROKERS 2 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536644 Newever Trade Wings Limited BROKERS 3 COUNTER_PARTY 1 100.00

536666 Star Ferro and Cement Limited BROKERS 1 COUNTER_PARTY 1 30.91

536666 Star Ferro and Cement Limited BROKERS 1 COUNTER_PARTY 2 25.94

536666 Star Ferro and Cement Limited BROKERS 2 COUNTER_PARTY 1 37.48

536666 Star Ferro and Cement Limited BROKERS 2 COUNTER_PARTY 2 22.34

536666 Star Ferro and Cement Limited BROKERS 3 COUNTER_PARTY 1 37.96

536666 Star Ferro and Cement Limited BROKERS 3 COUNTER_PARTY 2 32.86

536672 VCU Data Management Limited BROKERS 1 COUNTER_PARTY 1 20.00

536672 VCU Data Management Limited BROKERS 1 COUNTER_PARTY 1 20.00

536672 VCU Data Management Limited BROKERS 1 COUNTER_PARTY 1 20.00

536672 VCU Data Management Limited BROKERS 1 COUNTER_PARTY 1 20.00

536672 VCU Data Management Limited BROKERS 1 COUNTER_PARTY 1 20.00

536672 VCU Data Management Limited BROKERS 2 COUNTER_PARTY 1 100.00

536672 VCU Data Management Limited BROKERS 2 COUNTER_PARTY 1 100.00

536672 VCU Data Management Limited BROKERS 2 COUNTER_PARTY 1 100.00

536672 VCU Data Management Limited BROKERS 2 COUNTER_PARTY 1 100.00

536672 VCU Data Management Limited BROKERS 2 COUNTER_PARTY 1 100.00

536710 S R G SECURITIES FINANCE LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536710 S R G SECURITIES FINANCE LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536710 S R G SECURITIES FINANCE LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

536710 S R G SECURITIES FINANCE LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

536738 STELLAR CAPITAL SERVICES LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536738 STELLAR CAPITAL SERVICES LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536738 STELLAR CAPITAL SERVICES LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

536738 STELLAR CAPITAL SERVICES LIMITED BROKERS 2 COUNTER_PARTY 1 100.00

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 1 COUNTER_PARTY 1 20.16

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 1 COUNTER_PARTY 2 13.71

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 2 COUNTER_PARTY 1 17.50

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 2 COUNTER_PARTY 2 16.48

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 3 COUNTER_PARTY 1 32.46

536773 JINDAL POLY INVESTMENT AND FINANCE COMPA BROKERS 3 COUNTER_PARTY 2 27.76

536799 SRS Finance Limited BROKERS 1 COUNTER_PARTY 1 40.25

536799 SRS Finance Limited BROKERS 1 COUNTER_PARTY 2 32.30

536799 SRS Finance Limited BROKERS 2 COUNTER_PARTY 1 94.82

536799 SRS Finance Limited BROKERS 2 COUNTER_PARTY 2 3.73

536799 SRS Finance Limited BROKERS 3 COUNTER_PARTY 1 99.67

536799 SRS Finance Limited BROKERS 3 COUNTER_PARTY 2 0.33

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 1 COUNTER_PARTY 1 50.00

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 1 99.01

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 2 0.99

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 1 99.01

536820 BOSTON TEKNOWSYS (INDIA) LIMITED BROKERS 2 COUNTER_PARTY 2 0.99

536846 Yuranus Infrastructure Ltd BROKERS 1 COUNTER_PARTY 1 56.94

536846 Yuranus Infrastructure Ltd BROKERS 1 COUNTER_PARTY 2 24.32

536846 Yuranus Infrastructure Ltd BROKERS 2 COUNTER_PARTY 1 82.88

536846 Yuranus Infrastructure Ltd BROKERS 2 COUNTER_PARTY 2 11.13

536846 Yuranus Infrastructure Ltd BROKERS 3 COUNTER_PARTY 1 69.82

536846 Yuranus Infrastructure Ltd BROKERS 3 COUNTER_PARTY 2 30.18

536868 Integra Telecommunication & Software Lim BROKERS 1 COUNTER_PARTY 1 100.00

536868 Integra Telecommunication & Software Lim BROKERS 1 COUNTER_PARTY 1 100.00

536960 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 1 29.53

536960 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 2 20.73

536960 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 1 69.86

536960 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 2 11.98

536960 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

536995 Reliance Mutual Fund BROKERS 1 COUNTER_PARTY 1 91.02

536995 Reliance Mutual Fund BROKERS 1 COUNTER_PARTY 2 8.98

536995 Reliance Mutual Fund BROKERS 2 COUNTER_PARTY 1 100.00

536995 Reliance Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

555555 ICICI Prudential Mutual Fund BROKERS 1 COUNTER_PARTY 1 99.50

555555 ICICI Prudential Mutual Fund BROKERS 1 COUNTER_PARTY 2 0.50

555555 ICICI Prudential Mutual Fund BROKERS 2 COUNTER_PARTY 1 100.00

555555 ICICI Prudential Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

555555 ICICI Prudential Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

570001 TATAMOTORS-DVR-A-ORDY BROKERS 1 COUNTER_PARTY 1 99.73

570001 TATAMOTORS-DVR-A-ORDY BROKERS 1 COUNTER_PARTY 2 0.09

570001 TATAMOTORS-DVR-A-ORDY BROKERS 2 COUNTER_PARTY 1 5.05

570001 TATAMOTORS-DVR-A-ORDY BROKERS 2 COUNTER_PARTY 2 4.89

570001 TATAMOTORS-DVR-A-ORDY BROKERS 3 COUNTER_PARTY 1 80.48

570001 TATAMOTORS-DVR-A-ORDY BROKERS 3 COUNTER_PARTY 2 3.13

570002 Future Retail Limited BROKERS 1 COUNTER_PARTY 1 20.01

570002 Future Retail Limited BROKERS 1 COUNTER_PARTY 2 15.34

570002 Future Retail Limited BROKERS 2 COUNTER_PARTY 1 31.76

570002 Future Retail Limited BROKERS 2 COUNTER_PARTY 2 16.14

570002 Future Retail Limited BROKERS 3 COUNTER_PARTY 1 92.93

570002 Future Retail Limited BROKERS 3 COUNTER_PARTY 2 3.32

570003 Gujarat NRE Coke Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

570003 Gujarat NRE Coke Ltd. BROKERS 2 COUNTER_PARTY 1 98.56

570003 Gujarat NRE Coke Ltd. BROKERS 2 COUNTER_PARTY 2 1.44

570003 Gujarat NRE Coke Ltd. BROKERS 3 COUNTER_PARTY 1 13.86

570003 Gujarat NRE Coke Ltd. BROKERS 3 COUNTER_PARTY 2 9.59

570004 Jain Irrigation Systems Ltd. BROKERS 1 COUNTER_PARTY 1 6.43

570004 Jain Irrigation Systems Ltd. BROKERS 1 COUNTER_PARTY 2 6.33

570004 Jain Irrigation Systems Ltd. BROKERS 2 COUNTER_PARTY 1 11.64

570004 Jain Irrigation Systems Ltd. BROKERS 2 COUNTER_PARTY 2 10.53

570004 Jain Irrigation Systems Ltd. BROKERS 3 COUNTER_PARTY 1 15.86

570004 Jain Irrigation Systems Ltd. BROKERS 3 COUNTER_PARTY 2 13.28

590003 KARUR VYSYA BROKERS 1 COUNTER_PARTY 1 95.80

590003 KARUR VYSYA BROKERS 1 COUNTER_PARTY 2 0.70

590003 KARUR VYSYA BROKERS 2 COUNTER_PARTY 1 8.57

590003 KARUR VYSYA BROKERS 2 COUNTER_PARTY 2 5.27

590003 KARUR VYSYA BROKERS 3 COUNTER_PARTY 1 13.67

590003 KARUR VYSYA BROKERS 3 COUNTER_PARTY 2 9.70

590005 TIDE WTR OIL BROKERS 1 COUNTER_PARTY 1 20.68

590005 TIDE WTR OIL BROKERS 1 COUNTER_PARTY 2 8.37

590005 TIDE WTR OIL BROKERS 2 COUNTER_PARTY 1 29.83

590005 TIDE WTR OIL BROKERS 2 COUNTER_PARTY 2 18.92

590005 TIDE WTR OIL BROKERS 3 COUNTER_PARTY 1 5.89

590005 TIDE WTR OIL BROKERS 3 COUNTER_PARTY 2 4.90

590006 Amrutanjan Health Care Limited BROKERS 1 COUNTER_PARTY 1 9.95

590006 Amrutanjan Health Care Limited BROKERS 1 COUNTER_PARTY 2 6.00

590006 Amrutanjan Health Care Limited BROKERS 2 COUNTER_PARTY 1 7.71

590006 Amrutanjan Health Care Limited BROKERS 2 COUNTER_PARTY 2 6.42

590006 Amrutanjan Health Care Limited BROKERS 3 COUNTER_PARTY 1 10.09

590006 Amrutanjan Health Care Limited BROKERS 3 COUNTER_PARTY 2 5.15

590011 Moving Picture Company (India) Ltd. BROKERS 1 COUNTER_PARTY 1 38.50

590011 Moving Picture Company (India) Ltd. BROKERS 1 COUNTER_PARTY 2 28.87

590011 Moving Picture Company (India) Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

590011 Moving Picture Company (India) Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

590013 XPRO INDIA BROKERS 1 COUNTER_PARTY 1 47.49

590013 XPRO INDIA BROKERS 1 COUNTER_PARTY 2 18.19

590013 XPRO INDIA BROKERS 2 COUNTER_PARTY 1 51.67

590013 XPRO INDIA BROKERS 2 COUNTER_PARTY 2 16.63

590013 XPRO INDIA BROKERS 3 COUNTER_PARTY 1 39.08

590013 XPRO INDIA BROKERS 3 COUNTER_PARTY 2 28.84

590018 HISAR METAL BROKERS 1 COUNTER_PARTY 1 100.00

590018 HISAR METAL BROKERS 1 COUNTER_PARTY 1 100.00

590021 Bharat Rasayan Limited BROKERS 1 COUNTER_PARTY 1 50.18

590021 Bharat Rasayan Limited BROKERS 1 COUNTER_PARTY 2 13.42

590021 Bharat Rasayan Limited BROKERS 2 COUNTER_PARTY 1 87.25

590021 Bharat Rasayan Limited BROKERS 2 COUNTER_PARTY 2 3.89

590021 Bharat Rasayan Limited BROKERS 3 COUNTER_PARTY 1 86.01

590021 Bharat Rasayan Limited BROKERS 3 COUNTER_PARTY 2 7.00

590022 Eastern Silk Industries Limited BROKERS 1 COUNTER_PARTY 1 38.55

590022 Eastern Silk Industries Limited BROKERS 1 COUNTER_PARTY 2 15.58

590022 Eastern Silk Industries Limited BROKERS 2 COUNTER_PARTY 1 61.10

590022 Eastern Silk Industries Limited BROKERS 2 COUNTER_PARTY 2 7.81

590022 Eastern Silk Industries Limited BROKERS 3 COUNTER_PARTY 1 36.32

590022 Eastern Silk Industries Limited BROKERS 3 COUNTER_PARTY 2 21.56

590024 Fertilizers and Chemicals Travancore Lim BROKERS 1 COUNTER_PARTY 1 7.37

590024 Fertilizers and Chemicals Travancore Lim BROKERS 1 COUNTER_PARTY 2 6.63

590024 Fertilizers and Chemicals Travancore Lim BROKERS 2 COUNTER_PARTY 1 18.13

590024 Fertilizers and Chemicals Travancore Lim BROKERS 2 COUNTER_PARTY 2 10.36

590024 Fertilizers and Chemicals Travancore Lim BROKERS 3 COUNTER_PARTY 1 13.28

590024 Fertilizers and Chemicals Travancore Lim BROKERS 3 COUNTER_PARTY 2 12.50

590025 Ginni Filaments Ltd. BROKERS 1 COUNTER_PARTY 1 19.62

590025 Ginni Filaments Ltd. BROKERS 1 COUNTER_PARTY 2 10.15

590025 Ginni Filaments Ltd. BROKERS 2 COUNTER_PARTY 1 22.08

590025 Ginni Filaments Ltd. BROKERS 2 COUNTER_PARTY 2 10.76

590025 Ginni Filaments Ltd. BROKERS 3 COUNTER_PARTY 1 24.04

590025 Ginni Filaments Ltd. BROKERS 3 COUNTER_PARTY 2 16.87

590028 Nicco Corporation Ltd. BROKERS 1 COUNTER_PARTY 1 100.00

590028 Nicco Corporation Ltd. BROKERS 2 COUNTER_PARTY 1 26.79

590028 Nicco Corporation Ltd. BROKERS 2 COUNTER_PARTY 2 16.86

590028 Nicco Corporation Ltd. BROKERS 3 COUNTER_PARTY 1 26.70

590028 Nicco Corporation Ltd. BROKERS 3 COUNTER_PARTY 2 26.06

590030 Southern Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 1 6.02

590030 Southern Petrochemicals Ltd. BROKERS 1 COUNTER_PARTY 2 5.92

590030 Southern Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 1 7.14

590030 Southern Petrochemicals Ltd. BROKERS 2 COUNTER_PARTY 2 5.13

590030 Southern Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 1 11.27

590030 Southern Petrochemicals Ltd. BROKERS 3 COUNTER_PARTY 2 6.91

590031 DE NORA BROKERS 1 COUNTER_PARTY 1 13.85

590031 DE NORA BROKERS 1 COUNTER_PARTY 2 9.23

590031 DE NORA BROKERS 2 COUNTER_PARTY 1 33.33

590031 DE NORA BROKERS 2 COUNTER_PARTY 2 24.95

590031 DE NORA BROKERS 3 COUNTER_PARTY 1 41.76

590031 DE NORA BROKERS 3 COUNTER_PARTY 2 7.66

590033 APW PRESIDENT SYSTEMS LTD BROKERS 1 COUNTER_PARTY 1 17.69

590033 APW PRESIDENT SYSTEMS LTD BROKERS 1 COUNTER_PARTY 2 15.70

590033 APW PRESIDENT SYSTEMS LTD BROKERS 1 COUNTER_PARTY 2 15.70

590033 APW PRESIDENT SYSTEMS LTD BROKERS 2 COUNTER_PARTY 1 20.86

590033 APW PRESIDENT SYSTEMS LTD BROKERS 2 COUNTER_PARTY 2 19.68

590033 APW PRESIDENT SYSTEMS LTD BROKERS 3 COUNTER_PARTY 1 27.51

590033 APW PRESIDENT SYSTEMS LTD BROKERS 3 COUNTER_PARTY 2 22.28

590035 TIRUPATI FOAM LTD. BROKERS 1 COUNTER_PARTY 1 99.86

590035 TIRUPATI FOAM LTD. BROKERS 1 COUNTER_PARTY 2 0.14

590035 TIRUPATI FOAM LTD. BROKERS 2 COUNTER_PARTY 1 100.00

590035 TIRUPATI FOAM LTD. BROKERS 3 COUNTER_PARTY 1 100.00

590035 TIRUPATI FOAM LTD. BROKERS 3 COUNTER_PARTY 1 100.00

590036 Kalptaru Papers ltd. BROKERS 1 COUNTER_PARTY 1 96.62

590036 Kalptaru Papers ltd. BROKERS 1 COUNTER_PARTY 2 3.38

590036 Kalptaru Papers ltd. BROKERS 2 COUNTER_PARTY 1 100.00

590036 Kalptaru Papers ltd. BROKERS 3 COUNTER_PARTY 1 93.02

590036 Kalptaru Papers ltd. BROKERS 3 COUNTER_PARTY 2 6.98

590038 VISU INTERNATIONAL lTD. BROKERS 1 COUNTER_PARTY 1 13.99

590038 VISU INTERNATIONAL lTD. BROKERS 1 COUNTER_PARTY 1 13.99

590038 VISU INTERNATIONAL lTD. BROKERS 2 COUNTER_PARTY 1 24.48

590038 VISU INTERNATIONAL lTD. BROKERS 2 COUNTER_PARTY 2 11.98

590038 VISU INTERNATIONAL lTD. BROKERS 3 COUNTER_PARTY 1 35.41

590038 VISU INTERNATIONAL lTD. BROKERS 3 COUNTER_PARTY 2 20.00

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 1 COUNTER_PARTY 1 60.71

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 1 COUNTER_PARTY 2 5.51

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 2 COUNTER_PARTY 1 79.13

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 2 COUNTER_PARTY 2 5.78

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 3 COUNTER_PARTY 1 34.29

590041 KAVERI TELECOM PRODUCTS LTD. BROKERS 3 COUNTER_PARTY 2 13.18

590043 HARITA SEATING SYSTEMS LTD BROKERS 1 COUNTER_PARTY 1 100.00

590043 HARITA SEATING SYSTEMS LTD BROKERS 2 COUNTER_PARTY 1 44.07

590043 HARITA SEATING SYSTEMS LTD BROKERS 2 COUNTER_PARTY 2 34.63

590043 HARITA SEATING SYSTEMS LTD BROKERS 3 COUNTER_PARTY 1 67.41

590043 HARITA SEATING SYSTEMS LTD BROKERS 3 COUNTER_PARTY 2 14.88

590046 Smruthi Organics Ltd. BROKERS 1 COUNTER_PARTY 1 17.47

590046 Smruthi Organics Ltd. BROKERS 1 COUNTER_PARTY 2 12.70

590046 Smruthi Organics Ltd. BROKERS 2 COUNTER_PARTY 1 55.00

590046 Smruthi Organics Ltd. BROKERS 2 COUNTER_PARTY 2 45.00

590046 Smruthi Organics Ltd. BROKERS 3 COUNTER_PARTY 1 64.29

590046 Smruthi Organics Ltd. BROKERS 3 COUNTER_PARTY 2 27.43

590050 CSS TECH BROKERS 1 COUNTER_PARTY 1 99.83

590050 CSS TECH BROKERS 1 COUNTER_PARTY 2 0.17

590050 CSS TECH BROKERS 2 COUNTER_PARTY 1 22.11

590050 CSS TECH BROKERS 2 COUNTER_PARTY 2 20.46

590050 CSS TECH BROKERS 3 COUNTER_PARTY 1 73.87

590050 CSS TECH BROKERS 3 COUNTER_PARTY 2 13.45

590051 Saksoft Limited BROKERS 1 COUNTER_PARTY 1 30.08

590051 Saksoft Limited BROKERS 1 COUNTER_PARTY 2 16.16

590051 Saksoft Limited BROKERS 2 COUNTER_PARTY 1 46.09

590051 Saksoft Limited BROKERS 2 COUNTER_PARTY 2 30.21

590051 Saksoft Limited BROKERS 3 COUNTER_PARTY 1 38.82

590051 Saksoft Limited BROKERS 3 COUNTER_PARTY 2 11.85

590053 KAR MOBILES LIMITED BROKERS 1 COUNTER_PARTY 1 29.19

590053 KAR MOBILES LIMITED BROKERS 1 COUNTER_PARTY 2 20.81

590053 KAR MOBILES LIMITED BROKERS 2 COUNTER_PARTY 1 48.08

590053 KAR MOBILES LIMITED BROKERS 2 COUNTER_PARTY 2 35.79

590053 KAR MOBILES LIMITED BROKERS 3 COUNTER_PARTY 1 28.01

590053 KAR MOBILES LIMITED BROKERS 3 COUNTER_PARTY 2 21.01

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 1 COUNTER_PARTY 1 35.48

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 1 COUNTER_PARTY 2 23.28

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 2 COUNTER_PARTY 1 43.90

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 2 COUNTER_PARTY 2 25.61

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 3 COUNTER_PARTY 1 60.00

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 3 COUNTER_PARTY 2 40.00

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 3 COUNTER_PARTY 1 60.00

590054 THE JEYPORE SUGAR COMPANY LTD. BROKERS 3 COUNTER_PARTY 2 18.75

590055 Polyspin Exports Ltd. BROKERS 1 COUNTER_PARTY 1 28.15

590055 Polyspin Exports Ltd. BROKERS 1 COUNTER_PARTY 2 19.70

590055 Polyspin Exports Ltd. BROKERS 2 COUNTER_PARTY 1 53.08

590055 Polyspin Exports Ltd. BROKERS 2 COUNTER_PARTY 2 15.92

590055 Polyspin Exports Ltd. BROKERS 3 COUNTER_PARTY 1 25.36

590055 Polyspin Exports Ltd. BROKERS 3 COUNTER_PARTY 2 19.98

590056 Salona Cotspin Ltd. BROKERS 1 COUNTER_PARTY 1 33.22

590056 Salona Cotspin Ltd. BROKERS 1 COUNTER_PARTY 2 26.67

590056 Salona Cotspin Ltd. BROKERS 2 COUNTER_PARTY 1 41.71

590056 Salona Cotspin Ltd. BROKERS 2 COUNTER_PARTY 2 39.87

590056 Salona Cotspin Ltd. BROKERS 3 COUNTER_PARTY 1 55.95

590056 Salona Cotspin Ltd. BROKERS 3 COUNTER_PARTY 2 43.76

590057 Northgate Technologies Limited BROKERS 1 COUNTER_PARTY 1 78.63

590057 Northgate Technologies Limited BROKERS 1 COUNTER_PARTY 2 4.62

590057 Northgate Technologies Limited BROKERS 2 COUNTER_PARTY 1 24.25

590057 Northgate Technologies Limited BROKERS 2 COUNTER_PARTY 2 12.23

590057 Northgate Technologies Limited BROKERS 2 COUNTER_PARTY 2 12.23

590057 Northgate Technologies Limited BROKERS 3 COUNTER_PARTY 1 51.78

590057 Northgate Technologies Limited BROKERS 3 COUNTER_PARTY 2 27.08

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 1 COUNTER_PARTY 1 26.07

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 1 COUNTER_PARTY 2 23.43

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 2 COUNTER_PARTY 1 38.04

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 2 COUNTER_PARTY 2 20.07

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 3 COUNTER_PARTY 1 21.69

590058 Shree Ajit Pulp & Paper Ltd. BROKERS 3 COUNTER_PARTY 2 17.35

590060 M. K. Exim (India) Ltd. BROKERS 1 COUNTER_PARTY 1 46.32

590060 M. K. Exim (India) Ltd. BROKERS 1 COUNTER_PARTY 2 29.23

590060 M. K. Exim (India) Ltd. BROKERS 2 COUNTER_PARTY 1 47.02

590060 M. K. Exim (India) Ltd. BROKERS 2 COUNTER_PARTY 2 41.39

590060 M. K. Exim (India) Ltd. BROKERS 3 COUNTER_PARTY 1 100.00

590060 M. K. Exim (India) Ltd. BROKERS 3 COUNTER_PARTY 1 55.56

590060 M. K. Exim (India) Ltd. BROKERS 3 COUNTER_PARTY 2 22.22

590061 Brushman (India) ltd. BROKERS 1 COUNTER_PARTY 1 84.99

590061 Brushman (India) ltd. BROKERS 1 COUNTER_PARTY 2 8.90

590061 Brushman (India) ltd. BROKERS 2 COUNTER_PARTY 1 28.82

590061 Brushman (India) ltd. BROKERS 2 COUNTER_PARTY 2 19.39

590061 Brushman (India) ltd. BROKERS 3 COUNTER_PARTY 1 100.00

590062 The Andhra Sugars Ltd. BROKERS 1 COUNTER_PARTY 1 12.46

590062 The Andhra Sugars Ltd. BROKERS 1 COUNTER_PARTY 2 9.40

590062 The Andhra Sugars Ltd. BROKERS 2 COUNTER_PARTY 1 15.84

590062 The Andhra Sugars Ltd. BROKERS 2 COUNTER_PARTY 2 8.22

590062 The Andhra Sugars Ltd. BROKERS 3 COUNTER_PARTY 1 13.82

590062 The Andhra Sugars Ltd. BROKERS 3 COUNTER_PARTY 2 5.38

590063 Duncans Industries Ltd. BROKERS 1 COUNTER_PARTY 1 27.12

590063 Duncans Industries Ltd. BROKERS 1 COUNTER_PARTY 2 17.87

590063 Duncans Industries Ltd. BROKERS 2 COUNTER_PARTY 1 28.82

590063 Duncans Industries Ltd. BROKERS 2 COUNTER_PARTY 2 28.07

590063 Duncans Industries Ltd. BROKERS 3 COUNTER_PARTY 1 19.03

590063 Duncans Industries Ltd. BROKERS 3 COUNTER_PARTY 2 8.87

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 1 COUNTER_PARTY 1 29.41

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 1 COUNTER_PARTY 2 11.76

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 2 COUNTER_PARTY 1 58.18

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 2 COUNTER_PARTY 2 17.34

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 3 COUNTER_PARTY 1 40.42

590065 INDIA MOTOR PARTS & ACCESSORIES LTD BROKERS 3 COUNTER_PARTY 2 18.35

590066 K.C.P. LTD BROKERS 1 COUNTER_PARTY 1 100.00

590066 K.C.P. LTD BROKERS 1 COUNTER_PARTY 1 100.00

590066 K.C.P. LTD BROKERS 3 COUNTER_PARTY 1 54.62

590066 K.C.P. LTD BROKERS 3 COUNTER_PARTY 2 4.63

590068 Khaitan (India) Ltd. BROKERS 1 COUNTER_PARTY 1 94.70

590068 Khaitan (India) Ltd. BROKERS 1 COUNTER_PARTY 2 5.09

590068 Khaitan (India) Ltd. BROKERS 2 COUNTER_PARTY 1 100.00

590068 Khaitan (India) Ltd. BROKERS 3 COUNTER_PARTY 1 81.63

590068 Khaitan (India) Ltd. BROKERS 3 COUNTER_PARTY 2 14.69

590070 RADAAN MEDIAWORKS (I) LIMITED BROKERS 1 COUNTER_PARTY 1 29.45

590070 RADAAN MEDIAWORKS (I) LIMITED BROKERS 1 COUNTER_PARTY 2 26.56

590070 RADAAN MEDIAWORKS (I) LIMITED BROKERS 2 COUNTER_PARTY 1 24.85

590070 RADAAN MEDIAWORKS (I) LIMITED BROKERS 2 COUNTER_PARTY 2 21.06

590070 RADAAN MEDIAWORKS (I) LIMITED BROKERS 3 COUNTER_PARTY 1 100.00

590071 SUNDARAM FINANCE LTD BROKERS 1 COUNTER_PARTY 1 12.15

590071 SUNDARAM FINANCE LTD BROKERS 1 COUNTER_PARTY 2 10.67

590071 SUNDARAM FINANCE LTD BROKERS 2 COUNTER_PARTY 1 18.81

590071 SUNDARAM FINANCE LTD BROKERS 2 COUNTER_PARTY 2 16.98

590071 SUNDARAM FINANCE LTD BROKERS 3 COUNTER_PARTY 1 14.34

590071 SUNDARAM FINANCE LTD BROKERS 3 COUNTER_PARTY 2 6.55

590072 SUNDARAM BRAKE LININGS LTD BROKERS 1 COUNTER_PARTY 1 98.03

590072 SUNDARAM BRAKE LININGS LTD BROKERS 1 COUNTER_PARTY 2 1.19

590072 SUNDARAM BRAKE LININGS LTD BROKERS 2 COUNTER_PARTY 1 100.00

590072 SUNDARAM BRAKE LININGS LTD BROKERS 3 COUNTER_PARTY 1 47.35

590072 SUNDARAM BRAKE LININGS LTD BROKERS 3 COUNTER_PARTY 2 20.08

590073 WHEELS INDIA LTD BROKERS 1 COUNTER_PARTY 1 59.96

590073 WHEELS INDIA LTD BROKERS 1 COUNTER_PARTY 2 3.26

590073 WHEELS INDIA LTD BROKERS 2 COUNTER_PARTY 1 11.64

590073 WHEELS INDIA LTD BROKERS 2 COUNTER_PARTY 2 8.72

590073 WHEELS INDIA LTD BROKERS 3 COUNTER_PARTY 1 88.24

590073 WHEELS INDIA LTD BROKERS 3 COUNTER_PARTY 2 2.72

590074 ORTIN LABORATORIES LTD BROKERS 1 COUNTER_PARTY 1 11.71

590074 ORTIN LABORATORIES LTD BROKERS 1 COUNTER_PARTY 2 10.47

590074 ORTIN LABORATORIES LTD BROKERS 2 COUNTER_PARTY 1 28.51

590074 ORTIN LABORATORIES LTD BROKERS 2 COUNTER_PARTY 2 14.53

590074 ORTIN LABORATORIES LTD BROKERS 3 COUNTER_PARTY 1 41.72

590074 ORTIN LABORATORIES LTD BROKERS 3 COUNTER_PARTY 2 26.09

590075 Lambodhara Textiles Ltd. BROKERS 1 COUNTER_PARTY 1 45.36

590075 Lambodhara Textiles Ltd. BROKERS 1 COUNTER_PARTY 2 31.70

590075 Lambodhara Textiles Ltd. BROKERS 2 COUNTER_PARTY 1 59.99

590075 Lambodhara Textiles Ltd. BROKERS 2 COUNTER_PARTY 2 33.62

590075 Lambodhara Textiles Ltd. BROKERS 3 COUNTER_PARTY 1 26.78

590075 Lambodhara Textiles Ltd. BROKERS 3 COUNTER_PARTY 2 20.06

590076 Camson Bio Technologies Ltd BROKERS 1 COUNTER_PARTY 1 55.22

590076 Camson Bio Technologies Ltd BROKERS 1 COUNTER_PARTY 2 8.02

590076 Camson Bio Technologies Ltd BROKERS 2 COUNTER_PARTY 1 63.28

590076 Camson Bio Technologies Ltd BROKERS 2 COUNTER_PARTY 2 19.38

590076 Camson Bio Technologies Ltd BROKERS 3 COUNTER_PARTY 1 18.03

590076 Camson Bio Technologies Ltd BROKERS 3 COUNTER_PARTY 2 8.97

590077 Ranklin Solutions Ltd. BROKERS 1 COUNTER_PARTY 1 19.83

590077 Ranklin Solutions Ltd. BROKERS 1 COUNTER_PARTY 2 18.34

590077 Ranklin Solutions Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590077 Ranklin Solutions Ltd. BROKERS 2 COUNTER_PARTY 2 19.60

590077 Ranklin Solutions Ltd. BROKERS 3 COUNTER_PARTY 1 94.16

590077 Ranklin Solutions Ltd. BROKERS 3 COUNTER_PARTY 2 5.65

590078 Maithan Alloys Limited BROKERS 1 COUNTER_PARTY 1 85.71

590078 Maithan Alloys Limited BROKERS 1 COUNTER_PARTY 2 8.94

590078 Maithan Alloys Limited BROKERS 2 COUNTER_PARTY 1 25.46

590078 Maithan Alloys Limited BROKERS 2 COUNTER_PARTY 2 12.50

590078 Maithan Alloys Limited BROKERS 3 COUNTER_PARTY 1 57.81

590078 Maithan Alloys Limited BROKERS 3 COUNTER_PARTY 2 23.98

590079 Joonktollee Tea & Industries Limited BROKERS 1 COUNTER_PARTY 1 96.39

590079 Joonktollee Tea & Industries Limited BROKERS 1 COUNTER_PARTY 2 1.81

590079 Joonktollee Tea & Industries Limited BROKERS 2 COUNTER_PARTY 1 100.00

590079 Joonktollee Tea & Industries Limited BROKERS 3 COUNTER_PARTY 1 35.68

590079 Joonktollee Tea & Industries Limited BROKERS 3 COUNTER_PARTY 2 21.73

590080 Eastern Gases Ltd. BROKERS 1 COUNTER_PARTY 1 32.90

590080 Eastern Gases Ltd. BROKERS 1 COUNTER_PARTY 2 26.61

590080 Eastern Gases Ltd. BROKERS 2 COUNTER_PARTY 1 56.67

590080 Eastern Gases Ltd. BROKERS 2 COUNTER_PARTY 2 41.67

590080 Eastern Gases Ltd. BROKERS 3 COUNTER_PARTY 1 50.00

590080 Eastern Gases Ltd. BROKERS 3 COUNTER_PARTY 2 30.00

590081 Brahmanand Himghar Limited BROKERS 1 COUNTER_PARTY 1 70.52

590081 Brahmanand Himghar Limited BROKERS 1 COUNTER_PARTY 2 29.48

590081 Brahmanand Himghar Limited BROKERS 2 COUNTER_PARTY 1 100.00

590081 Brahmanand Himghar Limited BROKERS 3 COUNTER_PARTY 1 100.00

590082 Lohia Securities Limited BROKERS 1 COUNTER_PARTY 1 100.00

590082 Lohia Securities Limited BROKERS 1 COUNTER_PARTY 1 100.00

590083 MAVENS BIOTECH LTD. BROKERS 1 COUNTER_PARTY 1 23.68

590083 MAVENS BIOTECH LTD. BROKERS 1 COUNTER_PARTY 2 10.84

590083 MAVENS BIOTECH LTD. BROKERS 2 COUNTER_PARTY 1 27.97

590083 MAVENS BIOTECH LTD. BROKERS 2 COUNTER_PARTY 2 25.06

590083 MAVENS BIOTECH LTD. BROKERS 3 COUNTER_PARTY 1 83.56

590083 MAVENS BIOTECH LTD. BROKERS 3 COUNTER_PARTY 2 7.69

590084 Kanco Enterprises Limited BROKERS 1 COUNTER_PARTY 1 32.18

590084 Kanco Enterprises Limited BROKERS 1 COUNTER_PARTY 2 19.31

590084 Kanco Enterprises Limited BROKERS 2 COUNTER_PARTY 1 48.24

590084 Kanco Enterprises Limited BROKERS 2 COUNTER_PARTY 2 12.06

590084 Kanco Enterprises Limited BROKERS 2 COUNTER_PARTY 2 12.06

590084 Kanco Enterprises Limited BROKERS 2 COUNTER_PARTY 2 12.06

590084 Kanco Enterprises Limited BROKERS 3 COUNTER_PARTY 1 100.00

590085 GLOSTER BROKERS 1 COUNTER_PARTY 1 38.07

590085 GLOSTER BROKERS 1 COUNTER_PARTY 2 10.58

590085 GLOSTER BROKERS 2 COUNTER_PARTY 1 17.48

590085 GLOSTER BROKERS 2 COUNTER_PARTY 2 12.50

590085 GLOSTER BROKERS 3 COUNTER_PARTY 1 19.06

590085 GLOSTER BROKERS 3 COUNTER_PARTY 2 13.16

590086 Orissa Minerals Development Company Limi BROKERS 1 COUNTER_PARTY 1 5.23

590086 Orissa Minerals Development Company Limi BROKERS 1 COUNTER_PARTY 2 4.80

590086 Orissa Minerals Development Company Limi BROKERS 2 COUNTER_PARTY 1 6.93

590086 Orissa Minerals Development Company Limi BROKERS 2 COUNTER_PARTY 2 5.29

590086 Orissa Minerals Development Company Limi BROKERS 3 COUNTER_PARTY 1 7.95

590086 Orissa Minerals Development Company Limi BROKERS 3 COUNTER_PARTY 2 5.52

590087 Ellenbarrie Industrial Gases Limited BROKERS 1 COUNTER_PARTY 1 100.00

590087 Ellenbarrie Industrial Gases Limited BROKERS 1 COUNTER_PARTY 1 100.00

590088 Adinath Bio-Labs Ltd. BROKERS 1 COUNTER_PARTY 1 25.67

590088 Adinath Bio-Labs Ltd. BROKERS 1 COUNTER_PARTY 2 21.78

590088 Adinath Bio-Labs Ltd. BROKERS 2 COUNTER_PARTY 1 21.89

590088 Adinath Bio-Labs Ltd. BROKERS 2 COUNTER_PARTY 2 18.80

590088 Adinath Bio-Labs Ltd. BROKERS 3 COUNTER_PARTY 1 31.98

590088 Adinath Bio-Labs Ltd. BROKERS 3 COUNTER_PARTY 2 20.78

590090 Swarnajyothi Agrotech & Power Limited BROKERS 1 COUNTER_PARTY 1 40.45

590090 Swarnajyothi Agrotech & Power Limited BROKERS 1 COUNTER_PARTY 2 16.15

590090 Swarnajyothi Agrotech & Power Limited BROKERS 2 COUNTER_PARTY 1 31.43

590090 Swarnajyothi Agrotech & Power Limited BROKERS 2 COUNTER_PARTY 2 28.35

590090 Swarnajyothi Agrotech & Power Limited BROKERS 3 COUNTER_PARTY 1 83.78

590090 Swarnajyothi Agrotech & Power Limited BROKERS 3 COUNTER_PARTY 2 5.49

590091 Trinethra Infra Ventures Limited BROKERS 1 COUNTER_PARTY 1 44.87

590091 Trinethra Infra Ventures Limited BROKERS 1 COUNTER_PARTY 2 25.04

590091 Trinethra Infra Ventures Limited BROKERS 2 COUNTER_PARTY 1 58.07

590091 Trinethra Infra Ventures Limited BROKERS 2 COUNTER_PARTY 2 25.14

590091 Trinethra Infra Ventures Limited BROKERS 3 COUNTER_PARTY 1 68.87

590091 Trinethra Infra Ventures Limited BROKERS 3 COUNTER_PARTY 2 15.92

590094 Farmax India Limited BROKERS 1 COUNTER_PARTY 1 18.55

590094 Farmax India Limited BROKERS 1 COUNTER_PARTY 2 17.50

590094 Farmax India Limited BROKERS 2 COUNTER_PARTY 1 47.78

590094 Farmax India Limited BROKERS 2 COUNTER_PARTY 2 13.74

590094 Farmax India Limited BROKERS 3 COUNTER_PARTY 1 47.08

590094 Farmax India Limited BROKERS 3 COUNTER_PARTY 2 20.47

590104 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 1 79.14

590104 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 2 10.27

590104 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 1 99.99

590104 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 2 0.01

590104 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 71.13

590104 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 11.75

590106 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 1 99.15

590106 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 2 0.69

590106 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 1 88.81

590106 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 2 2.17

590106 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 98.99

590106 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 0.50

590106 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 0.50

590107 Kotak Mahindra Mutual Fund - Permitted BROKERS 1 COUNTER_PARTY 1 28.85

590107 Kotak Mahindra Mutual Fund - Permitted BROKERS 1 COUNTER_PARTY 2 21.64

590107 Kotak Mahindra Mutual Fund - Permitted BROKERS 2 COUNTER_PARTY 1 100.00

590107 Kotak Mahindra Mutual Fund - Permitted BROKERS 3 COUNTER_PARTY 1 100.00

590108 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 1 43.55

590108 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 2 34.37

590108 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 1 51.72

590108 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 2 35.82

590108 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 47.53

590108 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 41.71

590109 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 1 82.61

590109 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 2 6.52

590109 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 1 90.26

590109 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 2 4.75

590109 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 50.98

590109 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 27.45

590110 Quantum Mutual Fund BROKERS 1 COUNTER_PARTY 1 78.57

590110 Quantum Mutual Fund BROKERS 1 COUNTER_PARTY 2 8.93

590110 Quantum Mutual Fund BROKERS 2 COUNTER_PARTY 1 100.00

590110 Quantum Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

590111 VAISHNAVI GOLD LTD. BROKERS 1 COUNTER_PARTY 1 88.86

590111 VAISHNAVI GOLD LTD. BROKERS 1 COUNTER_PARTY 2 3.54

590111 VAISHNAVI GOLD LTD. BROKERS 2 COUNTER_PARTY 1 99.88

590111 VAISHNAVI GOLD LTD. BROKERS 2 COUNTER_PARTY 2 0.12

590111 VAISHNAVI GOLD LTD. BROKERS 3 COUNTER_PARTY 1 62.66

590111 VAISHNAVI GOLD LTD. BROKERS 3 COUNTER_PARTY 2 30.28

590113 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 1 36.36

590113 Goldman Sachs Mutual Fund BROKERS 1 COUNTER_PARTY 2 24.24

590113 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 1 85.71

590113 Goldman Sachs Mutual Fund BROKERS 2 COUNTER_PARTY 2 14.29

590113 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 100.00

590113 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 1 80.00

590113 Goldman Sachs Mutual Fund BROKERS 3 COUNTER_PARTY 2 20.00

590115 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 1 44.04

590115 Motilal Oswal Mutual Fund BROKERS 1 COUNTER_PARTY 2 21.88

590115 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 1 66.82

590115 Motilal Oswal Mutual Fund BROKERS 2 COUNTER_PARTY 2 11.47

590115 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 1 72.47

590115 Motilal Oswal Mutual Fund BROKERS 3 COUNTER_PARTY 2 12.20

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 1 COUNTER_PARTY 1 81.30

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 1 COUNTER_PARTY 2 12.07

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 2 COUNTER_PARTY 1 86.15

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 2 COUNTER_PARTY 2 6.39

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 3 COUNTER_PARTY 1 62.52

590116 7SEAS TECHNOLOGIES LIMITED BROKERS 3 COUNTER_PARTY 2 37.48

590117 MAHAVEER INFOWAY LIMITED BROKERS 1 COUNTER_PARTY 1 31.81

590117 MAHAVEER INFOWAY LIMITED BROKERS 1 COUNTER_PARTY 2 18.84

590117 MAHAVEER INFOWAY LIMITED BROKERS 2 COUNTER_PARTY 1 42.31

590117 MAHAVEER INFOWAY LIMITED BROKERS 2 COUNTER_PARTY 2 28.39

590117 MAHAVEER INFOWAY LIMITED BROKERS 3 COUNTER_PARTY 1 64.63

590117 MAHAVEER INFOWAY LIMITED BROKERS 3 COUNTER_PARTY 2 11.91

590118 INFRONICS SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

590118 INFRONICS SYSTEMS LIMITED BROKERS 1 COUNTER_PARTY 1 100.00

590120 Provestment Services Limited BROKERS 1 COUNTER_PARTY 1 28.79

590120 Provestment Services Limited BROKERS 1 COUNTER_PARTY 2 27.21

590120 Provestment Services Limited BROKERS 2 COUNTER_PARTY 1 94.42

590120 Provestment Services Limited BROKERS 2 COUNTER_PARTY 2 5.50

590120 Provestment Services Limited BROKERS 3 COUNTER_PARTY 1 100.00

590121 Pilani Investment and Industries Corpora BROKERS 1 COUNTER_PARTY 1 68.97

590121 Pilani Investment and Industries Corpora BROKERS 1 COUNTER_PARTY 2 14.13

590121 Pilani Investment and Industries Corpora BROKERS 2 COUNTER_PARTY 1 17.00

590121 Pilani Investment and Industries Corpora BROKERS 2 COUNTER_PARTY 2 8.17

590121 Pilani Investment and Industries Corpora BROKERS 3 COUNTER_PARTY 1 56.45

590121 Pilani Investment and Industries Corpora BROKERS 3 COUNTER_PARTY 2 11.68

590122 Ashika Credit Capital Limited BROKERS 1 COUNTER_PARTY 1 36.11

590122 Ashika Credit Capital Limited BROKERS 1 COUNTER_PARTY 2 30.30

590122 Ashika Credit Capital Limited BROKERS 2 COUNTER_PARTY 1 98.89

590122 Ashika Credit Capital Limited BROKERS 2 COUNTER_PARTY 2 1.11

590122 Ashika Credit Capital Limited BROKERS 3 COUNTER_PARTY 1 99.60

590122 Ashika Credit Capital Limited BROKERS 3 COUNTER_PARTY 2 0.40

590124 Runeecha Textiles Limited BROKERS 1 COUNTER_PARTY 1 66.67

590124 Runeecha Textiles Limited BROKERS 1 COUNTER_PARTY 2 33.33

590124 Runeecha Textiles Limited BROKERS 2 COUNTER_PARTY 1 100.00

590124 Runeecha Textiles Limited BROKERS 3 COUNTER_PARTY 1 100.00

590124 Runeecha Textiles Limited BROKERS 3 COUNTER_PARTY 1 100.00

590126 Gradiente Infotainment Limited BROKERS 1 COUNTER_PARTY 1 58.48

590126 Gradiente Infotainment Limited BROKERS 1 COUNTER_PARTY 2 10.23

590126 Gradiente Infotainment Limited BROKERS 2 COUNTER_PARTY 1 100.00

590126 Gradiente Infotainment Limited BROKERS 3 COUNTER_PARTY 1 39.48

590126 Gradiente Infotainment Limited BROKERS 3 COUNTER_PARTY 2 17.84

590127 Green Field Agri Ventures Limited BROKERS 1 COUNTER_PARTY 1 50.00

590127 Green Field Agri Ventures Limited BROKERS 1 COUNTER_PARTY 1 50.00

590127 Green Field Agri Ventures Limited BROKERS 2 COUNTER_PARTY 1 100.00

590127 Green Field Agri Ventures Limited BROKERS 2 COUNTER_PARTY 1 100.00

590127 Green Field Agri Ventures Limited BROKERS 2 COUNTER_PARTY 1 100.00

590127 Green Field Agri Ventures Limited BROKERS 2 COUNTER_PARTY 1 100.00

590128 Shree Tulsi Online.Com Limited BROKERS 1 COUNTER_PARTY 1 100.00

590128 Shree Tulsi Online.Com Limited BROKERS 1 COUNTER_PARTY 1 100.00

590128 Shree Tulsi Online.Com Limited BROKERS 3 COUNTER_PARTY 1 92.71

590128 Shree Tulsi Online.Com Limited BROKERS 3 COUNTER_PARTY 2 6.25

590129 STAR DELTA TRANSFORMERS LTD BROKERS 1 COUNTER_PARTY 1 26.38

590129 STAR DELTA TRANSFORMERS LTD BROKERS 1 COUNTER_PARTY 2 20.37

590129 STAR DELTA TRANSFORMERS LTD BROKERS 2 COUNTER_PARTY 1 44.92

590129 STAR DELTA TRANSFORMERS LTD BROKERS 2 COUNTER_PARTY 2 11.47

590129 STAR DELTA TRANSFORMERS LTD BROKERS 3 COUNTER_PARTY 1 43.74

590129 STAR DELTA TRANSFORMERS LTD BROKERS 3 COUNTER_PARTY 2 17.54

590130 Kanco Tea & Industries Ltd BROKERS 1 COUNTER_PARTY 1 30.44

590130 Kanco Tea & Industries Ltd BROKERS 1 COUNTER_PARTY 2 28.98

590130 Kanco Tea & Industries Ltd BROKERS 2 COUNTER_PARTY 1 30.00

590130 Kanco Tea & Industries Ltd BROKERS 2 COUNTER_PARTY 2 28.64

590130 Kanco Tea & Industries Ltd BROKERS 3 COUNTER_PARTY 1 41.56

590130 Kanco Tea & Industries Ltd BROKERS 3 COUNTER_PARTY 2 31.58

590132 Jay Mahesh Infraventures Ltd. BROKERS 1 COUNTER_PARTY 1 98.59

590132 Jay Mahesh Infraventures Ltd. BROKERS 1 COUNTER_PARTY 2 0.70

590132 Jay Mahesh Infraventures Ltd. BROKERS 1 COUNTER_PARTY 2 0.70

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590132 Jay Mahesh Infraventures Ltd. BROKERS 2 COUNTER_PARTY 1 50.00

590133 Genera Agri Corp Limited BROKERS 1 COUNTER_PARTY 1 55.30

590133 Genera Agri Corp Limited BROKERS 1 COUNTER_PARTY 2 30.09

590133 Genera Agri Corp Limited BROKERS 2 COUNTER_PARTY 1 99.50

590133 Genera Agri Corp Limited BROKERS 2 COUNTER_PARTY 2 0.46

590133 Genera Agri Corp Limited BROKERS 3 COUNTER_PARTY 1 28.45

590133 Genera Agri Corp Limited BROKERS 3 COUNTER_PARTY 2 19.92

