

Form IV-A

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

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased From			Sold To			Purchase Price (Rs/kwh)	Sale Price (Rs/kwh)	Trading Margin (Rs/kwh)	
	Start Date (DD/MM/YYYY)	End Date (DD/MM/YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	Category	State	Name of Buyer	Category	State				
A	Inter State Transactions														
1	1-Dec-19	31-Dec-19	0:00	24:00	15.488	APL Mundra	IPP	Gujarat	TSPCC	Government	Telangana	4.98	4.99	0.01	
2	1-Dec-19	11-Dec-19	0:00	24:00	40.9684	APL Mundra	IPP	Gujarat	AEML	Discom	Maharashtra	3.120	3.130	0.01	
B	Inter State Trading Transactions through Swapping or Banking Arrangement														
C	Cross Border Transactions														
1															

RTC= Round The Clock (24 Hours i.e. from 00:00 to 24:00)

Abbreviations:

IPP - Independent Power Plant

Discom- Distribution Company

APL Mundra - Adani Power Ltd, Mundra

AEML- Adani Electricity Mumbai Ltd

TSPCC- Telangana State Power Coordination Committee

Form IV-E

Intra-State Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Total Transacted Volume (MUs)	State
Short Term Transactions		
1	3.84000	Gujarat
2	193.54941	Maharashta
3		
4		
5		
6		
Long Term Transactions		
1	39.74441	Gujarat
2		
3		
4		

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
1	1-Dec-19	0.62460	Adani Power Limited, Mundra_2	Gujarat	IEX	-
2	2-Dec-19	4.79725	Adani Power Limited, Mundra_2	Gujarat	IEX	-
3	3-Dec-19	0.24823	Adani Power Limited, Mundra_2	Gujarat	IEX	-
4	4-Dec-19	0.16483	Adani Power Limited, Mundra_2	Gujarat	IEX	-
5	5-Dec-19	0.32892	Adani Power Limited, Mundra_2	Gujarat	IEX	-
6	6-Dec-19	0.13835	Adani Power Limited, Mundra_2	Gujarat	IEX	-
7	7-Dec-19	0.43265	Adani Power Limited, Mundra_2	Gujarat	IEX	-
8	8-Dec-19	1.83230	Adani Power Limited, Mundra_2	Gujarat	IEX	-
9	9-Dec-19	2.52650	Adani Power Limited, Mundra_2	Gujarat	IEX	-
10	11-Dec-19	0.61253	Adani Power Limited, Mundra_2	Gujarat	IEX	-
11	12-Dec-19	4.71185	Adani Power Limited, Mundra_2	Gujarat	IEX	-
12	13-Dec-19	2.55750	Adani Power Limited, Mundra_2	Gujarat	IEX	-
13	14-Dec-19	2.79590	Adani Power Limited, Mundra_2	Gujarat	IEX	-
14	15-Dec-19	2.22085	Adani Power Limited, Mundra_2	Gujarat	IEX	-
15	16-Dec-19	3.41900	Adani Power Limited, Mundra_2	Gujarat	IEX	-
16	17-Dec-19	3.37938	Adani Power Limited, Mundra_2	Gujarat	IEX	-
17	18-Dec-19	3.58395	Adani Power Limited, Mundra_2	Gujarat	IEX	-
18	19-Dec-19	6.41960	Adani Power Limited, Mundra_2	Gujarat	IEX	-
19	20-Dec-19	5.45675	Adani Power Limited, Mundra_2	Gujarat	IEX	-
20	21-Dec-19	5.81820	Adani Power Limited, Mundra_2	Gujarat	IEX	-
21	22-Dec-19	5.96700	Adani Power Limited, Mundra_2	Gujarat	IEX	-
22	23-Dec-19	4.01033	Adani Power Limited, Mundra_2	Gujarat	IEX	-
23	24-Dec-19	5.18635	Adani Power Limited, Mundra_2	Gujarat	IEX	-
24	25-Dec-19	5.04753	Adani Power Limited, Mundra_2	Gujarat	IEX	-
25	26-Dec-19	4.95908	Adani Power Limited, Mundra_2	Gujarat	IEX	-
26	27-Dec-19	6.71190	Adani Power Limited, Mundra_2	Gujarat	IEX	-
27	28-Dec-19	7.38785	Adani Power Limited, Mundra_2	Gujarat	IEX	-
28	29-Dec-19	7.48975	Adani Power Limited, Mundra_2	Gujarat	IEX	-
29	30-Dec-19	7.34155	Adani Power Limited, Mundra_2	Gujarat	IEX	-
30	31-Dec-19	7.66795	Adani Power Limited, Mundra_2	Gujarat	IEX	-

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
31	16-Dec-19	1.66275	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
32	17-Dec-19	2.20450	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
33	18-Dec-19	2.67307	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
34	1-Dec-19	1.05772	Adani Power Limited, Mundra_3	Gujarat	IEX	-
35	2-Dec-19	3.81255	Adani Power Limited, Mundra_3	Gujarat	IEX	-
36	3-Dec-19	3.01225	Adani Power Limited, Mundra_3	Gujarat	IEX	-
37	4-Dec-19	2.91045	Adani Power Limited, Mundra_3	Gujarat	IEX	-
38	5-Dec-19	3.01156	Adani Power Limited, Mundra_3	Gujarat	IEX	-
39	6-Dec-19	1.26749	Adani Power Limited, Mundra_3	Gujarat	IEX	-
40	7-Dec-19	2.72550	Adani Power Limited, Mundra_3	Gujarat	IEX	-
41	8-Dec-19	3.37460	Adani Power Limited, Mundra_3	Gujarat	IEX	-
42	9-Dec-19	2.99050	Adani Power Limited, Mundra_3	Gujarat	IEX	-
43	10-Dec-19	4.17183	Adani Power Limited, Mundra_3	Gujarat	IEX	-
44	11-Dec-19	3.90030	Adani Power Limited, Mundra_3	Gujarat	IEX	-
45	12-Dec-19	2.79415	Adani Power Limited, Mundra_3	Gujarat	IEX	-
46	13-Dec-19	1.10370	Adani Power Limited, Mundra_3	Gujarat	IEX	-
47	14-Dec-19	1.61350	Adani Power Limited, Mundra_3	Gujarat	IEX	-
48	15-Dec-19	0.73600	Adani Power Limited, Mundra_3	Gujarat	IEX	-
49	16-Dec-19	1.01625	Adani Power Limited, Mundra_3	Gujarat	IEX	-
50	17-Dec-19	0.67400	Adani Power Limited, Mundra_3	Gujarat	IEX	-
51	18-Dec-19	0.94130	Adani Power Limited, Mundra_3	Gujarat	IEX	-
52	19-Dec-19	4.91187	Adani Power Limited, Mundra_3	Gujarat	IEX	-
53	20-Dec-19	4.93460	Adani Power Limited, Mundra_3	Gujarat	IEX	-
54	21-Dec-19	4.61575	Adani Power Limited, Mundra_3	Gujarat	IEX	-
55	22-Dec-19	4.35713	Adani Power Limited, Mundra_3	Gujarat	IEX	-
56	23-Dec-19	4.39950	Adani Power Limited, Mundra_3	Gujarat	IEX	-
57	24-Dec-19	4.47130	Adani Power Limited, Mundra_3	Gujarat	IEX	-
58	25-Dec-19	4.44460	Adani Power Limited, Mundra_3	Gujarat	IEX	-
59	26-Dec-19	4.25550	Adani Power Limited, Mundra_3	Gujarat	IEX	-
60	27-Dec-19	4.51030	Adani Power Limited, Mundra_3	Gujarat	IEX	-
61	28-Dec-19	3.37968	Adani Power Limited, Mundra_3	Gujarat	IEX	-
62	29-Dec-19	3.20055	Adani Power Limited, Mundra_3	Gujarat	IEX	-
63	30-Dec-19	3.54120	Adani Power Limited, Mundra_3	Gujarat	IEX	-
64	31-Dec-19	3.55155	Adani Power Limited, Mundra_3	Gujarat	IEX	-

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
65	1-Dec-19	5.65608	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
66	2-Dec-19	5.78640	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
67	3-Dec-19	5.31897	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
68	4-Dec-19	5.41210	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
69	5-Dec-19	5.45300	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
70	6-Dec-19	5.41210	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
71	7-Dec-19	5.28000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
72	9-Dec-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
73	10-Dec-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
74	11-Dec-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
75	12-Dec-19	1.92000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
76	13-Dec-19	1.92000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
77	14-Dec-19	1.53250	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
78	15-Dec-19	1.49500	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
79	16-Dec-19	1.52000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
80	17-Dec-19	1.53878	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
81	18-Dec-19	0.72000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
82	27-Dec-19	0.65000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
83	28-Dec-19	0.64000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
84	29-Dec-19	4.96125	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
85	30-Dec-19	5.43000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
86	31-Dec-19	6.54000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
87	1-Dec-19	0.74395	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
88	2-Dec-19	0.33655	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
89	3-Dec-19	0.35236	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
90	4-Dec-19	1.80250	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
91	5-Dec-19	4.02546	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
92	6-Dec-19	3.81025	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
93	7-Dec-19	3.42975	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
94	8-Dec-19	2.91733	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
95	9-Dec-19	3.63200	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
96	10-Dec-19	3.75200	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
97	11-Dec-19	5.19510	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
98	12-Dec-19	5.01010	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
99	13-Dec-19	4.43975	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
100	14-Dec-19	2.73873	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
101	15-Dec-19	2.12520	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
102	16-Dec-19	4.46275	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
103	17-Dec-19	2.84828	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
104	18-Dec-19	1.52425	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
105	19-Dec-19	3.80640	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
106	20-Dec-19	3.65945	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
107	21-Dec-19	3.55555	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
108	22-Dec-19	3.39350	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
109	23-Dec-19	5.35055	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
110	24-Dec-19	7.59860	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
111	25-Dec-19	11.00470	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
112	26-Dec-19	13.61690	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
113	27-Dec-19	16.27395	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
114	28-Dec-19	15.67728	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
115	29-Dec-19	15.63770	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
116	30-Dec-19	11.21350	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
117	31-Dec-19	12.42738	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
118	12-Dec-19	0.12400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
119	13-Dec-19	0.09300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
120	14-Dec-19	0.03100	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
121	17-Dec-19	0.03100	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
122	18-Dec-19	0.09300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
123	19-Dec-19	0.06200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
124	20-Dec-19	0.09300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
125	21-Dec-19	0.06200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
126	23-Dec-19	0.06200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
127	24-Dec-19	0.06200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
128	26-Dec-19	0.03100	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
129	30-Dec-19	0.03100	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
130	2-Dec-19	0.01249	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
131	3-Dec-19	0.01376	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
132	4-Dec-19	0.01600	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
133	5-Dec-19	0.02025	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
134	6-Dec-19	0.01750	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
135	7-Dec-19	0.01703	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
136	8-Dec-19	0.01540	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
137	9-Dec-19	0.01666	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
138	10-Dec-19	0.00900	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
139	11-Dec-19	0.00943	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
140	12-Dec-19	0.01050	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
141	13-Dec-19	0.01197	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
142	14-Dec-19	0.01379	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
143	15-Dec-19	0.00767	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
144	16-Dec-19	0.01595	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
145	17-Dec-19	0.01140	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
146	18-Dec-19	0.01090	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
147	19-Dec-19	0.01116	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
148	20-Dec-19	0.01200	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
149	21-Dec-19	0.00330	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
150	22-Dec-19	0.00425	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
151	23-Dec-19	0.00886	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
152	24-Dec-19	0.01171	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
153	25-Dec-19	0.01614	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
154	26-Dec-19	0.01293	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
155	27-Dec-19	0.01453	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
156	28-Dec-19	0.01480	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
157	29-Dec-19	0.01113	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
158	30-Dec-19	0.01463	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
159	31-Dec-19	0.00956	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
160	1-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
161	2-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
162	3-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
163	4-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
164	5-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
165	6-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
166	7-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
167	8-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
168	9-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
169	10-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
170	11-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
171	12-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
172	13-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
173	14-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
174	15-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
175	16-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
176	17-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
177	18-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
178	19-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
179	20-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
180	21-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
181	22-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
182	23-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
183	24-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
184	25-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
185	26-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
186	27-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
187	28-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
188	29-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
189	30-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
190	31-Dec-19	0.07440	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
191	10-Dec-19	1.27200	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
192	11-Dec-19	0.20880	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
193	12-Dec-19	0.17225	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
194	13-Dec-19	0.18843	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
195	14-Dec-19	0.03975	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
196	17-Dec-19	0.09275	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
197	18-Dec-19	0.19875	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
198	19-Dec-19	0.13250	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
199	20-Dec-19	0.09275	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
200	21-Dec-19	0.03975	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
201	23-Dec-19	0.12948	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
202	24-Dec-19	0.14575	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
203	25-Dec-19	0.05300	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
204	26-Dec-19	0.05300	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
205	21-Dec-19	6.72130	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
206	22-Dec-19	9.59878	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
207	23-Dec-19	10.03440	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
208	24-Dec-19	9.33780	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
209	25-Dec-19	9.56845	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
210	26-Dec-19	8.82745	Raigarh Energy Generation Limited	Chhattisgarh	IEX	-
211	1-Dec-19	0.84000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
212	2-Dec-19	0.60000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
213	3-Dec-19	0.48000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
214	4-Dec-19	0.60000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

Sr. No.	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume (MUs) for each client	Purchased From		Sold To	
			Name of Seller/ Name of PX	State	Name of Buyer/ Name of PX	State
215	5-Dec-19	0.60000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
216	6-Dec-19	0.60000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
217	7-Dec-19	0.60000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
218	8-Dec-19	0.48000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
219	9-Dec-19	0.48000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
220	10-Dec-19	1.68000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
221	11-Dec-19	1.68000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
222	12-Dec-19	1.00000	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
223	13-Dec-19	0.58604	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
224	14-Dec-19	1.14221	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
225	15-Dec-19	1.46960	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
226	16-Dec-19	1.84408	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
227	17-Dec-19	2.10376	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
228	18-Dec-19	1.59880	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
229	19-Dec-19	1.24283	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
230	20-Dec-19	1.24766	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
231	21-Dec-19	1.37338	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
232	22-Dec-19	0.59342	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
233	23-Dec-19	1.32739	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
234	24-Dec-19	1.45468	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
235	25-Dec-19	1.33813	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
236	26-Dec-19	1.54902	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
237	27-Dec-19	1.54213	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
238	28-Dec-19	1.43532	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
239	29-Dec-19	1.44364	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
240	30-Dec-19	1.37554	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
241	31-Dec-19	1.39332	Jindal_Power_Ltd_Stage_I_(AEL)	Chhattisgarh	IEX	-
242	16-Dec-19	3.90032	Jindal_Power_Ltd_Stage_2_Through_AEL	Chhattisgarh	IEX	-

Sr. No.	Name of the Client	IEX		PXIL	
		Margin charged when MCP is lesser than or equal to Rs3/Kwh (Rs/Kwh)	Margin charged when MCP is greater than Rs3/Kwh (Rs/Kwh)	Margin charged when MCP is lesser than or equal to Rs3/Kwh (Rs/Kwh)	Margin charged when MCP is greater than Rs3/Kwh (Rs/Kwh)
1	Adani Power Ltd Mundra	0.01	0.01	0.01	0.01
2	Adani Power Rajasthan Ltd	0.01	0.01	0.01	0.01
3	GMR Chhattisgarh Energy Ltd	0.01	0.01	0.01	0.01
4	Raigarh Energy Generation Ltd	0.01	0.01	0.01	0.01
5	Adani Wilmar Ltd Mangalore	0.04	0.04	-	-
6	Adani Hazira Port Pvt Ltd,Hazira	0.04	0.04	-	-
7	Udupi Power Corporation Ltd	0.01	0.01	0.01	0.01
8	Jindal Power Ltd-1*			-	-
9	Jindal Power Ltd-2*			-	-
10	M B Power (MP) Ltd.*			-	-

* Sale under medium term PPA.

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

	Name of Power Exchange (IEX/ PXIL)	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased From		Sold To		Trading Margin (Rs/Kwh)
		Start Date (DD/MM/YYYY)	End Date (DD/MM/YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	State	Name of Buyer	State	
A	Intra-Day Contracts										
1	IEX	1-Dec-19	1-Dec-19	0:00	24:00	0.143	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
2	IEX	11-Dec-19	11-Dec-19	5:00	23:00	0.333	UPCL	Karnataka	Torrent Power Limited-Dahej	Gujarat	0.01
3	IEX	18-Dec-19	18-Dec-19	19:00	20:00	0.100	GCEL	Chhattisgarh	Uttar Pradesh Power Corporation	Uttar Pradesh	0.01
4	IEX	21-Dec-19	21-Dec-19	18:00	19:00	0.050	REGL	Chhattisgarh	Bihar State Power Holding Co Ltd	Bihar	0.01
5	IEX	21-Dec-19	21-Dec-19	19:00	20:00	0.050	REGL	Chhattisgarh	Tamil Nadu Generation and Distribution Corporation	Tamil Nadu	0.01
6	IEX	24-Dec-19	24-Dec-19	16:00	18:00	0.200	GCEL	Chhattisgarh	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
7	IEX	27-Dec-19	27-Dec-19	11:00	16:00	0.075	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
8	IEX	27-Dec-19	27-Dec-19	15:00	20:00	0.314	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
9	IEX	27-Dec-19	27-Dec-19	17:00	20:00	0.072	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
10	IEX	27-Dec-19	27-Dec-19	20:00	22:00	0.055	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
11	PXIL	9-Dec-19	9-Dec-19	17:00	22:00	0.250	UPCL	Karnataka	Bihar State Power Holding Co Ltd	Bihar	0.01
12	PXIL	10-Dec-19	10-Dec-19	20:00	22:00	0.279	APL Mundra_2	Gujarat	Kerala State Electricity Board Limited	Kerala	0.01
13	PXIL	18-Dec-19	18-Dec-19	16:00	18:00	0.200	GCEL	Chhattisgarh	Chhattisgarh State Power Distribution Co. Ltd	Chhattisgarh	0.01
14	PXIL	20-Dec-19	20-Dec-19	19:00	20:00	0.053	UPCL	Karnataka	Uttar Pradesh Power Corporation	Uttar Pradesh	0.01
B	Day-Ahead Contingency Contracts										
1	IEX	2-Dec-19	2-Dec-19	16:00	19:00	0.1300	APL Mundra_2	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
2	IEX	2-Dec-19	2-Dec-19	0:00	24:00	0.2640	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
3	IEX	3-Dec-19	3-Dec-19	15:00	19:00	0.1800	APL Mundra_2	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
4	IEX	3-Dec-19	3-Dec-19	0:00	24:00	0.2100	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
5	IEX	4-Dec-19	4-Dec-19	16:00	19:00	0.0900	APL Mundra_2	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
6	IEX	4-Dec-19	4-Dec-19	0:00	24:00	0.2190	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
7	IEX	5-Dec-19	5-Dec-19	0:00	24:00	0.2540	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
8	IEX	6-Dec-19	6-Dec-19	10:00	19:00	0.8900	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
9	IEX	6-Dec-19	6-Dec-19	0:00	24:00	0.2650	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
10	IEX	7-Dec-19	7-Dec-19	10:00	19:00	0.9400	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
11	IEX	7-Dec-19	7-Dec-19	0:00	24:00	0.1640	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
12	IEX	8-Dec-19	8-Dec-19	0:00	24:00	0.2030	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
13	IEX	9-Dec-19	9-Dec-19	0:00	24:00	2.4000	APL Mundra_2_STU	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
14	IEX	9-Dec-19	9-Dec-19	16:00	19:00	0.1000	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
15	IEX	9-Dec-19	9-Dec-19	0:00	24:00	0.2490	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

	Name of Power Exchange (IEX/ PXIL)	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased From		Sold To		Trading Margin (Rs/Kwh)	
		Start Date (DD/MM/YYYY)	End Date (DD/MM/YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	State	Name of Buyer	State		
B	Day-Ahead Contingency Contracts											
16	IEX	10-Dec-19	10-Dec-19	10:00	19:00	0.5400	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
17	IEX	10-Dec-19	10-Dec-19	0:00	24:00	0.3210	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
18	IEX	11-Dec-19	11-Dec-19	9:00	20:00	1.1000	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
19	IEX	11-Dec-19	11-Dec-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
20	IEX	12-Dec-19	12-Dec-19	10:00	19:00	0.3150	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
21	IEX	12-Dec-19	12-Dec-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
22	IEX	13-Dec-19	13-Dec-19	9:00	20:00	1.2700	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
23	IEX	13-Dec-19	13-Dec-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
24	IEX	14-Dec-19	14-Dec-19	10:00	20:00	0.4000	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
25	IEX	14-Dec-19	14-Dec-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
26	IEX	15-Dec-19	15-Dec-19	0:00	24:00	0.2890	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
27	IEX	16-Dec-19	16-Dec-19	0:00	24:00	0.3200	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
28	IEX	17-Dec-19	17-Dec-19	0:00	24:00	0.2600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
29	IEX	18-Dec-19	18-Dec-19	0:00	24:00	0.2260	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
30	IEX	19-Dec-19	19-Dec-19	10:00	19:00	0.3400	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
31	IEX	19-Dec-19	19-Dec-19	0:00	24:00	0.3090	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
32	IEX	20-Dec-19	20-Dec-19	9:00	20:00	1.1900	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
33	IEX	20-Dec-19	20-Dec-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
34	IEX	21-Dec-20	21-Dec-20	8:00	20:00	0.9200	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
35	IEX	21-Dec-20	21-Dec-20	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
36	IEX	22-Dec-20	22-Dec-20	0:00	24:00	0.1150	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
37	IEX	23-Dec-20	23-Dec-20	9:00	20:00	1.5870	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
38	IEX	23-Dec-20	23-Dec-20	0:00	24:00	0.2120	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
39	IEX	24-Dec-20	24-Dec-20	9:00	20:00	0.8540	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
40	IEX	24-Dec-20	24-Dec-20	0:00	24:00	0.1350	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
41	IEX	25-Dec-20	25-Dec-20	9:00	20:00	1.0900	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
42	IEX	25-Dec-20	25-Dec-20	0:00	24:00	0.2280	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
43	IEX	26-Dec-20	26-Dec-20	9:00	19:00	0.6200	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
44	IEX	26-Dec-20	26-Dec-20	0:00	3:00	0.0210	APL Mundra_2	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
45	IEX	26-Dec-20	26-Dec-20	3:00	24:00	0.1800	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01

Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: Adani Enterprises Limited

Licence Details (No & Date): No. 2/ Trading/ CERC, Dated : 9th June, 2004

Month : Dec '2019

	Name of Power Exchange (IEX/ PXIL)	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased From		Sold To		Trading Margin (Rs/Kwh)
		Start Date (DD/MM/YYYY)	End Date (DD/MM/YYYY)	Start Time (HH:MM)	End Time (HH:MM)		Name of Seller	State	Name of Buyer	State	
B	Day-Ahead Contingency Contracts										
46	IEX	27-Dec-20	27-Dec-20	0:00	24:00	0.2050	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
47	IEX	27-Dec-20	27-Dec-20	6:00	11:00	0.3500	GCEL	Chhattisgarh	Bihar State Power Holding Co Ltd	Bihar	0.01
48	IEX	28-Dec-20	28-Dec-20	9:00	19:00	0.4800	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
49	IEX	28-Dec-20	28-Dec-20	0:00	24:00	0.2550	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
50	IEX	29-Dec-20	29-Dec-20	0:00	24:00	0.1800	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
51	IEX	30-Dec-20	30-Dec-20	10:00	20:00	0.5200	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
52	IEX	30-Dec-20	30-Dec-20	0:00	24:00	0.2170	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
53	IEX	31-Dec-20	31-Dec-20	10:00	19:00	0.3400	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
54	IEX	31-Dec-20	31-Dec-20	0:00	24:00	0.1990	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
C	Daily Contracts										
1	IEX	10-Dec-19	10-Dec-19	0:00	24:00	2.400	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
2	IEX	13-Dec-19	15-Dec-19	0:00	24:00	4.415	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
3	IEX	11-Dec-19	11-Dec-19	0:00	24:00	2.400	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
4	IEX	12-Dec-19	12-Dec-19	0:00	24:00	2.300	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
5	IEX	30-Dec-19	30-Dec-19	0:00	24:00	2.400	GCEL	Chhattisgarh	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
D	Weekly Contracts										
1	IEX	10-Dec-19	15-Dec-19	0:00	24:00	14.240	GCEL	Chhattisgarh	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
2	IEX	9-Dec-19	9-Dec-19	0:00	24:00	2.400	GCEL	Chhattisgarh	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
3	PXIL	2-Dec-19	8-Dec-19	0:00	24:00	8.400	APL Mundra_2	Gujarat	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
4	PXIL	2-Dec-19	8-Dec-19	0:00	24:00	16.800	GCEL	Chhattisgarh	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
5	PXIL	2-Dec-19	8-Dec-19	0:00	24:00	8.400	MBPL	Madhya Pradesh	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	*
6	PXIL	16-Dec-19	22-Dec-19	0:00	24:00	25.200	GCEL	Chhattisgarh	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
7	PXIL	18-Nov-19	24-Nov-19	0:00	24:00	0.000	APL Mundra-2	Gujarat	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
		* Sale under medium term PPA.									

Abbreviations:

IEX- Indian Energy Exchange
 PXIL- Power Exchange India Limited
 APL - Adani Power Limited
 MBPL- M B Power (MP) Ltd. Anuppur
 UPCL- Udupi Power Corporation Ltd
 GCEL- GMR Chhattisgarh Energy Ltd