 [image: image1.png]NATIONAL STOCK EXCHANGE
OF INDIA LIMITED

[image: image2.jpg]NIF T Y4

Stock of the nation

SURVEILLANCE DEPARTMENT
CIRCULAR

Circular No. NSE/SURV/13/2007
Download No. NSE/SURV/9450
Date: September 6, 2007
Dear Members,

Sub: Changes in price bands from September 07, 2007
In pursuance of Capital Market Segment Regulation Part- A, 2.5, the price bands for securities with effect from September 07, 2007, will be as under:

	S.No
	Price band
	No. of securities
	Securities

	1
	5%
	91
	as per Annexure 1

	2
	10%
	99
	as per Annexure 2

	3
	No band*
	225
	as per Annexure 3

	4
	20%
	741
	Securities other than in Annexures 1 to 3

	
	Total
	1156
	

(*securities on which derivative products are available or securities included in indices on which derivative products are available shall continue to have daily operating range of 20%.)

The list of securities whose price bands have been revised is given at Annexure 4.
Members may also note that price band for the above securities in Limited Physical Market shall be same as that applicable in the normal market.

Further, the daily price band review will be intimated vide broadcast and also updated on our website.

For any clarifications, members are advised to contact the following officers: Ms. Anita Fernandes / Ms. Seema Nayak at 26598129 and 26598166.

For National Stock Exchange of India Ltd.

Sonali Karnik
Manager
Annexure - 1
List of securities where the applicable price band shall be 5 %
	Sr. No.
	Symbol
	Series
	Security Name
	Band

	1
	AARVEEDEN
	EQ
	Aarvee Denims & Exports Limited
	5

	2
	AICHAMP
	BE
	AI Champdany Industries Limited
	5

	3
	ANTGRAPHIC
	BE
	Antarctica Ltd
	5

	4
	ASSAMCO
	BE
	Assam Company Limited
	5

	5
	ATNINTER
	BE
	ATN International Limited
	5

	6
	AXIS-IT&T
	BE
	Axis-IT&T Limited
	5

	7
	BHARATRAS
	EQ
	Bharat Rasayan Ltd
	5

	8
	BLUECOAST
	EQ
	Blue Coast Hotels and Resorts Limited
	5

	9
	BOBELSS97
	BT
	BOB Mutual Fund-ELSS 97
	5

	10
	CAROLINFO
	EQ
	Carol Info Services Limited
	5

	11
	DCMFINSERV
	BE
	DCM Financial Services Limited
	5

	12
	DHANBANK
	BE
	The Dhanalakshmi Bank Ltd.
	5

	13
	DYNACONS
	BE
	Dynacons Systems & Solutions Ltd.
	5

	14
	ETCNET
	BE
	ETC Networks Limited
	5

	15
	GENESYS
	EQ
	Genesys International Corporation Limited
	5

	16
	GENUSOVERE
	EQ
	Genus Overseas Electronics Limited
	5

	17
	GKW
	BE
	GKW Ltd
	5

	18
	GLFL
	BE
	Gujarat Lease Financing Ltd
	5

	19
	GOLDTECH
	EQ
	Goldstone Technologies Ltd.
	5

	20
	GOLDTELE
	EQ
	Goldstone Teleservices Ltd.
	5

	21
	GPELECT
	BE
	GP Electronics Ltd.
	5

	22
	GUJSTATFIN
	BT
	Gujarat State Financial Corporation
	5

	23
	HOVS
	BE
	HOV Services Limited
	5

	24
	IFBIND
	BE
	IFB Industries Ltd.
	5

	25
	INDIAFOILS
	EQ
	India Foils Ltd
	5

	26
	JAIBALAJI
	EQ
	Jai Balaji Industries Limited
	5

	27
	JAICORPLTD
	BE
	Jai Corp Limited
	5

	28
	JAYAGROGN
	EQ
	Jayant Agro Organics Ltd.
	5

	29
	JDORGO
	BE
	JD Orgochem Limited
	5

	30
	JENSONICOL
	BE
	Jenson & Nicholson (India) Ltd
	5

	31
	JIK
	BE
	JIK Industries Limited
	5

	32
	JINDALPOLY
	BE
	Jindal Poly Films Limited
	5

	33
	KEI
	EQ
	KEI Industries Limited
	5

	34
	KERNEX
	BE
	Kernex Microsystems (India) Limited
	5

	35
	KHAITANLTD
	BE
	Khaitan (India) Ltd.
	5

	36
	KNL
	EQ
	Karuturi Networks Limited
	5

	37
	KOPDRUGS
	BE
	KDL Biotech Limited
	5

	38
	KOTHARIPET
	BE
	Kothari Petrochemicals Ltd
	5

	39
	KRISHNAENG
	BE
	Krishna Engineering Works Ltd
	5

	40
	LCCINFOTEC
	BE
	LCC Infotech Limited
	5

	41
	LLOYDFIN
	BE
	Lloyds Finance Ltd.
	5

	42
	LLOYDSTEEL
	EQ
	Lloyds Steel Industries Ltd.
	5

	43
	LML
	BE
	LML Ltd.
	5

	44
	LOGIXMICRO
	EQ
	Logix Microsystems Limited
	5

	45
	LYKALABS
	BE
	Lyka Labs Ltd
	5

	46
	MAARSOFTW
	BE
	Maars Software International Ltd.
	5

	47
	MADRASFERT
	BE
	Madras Fertilizers Ltd
	5

	48
	MBECL
	EQ
	Mcnally Bharat Engineering Company Limited
	5

	49
	MSKPROJ
	BE
	MSK Projects (India) Limited
	5

	50
	NAGPURENG
	EQ
	Jayaswals Neco Ltd
	5

	51
	NEOCURTHER
	BE
	Neocure Therapeutics Ltd
	5

	52
	NISSAN
	BE
	Nissan Copper Limited
	5

	53
	NORTHGATE
	EQ
	Northgate Technologies Limited
	5

	54
	NUCENT
	EQ
	Nucent Finance Limited
	5

	55
	NUCHEM
	BE
	Nuchem Ltd
	5

	56
	OILCOUNTUB
	BE
	Oil Country Tubular Ltd
	5

	57
	PAREKHPLAT
	BE
	Parekh Platinum Ltd
	5

	58
	PAVCI
	EQ
	Panasonic AVC Networks India Co. Limited.
	5

	59
	PEACOCKIND
	BE
	Peacock Industries Ltd
	5

	60
	PEPL
	BE
	Pearl Engineering Polymers Limited
	5

	61
	PNC
	EQ
	Pritish Nandy Communications Ltd.
	5

	62
	PRAKASH
	EQ
	Prakash Industries Ltd
	5

	63
	PREMIER
	EQ
	Premier Limited
	5

	64
	QUINTEGRA
	EQ
	Quintegra Solutions Limited
	5

	65
	RADAAN
	EQ
	Radaan Mediaworks India Limited
	5

	66
	RAIREKMOH
	EQ
	Raisaheb Reckhchand Mohota Spinning & Weaving Mills Ltd
	5

	67
	RAJTV
	EQ
	Raj Television Network Limited
	5

	68
	RKFORGE
	BE
	Ramkrishna Forgings Limited
	5

	69
	RUCHIRA
	BE
	Ruchira Papers Limited
	5

	70
	SBBJ
	BT
	State Bank of Bikaner and Jaipur
	5

	71
	SBT
	BT
	State Bank of Travancore
	5

	72
	SGFL
	BE
	Shree Ganesh Forgings Limited
	5

	73
	SHREYANIND
	EQ
	Shreyans Industries Ltd
	5

	74
	SIGROUPIND
	BE
	SI Group - India Limited
	5

	75
	SIL
	BE
	Standard Industries Limited
	5

	76
	SOFTPRO
	BE
	Softpro Systems Limited
	5

	77
	SOFTSOLINT
	BE
	SSI Ltd.
	5

	78
	SOFTTECHGR
	BE
	Software Technology Group International Limited
	5

	79
	SPIC
	BE
	Southern Petrochemicals Industries Corporation Ltd.
	5

	80
	SPSL
	EQ
	Shree Precoated Steels Limited
	5

	81
	SRGINFOTEC
	BE
	SRG Infotec (India) Ltd.
	5

	82
	SRHHLINDST
	BE
	SRHHL Industries Limited
	5

	83
	TCIFINANCE
	BE
	TCI Finance Limited
	5

	84
	TIMESGTY
	EQ
	TIMES GUARANTY LIMITED
	5

	85
	TODAYS
	EQ
	Todays Writing Products Limited
	5

	86
	UMITL
	BE
	Usha Martin Infotech Limited
	5

	87
	VINTAGE
	BE
	Vintage Cards & Creations Limited
	5

	88
	WEIZMANIND
	BE
	Weizmann Ltd
	5

	89
	WSI
	BE
	W S Industries (I) Ltd
	5

	90
	XLTL
	EQ
	XL Telecom Limited
	5

	91
	ZENITHEXPO
	EQ
	Zenith Exports Ltd.
	5

Annexure – 2
List of securities where the applicable price band shall be 10%
	Sr. No.
	Symbol
	Series
	Security Name
	Band

	1
	AARTIIND
	EQ
	Aarti Industries Ltd.
	10

	2
	ADVANIHOTR
	EQ
	Advani Hotels & Resorts (India) Limited
	10

	3
	AKSHOPTFBR
	EQ
	Aksh Optifibre Limited
	10

	4
	ALCHEM
	EQ
	Alchemist Ltd
	10

	5
	ALPHAGEO
	EQ
	Alphageo (India) Limited
	10

	6
	AMBICAAGAR
	EQ
	Ambica Agarbathies & Aroma industries Limited
	10

	7
	ANANTRAJ
	EQ
	Anant Raj Industries Limited
	10

	8
	ANKURDRUGS
	EQ
	Ankur Drugs And Pharma Limited
	10

	9
	ATLANTA
	EQ
	Atlanta Limited
	10

	10
	BAGFILMS
	EQ
	B.A.G Films and Media Limited
	10

	11
	BARTRONICS
	EQ
	Bartronics India Limited
	10

	12
	BBTC
	EQ
	Bombay Burmah Trading Corp. Ltd
	10

	13
	BELCERAMIC
	EQ
	Bell Ceramics Ltd
	10

	14
	BEPL
	EQ
	Bhansali Engineering Polymers Ltd
	10

	15
	BFUTILITIE
	EQ
	BF Utilities Limited
	10

	16
	BLBLIMITED
	EQ
	BLB Limited
	10

	17
	BLUECHIP
	EQ
	Blue Chip India Ltd
	10

	18
	BPLENGG
	EQ
	BPL Engineering Ltd
	10

	19
	BSL
	EQ
	BSL Ltd
	10

	20
	CIMCOBIRLA
	EQ
	Cimmco Birla Ltd
	10

	21
	CINEVISTA
	EQ
	Cinevistaas Limited
	10

	22
	COLORCHIPS
	EQ
	Color Chips Limited
	10

	23
	COREEMBLG
	EQ
	Core Emballage Ltd.
	10

	24
	CREATIVEYE
	EQ
	Creative Eye Ltd.
	10

	25
	CRISIL
	EQ
	CRISIL Limited
	10

	26
	DCMSRMCONS
	EQ
	DCM Shriram Consolidated Ltd
	10

	27
	DECOLIGHT
	EQ
	Decolight Ceramics Limited
	10

	28
	DSKULKARNI
	EQ
	DS Kulkarni Developers Ltd.
	10

	29
	DUNCANSIND
	EQ
	Duncans Industries Ltd
	10

	30
	EASUNREYRL
	EQ
	Easun Reyrolle Ltd
	10

	31
	EIMCOELECO
	EQ
	Eimco Elecon (India) Ltd.
	10

	32
	ENNOREFO
	EQ
	Ennore Foundries Limited
	10

	33
	ENTEGRA
	EQ
	Entegra Limited
	10

	34
	ESSDEE
	EQ
	Ess Dee Aluminium Limited
	10

	35
	EVINIX
	EQ
	Evinix Accessories Limited
	10

	36
	GARWALLROP
	EQ
	Garware Wall Ropes Ltd.
	10

	37
	GMBREW
	EQ
	GM Breweries Ltd.
	10

	38
	GODREJIND
	EQ
	Godrej Industries Ltd.
	10

	39
	GOLDIAM
	EQ
	Goldiam International Limited
	10

	40
	GPIL
	EQ
	Godawari Power And Ispat limited
	10

	41
	GTCIND
	EQ
	GTC Industries Ltd
	10

	42
	GUJSIDHCEM
	EQ
	Gujarat Sidhee Cements Ltd
	10

	43
	GVKPIL
	EQ
	GVK Power & Infrastructure Limited
	10

	44
	HBSTOCK
	EQ
	HB Stockholdings Limited
	10

	45
	HINDCOMPOS
	EQ
	Hindustan Composites Ltd
	10

	46
	HINDDORROL
	EQ
	Hindustan Dorr-Oliver Ltd
	10

	47
	HINDOILEXP
	EQ
	Hindustan Oil Exploration Co. Ltd
	10

	48
	HOTELRUGBY
	EQ
	Hotel Rugby Ltd.
	10

	49
	IFBAGRO
	EQ
	IFB Agro Industries Ltd
	10

	50
	IMPEXFERRO
	EQ
	Impex Ferro Tech Limited
	10

	51
	INDLMETER
	EQ
	IMP Power Ltd
	10

	52
	INFOMEDIA
	EQ
	Infomedia India Limited
	10

	53
	IOLB
	EQ
	IOL Broadband Limited
	10

	54
	JAINSTUDIO
	EQ
	Jain Studios Limited
	10

	55
	KALINDEE
	EQ
	Kalindee Rail Nirman (Engineers) Limited
	10

	56
	KESARENT
	EQ
	Kesar Enterprises Ltd.
	10

	57
	KEYCORPSER
	EQ
	Keynote Corp. Serv. Ltd.
	10

	58
	KINETICMOT
	EQ
	Kinetic Motor Company Limited
	10

	59
	KOJAMFIN
	EQ
	Kojam Fininvest Limited
	10

	60
	KOTHARIPRO
	EQ
	Kothari Products Ltd.
	10

	61
	KSERAPRO
	EQ
	K Sera Sera Productions Limited
	10

	62
	MALUPAPER
	EQ
	Malu Paper Mills Limited
	10

	63
	MANGTIMBER
	EQ
	Mangalam Timber Products Ltd
	10

	64
	MARKSANS
	EQ
	Marksans Pharma Limited
	10

	65
	MELSTAR
	EQ
	Melstar Information Technologies Ltd.
	10

	66
	MOREPENLAB
	EQ
	Morepen Laboratories Ltd
	10

	67
	MOTOGENFIN
	EQ
	The Motor & General Finance Ltd
	10

	68
	MSPL
	EQ
	MSP Steel & Power Limited
	10

	69
	NEPCMICON
	EQ
	NEPC India Ltd
	10

	70
	NSIL
	EQ
	Nalwa Sons Investments Limited
	10

	71
	OENCONNECT
	EQ
	FCI OEN Connectors Limited
	10

	72
	PAGEIND
	EQ
	Page Industries Limited
	10

	73
	PARADYNE
	EQ
	Paradyne Infotech Limited
	10

	74
	PARAL
	EQ
	Parekh Aluminex Limited
	10

	75
	PBAINFRA
	EQ
	PBA Infrastructure Limited
	10

	76
	PDUMJEAGRO
	EQ
	Pudumjee Agro Industries Ltd
	10

	77
	PFOCUS
	EQ
	Prime Focus Limited
	10

	78
	RAMCOSYS
	EQ
	Ramco Systems Limited
	10

	79
	REIAGRO
	EQ
	Rei Agro Limited
	10

	80
	REMSONSIND
	EQ
	Remsons Industries Ltd
	10

	81
	RUBYMILLS
	EQ
	The Ruby Mills Ltd
	10

	82
	SALSTEEL
	EQ
	S.A.L. Steel Limited
	10

	83
	SAMBHAAV
	EQ
	Sambhaav Media Limited
	10

	84
	SAMTEL
	EQ
	Samtel Color Ltd.
	10

	85
	SANWARIA
	EQ
	Sanwaria Agro Oils Limited
	10

	86
	SHREEASHTA
	EQ
	Shree Ashtavinayak Cine Vision Limited
	10

	87
	STINDIA
	EQ
	STI India Ltd
	10

	88
	TANLA
	EQ
	Tanla Solutions Limited
	10

	89
	TFCILTD
	EQ
	Tourism Finance Corpn of India Ltd
	10

	90
	TIPSINDLTD
	EQ
	TIPS Industries Limited
	10

	91
	TNTELE
	EQ
	Tamilnadu Telecommunication Ltd
	10

	92
	TRICOM
	EQ
	Tricom India Limited
	10

	93
	TRIGYN
	EQ
	Trigyn Technologies Limited
	10

	94
	TVSELECT
	EQ
	TVS Electronics Limited
	10

	95
	VAKRANSOFT
	EQ
	Vakrangee Softwares Limited
	10

	96
	VINDHYATEL
	EQ
	Vindhya Telelinks Ltd.
	10

	97
	VIPIND
	EQ
	VIP Industries Ltd.
	10

	98
	WENDT
	EQ
	Wendt (India) Ltd.
	10

	99
	ZENITHCOMP
	EQ
	Zenith Computers Limited
	10

Annexure – 3
List of securities on which derivative products are available or securities included in indices on which derivative products are available, shall continue to have daily operating range of 20%.

	Sr. No.
	Symbol
	Series
	Security Name

	1
	3IINFOTECH
	EQ
	3i Infotech Limited

	2
	ABAN
	EQ
	Aban Offshore Ltd.

	3
	ABB
	EQ
	ABB Limited

	4
	ABIRLANUVO
	EQ
	Aditya Birla Nuvo Limited

	5
	ACC
	EQ
	ACC Limited

	6
	ADLABSFILM
	EQ
	Adlabs Films Limited

	7
	AIAENG
	EQ
	AIA Engineering Limited

	8
	AIRDECCAN
	EQ
	Deccan Aviation Limited

	9
	ALBK
	EQ
	Allahabad Bank

	10
	ALOKTEXT
	EQ
	Alok Industries Limited

	11
	AMBUJACEM
	EQ
	Ambuja Cements Ltd

	12
	AMTEKAUTO
	EQ
	Amtek Auto Ltd

	13
	ANDHRABANK
	EQ
	Andhra Bank

	14
	ANSALINFRA
	EQ
	Ansal Properties & Infrastructure Limited

	15
	APIL
	EQ
	Alstom Projects India Limited

	16
	APOLLOTYRE
	EQ
	Apollo Tyres Ltd

	17
	APTECHT
	EQ
	Aptech Limited

	18
	ARVINDMILL
	EQ
	Arvind Mills Ltd

	19
	ASHOKLEY
	EQ
	Ashok Leyland Ltd

	20
	ASIANPAINT
	EQ
	Asian Paints Limited

	21
	AUROPHARMA
	EQ
	Aurobindo Pharma Ltd

	22
	AVENTIS
	EQ
	Aventis Pharma Limited

	23
	AXISBANK
	EQ
	Axis Bank Limited

	24
	BAJAJAUTO
	EQ
	Bajaj Auto Ltd

	25
	BAJAJHIND
	EQ
	Bajaj Hindusthan Ltd

	26
	BALRAMCHIN
	EQ
	Balrampur Chini Mills Ltd

	27
	BANKBARODA
	EQ
	Bank of Baroda

	28
	BANKINDIA
	EQ
	Bank of India

	29
	BATAINDIA
	EQ
	Bata India Ltd

	30
	BEL
	EQ
	Bharat Electronics Ltd

	31
	BEML
	EQ
	Bharat Earth Movers Ltd

	32
	BHARATFORG
	EQ
	Bharat Forge Co. Ltd

	33
	BHARTIARTL
	EQ
	Bharti Airtel Limited

	34
	BHEL
	EQ
	Bharat Heavy Electricals Ltd

	35
	BHUSANSTL
	EQ
	Bhushan Steel Limited

	36
	BILT
	EQ
	Ballarpur Industries Ltd

	37
	BINDALAGRO
	EQ
	Oswal Chemicals & Fertilizers Ltd.

	38
	BIOCON
	EQ
	Biocon Limited

	39
	BIRLAJUTE
	EQ
	Birla Corporation Ltd

	40
	BOMDYEING
	EQ
	Bombay Dyeing & Mfg Co. Ltd

	41
	BONGAIREFN
	EQ
	Bongaigaon Refinery & Petrochemicals Ltd

	42
	BPCL
	EQ
	Bharat Petroleum Corpn. Ltd

	43
	BRFL
	EQ
	Bombay Rayon Fashions Limited

	44
	CADILAHC
	EQ
	Cadila Healthcare Limited

	45
	CAIRN
	EQ
	Cairn India Limited

	46
	CANBK
	EQ
	CANARA BANK

	47
	CASTROL
	EQ
	Castrol India Ltd

	48
	CENTRALBK
	EQ
	Central Bank of India

	49
	CENTURYTEX
	EQ
	Century Textiles & Industries Ltd

	50
	CESC
	EQ
	CESC Ltd.

	51
	CHAMBLFERT
	EQ
	Chambal Fertilizers & Chemicals Ltd

	52
	CHENNPETRO
	EQ
	Chennai Petroleum Corporation Limited

	53
	CIPLA
	EQ
	Cipla Ltd.

	54
	CMC
	EQ
	CMC Ltd

	55
	COLGATE
	EQ
	Colgate Palmolive India Ltd

	56
	CONCOR
	EQ
	Container Corporation of India Limited

	57
	CORPBANK
	EQ
	Corporation Bank

	58
	CROMPGREAV
	EQ
	Crompton Greaves Ltd

	59
	CUMMINSIND
	EQ
	Cummins India Ltd.

	60
	DABUR
	EQ
	Dabur India Ltd

	61
	DENABANK
	EQ
	Dena Bank

	62
	DIVISLAB
	EQ
	Divi's Laboratories Limited

	63
	DLF
	EQ
	DLF Limited

	64
	DRREDDY
	EQ
	Dr. Reddy's Laboratories Ltd.

	65
	EDUCOMP
	EQ
	Educomp Solutions Limited

	66
	EKC
	EQ
	Everest Kanto Cylinder Limited

	67
	ESCORTS
	EQ
	Escorts Ltd

	68
	ESSAROIL
	EQ
	Essar Oil Limited

	69
	FEDERALBNK
	EQ
	The Federal Bank Ltd

	70
	FINANTECH
	EQ
	Financial Technologies (India) Limited

	71
	GAIL
	EQ
	GAIL (India) Limited

	72
	GDL
	EQ
	Gateway Distriparks Limited

	73
	GESCOCORP
	EQ
	Mahindra Gesco Developers Limited

	74
	GESHIP
	EQ
	The Great Eastern Shipping Co. Limited

	75
	GLAXO
	EQ
	GlaxoSmithKline Pharmaceuticals Limited

	76
	GMRINFRA
	EQ
	GMR Infrastructure Limited

	77
	GNFC
	EQ
	Gujarat Narmada Valley Fertilizer Co. Ltd.

	78
	GRASIM
	EQ
	Grasim Industries Ltd.

	79
	GTL
	EQ
	GTL Limited

	80
	GUJALKALI
	EQ
	Gujarat Alkalies and Chemicals Ltd.

	81
	HAVELLS
	EQ
	Havells India Limited

	82
	HCC
	EQ
	Hindustan Construction Co. Ltd

	83
	HCL-INSYS
	EQ
	HCL Infosystems Ltd

	84
	HCLTECH
	EQ
	HCL Technologies Ltd

	85
	HDFC
	EQ
	Housing Development Finance Corporation Ltd.

	86
	HDFCBANK
	EQ
	HDFC Bank Ltd

	87
	HDIL
	EQ
	Housing Development and Infrastructure Limited

	88
	HEROHONDA
	EQ
	Hero Honda Motors Ltd.

	89
	HEXAWARE
	EQ
	Hexaware Technologies Limited

	90
	HINDALCO
	EQ
	Hindalco Industries Ltd.

	91
	HINDPETRO
	EQ
	Hindustan Petroleum Corporation Ltd.

	92
	HINDUJATMT
	EQ
	Hinduja TMT Limited

	93
	HINDUNILVR
	EQ
	Hindustan Unilever Limited

	94
	HINDZINC
	EQ
	Hindustan Zinc Ltd.

	95
	HOTELEELA
	EQ
	Hotel Leela Venture Ltd.

	96
	HTMTGLOBAL
	EQ
	HTMT Global Solutions Ltd.

	97
	ICICIBANK
	EQ
	ICICI Bank Ltd

	98
	IDBI
	EQ
	Industrial Development Bank of India Limited

	99
	IDEA
	EQ
	Idea Cellular Limited

	100
	IDFC
	EQ
	Infrastructure Development Finance Company Limited

	101
	IFCI
	EQ
	IFCI Limited

	102
	I-FLEX
	EQ
	I-Flex Solutions Limited

	103
	INDHOTEL
	EQ
	Indian Hotels Co. Ltd.

	104
	INDIACEM
	EQ
	India Cements Ltd.

	105
	INDIAINFO
	EQ
	India Infoline Limited

	106
	INDIANB
	EQ
	Indian Bank

	107
	INDUSINDBK
	EQ
	IndusInd Bank Limited

	108
	INFOSYSTCH
	EQ
	Infosys Technologies Ltd.

	109
	INGERRAND
	EQ
	Ingersoll Rand (India) Ltd.

	110
	INGVYSYABK
	EQ
	ING Vysya Bank Limited

	111
	IOB
	EQ
	Indian Overseas Bank

	112
	IOC
	EQ
	Indian Oil Corporation Ltd

	113
	IPCL
	EQ
	Indian Petrochemicals Corpn. Ltd.

	114
	ITC
	EQ
	ITC Ltd.

	115
	IVRCLINFRA
	EQ
	IVRCL Infrastructures & Projects Ltd.

	116
	IVRPRIME
	EQ
	IVR Prime Urban Developers Limited

	117
	J&KBANK
	EQ
	The Jammu & Kashmir Bank Ltd.

	118
	JETAIRWAYS
	EQ
	Jet Airways (India) Ltd.

	119
	JINDALSTEL
	EQ
	Jindal Steel & Power Ltd.

	120
	JPASSOCIAT
	EQ
	Jaiprakash Associates Limited

	121
	JPHYDRO
	EQ
	Jaiprakash Hydro-Power Limited

	122
	JSTAINLESS
	EQ
	Jindal Stainless Limited

	123
	JSWSTEEL
	EQ
	JSW Steel Limited

	124
	KESORAMIND
	EQ
	Kesoram Industries Ltd.

	125
	KOTAKBANK
	EQ
	Kotak Mahindra Bank Limited

	126
	KTKBANK
	EQ
	The Karnataka Bank Limited

	127
	LAXMIMACH
	EQ
	Lakshmi Machine Works Ltd.

	128
	LICHSGFIN
	EQ
	LIC Housing Finance Ltd

	129
	LITL
	EQ
	Lanco Infratech Limited

	130
	LT
	EQ
	Larsen & Toubro Limited

	131
	LUPIN
	EQ
	Lupin Limited

	132
	M&M
	EQ
	Mahindra & Mahindra Ltd.

	133
	MAHSEAMLES
	EQ
	Maharashtra Seamless Ltd

	134
	MARUTI
	EQ
	Maruti Udyog Limited

	135
	MASTEK
	EQ
	Mastek Ltd

	136
	MATRIXLABS
	EQ
	Matrix Laboratories Limited

	137
	MCDOWELL-N
	EQ
	United Spirits Limited

	138
	MOSERBAER
	EQ
	Moser-Baer (I) Ltd

	139
	MPHASIS
	EQ
	MphasiS Limited

	140
	MRPL
	EQ
	Mangalore Refinery and Petrochemicals Ltd.

	141
	MTNL
	EQ
	Mahanagar Telephone Nigam Ltd.

	142
	NAGARCONST
	EQ
	Nagarjuna Construction Co. Ltd

	143
	NAGARFERT
	EQ
	Nagarjuna Fertiliser & Chemicals Ltd.

	144
	NATIONALUM
	EQ
	National Aluminium Company Limited

	145
	NDTV
	EQ
	New Delhi Television Limited

	146
	NEYVELILIG
	EQ
	Neyveli Lignite Corporation Limited

	147
	NICOLASPIR
	EQ
	Nicholas Piramal India Ltd.

	148
	NIITTECH
	EQ
	NIIT Technologies Limited

	149
	NIRMA
	EQ
	Nirma Ltd.

	150
	NTPC
	EQ
	NTPC Limited

	151
	NUCLEUS
	EQ
	Nucleus Software Exports Limited

	152
	OMAXE
	EQ
	Omaxe Limited

	153
	ONGC
	EQ
	Oil & Natural Gas Corpn Ltd

	154
	ORCHIDCHEM
	EQ
	Orchid Chemicals & Pharmaceuticals Ltd

	155
	ORIENTBANK
	EQ
	Oriental Bank of Commerce

	156
	PANTALOONR
	EQ
	Pantaloon Retail (India) Ltd.

	157
	PARSVNATH
	EQ
	Parsvnath Developers Limited

	158
	PATELENG
	EQ
	Patel Engineering Limited

	159
	PATNI
	EQ
	Patni Computer Systems Limited

	160
	PENINLAND
	EQ
	Peninsula Land Limited

	161
	PETRONET
	EQ
	Petronet LNG Limited

	162
	PFC
	EQ
	Power Finance Corporation Limited

	163
	PFIZER
	EQ
	Pfizer Ltd.

	164
	PNB
	EQ
	Punjab National Bank

	165
	POLARIS
	EQ
	Polaris Software Lab Limited

	166
	PRAJIND
	EQ
	Praj Industries Ltd

	167
	PUNJABTRAC
	EQ
	Punjab Tractors Ltd.

	168
	PUNJLLOYD
	EQ
	Punj Lloyd Limited

	169
	PURVA
	EQ
	Puravankara Projects Limited

	170
	RAJESHEXPO
	EQ
	Rajesh Exports Ltd.

	171
	RANBAXY
	EQ
	Ranbaxy Laboratories Ltd

	172
	RAYMOND
	EQ
	Raymond Ltd.

	173
	RCOM
	EQ
	Reliance Communications Limited

	174
	REL
	EQ
	Reliance Energy Limited

	175
	RELCAPITAL
	EQ
	Reliance Capital Limited

	176
	RELIANCE
	EQ
	Reliance Industries Ltd

	177
	RENUKA
	EQ
	Shree Renuka Sugars Limited

	178
	RNRL
	EQ
	Reliance Natural Resources Limited

	179
	ROLTA
	EQ
	Rolta India Ltd.

	180
	RPL
	EQ
	Reliance Petroleum Limited

	181
	SAIL
	EQ
	Steel Authority of India Ltd.

	182
	SASKEN
	EQ
	Sasken Communication Technologies Limited

	183
	SATYAMCOMP
	EQ
	Satyam Computer Services Ltd

	184
	SBIN
	EQ
	State Bank of India

	185
	SCI
	EQ
	Shipping Corporation Of India Ltd.

	186
	SESAGOA
	EQ
	Sesa Goa Ltd.

	187
	SHREECEM
	EQ
	Shree Cements Ltd

	188
	SIEMENS
	EQ
	Siemens Ltd

	189
	SKUMARSYNF
	EQ
	S. Kumars Nationwide Ltd

	190
	SOBHA
	EQ
	Sobha Developers Limited

	191
	SRF
	EQ
	SRF Ltd.

	192
	STAR
	EQ
	Strides Arcolab Limited

	193
	STER
	EQ
	Sterlite Industries (India) Limited

	194
	STERLINBIO
	EQ
	Sterling Biotech Limited

	195
	STROPTICAL
	EQ
	Sterlite Optical Technologies Limited

	196
	SUBEX
	EQ
	Subex Azure Limited

	197
	SUNPHARMA
	EQ
	Sun Pharmaceuticals Industries Ltd

	198
	SUNTV
	EQ
	Sun TV Network Limited

	199
	SUZLON
	EQ
	Suzlon Energy Limited

	200
	SYNDIBANK
	EQ
	Syndicate Bank

	201
	TATACHEM
	EQ
	Tata Chemicals Ltd.

	202
	TATAELXSI
	EQ
	Tata Elxsi (India) Ltd

	203
	TATAMOTORS
	EQ
	Tata Motors Limited

	204
	TATAPOWER
	EQ
	Tata Power Co. Ltd.

	205
	TATASTEEL
	EQ
	Tata Steel Limited

	206
	TATATEA
	EQ
	Tata Tea Ltd

	207
	TCS
	EQ
	Tata Consultancy Services Limited

	208
	TECHM
	EQ
	Tech Mahindra Limited

	209
	TITAN
	EQ
	Titan Industries Ltd.

	210
	TRIVENI
	EQ
	Triveni Engineering & Industries Limited

	211
	TTML
	EQ
	Tata Teleservices (Maharashtra) Limited

	212
	TULIP
	EQ
	Tulip IT Services Limited

	213
	TVSMOTOR
	EQ
	TVS Motor Company Limited

	214
	ULTRACEMCO
	EQ
	UltraTech Cement Limited

	215
	UNIONBANK
	EQ
	Union Bank of India

	216
	UNIPHOS
	EQ
	United Phosphorous Limited

	217
	UNITECH
	EQ
	Unitech Ltd

	218
	VIJAYABANK
	EQ
	Vijaya Bank

	219
	VOLTAS
	EQ
	Voltas Ltd.

	220
	VSNL
	EQ
	Videsh Sanchar Nigam Ltd.

	221
	WELGUJ
	EQ
	Welspun Gujarat Stahl Rohren Limited

	222
	WIPRO
	EQ
	Wipro Ltd

	223
	WOCKPHARMA
	EQ
	Wockhardt Limited

	224
	YESBANK
	EQ
	Yes Bank Limited

	225
	ZEEL
	EQ
	Zee Entertainment Enterprises Ltd

Annexure – 4
List of securities whose price bands have been revised

	Sr. No.
	Symbol
	Series
	Security Name
	From
	To

	1
	AARTIIND
	EQ
	Aarti Industries Ltd.
	5
	10

	2
	ADVANIHOTR
	EQ
	Advani Hotels & Resorts (India) Limited
	5
	10

	3
	ALPHAGEO
	EQ
	Alphageo (India) Limited
	5
	10

	4
	ANANTRAJ
	EQ
	Anant Raj Industries Limited
	5
	10

	5
	ANKURDRUGS
	EQ
	Ankur Drugs And Pharma Limited
	5
	10

	6
	ATLANTA
	EQ
	Atlanta Limited
	5
	10

	7
	BAGFILMS
	EQ
	B.A.G Films and Media Limited
	5
	10

	8
	BARTRONICS
	EQ
	Bartronics India Limited
	5
	10

	9
	BBTC
	EQ
	Bombay Burmah Trading Corp. Ltd
	5
	10

	10
	BELCERAMIC
	EQ
	Bell Ceramics Ltd
	5
	10

	11
	BFUTILITIE
	EQ
	BF Utilities Limited
	5
	10

	12
	BLBLIMITED
	EQ
	BLB Limited
	5
	10

	13
	BLUECHIP
	EQ
	Blue Chip India Ltd
	5
	10

	14
	BSL
	EQ
	BSL Ltd
	5
	10

	15
	CIMCOBIRLA
	EQ
	Cimmco Birla Ltd
	5
	10

	16
	CINEVISTA
	EQ
	Cinevistaas Limited
	5
	10

	17
	COLORCHIPS
	EQ
	Color Chips Limited
	5
	10

	18
	COREEMBLG
	EQ
	Core Emballage Ltd.
	5
	10

	19
	CREATIVEYE
	EQ
	Creative Eye Ltd.
	5
	10

	20
	CRISIL
	EQ
	CRISIL Limited
	5
	10

	21
	DCMSRMCONS
	EQ
	DCM Shriram Consolidated Ltd
	5
	10

	22
	DSKULKARNI
	EQ
	DS Kulkarni Developers Ltd.
	5
	10

	23
	DUNCANSIND
	EQ
	Duncans Industries Ltd
	5
	10

	24
	EASUNREYRL
	EQ
	Easun Reyrolle Ltd
	5
	10

	25
	EIMCOELECO
	EQ
	Eimco Elecon (India) Ltd.
	5
	10

	26
	ENNOREFO
	EQ
	Ennore Foundries Limited
	5
	10

	27
	ENTEGRA
	EQ
	Entegra Limited
	5
	10

	28
	ESSDEE
	EQ
	Ess Dee Aluminium Limited
	5
	10

	29
	EVINIX
	EQ
	Evinix Accessories Limited
	5
	10

	30
	GARWALLROP
	EQ
	Garware Wall Ropes Ltd.
	5
	10

	31
	GMBREW
	EQ
	GM Breweries Ltd.
	5
	10

	32
	GODREJIND
	EQ
	Godrej Industries Ltd.
	5
	10

	33
	GPIL
	EQ
	Godawari Power And Ispat limited
	5
	10

	34
	GTCIND
	EQ
	GTC Industries Ltd
	5
	10

	35
	GUJSIDHCEM
	EQ
	Gujarat Sidhee Cements Ltd
	5
	10

	36
	GVKPIL
	EQ
	GVK Power & Infrastructure Limited
	5
	10

	37
	HBSTOCK
	EQ
	HB Stockholdings Limited
	5
	10

	38
	HINDCOMPOS
	EQ
	Hindustan Composites Ltd
	5
	10

	39
	HINDDORROL
	EQ
	Hindustan Dorr-Oliver Ltd
	5
	10

	40
	HINDOILEXP
	EQ
	Hindustan Oil Exploration Co. Ltd
	5
	10

	41
	HOTELRUGBY
	EQ
	Hotel Rugby Ltd.
	5
	10

	42
	IFBAGRO
	EQ
	IFB Agro Industries Ltd
	5
	10

	43
	IMPEXFERRO
	EQ
	Impex Ferro Tech Limited
	5
	10

	44
	INDLMETER
	EQ
	IMP Power Ltd
	5
	10

	45
	INFOMEDIA
	EQ
	Infomedia India Limited
	5
	10

	46
	IOLB
	EQ
	IOL Broadband Limited
	5
	10

	47
	JAINSTUDIO
	EQ
	Jain Studios Limited
	5
	10

	48
	KALINDEE
	EQ
	Kalindee Rail Nirman (Engineers) Limited
	5
	10

	49
	KEYCORPSER
	EQ
	Keynote Corp. Serv. Ltd.
	5
	10

	50
	KINETICMOT
	EQ
	Kinetic Motor Company Limited
	5
	10

	51
	KOJAMFIN
	EQ
	Kojam Fininvest Limited
	5
	10

	52
	KOTHARIPRO
	EQ
	Kothari Products Ltd.
	5
	10

	53
	KSERAPRO
	EQ
	K Sera Sera Productions Limited
	5
	10

	54
	MALUPAPER
	EQ
	Malu Paper Mills Limited
	5
	10

	55
	MANGTIMBER
	EQ
	Mangalam Timber Products Ltd
	5
	10

	56
	MARKSANS
	EQ
	Marksans Pharma Limited
	5
	10

	57
	MELSTAR
	EQ
	Melstar Information Technologies Ltd.
	5
	10

	58
	MOREPENLAB
	EQ
	Morepen Laboratories Ltd
	5
	10

	59
	MOTOGENFIN
	EQ
	The Motor & General Finance Ltd
	5
	10

	60
	MSPL
	EQ
	MSP Steel & Power Limited
	5
	10

	61
	NEPCMICON
	EQ
	NEPC India Ltd
	5
	10

	62
	NSIL
	EQ
	Nalwa Sons Investments Limited
	5
	10

	63
	OENCONNECT
	EQ
	FCI OEN Connectors Limited
	5
	10

	64
	PAGEIND
	EQ
	Page Industries Limited
	5
	10

	65
	PARADYNE
	EQ
	Paradyne Infotech Limited
	5
	10

	66
	PARAL
	EQ
	Parekh Aluminex Limited
	5
	10

	67
	PBAINFRA
	EQ
	PBA Infrastructure Limited
	5
	10

	68
	PDUMJEAGRO
	EQ
	Pudumjee Agro Industries Ltd
	5
	10

	69
	PFOCUS
	EQ
	Prime Focus Limited
	5
	10

	70
	RAMCOSYS
	EQ
	Ramco Systems Limited
	5
	10

	71
	REMSONSIND
	EQ
	Remsons Industries Ltd
	5
	10

	72
	RUBYMILLS
	EQ
	The Ruby Mills Ltd
	5
	10

	73
	SALSTEEL
	EQ
	S.A.L. Steel Limited
	5
	10

	74
	SAMBHAAV
	EQ
	Sambhaav Media Limited
	5
	10

	75
	SAMTEL
	EQ
	Samtel Color Ltd.
	5
	10

	76
	SANWARIA
	EQ
	Sanwaria Agro Oils Limited
	5
	10

	77
	SHREEASHTA
	EQ
	Shree Ashtavinayak Cine Vision Limited
	5
	10

	78
	STINDIA
	EQ
	STI India Ltd
	5
	10

	79
	TANLA
	EQ
	Tanla Solutions Limited
	5
	10

	80
	TFCILTD
	EQ
	Tourism Finance Corpn of India Ltd
	5
	10

	81
	TIPSINDLTD
	EQ
	TIPS Industries Limited
	5
	10

	82
	TNTELE
	EQ
	Tamilnadu Telecommunication Ltd
	5
	10

	83
	TRICOM
	EQ
	Tricom India Limited
	5
	10

	84
	TRIGYN
	EQ
	Trigyn Technologies Limited
	5
	10

	85
	TVSELECT
	EQ
	TVS Electronics Limited
	5
	10

	86
	VAKRANSOFT
	EQ
	Vakrangee Softwares Limited
	5
	10

	87
	VINDHYATEL
	EQ
	Vindhya Telelinks Ltd.
	5
	10

	88
	VIPIND
	EQ
	VIP Industries Ltd.
	5
	10

	89
	WENDT
	EQ
	Wendt (India) Ltd.
	5
	10

	90
	ZENITHCOMP
	EQ
	Zenith Computers Limited
	5
	10

	91
	ADHUNIK
	EQ
	Adhunik Metaliks Limited
	5
	20

	92
	AMARAJABAT
	EQ
	Amara Raja Batteries Ltd
	5
	20

	93
	ASIANELEC
	EQ
	Asian Electronics Ltd
	5
	20

	94
	BANKRAJAS
	EQ
	The Bank of Rajasthan Ltd
	5
	20

	95
	ERACONS
	EQ
	Era Constructions (India) Limited
	5
	20

	96
	MURLIIND
	EQ
	Murli Industries Limited
	5
	20

	97
	PRISMCEM
	EQ
	Prism Cements Ltd
	5
	20

	98
	WALCHANNAG
	EQ
	Walchandnagar Industries Ltd
	5
	20

	99
	ZENITHINFO
	EQ
	Zenith Infotech Ltd.
	5
	20

	100
	ZUARIAGRO
	EQ
	Zuari Industries Ltd.
	5
	20

	101
	3MINDIA
	EQ
	3M India Limited
	10
	20

	102
	ACE
	EQ
	Action Construction Equipment Limited
	10
	20

	103
	ADORWELD
	EQ
	Ador Welding Limited
	10
	20

	104
	AEGISCHEM
	EQ
	Aegis Logistics Limited
	10
	20

	105
	AFL
	EQ
	Accel Frontline Limited
	10
	20

	106
	AKRUTI
	EQ
	Akruti Nirman Limited
	10
	20

	107
	ANSALHSG
	EQ
	Ansal Housing and Construction Limited
	10
	20

	108
	ATFL
	EQ
	Agro Tech Foods Limited
	10
	20

	109
	ATLASCYCLE
	EQ
	Atlas Cycles (Haryana) Ltd
	10
	20

	110
	AURIONPRO
	EQ
	Aurionpro Solutions Limited
	10
	20

	111
	BHAGYNAGAR
	EQ
	Bhagyanagar India Limited
	10
	20

	112
	BLUEDART
	EQ
	Blue Dart Express Ltd
	10
	20

	113
	BPL
	EQ
	BPL Limited
	10
	20

	114
	BVXL
	EQ
	Birla VXL Limited
	10
	20

	115
	CLASSIC
	EQ
	Classic Diamonds (India) Limited
	10
	20

	116
	COMSYS
	EQ
	Compulink Systems Limited
	10
	20

	117
	CONSOFINVT
	EQ
	Consolidated Finvest & Holdings Limited
	10
	20

	118
	CYBERTECH
	EQ
	Cybertech Systems And Software Ltd.
	10
	20

	119
	DATATECH
	EQ
	Datamatics Technologies Limited
	10
	20

	120
	DCB
	EQ
	Development Credit Bank Limited
	10
	20

	121
	DCHL
	EQ
	Deccan Chronicle Holdings Ltd.
	10
	20

	122
	DCM
	EQ
	DCM Ltd
	10
	20

	123
	DONEAR
	EQ
	Donear Industries Limited
	10
	20

	124
	GANDHITUBE
	EQ
	Gandhi Special Tubes Limited
	10
	20

	125
	GARWOFFS
	EQ
	Garware Offshore Services Limited
	10
	20

	126
	GBN
	EQ
	Global Broadcast News Limited
	10
	20

	127
	GODAVRFERT
	EQ
	Godavari Fertilisers And Chemicals Ltd.
	10
	20

	128
	GUJAPOLLO
	EQ
	Gujarat Apollo Industries Limited
	10
	20

	129
	HERITGFOOD
	EQ
	Heritage Foods (India) Ltd.
	10
	20

	130
	HOCL
	EQ
	Hindustan Organic Chemicals Ltd
	10
	20

	131
	ICSA
	EQ
	ICSA (India) Limited
	10
	20

	132
	IGPL
	EQ
	IG Petrochemicals Ltd.
	10
	20

	133
	INDIANHUME
	EQ
	Indian Hume Pipe Co. Ltd
	10
	20

	134
	INDUSFILA
	EQ
	Indus Fila Limited
	10
	20

	135
	INOXLEISUR
	EQ
	INOX Leisure Limited
	10
	20

	136
	IVC
	EQ
	IL&FS Investment Managers Limited
	10
	20

	137
	JINDALSWHL
	EQ
	Jindal South West Holdings Limited
	10
	20

	138
	JINDRILL
	EQ
	Jindal Drilling And Industries Limited
	10
	20

	139
	KAJARIACER
	EQ
	Kajaria Ceramics Ltd
	10
	20

	140
	KECINFRA
	EQ
	KEC Infrastructures Limited
	10
	20

	141
	KHAITANELE
	EQ
	Khaitan Electricals Limited
	10
	20

	142
	KOPRAN
	EQ
	Kopran Ltd.
	10
	20

	143
	KSBPUMPS
	EQ
	KSB Pumps Ltd.
	10
	20

	144
	LAKPRE
	EQ
	Lakshmi Precision Screws Limited
	10
	20

	145
	MAGMA
	EQ
	Magma Shrachi Finance Limited
	10
	20

	146
	MAHINDFORG
	EQ
	Mahindra Forgings Limited
	10
	20

	147
	MANGALAM
	EQ
	Mangalam Drugs And Organics Limited
	10
	20

	148
	MAX
	EQ
	Max India Ltd
	10
	20

	149
	MAXWELL
	EQ
	Maxwell Industries Limited
	10
	20

	150
	MCDHOLDING
	EQ
	McDowell Holdings Limited
	10
	20

	151
	MIRZAINT
	EQ
	Mirza International Limited
	10
	20

	152
	MUKTAARTS
	EQ
	Mukta Arts Ltd.
	10
	20

	153
	MURUDCERA
	EQ
	Murudeshwar Ceramics Ltd
	10
	20

	154
	NAHAREXPOT
	EQ
	Nahar Exports Limited
	10
	20

	155
	NETWORK18
	EQ
	Network 18 Fincap Limited
	10
	20

	156
	NICCO
	EQ
	Nicco Corporation Limited
	10
	20

	157
	NILKAMAL
	EQ
	Nilkamal Limited
	10
	20

	158
	NOIDATOLL
	EQ
	Noida Toll Bridge Company Ltd
	10
	20

	159
	NOVAPETRO
	EQ
	Nova Petrochemicals Limited
	10
	20

	160
	NRC
	EQ
	NRC Ltd.
	10
	20

	161
	NUMERICPW
	EQ
	Numeric Power Systems Limited
	10
	20

	162
	ORGINFO
	EQ
	ORG Informatics Limited
	10
	20

	163
	ORIENTCERA
	EQ
	Orient Ceramics & Industrial Limited
	10
	20

	164
	ORIENTPRES
	EQ
	Orient Press Ltd
	10
	20

	165
	OUDHSUG
	EQ
	Oudh Sugar Mills Ltd
	10
	20

	166
	PDUMJEPULP
	EQ
	Pudumjee Pulp & Paper Mills Ltd.
	10
	20

	167
	PEARLGLOBL
	EQ
	Pearl Global Ltd
	10
	20

	168
	PEARLPOLY
	EQ
	Pearl Polymers Ltd
	10
	20

	169
	PHILIPCARB
	EQ
	Phillips Carbon Black Ltd.
	10
	20

	170
	PIRAMYDRET
	EQ
	Piramyd Retail Limited
	10
	20

	171
	PLASTIBLEN
	EQ
	Plastiblends India Limited
	10
	20

	172
	POLARIND
	EQ
	Polar Industries Ltd
	10
	20

	173
	PRATIBHA
	EQ
	Pratibha Industries Limited
	10
	20

	174
	PRIMESECU
	EQ
	Prime Securities Limited
	10
	20

	175
	PTL
	EQ
	PTL Enterprises Limited
	10
	20

	176
	RAJSREESUG
	EQ
	Rajshree Sugars & Chemicals Ltd
	10
	20

	177
	REGENCERAM
	EQ
	Regency Ceramics Ltd.
	10
	20

	178
	REVATHI
	EQ
	Revathi Equipment Limited
	10
	20

	179
	RIIL
	EQ
	Reliance Industrial Infrastructure Limited
	10
	20

	180
	RPGCABLES
	EQ
	RPG Cables Ltd
	10
	20

	181
	RUCHINFRA
	EQ
	Ruchi Infrastructure Ltd.
	10
	20

	182
	SAGCEM
	EQ
	Sagar Cements Ltd.
	10
	20

	183
	SAKSOFT
	EQ
	Saksoft Limited
	10
	20

	184
	SAREGAMA
	EQ
	Saregama India Limited
	10
	20

	185
	SATHAISPAT
	EQ
	Sathavahana Ispat Ltd
	10
	20

	186
	SGL
	EQ
	Shivalik Global Limited
	10
	20

	187
	SHREERAMA
	EQ
	Shree Rama Multi-Tech Limited
	10
	20

	188
	SHRIRAMCIT
	EQ
	Shriram City Union Finance Limited
	10
	20

	189
	SMZSCHEM
	EQ
	SMZS Chemicals Ltd.
	10
	20

	190
	SOMANYCERA
	EQ
	Somany Ceramics Limited
	10
	20

	191
	SONASTEER
	EQ
	Sona Koyo Steering Systems Ltd.
	10
	20

	192
	SSWL
	EQ
	Steel Strips Wheels Limited
	10
	20

	193
	STEELTUBES
	EQ
	Steel Tubes of India Limited
	10
	20

	194
	SUDARSCHEM
	EQ
	Sudarshan Chemical Industries Ltd
	10
	20

	195
	SUPREMYARN
	EQ
	Supreme Yarns Limited
	10
	20

	196
	SURANAIND
	EQ
	Surana Industries Limited
	10
	20

	197
	SURYAJYOTI
	EQ
	Suryajyoti Spinning Mills Limied
	10
	20

	198
	TAINWALCHM
	EQ
	Tainwala Chemical and Plastic (I) Ltd
	10
	20

	199
	THEMISMED
	EQ
	Themis Medicare Limited
	10
	20

	200
	THOMASCOOK
	EQ
	Thomas Cook (India) Ltd
	10
	20

	201
	TOKYOPLAST
	EQ
	Tokyo Plast International Ltd
	10
	20

	202
	TTL
	EQ
	T T Limited
	10
	20

	203
	UNIENTER
	EQ
	Uniphos Enterprises Limited
	10
	20

	204
	VINYLCHEM
	EQ
	Vinyl Chemicals (India) Ltd.
	10
	20

	205
	VISASTEEL
	EQ
	Visa Steel Limited
	10
	20

	206
	VLSFINANCE
	EQ
	VLS Finance Ltd.
	10
	20

	207
	WINDSOR
	EQ
	Windsor Machines Limited
	10
	20

	208
	ZEENEWS
	EQ
	Zee News Limited
	10
	20

	209
	ZICOM
	EQ
	Zicom Electronic Security Systems Limited
	10
	20

