

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC)

Name of the Trading Licensee: Adani Enterprises Limited

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

Month : Nov '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-Nov-19	30-Nov-19	0:00	24:00	105.4603	APL Mundra	IPP	Gujarat	AEML	Discom	Maharashtra	3.059	3.069	0.01
2	1-Nov-19	30-Nov-19	0:00	24:00	5.7287	APL Mundra	IPP	Gujarat	BEST	Discom	Maharashtra	4.570	4.580	0.01
B	Inter State Trading Transactions through Swapping or Banking Arrangement													
1														
C	Cross Border Transactions													
1														

Abbreviations:

IPP - Independent Power Plant
Discom- Distribution Company
AEML- Adani Electricity Mumbai Ltd
BEST- Brihanmumbai Electricity Supply and Transport
APL- Adani Power Ltd, Mundra

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 : Nov '2019

Sr. No.	Total Transacted Volume (MUs)	State
Short Term Transactions		
1	6.26045	Gujarat
2	127.60114	Maharashta
3		
4		
5		
6		
Long Term Transactions		
1	39.00713	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 : Nov '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-Nov-19	3.11951	Adani Power Limited, Mundra_2	Gujarat	IEX	-
2	2-Nov-19	3.67219	Adani Power Limited, Mundra_2	Gujarat	IEX	-
3	3-Nov-19	2.07197	Adani Power Limited, Mundra_2	Gujarat	IEX	-
4	4-Nov-19	5.14635	Adani Power Limited, Mundra_2	Gujarat	IEX	-
5	5-Nov-19	5.30918	Adani Power Limited, Mundra_2	Gujarat	IEX	-
6	6-Nov-19	4.59017	Adani Power Limited, Mundra_2	Gujarat	IEX	-
7	7-Nov-19	4.00629	Adani Power Limited, Mundra_2	Gujarat	IEX	-
8	8-Nov-19	2.83185	Adani Power Limited, Mundra_2	Gujarat	IEX	-
9	9-Nov-19	0.56633	Adani Power Limited, Mundra_2	Gujarat	IEX	-
10	10-Nov-19	0.18200	Adani Power Limited, Mundra_2	Gujarat	IEX	-
11	11-Nov-19	1.19597	Adani Power Limited, Mundra_2	Gujarat	IEX	-
12	12-Nov-19	2.74852	Adani Power Limited, Mundra_2	Gujarat	IEX	-
13	13-Nov-19	1.51828	Adani Power Limited, Mundra_2	Gujarat	IEX	-
14	14-Nov-19	0.30760	Adani Power Limited, Mundra_2	Gujarat	IEX	-
15	15-Nov-19	1.60710	Adani Power Limited, Mundra_2	Gujarat	IEX	-
16	16-Nov-19	0.76359	Adani Power Limited, Mundra_2	Gujarat	IEX	-
17	17-Nov-19	0.59935	Adani Power Limited, Mundra_2	Gujarat	IEX	-
18	18-Nov-19	3.59881	Adani Power Limited, Mundra_2	Gujarat	IEX	-
19	19-Nov-19	2.45491	Adani Power Limited, Mundra_2	Gujarat	IEX	-
20	20-Nov-19	3.13428	Adani Power Limited, Mundra_2	Gujarat	IEX	-
21	21-Nov-19	3.56625	Adani Power Limited, Mundra_2	Gujarat	IEX	-
22	22-Nov-19	2.11110	Adani Power Limited, Mundra_2	Gujarat	IEX	-
23	23-Nov-19	2.51450	Adani Power Limited, Mundra_2	Gujarat	IEX	-
24	24-Nov-19	5.30689	Adani Power Limited, Mundra_2	Gujarat	IEX	-
25	25-Nov-19	2.54105	Adani Power Limited, Mundra_2	Gujarat	IEX	-
26	26-Nov-19	4.89860	Adani Power Limited, Mundra_2	Gujarat	IEX	-
27	27-Nov-19	2.18989	Adani Power Limited, Mundra_2	Gujarat	IEX	-
28	28-Nov-19	0.89051	Adani Power Limited, Mundra_2	Gujarat	IEX	-
29	29-Nov-19	0.63967	Adani Power Limited, Mundra_2	Gujarat	IEX	-
30	30-Nov-19	0.74725	Adani Power Limited, Mundra_2	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 : Nov '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	1-Nov-19	0.63553	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
32	2-Nov-19	0.67145	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
33	3-Nov-19	0.36830	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
34	4-Nov-19	0.39800	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
35	5-Nov-19	0.11145	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
36	6-Nov-19	0.04193	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
37	7-Nov-19	0.35515	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
38	8-Nov-19	0.10170	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
39	11-Nov-19	0.33275	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
40	12-Nov-19	0.32010	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
41	13-Nov-19	0.30470	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
42	14-Nov-19	0.30255	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
43	15-Nov-19	0.16193	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
44	16-Nov-19	0.34975	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
45	17-Nov-19	0.00000	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
46	18-Nov-19	0.50403	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
47	19-Nov-19	0.80038	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
48	20-Nov-19	0.91028	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
49	21-Nov-19	0.91603	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
50	22-Nov-19	0.66585	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
51	23-Nov-19	1.14128	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
52	24-Nov-19	0.20050	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
53	25-Nov-19	0.28740	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
54	26-Nov-19	0.13150	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
55	27-Nov-19	0.25470	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
56	28-Nov-19	0.29840	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
57	29-Nov-19	0.31425	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
58	30-Nov-19	0.10220	Adani Power Limited, Mundra_2_STU	Gujarat	IEX	-
59	1-Nov-19	0.70220	Adani Power Limited, Mundra_3	Gujarat	IEX	-
60	2-Nov-19	3.55521	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 : Nov '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
61	3-Nov-19	2.99760	Adani Power Limited, Mundra_3	Gujarat	IEX	-
62	4-Nov-19	3.51375	Adani Power Limited, Mundra_3	Gujarat	IEX	-
63	5-Nov-19	3.79132	Adani Power Limited, Mundra_3	Gujarat	IEX	-
64	6-Nov-19	3.91667	Adani Power Limited, Mundra_3	Gujarat	IEX	-
65	7-Nov-19	3.67371	Adani Power Limited, Mundra_3	Gujarat	IEX	-
66	8-Nov-19	2.16783	Adani Power Limited, Mundra_3	Gujarat	IEX	-
67	9-Nov-19	0.80090	Adani Power Limited, Mundra_3	Gujarat	IEX	-
68	10-Nov-19	0.05410	Adani Power Limited, Mundra_3	Gujarat	IEX	-
69	11-Nov-19	1.97319	Adani Power Limited, Mundra_3	Gujarat	IEX	-
70	12-Nov-19	2.72991	Adani Power Limited, Mundra_3	Gujarat	IEX	-
71	13-Nov-19	2.56233	Adani Power Limited, Mundra_3	Gujarat	IEX	-
72	14-Nov-19	1.70646	Adani Power Limited, Mundra_3	Gujarat	IEX	-
73	15-Nov-19	1.64017	Adani Power Limited, Mundra_3	Gujarat	IEX	-
74	16-Nov-19	1.93395	Adani Power Limited, Mundra_3	Gujarat	IEX	-
75	17-Nov-19	1.40382	Adani Power Limited, Mundra_3	Gujarat	IEX	-
76	18-Nov-19	3.94005	Adani Power Limited, Mundra_3	Gujarat	IEX	-
77	19-Nov-19	4.40373	Adani Power Limited, Mundra_3	Gujarat	IEX	-
78	20-Nov-19	4.74159	Adani Power Limited, Mundra_3	Gujarat	IEX	-
79	21-Nov-19	5.87203	Adani Power Limited, Mundra_3	Gujarat	IEX	-
80	22-Nov-19	4.07847	Adani Power Limited, Mundra_3	Gujarat	IEX	-
81	23-Nov-19	4.34905	Adani Power Limited, Mundra_3	Gujarat	IEX	-
82	24-Nov-19	1.69275	Adani Power Limited, Mundra_3	Gujarat	IEX	-
83	25-Nov-19	2.38516	Adani Power Limited, Mundra_3	Gujarat	IEX	-
84	26-Nov-19	1.91535	Adani Power Limited, Mundra_3	Gujarat	IEX	-
85	27-Nov-19	2.78096	Adani Power Limited, Mundra_3	Gujarat	IEX	-
86	28-Nov-19	3.03386	Adani Power Limited, Mundra_3	Gujarat	IEX	-
87	29-Nov-19	0.85104	Adani Power Limited, Mundra_3	Gujarat	IEX	-
88	30-Nov-19	3.73986	Adani Power Limited, Mundra_3	Gujarat	IEX	-
89	1-Nov-19	5.64000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
90	2-Nov-19	4.20423	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	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 : Nov '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
91	3-Nov-19	3.30667	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
92	4-Nov-19	3.84000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
93	5-Nov-19	2.86533	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
94	6-Nov-19	2.38845	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
95	7-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
96	8-Nov-19	1.80000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
97	9-Nov-19	2.78653	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
98	10-Nov-19	2.51041	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
99	11-Nov-19	3.26246	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
100	12-Nov-19	3.32997	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
101	13-Nov-19	3.49138	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
102	14-Nov-19	3.50304	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
103	16-Nov-19	1.80000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
104	17-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
105	18-Nov-19	1.92000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
106	19-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
107	20-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
108	21-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
109	22-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
110	23-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
111	24-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
112	25-Nov-19	2.40000	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
113	26-Nov-19	2.75683	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
114	27-Nov-19	2.71875	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
115	28-Nov-19	2.73735	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
116	29-Nov-19	2.72500	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
117	30-Nov-19	2.79375	M B Power (MP) Ltd. Anuppur	Madhya Pradhesh	IEX	-
118	1-Nov-19	0.74250	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
119	2-Nov-19	0.74250	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
120	3-Nov-19	0.37144	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 : Nov '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
121	4-Nov-19	3.51513	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
122	5-Nov-19	2.67570	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
123	6-Nov-19	5.00800	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
124	7-Nov-19	3.94223	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
125	8-Nov-19	1.91084	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
126	9-Nov-19	2.05185	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
127	10-Nov-19	0.56862	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
128	11-Nov-19	0.25404	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
129	12-Nov-19	1.50358	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
130	13-Nov-19	2.90104	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
131	14-Nov-19	2.88856	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
132	15-Nov-19	3.96933	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
133	16-Nov-19	5.64262	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
134	17-Nov-19	3.00995	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
135	18-Nov-19	4.21178	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
136	19-Nov-19	4.04850	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
137	20-Nov-19	4.94899	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
138	21-Nov-19	4.82326	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
139	22-Nov-19	14.91433	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
140	23-Nov-19	6.47955	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
141	24-Nov-19	2.93173	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
142	25-Nov-19	5.26813	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
143	26-Nov-19	4.58768	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
144	27-Nov-19	1.57072	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
145	28-Nov-19	2.11500	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
146	29-Nov-19	1.97100	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
147	30-Nov-19	1.15350	GMR Chhattisgarh Energy Ltd	Chhattisgarh	IEX	-
148	1-Nov-19	0.12800	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
149	2-Nov-19	0.12800	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
150	4-Nov-19	0.12800	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 : Nov '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
151	5-Nov-19	0.06400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
152	6-Nov-19	0.06400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
153	7-Nov-19	0.03200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
154	9-Nov-19	0.03200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
155	11-Nov-19	0.03200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
156	12-Nov-19	0.03200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
157	13-Nov-19	0.06400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
158	14-Nov-19	0.06400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
159	15-Nov-19	0.06400	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
160	16-Nov-19	0.03200	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
161	18-Nov-19	0.06300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
162	19-Nov-19	0.09450	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
163	20-Nov-19	0.12600	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
164	21-Nov-19	0.09450	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
165	22-Nov-19	0.06300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
166	23-Nov-19	0.12600	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
167	24-Nov-19	0.03150	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
168	25-Nov-19	0.09450	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
169	26-Nov-19	0.06300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
170	27-Nov-19	0.06300	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
171	28-Nov-19	0.03150	Adani Power Rajasthan Ltd	Rajasthan	IEX	-
172	1-Nov-19	0.00700	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
173	2-Nov-19	0.01075	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
174	3-Nov-19	0.01440	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
175	4-Nov-19	0.01800	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
176	5-Nov-19	0.01710	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
177	6-Nov-19	0.02288	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
178	7-Nov-19	0.02380	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
179	8-Nov-19	0.02175	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
180	9-Nov-19	0.02665	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka

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 : Nov '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
181	10-Nov-19	0.02560	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
182	11-Nov-19	0.03443	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
183	12-Nov-19	0.02591	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
184	13-Nov-19	0.02280	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
185	14-Nov-19	0.03116	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
186	15-Nov-19	0.02300	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
187	16-Nov-19	0.02440	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
188	17-Nov-19	0.02720	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
189	18-Nov-19	0.02640	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
190	19-Nov-19	0.02240	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
191	20-Nov-19	0.01913	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
192	21-Nov-19	0.01875	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
193	22-Nov-19	0.01838	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
194	24-Nov-19	0.01575	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
195	25-Nov-19	0.01520	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
196	26-Nov-19	0.01620	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
197	27-Nov-19	0.01640	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
198	28-Nov-19	0.01348	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
199	29-Nov-19	0.01488	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
200	30-Nov-19	0.01520	IEX	-	Adani Wilmar Ltd Mangalore	Karnataka
201	1-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
202	2-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
203	3-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
204	4-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
205	5-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
206	6-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
207	7-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
208	8-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
209	9-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
210	10-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
211	11-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
212	12-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
213	13-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
214	14-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
215	15-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
216	16-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
217	17-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
218	18-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
219	19-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
220	20-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat

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 : Nov '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
221	21-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
222	22-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
223	23-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
224	24-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
225	25-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
226	26-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
227	27-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
228	28-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
229	29-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
230	30-Nov-19	0.07200	IEX	-	Adani Hazira Port Pvt Ltd,Hazira	Gujarat
231	6-Nov-19	0.11538	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
232	7-Nov-19	0.03885	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
233	11-Nov-19	0.04900	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
234	12-Nov-19	0.05200	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
235	13-Nov-19	0.07950	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
236	14-Nov-19	0.07950	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
237	15-Nov-19	0.07950	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
238	16-Nov-19	0.07950	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
239	18-Nov-19	0.09275	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
240	19-Nov-19	0.11925	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
241	20-Nov-19	0.23850	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
242	21-Nov-19	0.26500	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
243	22-Nov-19	0.19875	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
244	23-Nov-19	0.16385	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
245	24-Nov-19	0.03975	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
246	25-Nov-19	0.10600	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
247	26-Nov-19	0.07950	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
248	27-Nov-19	0.09275	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
249	28-Nov-19	0.02650	Udupi Power Corporation Ltd,Udupi	Karnataka	IEX	-
250	29-Nov-19	0.00523	Udupi Power Corporation Ltd,Udupi	Karnataka	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	Adani Wilmar Ltd Mangalore	0.04	0.04	-	-	
5	Adani Hazira Port Pvt Ltd,Hazira	0.04	0.04	-	-	
6	Udupi Power Corporation Ltd	0.01	0.01	0.01	0.01	
7	Jindal Power Ltd-1*			-	-	
8	Jindal Power Ltd-2*			-	-	
9	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 : Nov '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	7-Nov-19	7-Nov-19	14:00	18:00	0.450	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
2	IEX	7-Nov-19	7-Nov-19	18:00	20:00	0.200	GCEL	Chhattisgarh	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
3	IEX	11-Nov-19	11-Nov-19	21:00	24:00	0.090	APL Mundra-2	Gujarat	Electricity Department of Goa	Goa	0.01
4	IEX	11-Nov-19	11-Nov-19	21:00	24:00	0.150	APL Mundra-2	Gujarat	Jharkhand Bijli Vitaran Nigam	Jharkhand	0.01
5	IEX	11-Nov-19	11-Nov-19	20:00	21:00	0.150	APL Mundra-3	Gujarat	Jharkhand Bijli Vitaran Nigam	Jharkhand	0.01
6	IEX	11-Nov-19	11-Nov-19	21:00	24:00	0.397	APL Mundra-3	Gujarat	Bihar State Holding Co. Ltd.	Bihar	0.01
7	IEX	11-Nov-19	11-Nov-19	20:00	21:00	0.100	GCEL	Chhattisgarh	Bihar State Holding Co. Ltd.	Bihar	0.01
8	IEX	11-Nov-19	11-Nov-19	21:00	24:00	0.153	APL Mundra-2	Gujarat	Bihar State Holding Co. Ltd.	Bihar	0.01
9	IEX	12-Nov-19	12-Nov-19	21:00	24:00	0.180	APL Mundra-2	Gujarat	Bihar State Holding Co. Ltd.	Bihar	0.01
10	IEX	12-Nov-19	12-Nov-19	17:00	21:00	0.210	APL Mundra_2_STU	Gujarat	Bihar State Holding Co. Ltd.	Bihar	0.01
11	IEX	16-Nov-19	16-Nov-19	17:00	20:00	0.213	GCEL	Chhattisgarh	Tamil Nadu Generation and Distribution Corporation	Tamil Nadu	0.01
12	IEX	19-Nov-19	19-Nov-19	19:00	21:00	0.080	APL Mundra-2	Gujarat	Adani Electricity Mumbai Ltd	Maharashtra	0.01
13	IEX	20-Nov-19	20-Nov-19	19:00	24:00	0.090	APL Mundra_2_STU	Gujarat	Jharkhand Bijli Vitaran Nigam	Jharkhand	0.01
14	IEX	20-Nov-19	20-Nov-19	19:00	20:00	0.100	APL Mundra_2_STU	Gujarat	Tamil Nadu Generation and Distribution Corporation	Tamil Nadu	0.01
15	IEX	21-Nov-19	21-Nov-19	10:00	11:00	0.100	GCEL	Chhattisgarh	West Bengal State Electricity Distribution Co. Ltd	West Bengal	0.01
16	IEX	21-Nov-19	21-Nov-19	16:00	21:00	0.200	GCEL	Chhattisgarh	West Bengal State Electricity Distribution Co. Ltd	West Bengal	0.01
17	IEX	23-Nov-19	23-Nov-19	15:00	19:00	0.107	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
18	IEX	23-Nov-19	23-Nov-19	19:00	22:00	0.092	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
19	IEX	30-Nov-19	30-Nov-19	16:00	19:00	0.125	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
20	IEX	30-Nov-19	30-Nov-19	22:00	22:00	0.188	APL Mundra_2_STU	Gujarat	Vedanta Limited SEZ	Orrisa	0.01
21	PXIL	1-Nov-19	1-Nov-19	18:00	24:00	0.550	APL Mundra-3	Gujarat	Bihar State Power Holding Co Ltd	Bihar	0.01
B	Day-Ahead Contingency Contracts										
1	IEX	1-Nov-19	1-Nov-19	0:00	24:00	0.3100	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
2	IEX	1-Nov-19	1-Nov-19	19:00	20:00	0.0700	APL Mundra_3	Gujarat	Uttar Pradesh Power Corporation	Uttar Pradesh	0.01
3	IEX	2-Nov-19	2-Nov-19	0:00	24:00	0.2080	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
4	IEX	3-Nov-19	3-Nov-19	0:00	24:00	0.2100	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
5	IEX	4-Nov-19	4-Nov-19	10:00	20:00	0.4200	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
6	IEX	4-Nov-19	4-Nov-19	0:00	24:00	0.3370	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
7	IEX	5-Nov-19	5-Nov-19	10:00	20:00	1.3000	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
8	IEX	5-Nov-19	5-Nov-19	0:00	24:00	0.3050	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
9	IEX	6-Nov-19	6-Nov-19	9:00	21:00	2.0800	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
10	IEX	6-Nov-19	6-Nov-19	0:00	24:00	0.3600	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 : Nov '2019

B	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		
	Day-Ahead Contingency Contracts											
11	IEX	7-Nov-19	7-Nov-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
12	IEX	7-Nov-19	7-Nov-19	9:00	15:00	0.6000	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
13	IEX	7-Nov-19	7-Nov-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
14	IEX	13-Nov-19	13-Nov-19	11:00	19:00	0.3000	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
15	IEX	13-Nov-19	13-Nov-19	3:00	6:00	0.7500	APL Mundra_2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd		Andhra Pradesh	0.01
16	IEX	13-Nov-19	13-Nov-19	6:00	21:00	1.7900	APL Mundra_2_STU	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd		Andhra Pradesh	0.01
17	IEX	13-Nov-19	13-Nov-19	3:00	22:00	0.6150	APL Mundra_3	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd		Andhra Pradesh	0.01
18	IEX	14-Nov-19	14-Nov-19	11:00	19:00	0.3400	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
19	IEX	15-Nov-19	15-Nov-19	10:00	20:00	0.8050	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
20	IEX	15-Nov-19	15-Nov-19	0:00	24:00	0.1430	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
21	IEX	15-Nov-19	15-Nov-19	19:00	20:00	0.0550	APL Mundra_2_STU	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd		Andhra Pradesh	0.01
22	IEX	16-Nov-19	16-Nov-19	16:00	19:00	0.0800	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
23	IEX	16-Nov-19	16-Nov-19	0:00	24:00	0.1340	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
24	IEX	17-Nov-19	17-Nov-19	0:00	24:00	0.0960	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
25	IEX	18-Nov-19	18-Nov-19	15:00	19:00	0.2600	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
26	IEX	18-Nov-19	18-Nov-19	0:00	24:00	0.1720	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
27	IEX	19-Nov-19	19-Nov-19	11:00	19:00	0.3900	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
28	IEX	19-Nov-19	19-Nov-19	0:00	24:00	0.2340	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
29	IEX	20-Nov-19	20-Nov-19	11:00	19:00	0.3500	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
30	IEX	20-Nov-19	20-Nov-19	0:00	24:00	0.3030	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
31	IEX	21-Nov-19	21-Nov-19	15:00	19:00	0.2300	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
32	IEX	21-Nov-19	21-Nov-19	0:00	24:00	0.3420	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
33	IEX	22-Nov-19	22-Nov-19	15:00	19:00	0.3100	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
34	IEX	22-Nov-19	22-Nov-19	0:00	24:00	0.3600	APL Mundra-2	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
35	IEX	23-Nov-19	23-Nov-19	15:00	19:00	0.2600	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
36	IEX	23-Nov-19	23-Nov-19	0:00	24:00	0.3600	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
37	IEX	25-Nov-19	25-Nov-19	11:00	19:00	0.2500	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
38	IEX	25-Nov-19	25-Nov-19	6:00	23:00	0.1010	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
39	IEX	26-Nov-19	26-Nov-19	11:00	19:00	0.2700	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		Gujarat	0.01
40	IEX	26-Nov-19	26-Nov-19	0:00	24:00	0.2000	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej		Gujarat	0.01
41	IEX	27-Nov-19	27-Nov-19	15:00	19:00	0.3100	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad		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 : Nov '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										
42	IEX	27-Nov-19	27-Nov-19	0:00	24:00	0.1000	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
43	IEX	28-Nov-19	28-Nov-19	11:00	19:00	0.4300	APL Mundra_2_STU	Gujarat	Torrent Power Ltd, Discom Ahmedabad	Gujarat	0.01
44	IEX	28-Nov-19	28-Nov-19	0:00	24:00	0.1610	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
45	IEX	29-Nov-19	29-Nov-19	1:00	24:00	0.0700	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
46	IEX	30-Nov-19	30-Nov-19	0:00	24:00	0.1300	APL Mundra_2_STU	Gujarat	Torrent Power Limited-Dahej	Gujarat	0.01
C	Daily Contracts										
1	IEX	25-Nov-19	25-Nov-19	0:00	24:00	7.663	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
2	IEX	26-Nov-19	26-Nov-19	0:00	24:00	60.000	APL Mundra-2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
D	Weekly Contracts										
1	IEX	1-Nov-19	3-Nov-19	0:00	24:00	10.800	APL Mundra_2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
2	IEX	1-Nov-19	3-Nov-19	0:00	24:00	7.200	GCEL	Chhattisgarh	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
3	IEX	4-Nov-19	4-Nov-19	0:00	24:00	6.000	APL Mundra_2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
4	IEX	5-Nov-19	10-Nov-19	0:00	24:00	36.000	APL Mundra_2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
5	IEX	11-Nov-19	17-Nov-19	0:00	24:00	33.600	APL Mundra_2	Gujarat	Southern Power Distribution Company of Andhra Pradesh Ltd	Andhra Pradesh	0.01
6	PXIL	1-Nov-19	3-Nov-19	0:00	24:00	18.000	APL Mundra-2	Gujarat	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
7	PXIL	11-Nov-19	17-Nov-19	0:00	24:00	33.600	APL Mundra-2	Gujarat	Andhra Pradesh Power Co-Ordination Committee	Andhra Pradesh	0.01
8	PXIL	18-Nov-19	24-Nov-19	0:00	24:00	32.252	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
 GCEL- GMR Chhattisgarh Energy Ltd