

Asset Code	Scrip Name	Total Traded Volume	% of traded volume by top 10 brokers (proprietary)	Volume in Top 5 Contracts of Total Volume traded	Volume traded by top 5 brokers (proprietary) in top 5 contracts as % of
ASPL	ASIAN PAINTS LIMITED	3	33.33	100.00	33.33
AXIS	AXIS BANK LIMITED	2,067	65.38	99.76	65.54
BAFL	BAJAJ FINANCE LIMITED	7	7.14	100.00	7.14
BAJT	BAJAJ AUTO LIMITED	5	10.00	100.00	10.00
BHEL	BHARAT HEAVY ELECTRIC LIMITED	3	0.00	100.00	0.00
BHRT	BHARTI AIRTEL LTD.	51	16.67	100.00	16.67
BOBL	BANK OF BARODA	2	0.00	100.00	0.00
BPCL	BHARAT PETROLEUM CORP. LIMITED	23	15.22	100.00	15.22
BRIT	BRITANNIA INDUSTRIES LTD.	4	12.50	100.00	12.50
BSX	BSE 30 SENSEX	51,683	70.60	59.11	92.41
CIPL	CIPLA LIMITED	16	18.75	100.00	18.75
COAL	COAL INDIA LIMITED	3	0.00	100.00	0.00
DRRL	DR. REDDY'S LABORATORIES	5	10.00	100.00	10.00
EMLD	EICHER MOTOR	10	5.00	100.00	5.00
GAIL	GAIL INDIA LIMITED	1	50.00	100.00	50.00
GRSM	GRASIM INDUSTRIES LIMITED	20	27.50	100.00	27.50
HCLT	HCL TECHNOLOGIES LTD	1	0.00	100.00	0.00
HDBK	HDFC BANK LTD.	24	93.75	100.00	93.75
HDFC	HDFC LIMITED	12	29.17	100.00	29.17
HERO	HERO HONDA MOTORS LTD	4	25.00	100.00	25.00
HNDL	HINDALCO INDUSTRIES LIMITED	36	11.11	100.00	11.11
HULL	HINDUSTAN UNILEVER LIMITED	1	0.00	100.00	0.00
IBHF	INDIABULLS HOUSING FINANCE LTD	9	11.11	100.00	11.11
ICIC	ICICI BANK LTD	11	13.64	100.00	13.64
IIBK	INDUSIND BANK LIMITED	6	16.67	100.00	16.67
INFR	BHARTI INFRATEL LTD.	37	1.35	100.00	1.35
INFY	INFOSYS TECHNOLOGIES LIMITED	7	42.86	100.00	42.86
IOCL	INDIAN OIL CORP LTD	2	50.00	100.00	50.00
ITCL	ITC LIMITED	7	7.14	100.00	7.14
JSWL	JSW STEEL LTD	39	15.38	100.00	15.38
KOTB	KOTAK MAHINDRA BANK LTD	6	25.00	100.00	25.00
LNTL	LARSEN & TOUBRO LTD	19	92.11	100.00	92.11
MARU	MARUTI SUZUKI INDIA LTD	1,587	66.29	100.00	66.29
MNML	MAHINDRA AND MAHINDRA LIMITED	9	33.33	100.00	33.33
MPSL	MUNDRA PORT & SEZ LTD	17	23.53	100.00	23.53
NTPC	NATIONAL THERMAL POWER CORP	1,500	66.63	100.00	66.63
ONGC	ONGC CORPORATION	3	50.00	100.00	50.00
PGCL	POWER GRID CORP. LTD.	3	50.00	100.00	50.00
RELI	RELIANCE INDUSTRIES LIMITED	1,533	66.93	99.22	67.39
SAIL	STEEL AUTHORITY OF INDIA LTD.	1	0.00	100.00	0.00
SBIL	STATE BANK OF INDIA	1,393	66.94	99.53	67.22
SUNP	SUN PHARMACEUTICALS IND.	33	18.18	100.00	18.18
TAMO	TATA MOTORS LIMITED	448	64.51	99.67	64.73

TCSL	TATA CONSULTANCY SERVICES LTD	23	30.43	100.00	30.43
TECM	TECH MAHINDRA LTD	3	33.33	100.00	33.33
TISC	TATA STEEL LIMITED.	52	16.35	99.04	16.50
TITA	TITAN INDUSTRIES LTD	22	50.00	100.00	50.00
ULCL	ULTRATECH CEMENT LIMITED	3	0.00	100.00	0.00
UPHL	UNITED PHOSPHORUS LIMITED	6	8.33	100.00	8.33
VEDL	VEDANTA LTD	5	50.00	100.00	50.00
WIPR	WIPRO LTD	9	27.78	100.00	27.78
YESB	YES BANK LTD	72	43.06	94.44	45.59
ZEEL	ZEE ENTERTAINMENT ENT LTD	54	39.81	100.00	39.81

Scrip Code	Scrip Name	Brokers	Counter party	Trade with Counterparty broker as % of total trading of broker in the
1	BSE 30 SENSEX	BROKER 1	COUNTER PARTY 1	32.48
1	BSE 30 SENSEX	BROKER 1	COUNTER PARTY 2	11.81
1	BSE 30 SENSEX	BROKER 1	COUNTER PARTY 3	8.94
1	BSE 30 SENSEX	BROKER 2	COUNTER PARTY 1	41.97
1	BSE 30 SENSEX	BROKER 2	COUNTER PARTY 2	9.36
1	BSE 30 SENSEX	BROKER 2	COUNTER PARTY 3	8.44
1	BSE 30 SENSEX	BROKER 3	COUNTER PARTY 1	22.05
1	BSE 30 SENSEX	BROKER 3	COUNTER PARTY 2	21.96
1	BSE 30 SENSEX	BROKER 3	COUNTER PARTY 3	15.40
500010	HDFC LIMITED	BROKER 1	COUNTER PARTY 1	58.33
500010	HDFC LIMITED	BROKER 1	COUNTER PARTY 2	33.33
500010	HDFC LIMITED	BROKER 1	COUNTER PARTY 3	8.33
500010	HDFC LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500010	HDFC LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500034	BAJAJ FINANCE LIMITED	BROKER 1	COUNTER PARTY 1	85.71
500034	BAJAJ FINANCE LIMITED	BROKER 1	COUNTER PARTY 2	14.29
500034	BAJAJ FINANCE LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500034	BAJAJ FINANCE LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500087	CIPLA LIMITED	BROKER 1	COUNTER PARTY 1	62.50
500087	CIPLA LIMITED	BROKER 1	COUNTER PARTY 2	37.50
500087	CIPLA LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500087	CIPLA LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500103	BHARAT HEAVY ELECTRIC LIMITED	BROKER 1	COUNTER PARTY 1	100.00
500103	BHARAT HEAVY ELECTRIC LIMITED	BROKER 1	COUNTER PARTY 1	100.00
500112	STATE BANK OF INDIA	BROKER 1	COUNTER PARTY 1	50.00
500112	STATE BANK OF INDIA	BROKER 1	COUNTER PARTY 2	49.89
500112	STATE BANK OF INDIA	BROKER 1	COUNTER PARTY 3	0.11
500112	STATE BANK OF INDIA	BROKER 2	COUNTER PARTY 1	51.26
500112	STATE BANK OF INDIA	BROKER 2	COUNTER PARTY 2	48.52
500112	STATE BANK OF INDIA	BROKER 2	COUNTER PARTY 3	0.22
500112	STATE BANK OF INDIA	BROKER 3	COUNTER PARTY 1	51.21
500112	STATE BANK OF INDIA	BROKER 3	COUNTER PARTY 2	48.57
500112	STATE BANK OF INDIA	BROKER 3	COUNTER PARTY 3	0.22
500113	STEEL AUTHORITY OF INDIA LTD.	BROKER 1	COUNTER PARTY 1	100.00

500113	STEEL AUTHORITY OF INDIA LTD.	BROKER 1	COUNTER PARTY 1	100.00
500114	TITAN INDUSTRIES LTD	BROKER 1	COUNTER PARTY 1	78.95
500114	TITAN INDUSTRIES LTD	BROKER 1	COUNTER PARTY 2	15.79
500114	TITAN INDUSTRIES LTD	BROKER 1	COUNTER PARTY 3	5.26
500114	TITAN INDUSTRIES LTD	BROKER 2	COUNTER PARTY 1	88.24
500114	TITAN INDUSTRIES LTD	BROKER 2	COUNTER PARTY 2	11.76
500114	TITAN INDUSTRIES LTD	BROKER 3	COUNTER PARTY 1	60.00
500114	TITAN INDUSTRIES LTD	BROKER 3	COUNTER PARTY 2	40.00
500124	DR. REDDY'S LABORATORIES	BROKER 1	COUNTER PARTY 1	80.00
500124	DR. REDDY'S LABORATORIES	BROKER 1	COUNTER PARTY 2	20.00
500124	DR. REDDY'S LABORATORIES	BROKER 2	COUNTER PARTY 1	100.00
500124	DR. REDDY'S LABORATORIES	BROKER 3	COUNTER PARTY 1	100.00
500180	HDFC BANK LTD.	BROKER 1	COUNTER PARTY 1	95.24
500180	HDFC BANK LTD.	BROKER 1	COUNTER PARTY 2	4.76
500180	HDFC BANK LTD.	BROKER 2	COUNTER PARTY 1	100.00
500180	HDFC BANK LTD.	BROKER 3	COUNTER PARTY 1	100.00
500180	HDFC BANK LTD.	BROKER 3	COUNTER PARTY 1	100.00
500182	HERO HONDA MOTORS LTD	BROKER 1	COUNTER PARTY 1	66.67
500182	HERO HONDA MOTORS LTD	BROKER 1	COUNTER PARTY 1	66.67
500182	HERO HONDA MOTORS LTD	BROKER 1	COUNTER PARTY 2	33.33
500182	HERO HONDA MOTORS LTD	BROKER 1	COUNTER PARTY 2	33.33
500182	HERO HONDA MOTORS LTD	BROKER 2	COUNTER PARTY 1	50.00
500182	HERO HONDA MOTORS LTD	BROKER 2	COUNTER PARTY 2	50.00
500209	INFOSYS TECHNOLOGIES LIMITED	BROKER 1	COUNTER PARTY 1	85.71
500209	INFOSYS TECHNOLOGIES LIMITED	BROKER 1	COUNTER PARTY 2	14.29
500209	INFOSYS TECHNOLOGIES LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500209	INFOSYS TECHNOLOGIES LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500228	JSW STEEL LTD	BROKER 1	COUNTER PARTY 1	69.23
500228	JSW STEEL LTD	BROKER 1	COUNTER PARTY 2	25.64
500228	JSW STEEL LTD	BROKER 1	COUNTER PARTY 3	5.13
500228	JSW STEEL LTD	BROKER 2	COUNTER PARTY 1	100.00
500228	JSW STEEL LTD	BROKER 3	COUNTER PARTY 1	100.00
500247	KOTAK MAHINDRA BANK LTD	BROKER 1	COUNTER PARTY 1	50.00
500247	KOTAK MAHINDRA BANK LTD	BROKER 1	COUNTER PARTY 2	33.33
500247	KOTAK MAHINDRA BANK LTD	BROKER 1	COUNTER PARTY 3	16.67
500247	KOTAK MAHINDRA BANK LTD	BROKER 2	COUNTER PARTY 1	100.00
500247	KOTAK MAHINDRA BANK LTD	BROKER 3	COUNTER PARTY 1	100.00
500295	VEDANTA LTD	BROKER 1	COUNTER PARTY 1	100.00
500295	VEDANTA LTD	BROKER 1	COUNTER PARTY 1	100.00
500300	GRASIM INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 1	45.00
500300	GRASIM INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 2	40.00
500300	GRASIM INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 3	10.00
500300	GRASIM INDUSTRIES LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500300	GRASIM INDUSTRIES LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500312	ONGC CORPORATION	BROKER 1	COUNTER PARTY 1	100.00
500312	ONGC CORPORATION	BROKER 1	COUNTER PARTY 1	100.00
500325	RELIANCE INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 1	50.00

500325	RELIANCE INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 2	50.00
500325	RELIANCE INDUSTRIES LIMITED	BROKER 2	COUNTER PARTY 1	51.85
500325	RELIANCE INDUSTRIES LIMITED	BROKER 2	COUNTER PARTY 2	47.74
500325	RELIANCE INDUSTRIES LIMITED	BROKER 2	COUNTER PARTY 3	0.21
500325	RELIANCE INDUSTRIES LIMITED	BROKER 3	COUNTER PARTY 1	52.06
500325	RELIANCE INDUSTRIES LIMITED	BROKER 3	COUNTER PARTY 2	47.94
500440	HINDALCO INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 1	77.78
500440	HINDALCO INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 2	11.11
500440	HINDALCO INDUSTRIES LIMITED	BROKER 1	COUNTER PARTY 3	11.11
500440	HINDALCO INDUSTRIES LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500440	HINDALCO INDUSTRIES LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500440	HINDALCO INDUSTRIES LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500470	TATA STEEL LIMITED.	BROKER 1	COUNTER PARTY 1	54.00
500470	TATA STEEL LIMITED.	BROKER 1	COUNTER PARTY 2	30.00
500470	TATA STEEL LIMITED.	BROKER 1	COUNTER PARTY 3	10.00
500470	TATA STEEL LIMITED.	BROKER 2	COUNTER PARTY 1	96.43
500470	TATA STEEL LIMITED.	BROKER 2	COUNTER PARTY 2	3.57
500470	TATA STEEL LIMITED.	BROKER 3	COUNTER PARTY 1	100.00
500510	LARSEN & TOUBRO LTD	BROKER 1	COUNTER PARTY 1	100.00
500510	LARSEN & TOUBRO LTD	BROKER 1	COUNTER PARTY 1	100.00
500510	LARSEN & TOUBRO LTD	BROKER 2	COUNTER PARTY 1	66.67
500510	LARSEN & TOUBRO LTD	BROKER 2	COUNTER PARTY 2	33.33
500510	LARSEN & TOUBRO LTD	BROKER 3	COUNTER PARTY 1	100.00
500520	MAHINDRA AND MAHINDRA LIMITED	BROKER 1	COUNTER PARTY 1	66.67
500520	MAHINDRA AND MAHINDRA LIMITED	BROKER 1	COUNTER PARTY 2	33.33
500520	MAHINDRA AND MAHINDRA LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500520	MAHINDRA AND MAHINDRA LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500547	BHARAT PETROLEUM CORP. LIMITED	BROKER 1	COUNTER PARTY 1	69.57
500547	BHARAT PETROLEUM CORP. LIMITED	BROKER 1	COUNTER PARTY 2	21.74
500547	BHARAT PETROLEUM CORP. LIMITED	BROKER 1	COUNTER PARTY 3	8.70
500547	BHARAT PETROLEUM CORP. LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500547	BHARAT PETROLEUM CORP. LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 1	50.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 1	50.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 1	50.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 2	50.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 2	50.00
500570	TATA MOTORS LIMITED	BROKER 1	COUNTER PARTY 2	50.00
500570	TATA MOTORS LIMITED	BROKER 2	COUNTER PARTY 1	45.45
500570	TATA MOTORS LIMITED	BROKER 2	COUNTER PARTY 2	31.82
500570	TATA MOTORS LIMITED	BROKER 2	COUNTER PARTY 3	13.64
500570	TATA MOTORS LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500696	HINDUSTAN UNILEVER LIMITED	BROKER 1	COUNTER PARTY 1	100.00
500696	HINDUSTAN UNILEVER LIMITED	BROKER 1	COUNTER PARTY 1	100.00
500820	ASIAN PAINTS LIMITED	BROKER 1	COUNTER PARTY 1	66.67
500820	ASIAN PAINTS LIMITED	BROKER 1	COUNTER PARTY 2	33.33
500820	ASIAN PAINTS LIMITED	BROKER 2	COUNTER PARTY 1	100.00

500820	ASIAN PAINTS LIMITED	BROKER 3	COUNTER PARTY 1	100.00
500825	BRITANNIA INDUSTRIES LTD.	BROKER 1	COUNTER PARTY 1	75.00
500825	BRITANNIA INDUSTRIES LTD.	BROKER 1	COUNTER PARTY 2	25.00
500825	BRITANNIA INDUSTRIES LTD.	BROKER 2	COUNTER PARTY 1	100.00
500825	BRITANNIA INDUSTRIES LTD.	BROKER 3	COUNTER PARTY 1	100.00
500875	ITC LIMITED	BROKER 1	COUNTER PARTY 1	85.71
500875	ITC LIMITED	BROKER 1	COUNTER PARTY 2	14.29
500875	ITC LIMITED	BROKER 2	COUNTER PARTY 1	100.00
500875	ITC LIMITED	BROKER 3	COUNTER PARTY 1	100.00
505200	EICHER MOTOR	BROKER 1	COUNTER PARTY 1	90.00
505200	EICHER MOTOR	BROKER 1	COUNTER PARTY 2	10.00
505200	EICHER MOTOR	BROKER 2	COUNTER PARTY 1	100.00
505200	EICHER MOTOR	BROKER 3	COUNTER PARTY 1	100.00
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 1	COUNTER PARTY 1	67.31
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 1	COUNTER PARTY 2	17.31
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 1	COUNTER PARTY 3	11.54
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 2	COUNTER PARTY 1	94.59
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 2	COUNTER PARTY 2	5.41
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 3	COUNTER PARTY 1	81.82
505537	ZEE ENTERTAINMENT ENT LTD	BROKER 3	COUNTER PARTY 2	18.18
507685	WIPRO LTD	BROKER 1	COUNTER PARTY 1	44.44
507685	WIPRO LTD	BROKER 1	COUNTER PARTY 2	33.33
507685	WIPRO LTD	BROKER 1	COUNTER PARTY 3	22.22
507685	WIPRO LTD	BROKER 2	COUNTER PARTY 1	100.00
507685	WIPRO LTD	BROKER 3	COUNTER PARTY 1	100.00
512070	UNITED PHOSPHORUS LIMITED	BROKER 1	COUNTER PARTY 1	83.33
512070	UNITED PHOSPHORUS LIMITED	BROKER 1	COUNTER PARTY 2	16.67
512070	UNITED PHOSPHORUS LIMITED	BROKER 2	COUNTER PARTY 1	100.00
512070	UNITED PHOSPHORUS LIMITED	BROKER 3	COUNTER PARTY 1	100.00
524715	SUN PHARMACEUTICALS IND.	BROKER 1	COUNTER PARTY 1	63.64
524715	SUN PHARMACEUTICALS IND.	BROKER 1	COUNTER PARTY 2	30.30
524715	SUN PHARMACEUTICALS IND.	BROKER 1	COUNTER PARTY 3	6.06
524715	SUN PHARMACEUTICALS IND.	BROKER 2	COUNTER PARTY 1	100.00
524715	SUN PHARMACEUTICALS IND.	BROKER 3	COUNTER PARTY 1	100.00
530965	INDIAN OIL CORP LTD	BROKER 1	COUNTER PARTY 1	100.00
530965	INDIAN OIL CORP LTD	BROKER 1	COUNTER PARTY 1	100.00
532134	BANK OF BARODA	BROKER 1	COUNTER PARTY 1	100.00
532134	BANK OF BARODA	BROKER 1	COUNTER PARTY 1	100.00
532155	GAIL INDIA LIMITED	BROKER 1	COUNTER PARTY 1	100.00
532155	GAIL INDIA LIMITED	BROKER 1	COUNTER PARTY 1	100.00
532174	ICICI BANK LTD	BROKER 1	COUNTER PARTY 1	40.00
532174	ICICI BANK LTD	BROKER 1	COUNTER PARTY 2	40.00
532174	ICICI BANK LTD	BROKER 1	COUNTER PARTY 3	10.00
532174	ICICI BANK LTD	BROKER 2	COUNTER PARTY 1	80.00
532174	ICICI BANK LTD	BROKER 2	COUNTER PARTY 2	20.00
532174	ICICI BANK LTD	BROKER 3	COUNTER PARTY 1	100.00
532187	INDUSIND BANK LIMITED	BROKER 1	COUNTER PARTY 1	66.67

532187	INDUSIND BANK LIMITED	BROKER 1	COUNTER PARTY 2	33.33
532187	INDUSIND BANK LIMITED	BROKER 2	COUNTER PARTY 1	100.00
532187	INDUSIND BANK LIMITED	BROKER 3	COUNTER PARTY 1	100.00
532215	AXIS BANK LIMITED	BROKER 1	COUNTER PARTY 1	50.72
532215	AXIS BANK LIMITED	BROKER 1	COUNTER PARTY 2	49.28
532215	AXIS BANK LIMITED	BROKER 2	COUNTER PARTY 1	52.10
532215	AXIS BANK LIMITED	BROKER 2	COUNTER PARTY 2	47.61
532215	AXIS BANK LIMITED	BROKER 2	COUNTER PARTY 3	0.22
532215	AXIS BANK LIMITED	BROKER 3	COUNTER PARTY 1	51.50
532215	AXIS BANK LIMITED	BROKER 3	COUNTER PARTY 2	48.43
532215	AXIS BANK LIMITED	BROKER 3	COUNTER PARTY 3	0.07
532281	HCL TECHNOLOGIES LTD	BROKER 1	COUNTER PARTY 1	100.00
532281	HCL TECHNOLOGIES LTD	BROKER 1	COUNTER PARTY 1	100.00
532454	BHARTI AIRTEL LTD.	BROKER 1	COUNTER PARTY 1	68.00
532454	BHARTI AIRTEL LTD.	BROKER 1	COUNTER PARTY 2	18.00
532454	BHARTI AIRTEL LTD.	BROKER 1	COUNTER PARTY 3	14.00
532454	BHARTI AIRTEL LTD.	BROKER 2	COUNTER PARTY 1	97.14
532454	BHARTI AIRTEL LTD.	BROKER 2	COUNTER PARTY 2	2.86
532454	BHARTI AIRTEL LTD.	BROKER 3	COUNTER PARTY 1	90.00
532454	BHARTI AIRTEL LTD.	BROKER 3	COUNTER PARTY 2	10.00
532500	MARUTI SUZUKI INDIA LTD	BROKER 1	COUNTER PARTY 1	50.85
532500	MARUTI SUZUKI INDIA LTD	BROKER 1	COUNTER PARTY 2	48.96
532500	MARUTI SUZUKI INDIA LTD	BROKER 1	COUNTER PARTY 3	0.19
532500	MARUTI SUZUKI INDIA LTD	BROKER 2	COUNTER PARTY 1	50.95
532500	MARUTI SUZUKI INDIA LTD	BROKER 2	COUNTER PARTY 2	48.87
532500	MARUTI SUZUKI INDIA LTD	BROKER 2	COUNTER PARTY 3	0.19
532500	MARUTI SUZUKI INDIA LTD	BROKER 3	COUNTER PARTY 1	50.00
532500	MARUTI SUZUKI INDIA LTD	BROKER 3	COUNTER PARTY 2	49.81
532500	MARUTI SUZUKI INDIA LTD	BROKER 3	COUNTER PARTY 3	0.19
532538	ULTRATECH CEMENT LIMITED	BROKER 1	COUNTER PARTY 1	100.00
532538	ULTRATECH CEMENT LIMITED	BROKER 1	COUNTER PARTY 1	100.00
532540	TATA CONSULTANCY SERVICES LTD	BROKER 1	COUNTER PARTY 1	55.00
532540	TATA CONSULTANCY SERVICES LTD	BROKER 1	COUNTER PARTY 2	45.00
532540	TATA CONSULTANCY SERVICES LTD	BROKER 2	COUNTER PARTY 1	91.67
532540	TATA CONSULTANCY SERVICES LTD	BROKER 2	COUNTER PARTY 1	75.00
532540	TATA CONSULTANCY SERVICES LTD	BROKER 2	COUNTER PARTY 2	8.33
532540	TATA CONSULTANCY SERVICES LTD	BROKER 2	COUNTER PARTY 2	8.33
532540	TATA CONSULTANCY SERVICES LTD	BROKER 2	COUNTER PARTY 3	8.33
532540	TATA CONSULTANCY SERVICES LTD	BROKER 3	COUNTER PARTY 1	100.00
532540	TATA CONSULTANCY SERVICES LTD	BROKER 3	COUNTER PARTY 1	100.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 1	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 1	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 1	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 2	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 2	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 1	COUNTER PARTY 2	50.00
532555	NATIONAL THERMAL POWER CORP	BROKER 2	COUNTER PARTY 1	80.00

532555	NATIONAL THERMAL POWER CORP	BROKER 2	COUNTER PARTY 2	20.00
532555	NATIONAL THERMAL POWER CORP	BROKER 3	COUNTER PARTY 1	100.00
532648	YES BANK LTD	BROKER 1	COUNTER PARTY 1	55.00
532648	YES BANK LTD	BROKER 1	COUNTER PARTY 2	18.33
532648	YES BANK LTD	BROKER 1	COUNTER PARTY 3	13.33
532648	YES BANK LTD	BROKER 2	COUNTER PARTY 1	100.00
532648	YES BANK LTD	BROKER 3	COUNTER PARTY 1	100.00
532648	YES BANK LTD	BROKER 3	COUNTER PARTY 1	100.00
532755	TECH MAHINDRA LTD	BROKER 1	COUNTER PARTY 1	66.67
532755	TECH MAHINDRA LTD	BROKER 1	COUNTER PARTY 2	33.33
532755	TECH MAHINDRA LTD	BROKER 2	COUNTER PARTY 1	100.00
532755	TECH MAHINDRA LTD	BROKER 3	COUNTER PARTY 1	100.00
532898	POWER GRID CORP. LTD.	BROKER 1	COUNTER PARTY 1	100.00
532898	POWER GRID CORP. LTD.	BROKER 1	COUNTER PARTY 1	100.00
532921	MUNDRA PORT & SEZ LTD	BROKER 1	COUNTER PARTY 1	52.94
532921	MUNDRA PORT & SEZ LTD	BROKER 1	COUNTER PARTY 2	47.06
532921	MUNDRA PORT & SEZ LTD	BROKER 2	COUNTER PARTY 1	100.00
532921	MUNDRA PORT & SEZ LTD	BROKER 3	COUNTER PARTY 1	100.00
532977	BAJAJ AUTO LIMITED	BROKER 1	COUNTER PARTY 1	80.00
532977	BAJAJ AUTO LIMITED	BROKER 1	COUNTER PARTY 2	20.00
532977	BAJAJ AUTO LIMITED	BROKER 2	COUNTER PARTY 1	100.00
532977	BAJAJ AUTO LIMITED	BROKER 3	COUNTER PARTY 1	100.00
533278	COAL INDIA LIMITED	BROKER 1	COUNTER PARTY 1	100.00
533278	COAL INDIA LIMITED	BROKER 1	COUNTER PARTY 1	100.00
534816	BHARTI INFRA TEL LTD.	BROKER 1	COUNTER PARTY 1	97.30
534816	BHARTI INFRA TEL LTD.	BROKER 1	COUNTER PARTY 2	2.70
534816	BHARTI INFRA TEL LTD.	BROKER 2	COUNTER PARTY 1	100.00
534816	BHARTI INFRA TEL LTD.	BROKER 3	COUNTER PARTY 1	100.00
535789	INDIABULLS HOUSING FINANCE LTD	BROKER 1	COUNTER PARTY 1	100.00
535789	INDIABULLS HOUSING FINANCE LTD	BROKER 1	COUNTER PARTY 1	100.00
535789	INDIABULLS HOUSING FINANCE LTD	BROKER 2	COUNTER PARTY 1	100.00
535789	INDIABULLS HOUSING FINANCE LTD	BROKER 2	COUNTER PARTY 1	100.00