


## Goods and Services Tax - GSTR 2A for the month of SEP 2020

### Taxable inward supplies received from registered persons

GSTIN of supplier	Trade/Legal name of the Supplier	Invoice details			Rate (%)	Taxable Value (₹)	Tax Amount				GSTR-1/IFF/GSTR-5 Filing	GSTR-1/IFF/GSTR-5 Filing Date	GSTR-1/IFF/GSTR-5 Filing Period	GSTR-3B Filing Status	Amendment made, if any	Tax Period in which Amended	Effective date of
		Invoice number	Invoice Date	Invoice Value (₹)			Integrated Tax (₹)	Central Tax (₹)	State/UT tax (₹)	Cess (₹)							
33AABPM0504C1Z0	ANIL KUMAR MIDHA	183/2020	07-08-2020	1652	18	1400	0	126	126	0	Y	14-Sep-20	Aug-20	Y			
33AALFS1521P1Z2	SREE MURUGAN ENGINEE	511	14-08-2020	680	18	576	0	51.84	51.84	0	Y	11-Sep-20	Aug-20	Y			
33AAAYCS9915K1ZG	SREE RAGHAVENDRA ELEI	SRES-T/013/20-21	29-08-2020	16698	0	414	0	0	0	0	Y	12-Nov-20	Aug-20	Y			
33AAAYCS9915K1ZG	SREE RAGHAVENDRA ELEI	SRES-T/013/20-21	29-08-2020	16698	18	13800	0	1242	1242	0	Y	12-Nov-20	Aug-20	Y			
33ABNFA3724B1ZX	AVALON DATA PRODUCT	ADP2021-28216	22-08-2020	300	18	254.24	0	22.88	22.88	0	Y	11-Sep-20	Aug-20	Y			
08AAACN9969L1ZM	NATIONAL ENGINEERING	RJ1120029948	29-08-2020	199160.4	18	168780	30380.4	0	0	0	Y	11-Sep-20	Aug-20	Y			
08AAACN9969L1ZM	NATIONAL ENGINEERING	RJ1120030555	31-08-2020	380550	18	322500	58050	0	0	0	Y	11-Sep-20	Aug-20	Y			
08AAACN9969L1ZM	NATIONAL ENGINEERING	RJ1120030556	31-08-2020	41890	18	35500	6390	0	0	0	Y	11-Sep-20	Aug-20	Y			
08AAYFM4051B1Z7	MELCON	20-21/073	01-08-2020	115640	18	98000	17640	0	0	0	Y	10-Sep-20	Aug-20	Y			
33AZLPS3952K1ZU	NARAYANASAMY SATHIS	MD/SER/20-21/64	25-08-2020	1770	18	1500	0	135	135	0	Y	18-Sep-20	Aug-20	Y			
33AZLPS3952K1ZU	NARAYANASAMY SATHIS	MD/SER/20-21/65	25-08-2020	1770	18	1500	0	135	135	0	Y	18-Sep-20	Aug-20	Y			
33AZLPS3952K1ZU	NARAYANASAMY SATHIS	MD/SER/20-21/66	25-08-2020	1770	18	1500	0	135	135	0	Y	18-Sep-20	Aug-20	Y			
33AZLPS3952K1ZU	NARAYANASAMY SATHIS	MD/SPB/20-21/72	14-08-2020	1502	18	1273	0	114.57	114.57	0	Y	18-Sep-20	Aug-20	Y			
33AZLPS3952K1ZU	NARAYANASAMY SATHIS	MD/SPB/20-21/73	14-08-2020	944	18	800	0	72	72	0	Y	18-Sep-20	Aug-20	Y			
33AAHFN0391A1ZT	NELLAI FORMS	0301	04-08-2020	18664	12	16665	0	999.9	999.9	0	Y	18-Sep-20	Aug-20	Y			
33AAHFN0391A1ZT	NELLAI FORMS	0413	28-08-2020	1470	18	1246	0	112.14	112.14	0	Y	18-Sep-20	Aug-20	Y			
33ABYPR2133C1ZP	PONNAIAH RAJAN	RAYAN/20-21/015	13-08-2020	64173	18	54383.62	0	4894.53	4894.53	0	Y	07-Sep-20	Aug-20	Y			
33ABYPR2133C1ZP	PONNAIAH RAJAN	RAYAN/20-21/016	13-08-2020	45300	18	38389.7	0	3455.08	3455.08	0	Y	07-Sep-20	Aug-20	Y			
33ABYPR2133C1ZP	PONNAIAH RAJAN	RAYAN/20-21/017	14-08-2020	966616	18	819166.02	0	73724.94	73724.94	0	Y	07-Sep-20	Aug-20	Y			
33ABYPR2133C1ZP	PONNAIAH RAJAN	RAYAN/20-21/018	14-08-2020	1245775	18	1055741.58	0	95016.74	95016.74	0	Y	07-Sep-20	Aug-20	Y			
33ABYPR2133C1ZP	PONNAIAH RAJAN	RAYAN/20-21/019	17-08-2020	41782	18	35408.19	0	3186.74	3186.74	0	Y	07-Sep-20	Aug-20	Y			
33AADFG6733F1Z0	G.R.TRADERS	04/20-21	01-08-2020	1598705.65	18	1354835.3	0	121935.18	121935.18	0	Y	07-Sep-20	Aug-20	Y			
33AADFG6733F1Z0	G.R.TRADERS	05/20-21	20-08-2020	881772	18	747264.7	0	67253.82	67253.82	0	Y	07-Sep-20	Aug-20	Y			
33AADFG6733F1Z0	G.R.TRADERS	06/20-21	25-08-2020	295590	18	250500	0	22545	22545	0	Y	07-Sep-20	Aug-20	Y			
06AAACM6798C1ZD	M M AQUA TECHNOLOGI	TI/20-21/180	26-08-2020	1770545.82	18	1500462.56	270083.26	0	0	0	Y	04-Sep-20	Aug-20	Y			
33ADGPS8777H1ZY	SUBBAN	10	28-08-2020	293191	18	293195	0	26387.55	26387.55	0	Y	23-Sep-20	Aug-20	Y			
33ADQP6123R1Z2	PONNUSAMY KUMARES	PKE/001/2020-21	21-08-2020	210630	18	178500	0	16065	16065	0	Y	07-Sep-20	Aug-20	Y			
33AIIPC8822A2Z5	RAJAGOPAL CHANDRAM	935	20-08-2020	401	18	340	0	30.6	30.6	0	Y	09-Oct-20	Aug-20	Y			
33ADRPV7058F1Z0	VALLINAYAGAM	KVS/2020-2021/08	19-08-2020	276120	18	234000	0	21060	21060	0	Y	11-Sep-20	Aug-20	Y			
33AAEP7684H1ZY	PRAVEEN CHEM INDUSTR	5	31-08-2020	551759	0	551759	0	0	0	0	Y	14-Sep-20	Aug-20	Y			
33BQQPC9500G1ZZ	MAYAKRISHNAN CHELLIA	SEOTTPS010/20-21	07-08-2020	20065.5	5	20065.5	0	501.64	501.64	0	Y	01-Dec-20	Aug-20	Y			
33AACFE7716K1ZF	EMERALD AGENCIES	CBM/357/20-21	28-08-2020	974	18	825	0	74.25	74.25	0	Y	05-Oct-20	Aug-20	Y			
33AARPR9262N1ZR	KRISHNANARAYANAN R	PEA/20-21/12	14-08-2020	77114	18	65351	0	5881.59	5881.59	0	Y	07-Sep-20	Aug-20	Y			
33AARPR9262N1ZR	KRISHNANARAYANAN R	PEA/20-21/13	18-08-2020	342720	18	290441.07	0	26139.7	26139.7	0	Y	07-Sep-20	Aug-20	Y			
33BCRP959782D1X2	CHAKRAVARTHI SANKAR	NPT/TR-69A/20-21	31-08-2020	136500	5	130000	0	3250	3250	0	Y	10-Sep-20	Aug-20	Y			
33AAUCS4408B1ZH	SWITZER PROCESS INSTR	CHN-GST-00000943	24-08-2020	162791.62	18	137959	0	12416.31	12416.31	0	Y	11-Sep-20	Aug-20	Y			
33AGIPY5099G1Z5	MANI YOGARAJ	9278/IT/2020-21	18-08-2020	480	18	407	0	36.63	36.63	0	Y	26-Sep-20	Aug-20	Y			
33BCBPA7165A2ZB	ANANDAN	133	01-08-2020	82731	18	70111	0	6309.99	6309.99	0	Y	24-Sep-20	Aug-20	Y			
33BCBPA7165A2ZB	ANANDAN	134	01-08-2020	99999	18	84745	0	7627.05	7627.05	0	Y	24-Sep-20	Aug-20	Y			
33BCBPA7165A2ZB	ANANDAN	135	01-08-2020	99968	18	84719	0	7624.71	7624.71	0	Y	24-Sep-20	Aug-20	Y			
33BCBPA7165A2ZB	ANANDAN	136	01-08-2020	99998	18	84744	0	7626.96	7626.96	0	Y	24-Sep-20	Aug-20	Y			
33BCBPA7165A2ZB	ANANDAN	137	01-08-2020	99894	18	84656	0	7619.04	7619.04	0	Y	24-Sep-20	Aug-20	Y			
29AHOPK1216B1Z1	ALLABAKSH HUSEINSAB	K 30	12-08-2020	914500	18	775000	139500	0	0	0	Y	15-Sep-20	Aug-20	Y			
08AAACP4015D1ZY	PLT INDUSTRIES PVT LTD	PLT/096	21-08-2020	166734	18	141300	25434	0	0	0	Y	09-Sep-20	Aug-20	Y			
08AAACP4015D1ZY	PLT INDUSTRIES PVT LTD	PLT/097	21-08-2020	387748	18	328600	59148	0	0	0	Y	09-Sep-20	Aug-20	Y			
08AAACP4015D1ZY	PLT INDUSTRIES PVT LTD	PLT/098	21-08-2020	248774	18	210825	37948.5	0	0	0	Y	09-Sep-20	Aug-20	Y			
08AAACP4015D1ZY	PLT INDUSTRIES PVT LTD	PLT/106	27-08-2020	53100	18	45000	8100	0	0	0	Y	09-Sep-20	Aug-20	Y			
08AAACP4015D1ZY	PLT INDUSTRIES PVT LTD	PLT/107	27-08-2020	77880	18	66000	11880	0	0	0	Y	09-Sep-20	Aug-20	Y			
33AKFPJ5418E1ZJ	JAYAKANDAN	15	21-08-2020	472247	18	362073	0	32586.57	32586.57	0	Y	02-Dec-20	Aug-20	Y			
33AYIPR9534L1Z5	KARUPPIAH THONDAMA	I093	21-08-2020	721	18	611	0	54.99	54.99	0	Y	05-Oct-20	Aug-20	Y			
33AYIPR9534L1Z5	KARUPPIAH THONDAMA	I096	23-08-2020	870	18	737.3	0	66.36	66.36	0	Y	05-Oct-20	Aug-20	Y			
33AACPY1386K1ZC	SUBRAMANIAN YOGARA	05/2020-2021	18-08-2020	380089	18	322109	0	28989.81	28989.81	0	Y	07-Sep-20	Aug-20	Y			
33AACPY1386K1ZC	SUBRAMANIAN YOGARA	06/2020-2021	18-08-2020	1184076	18	1003454	0	90310.86	90310.86	0	Y	07-Sep-20	Aug-20	Y			

33AACPY1386K1ZC	SUBRAMANIAN YOGARA	07/2020-2021	18-08-2020	1404937	18	1190625	0	107156.25	107156.25	0 Y	07-Sep-20	Aug-20	Y
33AGNP51782Q1ZJ	SUNDARAM	13	20-08-2020	194008	18	164413.45	0	14797.21	14797.21	0 Y	16-Sep-20	Aug-20	Y
33AAGPE2620N1ZZ	DEENADAYALAN ETHIRAJ	23	05-08-2020	593.22	18	593.22	0	53.39	53.39	0 Y	11-Sep-20	Aug-20	Y
33AAGPE2620N1ZZ	DEENADAYALAN ETHIRAJ	24	05-08-2020	677.96	18	677.96	0	61.02	61.02	0 Y	11-Sep-20	Aug-20	Y
33APEPK4903P1ZQ	KULANTHAICHETTIAR SA1 3		02-08-2020	885802	18	750680	0	67561.2	67561.2	0 Y	09-Sep-20	Aug-20	Y
33APEPK4903P1ZQ	KULANTHAICHETTIAR SA1 4		19-08-2020	895384	18	758800	0	68292	68292	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363740004	20-08-2020	86325.76	5	82215	0	2055.38	2055.38	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363740005	20-08-2020	50179.5	5	47790	0	1194.75	1194.75	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363740006	20-08-2020	14868	5	14160	0	354	354	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363740007	20-08-2020	50179.5	5	47790	0	1194.75	1194.75	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363740008	20-08-2020	50179.5	5	47790	0	1194.75	1194.75	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760001	17-08-2020	13608	5	12960	0	324	324	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760002	20-08-2020	83349	5	79380	0	1984.5	1984.5	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760003	20-08-2020	87814.66	5	83633	0	2090.83	2090.83	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760004	20-08-2020	58968	5	56160	0	1404	1404	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760005	20-08-2020	301077	5	286740	0	7168.5	7168.5	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760006	20-08-2020	105306.76	5	100035	0	2500.88	2500.88	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760007	20-08-2020	14868	5	14160	0	354	354	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760008	20-08-2020	175628.26	5	167265	0	4181.63	4181.63	0 Y	09-Sep-20	Aug-20	Y
33AAAGM0289C1ZQ	MINISTRY OF RAILWAYS	9920083363760009	20-08-2020	14868	5	14160	0	354	354	0 Y	09-Sep-20	Aug-20	Y
33CIXPS8807C1ZR	SURESHKUMAR	SIT-297	24-08-2020	500	18	423.74	0	38.13	38.13	0 Y	27-Sep-20	Aug-20	Y
33AABCS5169C1ZM	SOBHAG ALUMINIUM PIV 4		15-08-2020	2146679	18	1819219.18	0	163729.73	163729.73	0 Y	18-Sep-20	Aug-20	Y
33FECPS9234D1ZH	VARADAPPAN SUKALYA	382	13-08-2020	779	18	660	0	59.4	59.4	0 Y	05-Oct-20	Aug-20	Y
33FECPS9234D1ZH	VARADAPPAN SUKALYA	383	13-08-2020	1652	18	1400	0	126	126	0 Y	05-Oct-20	Aug-20	Y
33HWCP53767R1ZJ	KUMARESAN SARAVANAI GST-19		20-08-2020	212046	18	179700	0	16173	16173	0 Y	17-Oct-20	Aug-20	Y
33HWCP53767R1ZJ	KUMARESAN SARAVANAI GST-20		19-08-2020	212046	18	179700	0	16173	16173	0 Y	17-Oct-20	Aug-20	Y
33HWCP53767R1ZJ	KUMARESAN SARAVANAI GST-22		24-08-2020	457120	18	387390	0	34865.1	34865.1	0 Y	17-Oct-20	Aug-20	Y
33HWCP53767R1ZJ	KUMARESAN SARAVANAI GST-23		24-08-2020	846756	18	717588	0	64582.92	64582.92	0 Y	17-Oct-20	Aug-20	Y
33HWCP53767R1ZJ	KUMARESAN SARAVANAI GST-24		25-08-2020	555800	18	471016.95	0	42391.53	42391.53	0 Y	17-Oct-20	Aug-20	Y
33AAJFM2233Q1ZZ	MANIKANDAN ENGNERN MEW/2020-2021/8		10-08-2020	276120	18	234000	0	21060	21060	0 Y	15-Sep-20	Aug-20	Y
33AAJFM2233Q1ZZ	MANIKANDAN ENGNERN MEW/2020-2021/9		14-08-2020	30740.18	18	26051	0	2344.59	2344.59	0 Y	15-Sep-20	Aug-20	Y
33AEEP03410N1ZF	UVARAJ	009/20-21	12-08-2020	1500	18	1271	0	114.39	114.39	0 Y	30-Sep-20	Aug-20	Y
33AMXPB1514F1ZE	RAMACHANDRAN BASKA 36		25-08-2020	99946	18	84700	0	7623	7623	0 Y	14-Sep-20	Aug-20	Y
33AMXPB1514F1ZE	RAMACHANDRAN BASKA 37		26-08-2020	145376	18	123200	0	11088	11088	0 Y	14-Sep-20	Aug-20	Y
33AMXPB1514F1ZE	RAMACHANDRAN BASKA 38		27-08-2020	462088	18	391600	0	35244	35244	0 Y	14-Sep-20	Aug-20	Y
33AADFO6133F1ZM	ORANGE COMPUTERS & I 2219		17-08-2020	2610	18	2211.86	0	199.07	199.07	0 Y	06-Oct-20	Aug-20	Y
33AADFO6133F1ZM	ORANGE COMPUTERS & I 2362		25-08-2020	550	18	466.1	0	41.95	41.95	0 Y	06-Oct-20	Aug-20	Y
33AANFC9602P1ZZ	CAPITAL TECHNOLOGY SC 122		06-08-2020	450	18	381.36	0	34.32	34.32	0 Y	21-Nov-20	Aug-20	Y
33AAZFS7618F1ZO	SRI SELVAVINAYAKAR PIP 285		12-08-2020	950	18	805.08	0	72.46	72.46	0 Y	17-Sep-20	Aug-20	Y
33AAZFS7618F1ZO	SRI SELVAVINAYAKAR PIP 286		12-08-2020	960	18	813.57	0	73.22	73.22	0 Y	17-Sep-20	Aug-20	Y
33AAZFS7618F1ZO	SRI SELVAVINAYAKAR PIP 287		12-08-2020	970	18	822.03	0	73.98	73.98	0 Y	17-Sep-20	Aug-20	Y
33AIVPM2474R1ZB	MADASAMY	038	10-08-2020	223020	18	189000	0	17010	17010	0 Y	16-Sep-20	Aug-20	Y
33ABPFA0095B1ZT	ANNAI SATHIYA ENGINEE	3278	07-08-2020	1947	18	1650	0	148.5	148.5	0 Y	16-Dec-20	Aug-20	Y
23AAZPC0083A1Z5	SAMEER CHOUHAN	VI-014-2020-21	29-08-2020	458400	18	388475	69925.5	0	0	0 Y	19-Oct-20	Aug-20	Y
23AAZPC0083A1Z5	SAMEER CHOUHAN	VI-015-2020-21	29-08-2020	1550512	18	1313993	236518.74	0	0	0 Y	19-Oct-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080013	01-08-2020	2669152.5	5	2542050	127102.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080015	01-08-2020	2621842.65	5	2496993	124849.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080016	01-08-2020	2576086.8	5	2453416	122670.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080017	01-08-2020	3028352.25	5	2884145	144207.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080018	01-08-2020	2875470.15	5	2738543	136927.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080021	01-08-2020	2705932.95	5	2577079	128853.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080031	01-08-2020	2677343.55	5	2549851	127492.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080032	01-08-2020	2676637.95	5	2549179	127458.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080054	01-08-2020	2575199.55	5	2452571	122628.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080057	01-08-2020	2808400.35	5	2674667	133733.35	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080063	01-08-2020	2807835.45	5	2674129	133706.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080104	02-08-2020	2626220.1	5	2501162	125058.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080105	02-08-2020	2673422.85	5	2546117	127305.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080106	02-08-2020	2074193.1	5	1975422	98771.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080129	02-08-2020	2799926.85	5	2666597	133329.85	0	0	0 Y	10-Sep-20	Aug-20	Y

21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080133	02-08-2020	2531616.15	5	2411063	120553.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080167	03-08-2020	2897173.65	5	2759213	137960.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080168	03-08-2020	2507426.25	5	2388025	119401.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080169	03-08-2020	2754903.3	5	2622946	131147.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080170	03-08-2020	2735576.55	5	2605311	130265.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080196	03-08-2020	2765485.8	5	2633796	131689.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080199	03-08-2020	2889700.8	5	2752096	137604.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080240	04-08-2020	2665622.4	5	2538688	126934.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080254	04-08-2020	3334267.65	5	3175493	158774.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080256	04-08-2020	3152647.05	5	3002521	150126.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080258	04-08-2020	3144364.65	5	2994633	149731.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080261	04-08-2020	3345518.4	5	3186208	159310.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080263	04-08-2020	2485151.55	5	2366811	118340.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080266	04-08-2020	2861793.9	5	2725518	136275.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080296	05-08-2020	2933093.1	5	2793422	139671.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080325	05-08-2020	3070294.5	5	2924090	146204.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080333	06-08-2020	3016618.5	5	2872970	143648.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080336	06-08-2020	2971176.6	5	2829692	141484.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080345	06-08-2020	3123769.95	5	2975019	148750.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080350	06-08-2020	2484468	5	2366160	118308	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080351	05-08-2020	4087706.7	5	3893054	194652.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080361	06-08-2020	2502627.75	5	2383455	119172.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080376	06-08-2020	2752506.75	5	2621435	131071.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080377	06-08-2020	3185698.95	5	3033999	151699.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080382	06-08-2020	2622442.2	5	2497564	124878.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080383	06-08-2020	2736483.75	5	2606175	130308.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080389	06-08-2020	2492744.1	5	2374042	118702.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080407	07-08-2020	2454708.9	5	2337818	116890.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080414	07-08-2020	2749909.05	5	2618961	130948.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080415	07-08-2020	2689013.25	5	2560965	128048.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080416	07-08-2020	2758221.9	5	2626878	131343.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080418	07-08-2020	3496036.95	5	3329559	166477.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080432	07-08-2020	3226927.2	5	3073264	153663.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080433	07-08-2020	2609319.3	5	2485066	124253.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080434	07-08-2020	2604376.95	5	2480359	124017.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080436	07-08-2020	2805858.3	5	2672246	133612.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080437	07-08-2020	2880533.25	5	2743365	137168.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080440	07-08-2020	2938397.7	5	2798474	139923.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080443	07-08-2020	2582270.25	5	2459305	122965.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080446	07-08-2020	2536881.9	5	2416078	120803.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080480	08-08-2020	2824359.3	5	2689866	134493.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080481	08-08-2020	2611038.15	5	2486703	124335.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080482	08-08-2020	2441867.4	5	2325588	116279.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080483	08-08-2020	2760773.4	5	2629308	131465.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080498	08-08-2020	2671893	5	2544660	127233	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080499	08-08-2020	2883852.3	5	2746526	137326.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080501	08-08-2020	2721617.85	5	2592017	129600.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080508	08-08-2020	2681722.05	5	2554021	127701.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080509	08-08-2020	2599629.9	5	2475838	123791.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080512	08-08-2020	2697683.1	5	2569222	128461.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080514	08-08-2020	2806029.45	5	2672409	133620.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080556	09-08-2020	2966230.05	5	2824981	141249.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080557	09-08-2020	2630174.4	5	2504928	125246.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080558	09-08-2020	3057939.15	5	2912323	145616.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080559	09-08-2020	2833248.6	5	2698332	134916.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080560	09-08-2020	3147727.8	5	2997836	149891.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080569	09-08-2020	2749421.85	5	2618497	130924.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080570	09-08-2020	2643026.4	5	2517168	125858.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080572	09-08-2020	2530046.4	5	2409568	120478.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080594	10-08-2020	2535948.45	5	2415189	120759.45	0	0	0 Y	10-Sep-20	Aug-20	Y

21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080620	10-08-2020	2873380.65	5	2736553	136827.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080623	10-08-2020	2962129.8	5	2821076	141053.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080624	10-08-2020	2822556.4	5	2688149	134407.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080642	10-08-2020	2761798.2	5	2630284	1315154.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080685	11-08-2020	2621560.2	5	2496724	124836.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080688	11-08-2020	2779596.75	5	2647235	132361.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080701	11-08-2020	2757444.9	5	2626138	131306.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080713	11-08-2020	2825912.25	5	2691345	134567.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080716	11-08-2020	2724346.8	5	2594616	129730.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080736	12-08-2020	2575944	5	2453280	122664	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080754	12-08-2020	2793102.9	5	2660098	133004.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080775	12-08-2020	2771774.25	5	2639785	131989.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080787	12-08-2020	2536118.55	5	2415351	120767.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080790	12-08-2020	2471396.55	5	2353711	117685.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080792	12-08-2020	2575944	5	2453280	122664	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080800	13-08-2020	2817432.45	5	2683269	134163.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080812	13-08-2020	2914550.1	5	2775762	138788.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080820	13-08-2020	2731761.9	5	2601678	130083.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080821	13-08-2020	2724656.55	5	2594911	129745.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080822	13-08-2020	2562215.25	5	2440205	122010.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080831	13-08-2020	2675366.4	5	2547968	127398.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080833	13-08-2020	2574955.95	5	2452339	122616.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080853	13-08-2020	2653195.65	5	2526853	126342.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080854	13-08-2020	2701493.55	5	2572851	128642.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080855	13-08-2020	2690934.75	5	2562795	128139.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080859	13-08-2020	2346208.2	5	2234484	111724.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080872	14-08-2020	2695302.75	5	2566955	128347.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080891	14-08-2020	2691978.45	5	2563789	128189.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080894	14-08-2020	2681439.6	5	2553752	127687.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080912	14-08-2020	2926742.7	5	2787374	139368.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080919	14-08-2020	2931519.15	5	2791923	139596.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080922	14-08-2020	2676496.2	5	2549044	127452.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080925	14-08-2020	2686491.15	5	2558563	127928.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080954	15-08-2020	3195465	5	3043300	152165	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080955	15-08-2020	2801753.85	5	2668337	133416.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080956	15-08-2020	2666812.05	5	2539821	126991.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080961	15-08-2020	2599682.4	5	2475888	123794.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080967	15-08-2020	2984276.4	5	2842168	142108.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080978	15-08-2020	2875880.7	5	2738934	136946.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080979	15-08-2020	3273703.65	5	3117813	155890.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120080982	15-08-2020	2691327.45	5	2563169	128158.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081007	16-08-2020	3260933.55	5	3105651	155282.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081008	16-08-2020	2653427.7	5	2527074	126353.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081010	16-08-2020	2923739.7	5	2784514	139225.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081016	16-08-2020	3199334.25	5	3046985	152349.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081032	16-08-2020	2777811.75	5	2645535	132276.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081033	16-08-2020	2620529.1	5	2495742	124787.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081034	16-08-2020	2809910.25	5	2676105	133805.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081036	16-08-2020	2580463.2	5	2457584	122879.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081037	16-08-2020	2609635.35	5	2485367	124268.35	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081040	16-08-2020	2677767.75	5	2550255	127512.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081041	16-08-2020	3646301.4	5	3472668	173633.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081044	16-08-2020	2988082.65	5	2845793	142289.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081063	17-08-2020	2662091.25	5	2535325	126766.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081068	17-08-2020	2750493.9	5	2619518	130975.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081071	17-08-2020	2532426.75	5	2411835	120591.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081099	17-08-2020	2676920.4	5	2549448	127472.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081100	17-08-2020	2665057.5	5	2538150	126907.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081103	17-08-2020	2691327.45	5	2563169	128158.45	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081107	17-08-2020	2667457.8	5	2540436	127021.8	0	0	0 Y	10-Sep-20	Aug-20	Y


21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081577	25-08-2020	2735248.95	5	2604999	130249.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081579	25-08-2020	2512675.2	5	2393024	119651.2	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081580	25-08-2020	3138754.5	5	2989290	149464.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081582	25-08-2020	2450540.4	5	2333848	116692.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081601	26-08-2020	2589373.5	5	2466070	123303.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081602	26-08-2020	2689067.85	5	2561017	128050.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081621	26-08-2020	2907991.8	5	2769516	138475.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081622	26-08-2020	3089794.05	5	2942661	147133.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081626	26-08-2020	3610783.05	5	3438841	171942.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081628	26-08-2020	3986956.05	5	3797101	189855.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081636	27-08-2020	2925965.7	5	2786634	139331.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081650	27-08-2020	3656485.35	5	3482367	174118.35	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081652	27-08-2020	4844379.75	5	4613695	230684.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081671	27-08-2020	3387641.25	5	3226325	161316.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081678	27-08-2020	3205462.05	5	3052821	152641.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081689	28-08-2020	2539782	5	2418840	120942	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081698	28-08-2020	3391608.15	5	3230103	161505.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081708	28-08-2020	3482810.1	5	3316962	165848.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081731	28-08-2020	3197167.05	5	3044921	152246.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081755	29-08-2020	3304638.75	5	3147275	157363.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081756	29-08-2020	2774198.7	5	2624094	132104.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081758	29-08-2020	2501128.35	5	2382027	119101.35	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081759	29-08-2020	2641754.85	5	2515957	125797.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081760	29-08-2020	2628557.4	5	2503388	125169.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081768	29-08-2020	2677061.1	5	2549582	127479.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081792	29-08-2020	2889295.5	5	2751710	137585.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081795	29-08-2020	2729175.75	5	2599215	129960.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081796	29-08-2020	2676700.95	5	2549239	127461.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081797	29-08-2020	2725086	5	2595320	129766	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081798	29-08-2020	2447006.1	5	2330482	116524.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081800	29-08-2020	2529057.3	5	2408626	120431.3	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081802	29-08-2020	2767327.5	5	2635550	131777.5	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081814	30-08-2020	2586959.55	5	2463771	123188.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081840	30-08-2020	2583570.15	5	2460543	123027.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081869	30-08-2020	2799786.15	5	2666463	133323.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081870	30-08-2020	2611973.7	5	2487594	124379.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081871	30-08-2020	2691750.6	5	2563572	128178.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081872	30-08-2020	2788541.7	5	2655754	132787.7	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081873	30-08-2020	2637802.65	5	2512193	125609.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081885	31-08-2020	2587806.9	5	2464578	123228.9	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081937	31-08-2020	2937597.6	5	2797712	139885.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081938	31-08-2020	2542779.75	5	2421695	121084.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081939	31-08-2020	2657152.05	5	2530621	126531.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081940	31-08-2020	2767228.8	5	2635456	131772.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082120081944	31-08-2020	3217114.95	5	3063919	153195.95	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080021	01-08-2020	11022104.1	5	10497242	524862.1	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080038	02-08-2020	11098369.8	5	10569876	528493.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080049	03-08-2020	10791964.05	5	10278061	513903.05	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080057	03-08-2020	10276218.75	5	9786875	489343.75	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080072	03-08-2020	10365120.15	5	9871543	493577.15	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080077	04-08-2020	10912325.55	5	10392691	519634.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080094	04-08-2020	10775869.65	5	10262733	513136.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080113	05-08-2020	11198120.85	5	10664877	533243.85	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080125	06-08-2020	11966862.6	5	11397012	569850.6	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080134	06-08-2020	10913167.65	5	10393493	519674.65	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080157	07-08-2020	10241180.25	5	9753505	487675.25	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080163	07-08-2020	11193302.4	5	10660288	530314.4	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080180	08-08-2020	10956488.55	5	10434751	521737.55	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080188	08-08-2020	11660686.8	5	11105416	555270.8	0	0	0 Y	10-Sep-20	Aug-20	Y
21AAAGM0289C1ZV	MINISTRY OF RAILWAYS	9920082157080197	09-08-2020	10012371.6	5	9535592	476779.6	0	0	0 Y	10-Sep-20	Aug-20	Y


33BEBP5058881ZR	SASHIREKA	88	27-08-2020	152388.74	0	129143	0	11622.87	11622.87	0 Y	15-Sep-20	Aug-20	Y
33BEBP5058881ZR	SASHIREKA	89	27-08-2020	151748	0	128600	0	11574	11574	0 Y	15-Sep-20	Aug-20	Y
33BEBP5058881ZR	SASHIREKA	90	27-08-2020	155695.1	0	131945	0	11875.05	11875.05	0 Y	15-Sep-20	Aug-20	Y
33ACEPF5187F2Z5	FRANCIS	101	06-08-2020	105244	18	89190	0	8027.1	8027.1	0 Y	07-Sep-20	Aug-20	Y
33ACEPF5187F2Z5	FRANCIS	102	06-08-2020	91262	18	77340	0	6960.6	6960.6	0 Y	07-Sep-20	Aug-20	Y
33ACEPF5187F2Z5	FRANCIS	103	06-08-2020	97940	18	83000	0	7470	7470	0 Y	07-Sep-20	Aug-20	Y
33ACEPF5187F2Z5	FRANCIS	104	06-08-2020	78494	18	66520	0	5986.8	5986.8	0 Y	07-Sep-20	Aug-20	Y
33AAAFK0705C1Z9	KALRO TRADES	30525	19-08-2020	590	18	500	0	45	45	0 Y	18-Sep-20	Aug-20	Y
33AAAFK0705C1Z9	KALRO TRADES	30557	24-08-2020	439	18	372	0	33.48	33.48	0 Y	18-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001780	04-08-2020	1982	12	590	0	35.4	35.4	0 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001780	04-08-2020	1982	28	944	0	132.16	132.16	113.28 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001818	05-08-2020	1581	28	1129	0	158.06	158.06	135.48 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001885	06-08-2020	3220	28	2300	0	322	322	276 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001896	07-08-2020	2243	28	1602	0	224.28	224.28	192.24 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001968	10-08-2020	2359	18	1220	0	109.8	109.8	0 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001968	10-08-2020	2359	28	657	0	91.98	91.98	78.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220001997	11-08-2020	525	28	375	0	52.5	52.5	45 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002016	12-08-2020	1441	28	1029	0	144.06	144.06	123.48 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002036	13-08-2020	920	28	657	0	91.98	91.98	78.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002071	15-08-2020	4140	28	2957	0	413.98	413.98	354.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002104	17-08-2020	920	28	657	0	91.98	91.98	78.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002112	18-08-2020	461	28	329	0	46.06	46.06	39.48 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002142	19-08-2020	76	18	64	0	5.76	5.76	0 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002145	19-08-2020	920	28	657	0	91.98	91.98	78.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002146	19-08-2020	630	28	450	0	63	63	54 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002168	20-08-2020	920	28	657	0	91.98	91.98	78.84 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002169	20-08-2020	449	28	321	0	44.94	44.94	38.52 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002288	24-08-2020	2761	28	1972	0	276.08	276.08	236.64 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002289	24-08-2020	1350	28	964	0	134.96	134.96	115.68 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002383	25-08-2020	750	28	536	0	75.04	75.04	64.32 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002483	26-08-2020	1380	28	986	0	138.04	138.04	118.32 Y	11-Sep-20	Aug-20	Y
33AWIPS6582M1ZR	BASKARAN SWAAMI NAT	VH10220002590	28-08-2020	4600	28	3286	0	460.04	460.04	394.32 Y	11-Sep-20	Aug-20	Y
33BERPM1627M1Z4	JAYARAMAN MOHAN	SMHE/2200/20-21	17-08-2020	495	18	419.5	0	37.76	37.76	0 Y	28-Oct-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 52		02-08-2020	44273.01	18	37519.5	0	3376.75	3376.75	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 53		02-08-2020	47582.91	18	40324.5	0	3629.21	3629.21	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 54		02-08-2020	47692.65	18	40417.5	0	3637.58	3637.58	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 55		02-08-2020	47607.69	18	40345.5	0	3631.1	3631.1	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 56		02-08-2020	118772.31	18	100654.5	0	9058.9	9058.9	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 57		02-08-2020	104097.24	18	88218	0	7939.62	7939.62	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 58		02-08-2020	73644.39	18	62410.5	0	5616.94	5616.94	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 59		02-08-2020	143929.32	18	121974	0	10977.66	10977.66	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 60		02-08-2020	98965.42	18	83869	0	7548.21	7548.21	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 61		02-08-2020	85794.02	18	72706.8	0	6543.61	6543.61	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 62		09-08-2020	129629.49	18	109855.5	0	9887	9887	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 63		09-08-2020	77789.73	18	65923.5	0	5933.11	5933.11	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 64		09-08-2020	87297.58	18	73981	0	6658.29	6658.29	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 65		09-08-2020	79939.1	18	67745	0	6097.05	6097.05	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 66		09-08-2020	81322.06	18	68917	0	6202.53	6202.53	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 67		09-08-2020	77620.99	18	65780.5	0	5920.24	5920.24	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 68		09-08-2020	78741.4	18	66730	0	6005.7	6005.7	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 69		09-08-2020	80934.43	18	68588.5	0	6172.97	6172.97	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 70		09-08-2020	87140.05	18	73847.5	0	6646.28	6646.28	0 Y	09-Sep-20	Aug-20	Y
33ALMPG2470K1Z2	RAJVELMOHAN GEETHA\ 71		09-08-2020	66671.77	18	56501.5	0	5085.13	5085.13	0 Y	09-Sep-20	Aug-20	Y
33AAKPM1078N1ZD	GULAMDASTAGIR MAHA	201	20-08-2020	6486106	18	5496700	0	494703	494703	0 Y	01-Oct-20	Aug-20	Y
33ACCP55280L1ZB	SHAILESH MAGANLAL	19309C	10-08-2020	672	28	525	0	73.5	73.5	0 Y	09-Oct-20	Aug-20	Y
33ACCP55280L1ZB	SHAILESH MAGANLAL	19311C	10-08-2020	873.2	18	740	0	66.6	66.6	0 Y	09-Oct-20	Aug-20	Y
33ACCP55280L1ZB	SHAILESH MAGANLAL	19592C	24-08-2020	789.42	18	669	0	60.21	60.21	0 Y	09-Oct-20	Aug-20	Y
33AAJFK7969D1Z2	KUMAR & CO	GST/003/2020-21	26-08-2020	9443166	18	8002683	0	720241.47	720241.47	0 Y	18-Sep-20	Aug-20	Y
33AAGFI1267D1Z5	INDUSTRIAL AIR Solutio	SPC/20001162	25-08-2020	3991	18	3382	0	304.38	304.38	0 Y	11-Sep-20	Aug-20	Y
33AAJFM6325K1Z5	MAHA SAKTHI STEELS	27769	29-08-2020	1966	18	1666	0	149.94	149.94	0 Y	09-Sep-20	Aug-20	Y


33AAJFM6325K1Z5	MAHA SAKTHI STEELS	27770	29-08-2020	1966	18	1666	0	149.94	149.94	0	Y	09-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00121/20-21	07-08-2020	2497516	18	2116538.93	380977.01	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00122/20-21	07-08-2020	2495760	18	2115050.5	380709.09	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00123/20-21	07-08-2020	2507176	18	2124725.26	382450.55	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00124/20-21	08-08-2020	2508932	18	2126213.68	382718.46	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00125/20-21	08-08-2020	2496638	18	2115794.72	380843.05	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00136/20-21	14-08-2020	2503663	18	2121748.41	381914.71	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00137/20-21	14-08-2020	1252271	18	1061246.31	191024.34	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00138/20-21	14-08-2020	1258418	18	1066455.8	191962.04	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00139/20-21	14-08-2020	1960076	18	1661081.18	298994.61	0	0	0	Y	10-Sep-20	Aug-20	Y
02AAACC2156L1Z0	CMI LIMITED	00140/20-21	14-08-2020	1962710	18	1663313.82	299396.49	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAKCM2573P1Z	MASTEK INTEGRATED SYS Service/20-21/36		24-08-2020	704684.2	18	597190	107494.2	0	0	0	Y	15-Sep-20	Aug-20	Y
33AAACK2567P1Z8	KONE ELEVATOR INDIA PF 8240196798		31-08-2020	48675	18	41250	0	3712.5	3712.5	0	Y	11-Sep-20	Aug-20	Y
33AAACK2567P1Z8	KONE ELEVATOR INDIA PF 8240196799		31-08-2020	48675	18	41250	0	3712.5	3712.5	0	Y	11-Sep-20	Aug-20	Y
33AAF2K1226E1Z	KALYANA SUNDARAM'S L A-35341		04-08-2020	902	5	902	0	22.55	22.55	0	Y	29-Oct-20	Aug-20	Y
29ACCP0638F1Z	KARNAN THENMOZHI	069	24-08-2020	93102	18	78900	14202	0	0	0	Y	23-Oct-20	Aug-20	Y
33CXUPS1909R1Z	ALAGU SARAVANAN	2	05-08-2020	74812	18	63400	0	5706	5706	0	Y	11-Sep-20	Aug-20	Y
33CXUPS1909R1Z	ALAGU SARAVANAN	3	09-08-2020	299956	18	254200	0	22878	22878	0	Y	11-Sep-20	Aug-20	Y
33CXUPS1909R1Z	ALAGU SARAVANAN	4	09-08-2020	299973	18	254215	0	22879.35	22879.35	0	Y	11-Sep-20	Aug-20	Y
33AMGSP9419K1Z	PATTABI SELVARANI	XV/28/20-21	10-05-2020	197727	18	167565	0	15080.85	15080.85	0	Y	09-Sep-20	Aug-20	Y
20AAATC2716R1Z	COUNCIL OF SCIENTIFIC A 2020-21/TAX-2141		26-08-2020	177667	18	150564.83	27101.67	0	0	0	Y	24-Sep-20	Aug-20	Y
20AAATC2716R1Z	COUNCIL OF SCIENTIFIC A 2020-21/TAX-2163		26-08-2020	168098	18	142455.76	25642.04	0	0	0	Y	24-Sep-20	Aug-20	Y
33AAECD05081D1Z1	DIGILOG MICRO Solutio GST/018/2020-21		04-08-2020	102752	18	87078	0	7837.02	7837.02	0	Y	10-Sep-20	Aug-20	Y
33AAECD05081D1Z1	DIGILOG MICRO Solutio GST/020/2020-21		05-08-2020	11918	18	10100	0	909	909	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2000953	10-08-2020	29828594.6	18	25278470	4550124.6	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2000954	10-08-2020	807629.76	18	684432	0	61598.88	61598.88	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2000995	17-08-2020	29207987.76	18	24752532	4455455.76	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2000996	17-08-2020	893913.72	18	757554	0	68179.86	68179.86	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2001107	31-08-2020	22379583.82	18	18965749	3413834.82	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	2001108	31-08-2020	496475.56	18	420742	0	37866.78	37866.78	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	RR/20-21/0028	06-08-2020	33682123	5	32078208	1603915	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	RR/20-21/0029	12-08-2020	40529497.86	5	38599516.86	1929981	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	RR/20-21/0030	19-08-2020	40561411	5	38629910	1931501	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	RR/20-21/0031	26-08-2020	37681311	5	35886958	1794353	0	0	0	Y	10-Sep-20	Aug-20	Y
34AACCK8122E1Z	KARAIKAL PORT PRIVATE	RR/20-21/0032	31-08-2020	24023171	5	22879207	1143964	0	0	0	Y	10-Sep-20	Aug-20	Y
33AAAFCD1216P1ZQ	DECCAN ARTICULATIONS	001	05-08-2020	100951	18	85552	0	7699.68	7699.68	0	Y	23-Oct-20	Aug-20	Y
33AAAFCD1216P1ZQ	DECCAN ARTICULATIONS	002	05-08-2020	791752	18	67095	0	6038.55	6038.55	0	Y	23-Oct-20	Aug-20	Y
33ABJPV6774A1Z	ANTONYMUTHU CRUZ G/ 12		12-08-2020	29960	18	25390	0	2285.1	2285.1	0	Y	10-Sep-20	Aug-20	Y
33ACRPM9129P1ZQ	PONNUSAMY MAHINDR/ 0008		29-08-2020	1003000	18	850000	0	76500	76500	0	Y	12-Sep-20	Aug-20	Y
33DKSPS4436R1Z	SHANMUGAM	GST-19/20-21	08-08-2020	299720	18	254000	0	22860	22860	0	Y	12-Sep-20	Aug-20	Y
33ADIPP2562P1Z3	PALUSAMY PITCHAIMAN	24	13-08-2020	908807	18	770175	0	69315.75	69315.75	0	Y	12-Sep-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	013	17-04-2018	47388.8	18	40160	0	3614.4	3614.4	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	014	20-04-2018	62257	18	52760	0	4748.4	4748.4	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	015	23-04-2018	56758	18	48100	0	4329	4329	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	016	27-04-2018	40356	18	34200	0	3078	3078	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	018	19-06-2018	53078	18	45623	0	3727.62	3727.62	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	019	19-06-2018	58952	18	50544	0	4203.9	4203.9	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	020	20-06-2018	62996	18	54028	0	4484.07	4484.07	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	021	20-06-2018	56008	18	48049	0	3979.35	3979.35	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	022	22-06-2018	68579	18	58547	0	5015.52	5015.52	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	023	22-06-2018	73298	18	62661	0	5318.55	5318.55	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	024	22-06-2018	79769	18	68030.7	0	5869.05	5869.05	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	025	22-06-2018	71351	18	61011	0	5170.05	5170.05	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	026	11-07-2018	65129	18	55624.4	0	4752.49	4752.49	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	027	11-07-2018	118681	18	101121	0	8779.95	8779.95	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	028	12-07-2018	57442	18	49218	0	4111.65	4111.65	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	029	12-07-2018	89183	18	76164	0	6509.7	6509.7	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	030	24-09-2018	147250	18	125648.3	0	10800.93	10800.93	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	031	24-09-2018	133238	18	114002	0	9618.3	9618.3	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2Z	KRISHNAN SWAMINATHA	032	24-09-2018	55167	18	47309	0	3928.77	3928.77	0	Y	02-Oct-20	Aug-20	Y

Invoice Dr Sep-20

Invoice Dr Sep-20

Invoice Dr Sep-20

33AJTPS3586R22X	KRISHNAN SWAMINATHA 033	24-09-2018	55199	18	47364	0	3917.7	3917.7	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 034	24-09-2018	50924	18	43714	0	3605.22	3605.22	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 035	24-09-2018	59589	18	51084	0	4252.5	4252.5	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 036	09-10-2018	84232	18	71813.1	0	6209.47	6209.47	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 037	09-10-2018	68200	18	58341	0	4929.75	4929.75	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 038	11-10-2018	62347	18	53394	0	4476.42	4476.42	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 039	11-10-2018	51860	18	44534	0	3663	3663	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 040	11-10-2018	54242	18	46452	0	3895.02	3895.02	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 041	11-10-2018	67894	18	58037	0	4928.67	4928.67	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 042	05-12-2018	87728	18	74741.1	0	6493.33	6493.33	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 043	05-12-2018	85388	18	72862	0	6262.83	6262.83	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 044	25-01-2019	48694	18	41824	0	3435.12	3435.12	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 045	25-01-2019	61908	18	52812	0	4547.88	4547.88	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 046	25-01-2019	54334	18	46649	0	3842.37	3842.37	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 047	25-01-2019	64455	18	54971	0	4742.19	4742.19	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 048	25-01-2019	163676	18	139568.3	0	12053.73	12053.73	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 049	25-01-2019	141733	18	121200.8	0	10266.19	10266.19	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 050	25-01-2019	49143	18	41889	0	3626.82	3626.82	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 051	25-01-2019	61147	18	51993	0	4576.77	4576.77	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 052	25-01-2019	76567	18	64995.5	0	5785.7	5785.7	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 053	25-01-2019	69441	18	58966.2	0	5237.48	5237.48	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 054	25-01-2019	147772	18	125426	0	11173.14	11173.14	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 055	25-01-2019	132229	18	112295.9	0	9966.77	9966.77	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 056	25-01-2019	54105	18	46094	0	4005.27	4005.27	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 057	25-01-2019	58866	18	50060	0	4402.8	4402.8	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 058	25-01-2019	62335	18	53069	0	4633.02	4633.02	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 059	25-01-2019	62683	18	53342	0	4670.37	4670.37	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 060	25-01-2019	60503	18	51516	0	4493.25	4493.25	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 061	25-01-2019	61334	18	52199	0	4567.5	4567.5	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 062	25-01-2019	56348	18	47995	0	4176.36	4176.36	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 063	25-01-2019	67944	18	57801	0	5071.68	5071.68	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 064	25-01-2019	61653	18	52491	0	4581	4581	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 065	25-01-2019	59959	18	51034	0	4462.65	4462.65	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 066	25-01-2019	260747	18	221296	0	19725.3	19725.3	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 067	25-01-2019	251340	18	213353	0	18993.33	18993.33	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 068	25-01-2019	75216	18	63908	0	5654.16	5654.16	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 069	25-01-2019	90508	18	76853	0	6827.58	6827.58	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 070	25-01-2019	79562	18	67626	0	5967.9	5967.9	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 071	25-01-2019	94620	18	80367	0	7126.29	7126.29	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO22/2017-18	10-07-2018	381966	18	323700	0	29133	29133	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO31/2018-19	09-10-2018	423384	18	358800	0	32292	32292	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO40/2018-19	30-12-2018	22968.7	18	19465	0	1751.85	1751.85	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO41/2018-19	12-01-2019	122361.28	18	103696	0	9332.64	9332.64	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO42/2018-19	21-01-2019	368301.6	18	312120	0	28090.8	28090.8	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA M-INO45/18-19	26-02-2019	1008825	18	854936.9	0	76944.32	76944.32	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 072	24-10-2019	167869	18	142658	0	12605.22	12605.22	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 073	24-10-2019	196473	18	166904	0	14784.48	14784.48	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 074	24-10-2019	63693	18	54143	0	4774.86	4774.86	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 075	24-10-2019	56701	18	48203	0	4249.08	4249.08	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 076	24-10-2019	71323	18	60609	0	5356.8	5356.8	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 077	24-10-2019	64410	18	54736	0	4837.05	4837.05	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 078	24-10-2019	102469	18	87004	0	7732.35	7732.35	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 079	24-10-2019	76628	18	65090	0	5768.91	5768.91	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 080	24-10-2019	61992	18	52702	0	4645.17	4645.17	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 081	24-10-2019	84354	18	71638	0	6358.23	6358.23	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 082	24-10-2019	76693	18	65160	0	5766.39	5766.39	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 083	24-10-2019	73607	18	62530	0	5538.51	5538.51	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 084	24-10-2019	70772	18	60110	0	5330.88	5330.88	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 085	24-10-2019	70678	18	60048	0	5315.13	5315.13	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R22X	KRISHNAN SWAMINATHA 086	24-10-2019	100510	18	85312	0	7599.06	7599.06	0	Y	02-Oct-20	Aug-20	Y

33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 087	24-10-2019	85257	18	72403	0	6427.08	6427.08	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 088	24-10-2019	75292	18	63941	0	5675.67	5675.67	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 089	24-10-2019	72671	18	61737	0	5467.14	5467.14	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 14	31-10-2019	151647.7	18	128515	0	11566.35	11566.35	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO47/2019-20	24-07-2019	287040.9	18	243255	0	21892.95	21892.95	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO48/19-20	24-07-2019	123560.16	18	104712	0	9424.08	9424.08	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO52/19-20	22-05-2019	389966.4	18	330480	0	29743.2	29743.2	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO53/19-20	24-07-2019	374673.6	18	317520	0	28576.8	28576.8	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO61/19-20	30-10-2019	410356.8	18	347760	0	31298.4	31298.4	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO62/18-19	01-11-2019	124759.04	18	105728	0	9515.52	9515.52	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 04	18-07-2020	260008	18	220346	0	19831.14	19831.14	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 090	16-07-2020	518375	18	439580	0	39397.5	39397.5	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 091	16-07-2020	524629	18	444877	0	39876.12	39876.12	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 092	16-07-2020	71588	18	60834	0	5377.05	5377.05	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 093	16-07-2020	77141	18	65525	0	5808.06	5808.06	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 094	16-07-2020	76810	18	65259	0	5775.3	5775.3	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 095	16-07-2020	95845	18	81376	0	7234.65	7234.65	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 096	16-07-2020	72756	18	61824	0	5466.15	5466.15	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 097	16-07-2020	75510	18	64143	0	5683.68	5683.68	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 098	16-07-2020	329424	18	279775	0	24824.34	24824.34	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 099	16-07-2020	277871	18	236061	0	20904.75	20904.75	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA 100	16-07-2020	130021	18	110388	0	9816.48	9816.48	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO01/20-21	22-06-2020	1026682.6	18	870070	0	78306.3	78306.3	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO02/2019-20	17-06-2020	538714.84	18	456538	0	41088.42	41088.42	0	Y	02-Oct-20	Aug-20	Y
33AJTPS3586R2ZX	KRISHNAN SWAMINATHA M-INO03/19-20	13-07-2020	289850.48	18	245636	0	22107.24	22107.24	0	Y	02-Oct-20	Aug-20	Y
33AAACC7844H1ZR	COROMANDEL AGRO PRC G410/JULY20	10-08-2020	432471	0	432471	0	0	0	0	Y	12-Sep-20	Aug-20	Y
33AANFA2373F1ZO	AARTHI CONSTRUCTION 10	27-08-2020	365830	18	310026	0	27902.34	27902.34	0	Y	27-Oct-20	Aug-20	Y
33ADPPS7312H1ZC	VALLIAPPAN SATHIYAMC 202103255	03-08-2020	245965	18	208444.52	0	18760.01	18760.01	0	Y	11-Sep-20	Aug-20	Y
33ADPPS7312H1ZC	VALLIAPPAN SATHIYAMC 202103259	03-08-2020	252094	18	213639.39	0	19227.55	19227.55	0	Y	11-Sep-20	Aug-20	Y
33ADPPS7312H1ZC	VALLIAPPAN SATHIYAMC 202103261	03-08-2020	7636	18	6471.46	0	582.43	582.43	0	Y	11-Sep-20	Aug-20	Y
33ADGPA7352N1ZI	ANSARI 3583	11-06-2020	3124.68	18	2648.03	0	238.32	238.32	0	Y	17-Nov-20	Aug-20	Y
33AIQPR7047E3ZX	PICHAJ RAMALIGAM 359-364	14-08-2020	543744	18	468080	0	41472	41472	0	Y	26-Nov-20	Aug-20	Y
33AIQPR7047E3ZX	PICHAJ RAMALIGAM 365-376	14-08-2020	1082465	18	917343	0	82560.87	82560.87	0	Y	26-Nov-20	Aug-20	Y
33AAKPM2932R1Z8	SUBRAMANIAN CHETTIAF LC1/2208	29-08-2020	2960	18	2508.64	0	225.78	225.78	0	Y	27-Nov-20	Aug-20	Y
33AAKPM2932R1Z8	SUBRAMANIAN CHETTIAF LC1/2209	29-08-2020	2960	18	2508.64	0	225.78	225.78	0	Y	27-Nov-20	Aug-20	Y
33AAJPD1214G1ZG	CHANDRASEKARAN DEEN 8974	14-08-2020	985	18	241.52	0	21.74	21.74	0	Y	18-Nov-20	Aug-20	Y
33AAJPD1214G1ZG	CHANDRASEKARAN DEEN 8974	14-08-2020	985	12	625	0	37.5	37.5	0	Y	18-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000026	03-08-2020	7673621.93	18	6503069.43	0	585276.25	585276.25	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000027	07-08-2020	7666301.34	18	6496865.54	0	584717.9	584717.9	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000028	10-08-2020	8316190.46	18	7047619.04	0	634285.71	634285.71	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000029	17-08-2020	7676311.13	18	6505348.41	0	585481.36	585481.36	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000030	25-08-2020	8314997.06	18	7046607.68	0	634194.69	634194.69	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED CHDTTNIN2000031	31-08-2020	7655060.08	18	6487339.04	0	583860.51	583860.51	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000037	31-08-2020	4019670	18	3406500	0	306585	306585	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000038	31-08-2020	3653014.5	18	3095775	0	278619.75	278619.75	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000039	31-08-2020	4054716	18	3436200	0	309258	309258	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000040	31-08-2020	1015272	18	860400	0	77436	77436	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000041	31-08-2020	3667617	18	3108150	0	279733.5	279733.5	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000042	31-08-2020	3857077.8	18	3268710	0	294183.9	294183.9	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000043	31-08-2020	3674148.3	18	3113685	0	280231.65	280231.65	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000044	31-08-2020	2736349.2	18	2318940	0	208704.6	208704.6	0	Y	05-Nov-20	Aug-20	Y
33AAACS3789B1ZI	SICAL LOGISTICS LIMITED ENNCHNIN2000045	31-08-2020	3655297.8	18	3097710	0	278793.9	278793.9	0	Y	05-Nov-20	Aug-20	Y
03AABCA3428Q1ZO	AVON METERS PRIVATE U AMPU/GST/285	26-08-2020	590	18	500	90	0	0	0	Y	09-Sep-20	Aug-20	Y
33AMMPK7004Q1ZO	NARAYANAN KANTHASA 8	01-08-2020	102046	18	86480	0	7783.2	7783.2	0	Y	20-Oct-20	Aug-20	Y
33AMMPK7004Q1ZO	NARAYANAN KANTHASA 9	01-08-2020	127558	18	108100	0	9729	9729	0	Y	20-Oct-20	Aug-20	Y
33AAGCM6869G1Z6	MEGA CRANES INDIA PRII 068/2020-21	31-08-2020	149270	18	126500	0	11385	11385	0	Y	10-Sep-20	Aug-20	Y
33AAGCM6869G1Z6	MEGA CRANES INDIA PRII 069/2020-21	31-08-2020	149270	18	126500	0	11385	11385	0	Y	10-Sep-20	Aug-20	Y
33AAGCM6869G1Z6	MEGA CRANES INDIA PRII 070/2020-21	31-08-2020	149270	18	126500	0	11385	11385	0	Y	10-Sep-20	Aug-20	Y
33AAGCM6869G1Z6	MEGA CRANES INDIA PRII 071/2020-21	31-08-2020	149270	18	126500	0	11385	11385	0	Y	10-Sep-20	Aug-20	Y
33AAHPB2518B1ZL	MUTHUSAMY BALASUBR 8	28-08-2020	1770	18	1500	0	135	135	0	Y	15-Sep-20	Aug-20	Y

33AAHPB2518B1ZL	MUTHUSAMY BALASUBR 9		28-08-2020	1770	18	1500	0	135	135	0 Y	15-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	071/SUPP/20-21	12-08-2020	35400	18	30000	0	2700	2700	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	072/SUPP/20-21	12-08-2020	1227672	18	1040400	0	93636	93636	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	073/SUPP/20-21	18-08-2020	176405	18	149496	0	13454.64	13454.64	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	152/LAB/20-21	17-08-2020	93414	18	79164	0	7124.76	7124.76	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	153/LAB/20-21	17-08-2020	28688	18	24312	0	2188.08	2188.08	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	154/LAB/20-21	17-08-2020	48227	18	40870	0	3678.3	3678.3	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	155/LAB/20-21	17-08-2020	39713	18	33655	0	3028.95	3028.95	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	156/LAB/20-21	17-08-2020	20764	18	17597	0	1583.73	1583.73	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	174/LAB/20-21	24-08-2020	160604	18	136105	0	12249.45	12249.45	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	175/LAB/20-21	24-08-2020	101362	18	85900	0	7731	7731	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	176/LAB/20-21	24-08-2020	39938	18	33846	0	3046.14	3046.14	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	177/LAB/20-21	24-08-2020	35171	18	29806	0	2682.54	2682.54	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	178/LAB/20-21	24-08-2020	296841	18	251560	0	22640.4	22640.4	0 Y	29-Sep-20	Aug-20	Y
33BMOP1256D1Z2	SIVAPERUMAL	179/LAB/20-21	24-08-2020	99043	18	83935	0	7554.15	7554.15	0 Y	29-Sep-20	Aug-20	Y
09AASF6756Q1ZV	RAJEEV INDUSTRIES INDI/142/2020-21		27-08-2020	253700	18	215000	38700	0	0	0 Y	05-Sep-20	Aug-20	Y
09AASF6756Q1ZV	RAJEEV INDUSTRIES INDI/143/2020-21		27-08-2020	1775900	18	1505000	270900	0	0	0 Y	05-Sep-20	Aug-20	Y
33AAGFU0219B1ZU	UNIVERSAL ENGINEERING 1		14-08-2020	29854	18	25300	0	2277	2277	0 Y	11-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN092		01-08-2020	282740	18	239610	0	21564.9	21564.9	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN103		12-08-2020	423738	18	359100	0	32319	32319	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN104		12-08-2020	208152	18	176400	0	15876	15876	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN106		14-08-2020	74340	18	63000	0	5670	5670	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN107		14-08-2020	239375	18	202860	0	18257.4	18257.4	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN108		14-08-2020	88712	18	75180	0	6766.2	6766.2	0 Y	10-Sep-20	Aug-20	Y
33AACPG1917A1ZM	CHANDRASEKARAN GUN GSTIN129		31-08-2020	438854	18	371910	0	33471.9	33471.9	0 Y	10-Sep-20	Aug-20	Y
33AIEPG2068A1Z2	GANGADARAN GEETHAP 2020-21/197		08-08-2020	270000	18	228813.55	0	20593.22	20593.22	0 Y	10-Sep-20	Aug-20	Y
33AIEPG2068A1Z2	GANGADARAN GEETHAP 2020-21/198		08-08-2020	270000	18	228813.55	0	20593.22	20593.22	0 Y	10-Sep-20	Aug-20	Y
33AIEPG2068A1Z2	GANGADARAN GEETHAP 2020-21/199		08-08-2020	270000	18	228813.55	0	20593.22	20593.22	0 Y	10-Sep-20	Aug-20	Y
33AIEPG2068A1Z2	GANGADARAN GEETHAP 2020-21/232		25-08-2020	660000	18	559322.04	0	50338.98	50338.98	0 Y	10-Sep-20	Aug-20	Y
33AIEPG2068A1Z2	GANGADARAN GEETHAP 2020-21/233		26-08-2020	97970	18	83025	0	7472.25	7472.25	0 Y	10-Sep-20	Aug-20	Y
33AABCR7176C1ZK	RAILTEL CORPORATION O 2033104521		21-08-2020	273760	18	232000	0	20880	20880	0 Y	10-Sep-20	Aug-20	Y
23AABCM6709N1ZA	MOHINI TRANSFORMERS Mohini/018/20-21		01-08-2020	4657178	18	3946761	710416.98	0	0	0 Y	07-Sep-20	Aug-20	Y
23AABCM6709N1ZA	MOHINI TRANSFORMERS Mohini/019/20-21		18-08-2020	4191460	18	3552085	639375.3	0	0	0 Y	07-Sep-20	Aug-20	Y
33ACCPN1642B1ZB	NAGARAJAN	005	28-08-2020	1657900	18	1405000	0	126450	126450	0 Y	10-Sep-20	Aug-20	Y
33ACCPN1642B1ZB	NAGARAJAN	006	31-08-2020	1657900	18	1405000	0	126450	126450	0 Y	10-Sep-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1084	04-08-2020	684.4	18	580	0	52.2	52.2	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1085	04-08-2020	354	18	300	0	27	27	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1086	08-08-2020	496	18	420	0	37.8	37.8	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1087	08-08-2020	496	18	420	0	37.8	37.8	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1088	08-08-2020	496	18	420	0	37.8	37.8	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1089	10-08-2020	481.44	18	408	0	36.72	36.72	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1090	17-08-2020	496	18	420	0	37.8	37.8	0 Y	29-Nov-20	Aug-20	Y
33ARKPJ5973C1Z5	PABURAM JIYARAMJI	1091	25-08-2020	496	18	420	0	37.8	37.8	0 Y	29-Nov-20	Aug-20	Y
33AABCN9756G1ZA	NANCHIL CONDUCTROS P 305		27-08-2020	2984197.98	18	2528981.34	0	227608.32	227608.32	0 Y	09-Sep-20	Aug-20	Y
33AABCN9756G1ZA	NANCHIL CONDUCTROS P 306		27-08-2020	3936261.69	18	3335814.99	0	300223.35	300223.35	0 Y	09-Sep-20	Aug-20	Y
33AABCN9756G1ZA	NANCHIL CONDUCTROS P 307		27-08-2020	1780607.26	18	1508989.21	0	135809.03	135809.03	0 Y	09-Sep-20	Aug-20	Y
33AFBPR8918L1Z0	MURUGESAN RAMANAN CMT-952		04-08-2020	210	18	180	0	16.2	16.2	0 Y	10-Sep-20	Aug-20	Y
33AAACJ6716F1ZV	JK TYRE & INDUSTRIES UN 9295340339		29-08-2020	87744	28	68550	0	9597	9597	0 Y	10-Sep-20	Aug-20	Y
33AABCG3441P1ZK	GENERAL PUMPS PRIVATI PR/4932/20-21		03-08-2020	700	18	593.22	0	53.39	53.39	0 Y	14-Sep-20	Aug-20	Y
33BQIPK8144C1Z1	SELVA MOHAN KALIDHA' 20		19-08-2020	2850	18	2415.26	0	217.37	217.37	0 Y	08-Sep-20	Aug-20	Y
33AEPPN6129Q1ZR	JOGRAJ NARPATRAJ	1921	08-08-2020	11094	18	9402	0	846.18	846.18	0 Y	09-Sep-20	Aug-20	Y
27ACCP58544B1ZK	RAJENDRA SADASHIV SHE SEC/09/2020-21		27-08-2020	2471701	18	2094662	377039.16	0	0	0 Y	16-Sep-20	Aug-20	Y
27ACCP58544B1ZK	RAJENDRA SADASHIV SHE SEC/10/2020-21		27-08-2020	873011	18	739840	133171.2	0	0	0 Y	16-Sep-20	Aug-20	Y
27ACCP58544B1ZK	RAJENDRA SADASHIV SHE SEC/11/2020-21		27-08-2020	713440	18	604610	108829.8	0	0	0 Y	16-Sep-20	Aug-20	Y
27ACCP58544B1ZK	RAJENDRA SADASHIV SHE SEC/12/2020-21		27-08-2020	364384	18	308800	55584	0	0	0 Y	16-Sep-20	Aug-20	Y
33AGKP69367Q2ZK	RAMAN AKUMAR VENU C 20200801712		31-08-2020	38.94	18	33	0	2.97	2.97	0 Y	18-Nov-20	Aug-20	Y
33AGKP69367Q2ZK	RAMAN AKUMAR VENU C 20200801808		31-08-2020	1962.93	18	1663.5	0	149.72	149.72	0 Y	18-Nov-20	Aug-20	Y
33AGKP69367Q2ZK	RAMAN AKUMAR VENU C 20200801811		31-08-2020	10843.02	18	9189	0	827.01	827.01	0 Y	18-Nov-20	Aug-20	Y
33AAEPB2893G1Z0	GANAPATHIAPILLAI BALA 001L/20-21		14-08-2020	239369	18	202855	0	18256.95	18256.95	0 Y	09-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 81		24-08-2020	81353.33	18	68943.5	0	6204.92	6204.92	0 Y	11-Sep-20	Aug-20	Y

01-Nov  
01-Nov  
01-Nov  
01-Nov  
01-Nov

33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 82	24-08-2020	83813.63	18	71028.5	0	6392.57	6392.57	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 83	24-08-2020	93870.18	18	79551	0	7159.59	7159.59	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 84	24-08-2020	95213.02	18	80689	0	7262.01	7262.01	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 85	24-08-2020	79910.78	18	67721	0	6094.89	6094.89	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 86	24-08-2020	94970.53	18	80483.5	0	7243.52	7243.52	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 87	24-08-2020	76108.23	18	64498.5	0	5804.87	5804.87	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 88	24-08-2020	79839.98	18	67661	0	6089.49	6089.49	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 89	24-08-2020	76043.33	18	64443.5	0	5799.92	5799.92	0 Y	11-Sep-20	Aug-20	Y
33AAHFV2894G1ZX	VALAMPURI PILLAIYAR EL 90	24-08-2020	156541.16	18	132662	0	11939.58	11939.58	0 Y	11-Sep-20	Aug-20	Y
33AAFPCP5587P1ZO	PROFESSIONAL COPIER SE CBE/1209/20-21	20-08-2020	900	18	763	0	68.67	68.67	0 Y	11-Sep-20	Aug-20	Y
33AABFA7359K1ZD	ATHIBAN HARDWARES AE17992/20-21	04-08-2020	756	18	640.7	0	57.66	57.66	0 Y	11-Sep-20	Aug-20	Y
33AABFA7359K1ZD	ATHIBAN HARDWARES AE17996/20-21	04-08-2020	218	18	184.74	0	16.63	16.63	0 Y	11-Sep-20	Aug-20	Y
33AABFA7359K1ZD	ATHIBAN HARDWARES AE19660/20-21	13-08-2020	270	18	228.81	0	20.59	20.59	0 Y	11-Sep-20	Aug-20	Y
33AABFA7359K1ZD	ATHIBAN HARDWARES AE22009/20-21	26-08-2020	358	18	303.39	0	27.31	27.31	0 Y	11-Sep-20	Aug-20	Y
33AABFA7359K1ZD	ATHIBAN HARDWARES AE22163/20-21	26-08-2020	195	18	165.3	0	14.88	14.88	0 Y	11-Sep-20	Aug-20	Y
33ABIFS463G1Z8	SRI LAKSHMI ELECTRONIC 378	10-08-2020	832	28	650	0	91	91	0 Y	10-Dec-20	Aug-20	Y
33ABIFS463G1Z8	SRI LAKSHMI ELECTRONIC 379	10-08-2020	832	28	650	0	91	91	0 Y	10-Dec-20	Aug-20	Y
33APIPA5676D1Z5	CHELLIAH ASHOK 16	01-08-2020	995802	18	843900	0	75951	75951	0 Y	25-Sep-20	Aug-20	Y
33APIPA5676D1Z5	CHELLIAH ASHOK 17	17-08-2020	1009030	18	855110	0	76959.9	76959.9	0 Y	25-Sep-20	Aug-20	Y
33APIPA5676D1Z5	CHELLIAH ASHOK 18	17-08-2020	649590	18	550500	0	49545	49545	0 Y	25-Sep-20	Aug-20	Y
33ACQPR8181B2ZC	PATTUKKOTTAI KALIMUTI 202008AVN00103	31-08-2020	934.56	18	792	0	71.28	71.28	0 Y	17-Oct-20	Aug-20	Y
33ACQPR8181B2ZC	PATTUKKOTTAI KALIMUTI 202008PC100041	31-08-2020	505.04	18	428	0	38.52	38.52	0 Y	17-Oct-20	Aug-20	Y
33ACQPR8181B2ZC	PATTUKKOTTAI KALIMUTI 202008PC100105	31-08-2020	11934.52	18	10114	0	910.26	910.26	0 Y	17-Oct-20	Aug-20	Y
33ACQPR8181B2ZC	PATTUKKOTTAI KALIMUTI 202008PDM00124	31-08-2020	6793.26	18	5757	0	518.13	518.13	0 Y	17-Oct-20	Aug-20	Y
33ACQPR8181B2ZC	PATTUKKOTTAI KALIMUTI 202008PDM00135	31-08-2020	265.5	18	225	0	20.25	20.25	0 Y	17-Oct-20	Aug-20	Y
33AAACE5276F1ZV	EASTERN CONDIMENTS (F Wind-TNEB-004	24-07-2020	719498	0	719498	0	0	0	0 Y	11-Sep-20	Aug-20	Y
33AAACT2474Q1ZZ	TAMILNADU WARE HOUS D/1202/212/2020	31-08-2020	18673	18	15825	0	1424.25	1424.25	0 Y	11-Sep-20	Aug-20	Y
33AAACT2474Q1ZZ	TAMILNADU WARE HOUS D/1202/213/2020	31-08-2020	24138	18	20456	0	1841.04	1841.04	0 Y	11-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-084	04-08-2020	1593	18	1350	0	121.5	121.5	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-086	04-08-2020	650.01	18	550.85	0	49.58	49.58	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-087	04-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-088	05-08-2020	349.99	18	296.61	0	26.69	26.69	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-089	05-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-091	12-08-2020	660.01	12	589.29	0	35.36	35.36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-093	14-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-098	21-08-2020	1180	18	1000	0	90	90	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-099	21-08-2020	349.99	18	296.61	0	26.69	26.69	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-100	24-08-2020	1416	18	1200	0	108	108	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-101	25-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-102	26-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-108	29-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BGIPS6146Q1ZQ	MUTHUKRISHNAN SENTH GST-109	31-08-2020	472	18	400	0	36	36	0 Y	17-Sep-20	Aug-20	Y
33BTHPG2402D1ZH	PANDU GOVINDARAJILU 001	14-08-2020	59347.75	18	50294.7	0	4526.52	4526.52	0 Y	19-Jan-21	Aug-20	Y
33BTHPG2402D1ZH	PANDU GOVINDARAJILU 002	27-08-2020	78428.88	18	66465.15	0	5981.86	5981.86	0 Y	19-Jan-21	Aug-20	Y
33BUNPS9235H2Z3	GNANAVEL SRIDEVI VCE/20-21/03	24-08-2020	158640	18	6000	0	540	540	0 Y	29-Oct-20	Aug-20	Y
33BUNPS9235H2Z3	GNANAVEL SRIDEVI VCE/20-21/03	24-08-2020	158640	28	120750	0	16905	16905	0 Y	29-Oct-20	Aug-20	Y
33AAEF19744B1ZK	INDUSTRIAL SAFETY CON: 176	28-08-2020	2360	18	2000	0	180	180	0 Y	17-Oct-20	Aug-20	Y
33AGKPA8501E1ZY	RADHIKA ANANDAN 003	07-08-2020	87653	18	74282	0	6685.38	6685.38	0 Y	07-Nov-20	Aug-20	Y
33AGKPA8501E1ZY	RADHIKA ANANDAN 004	08-08-2020	372	18	315	0	28.35	28.35	0 Y	07-Nov-20	Aug-20	Y
33AABFS0460K1ZF	SREE MURUGAN BEARINC CR-1596	03-08-2020	42976.45	18	36420.72	0	3277.86	3277.86	0 Y	08-Sep-20	Aug-20	Y
33AABFS0460K1ZF	SREE MURUGAN BEARINC CR-1810	13-08-2020	22048.44	18	18684.27	0	1681.58	1681.58	0 Y	08-Sep-20	Aug-20	Y
33AGMPR3752N1ZT	PALANISAMY RAMASAM 241	21-08-2020	10320	18	8745.78	0	787.12	787.12	0 Y	07-Oct-20	Aug-20	Y
33AIOPM2793E1Z3	PARAMESWARAN MADHI 596	07-08-2020	7755	18	6571.8	0	591.45	591.45	0 Y	08-Sep-20	Aug-20	Y
33AIOPM2793E1Z3	PARAMESWARAN MADHI 597	17-08-2020	23264	18	19715.4	0	1774.35	1774.35	0 Y	08-Sep-20	Aug-20	Y
33AIOPM2793E1Z3	PARAMESWARAN MADHI 598	17-08-2020	10340	18	8762.4	0	788.6	788.6	0 Y	08-Sep-20	Aug-20	Y
33AIOPM2793E1Z3	PARAMESWARAN MADHI 599	17-08-2020	12178	18	10320	0	928.8	928.8	0 Y	08-Sep-20	Aug-20	Y
33AIOPM2793E1Z3	PARAMESWARAN MADHI 600	25-08-2020	11341	18	9611	0	864.99	864.99	0 Y	08-Sep-20	Aug-20	Y
08AETPB0082N1Z6	AMIT KUMAR BAID 47	25-08-2020	2135015	18	1809334.5	325680.21	0	0	0 Y	09-Sep-20	Aug-20	Y
08AETPB0082N1Z6	AMIT KUMAR BAID 48	25-08-2020	1370006	18	1161022	208983.96	0	0	0 Y	09-Sep-20	Aug-20	Y
08AETPB0082N1Z6	AMIT KUMAR BAID 49	25-08-2020	592714	18	502300	90414	0	0	0 Y	09-Sep-20	Aug-20	Y

08AETPB0082N1Z6	AMIT KUMAR BAID	50	25-08-2020	833232	18	706129	127103.22	0	0	0 Y	09-Sep-20	Aug-20	Y
33AZOPH1223K1Z1	HABEEB THALHA S	C-22	06-08-2020	235.2	12	210	0	12.6	12.6	0 Y	19-Sep-20	Aug-20	Y
33AZOPH1223K1Z1	HABEEB THALHA S	C-23	07-08-2020	112	12	100	0	6	6	0 Y	19-Sep-20	Aug-20	Y
33BBKPP9570J1Z2	VALLIAPPAN PARANIOTH	6706	31-08-2020	26508	18	22464	0	2021.76	2021.76	0 Y	11-Sep-20	Aug-20	Y
33AAFFK8026P1Z2	KUMARAN TYRES	1984	17-08-2020	500	18	423.73	0	38.14	38.14	0 Y	11-Sep-20	Aug-20	Y
33AASF81422H1ZQ	BALAJI ELECTRICAL WORK	072/MT	07-08-2020	2680975.1	18	2272012.8	0	204481.15	204481.15	0 Y	11-Sep-20	Aug-20	Y
33BQZPD7710C1ZK	RAMAMOORTHY DHANA 12		03-08-2020	685580	18	581000	0	52290	52290	0 Y	09-Sep-20	Aug-20	Y
33BQZPD7710C1ZK	RAMAMOORTHY DHANA 13		15-08-2020	833375	18	706250	0	63562.5	63562.5	0 Y	09-Sep-20	Aug-20	Y
33BQZPD7710C1ZK	RAMAMOORTHY DHANA 14		22-08-2020	271695	18	230250	0	20722.5	20722.5	0 Y	09-Sep-20	Aug-20	Y
33AAGCM3277L1Z7	MB METALLIC BELLOWES P 2020-2021/050		25-08-2020	181094.6	18	153470	0	13812.3	13812.3	0 Y	11-Sep-20	Aug-20	Y
33AAGCM3277L1Z7	MB METALLIC BELLOWES P 2020-2021/051		25-08-2020	212281.76	18	179899.8	0	16190.98	16190.98	0 Y	11-Sep-20	Aug-20	Y
33ACOPS7406E2ZH	DEVIDSON SUTHINDRAN	06	10-08-2020	146805	18	124411.04	0	11196.99	11196.99	0 Y	09-Sep-20	Aug-20	Y
33ACOPS7406E2ZH	DEVIDSON SUTHINDRAN	07	10-08-2020	151884	18	128715.36	0	11584.38	11584.38	0 Y	09-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	403	06-08-2020	149.99	18	127.11	0	11.44	11.44	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	405	06-08-2020	488.52	18	414	0	37.26	37.26	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	413	08-08-2020	472.5	5	450	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	423	10-08-2020	496.78	18	421	0	37.89	37.89	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	425	10-08-2020	70.8	18	60	0	5.4	5.4	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	427	10-08-2020	999.4	5	300	0	7.5	7.5	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	427	10-08-2020	999.4	18	500	0	52.2	52.2	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	429	10-08-2020	995.92	18	844	0	75.96	75.96	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	430	10-08-2020	472.5	5	450	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	431	10-08-2020	992.38	18	841	0	75.69	75.69	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	438	11-08-2020	476.72	18	404	0	36.36	36.36	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	447	13-08-2020	472.5	5	450	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	450	13-08-2020	482.62	18	409	0	36.81	36.81	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	479	25-08-2020	997.5	5	950	0	23.75	23.75	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	481	25-08-2020	472.5	5	450	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	482	25-08-2020	499.14	18	423	0	38.07	38.07	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	484	25-08-2020	496.78	18	421	0	37.89	37.89	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	507	27-08-2020	997.1	18	845	0	76.05	76.05	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	508	27-08-2020	967.6	18	820	0	73.8	73.8	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	509	27-08-2020	489.7	18	415	0	37.35	37.35	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	510	27-08-2020	492	5	300	0	7.5	7.5	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	510	27-08-2020	492	18	150	0	13.5	13.5	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	512	28-08-2020	496.78	18	421	0	37.89	37.89	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	513	28-08-2020	496.78	18	421	0	37.89	37.89	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	514	28-08-2020	472.5	5	450	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	523	28-08-2020	995.78	18	843.88	0	75.95	75.95	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	524	28-08-2020	489.7	18	415	0	37.35	37.35	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	527	29-08-2020	495.6	18	420	0	37.8	37.8	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	534	29-08-2020	487.71	18	265	0	23.85	23.85	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	534	29-08-2020	487.71	5	166.67	0	4.17	4.17	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	535	29-08-2020	495.6	18	420	0	37.8	37.8	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	536	29-08-2020	998.28	18	846	0	76.14	76.14	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	545	31-08-2020	495.6	18	420	0	37.8	37.8	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	548	31-08-2020	495.6	18	420	0	37.8	37.8	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	549	31-08-2020	485.2	18	340	0	30.6	30.6	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	549	31-08-2020	485.2	12	75	0	4.5	4.5	0 Y	10-Sep-20	Aug-20	Y
33BSPS8284D1ZE	SUBRAMANIAM SELVAKL	554	31-08-2020	489.7	18	415	0	37.35	37.35	0 Y	10-Sep-20	Aug-20	Y
33AAEPL8825G1ZQ	CHURMAL TECKCHANDAT	C869	25-08-2020	198.24	18	168	0	15.12	15.12	0 Y	12-Sep-20	Aug-20	Y
33AIKPR4401N1Z2	RAMAMOORTHY	827	19-08-2020	625	18	530	0	47.7	47.7	0 Y	11-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	80	01-08-2020	84816	18	71878	0	6469.02	6469.02	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	81	03-08-2020	97593.08	18	82706	0	7443.54	7443.54	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	82	03-08-2020	99645.1	18	84445	0	7600.05	7600.05	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	83	04-08-2020	99828	18	84600	0	7614	7614	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	84	04-08-2020	98305.8	18	83310	0	7497.9	7497.9	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	85	04-08-2020	80151.5	18	67925	0	6113.25	6113.25	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	86	05-08-2020	96748.2	18	81990	0	7379.1	7379.1	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VEN#	87	06-08-2020	99544.8	18	84360	0	7592.4	7592.4	0 Y	08-Sep-20	Aug-20	Y

33ADTPV6747P1ZB	NARAYANASWAMY VENI 88	10-08-2020	41642.2	18	35290	0	3176.1	3176.1	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 89	10-08-2020	36816	18	31200	0	2808	2808	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 90	12-08-2020	60133.98	18	50961	0	4586.49	4586.49	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 91	14-08-2020	99544.8	18	84360	0	7592.4	7592.4	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 91A	14-08-2020	96288	18	81600	0	7344	7344	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 92	14-08-2020	96288	18	81600	0	7344	7344	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 93	14-08-2020	96288	18	81600	0	7344	7344	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 94	16-08-2020	96288	18	81600	0	7344	7344	0 Y	08-Sep-20	Aug-20	Y
33ADTPV6747P1ZB	NARAYANASWAMY VENI 95	20-08-2020	96288	18	81600	0	7344	7344	0 Y	08-Sep-20	Aug-20	Y
33ACZF55966Q1ZQ	SRI CHAKRA CARBONS AN 220	03-08-2020	43660	18	37000	0	3330	3330	0 Y	25-Sep-20	Aug-20	Y
33AMEPR8526N1ZI	SOKKUMARI PALAYAM SII 16-17/11/2018	07-04-2019	65348.4	18	55380	0	4984.2	4984.2	0 Y	30-Sep-20	Aug-20	Y
33AMEPR8526N1ZI	SOKKUMARI PALAYAM SII 22-12/04/2019	07-04-2019	74859.2	18	63440	0	5709.6	5709.6	0 Y	30-Sep-20	Aug-20	Y
33ALEPS7560E1Z2	PARAMESWARAN SIVAR/STEC/023/20-21	03-08-2020	17682	18	14985	0	1348.65	1348.65	0 Y	23-Oct-20	Aug-20	Y
33ADLPV4410H1ZK	PONNAIYAN VASANTHA 2546	17-08-2020	897	18	761	0	68	68	0 Y	03-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 71	12-08-2020	241451.6	18	204620	0	18415.8	18415.8	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 72	12-08-2020	290085.3	18	245835	0	22125.15	22125.15	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 73	12-08-2020	258331.5	18	218925	0	19703.25	19703.25	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 74	12-08-2020	285937.6	18	242320	0	21808.8	21808.8	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 75	12-08-2020	253422.7	18	214765	0	19328.85	19328.85	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 76	12-08-2020	299407.3	18	253735	0	22836.15	22836.15	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 77	12-08-2020	285796	18	242200	0	21798	21798	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 78	12-08-2020	253764.9	18	215055	0	19354.95	19354.95	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 79	12-08-2020	90399.62	18	76559	0	6890.31	6890.31	0 Y	01-Oct-20	Aug-20	Y
33AACPA6557G2Z1	MUNUSWAMY KUPPUSU 80	12-08-2020	225552.28	18	191146	0	17203.14	17203.14	0 Y	01-Oct-20	Aug-20	Y
24AAACE4644D1Z4	ELECON ENGINEERING CC 24201202366	31-08-2020	737707	18	625175	112531	0	0	0 Y	10-Sep-20	Aug-20	Y
33AADPV2019D1Z5	MUSTAFA RASHIDA VOHF WE/0796/2020-21	25-08-2020	726	18	615	0	55.35	55.35	0 Y	08-Sep-20	Aug-20	Y
33AMMPA5379G1Z1	ADNAN HABIB 378	07-08-2020	818	18	693	0	62.37	62.37	0 Y	16-Sep-20	Aug-20	Y
33AADFR6135Q1ZU	RELIABLE HARDWARE MA CB-42	06-08-2020	494	18	419	0	37.71	37.71	0 Y	29-Sep-20	Aug-20	Y
33AADFR6135Q1ZU	RELIABLE HARDWARE MA CB-44	11-08-2020	200	18	169.6	0	15.26	15.26	0 Y	29-Sep-20	Aug-20	Y
08AAECB8838L1Z4	MACAWBER BEEKAY PRIV MRJ205M/487	21-08-2020	348100	18	295000	53100	0	0	0 Y	09-Sep-20	Aug-20	Y
33AKRPS5978G1ZD	RAMANATHAN SARAVAN 879	03-08-2020	46129	18	39092	0	3518.28	3518.28	0 Y	26-Sep-20	Aug-20	Y
33AKRPS5978G1ZD	RAMANATHAN SARAVAN 881	29-08-2020	21240	18	18000	0	1620	1620	0 Y	26-Sep-20	Aug-20	Y
33AKRPS5978G1ZD	RAMANATHAN SARAVAN 882	29-08-2020	30609	18	25940	0	2334.6	2334.6	0 Y	26-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 19	08-08-2020	361794	18	306605	0	27594.45	27594.45	0 Y	15-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 20	14-08-2020	730125	18	618750	0	55687.5	55687.5	0 Y	15-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 21	14-08-2020	316476	18	268200	0	24138	24138	0 Y	15-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 22	14-08-2020	188210	18	159500	0	14355	14355	0 Y	15-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 23	14-08-2020	188210	18	159500	0	14355	14355	0 Y	15-Sep-20	Aug-20	Y
33AAIPN3567D1ZT	NANDAGOPALAN 24	22-08-2020	2262768	18	1917600	0	172584	172584	0 Y	15-Sep-20	Aug-20	Y
33AAACT1426A1Z6	ITD CEMENTATION INDIA TN45418DM20PP02:05-08-2020	2902101643.4	18	245933596.1	0	22134023.65	22134023.65	0 Y	11-Sep-20	Aug-20	Y	
33AAACT1426A1Z6	ITD CEMENTATION INDIA TN45418DM20PP24:05-08-2020	528873.92	18	448198.24	0	40337.84	40337.84	0 Y	11-Sep-20	Aug-20	Y	
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 246	18-08-2020	191435.45	18	162233.43	0	14601.01	14601.01	0 Y	02-Nov-20	Aug-20	Y
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 247	18-08-2020	385848.59	18	326990.33	0	29429.13	29429.13	0 Y	02-Nov-20	Aug-20	Y
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 248	18-08-2020	389740.24	18	330288.34	0	29725.95	29725.95	0 Y	02-Nov-20	Aug-20	Y
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 249	18-08-2020	37087.64	18	31430.2	0	2828.72	2828.72	0 Y	02-Nov-20	Aug-20	Y
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 250	19-08-2020	651838.63	18	552405.62	0	49716.51	49716.51	0 Y	02-Nov-20	Aug-20	Y
33ABQPD6530R2Z6	DEIVASIGAMANI DURAIN 251	19-08-2020	961068.46	18	814464.8	0	73301.83	73301.83	0 Y	02-Nov-20	Aug-20	Y
33AAFY55691P1Z2	SUDHA ELECTRICAL SERVI TAN/058	10-08-2020	115796	18	98132	0	8831.88	8831.88	0 Y	11-Sep-20	Aug-20	Y
33AAFY55691P1Z2	SUDHA ELECTRICAL SERVI TAN/059	10-08-2020	114884	18	97359	0	8762.31	8762.31	0 Y	11-Sep-20	Aug-20	Y
33AAFY55691P1Z2	SUDHA ELECTRICAL SERVI TAN/060	28-08-2020	112214	18	95097	0	8558.73	8558.73	0 Y	11-Sep-20	Aug-20	Y
33AAZF59098K1Z2	SRP CONSTRUCTION COM 23	27-07-2020	2927894	12	2614191	0	156851	156851	0 Y	12-Oct-20	Aug-20	Y
33AAZF59098K1Z2	SRP CONSTRUCTION COM 68	01-07-2020	3961778	12	3537302	0	212238	212238	0 Y	12-Oct-20	Aug-20	Y
33ABXPI7562Q1ZM	THOMAS JEYASINGH 471	31-08-2020	21806	18	18480	0	1663.2	1663.2	0 Y	17-Sep-20	Aug-20	Y
33AUENP4975H1ZE	RAJA NAMADEVAN EEW/20-21/INV062	10-08-2020	496	18	420	0	37.8	37.8	0 Y	19-Sep-20	Aug-20	Y
33AUENP4975H1ZE	RAJA NAMADEVAN EEW/20-21/INV063	10-08-2020	496	18	420	0	37.8	37.8	0 Y	19-Sep-20	Aug-20	Y
33AUENP4975H1ZE	RAJA NAMADEVAN EEW/20-21/INV064	12-08-2020	472	18	400	0	36	36	0 Y	19-Sep-20	Aug-20	Y
33AUENP4975H1ZE	RAJA NAMADEVAN EEW/20-21/INV065	12-08-2020	472	18	400	0	36	36	0 Y	19-Sep-20	Aug-20	Y
33ELLPS0981Q1Z7	SIVAKUMAR SHANKER SAGST17	31-08-2020	102722	18	87052	0	7835	7835	0 Y	22-Oct-20	Aug-20	Y
33AADCT0663J1ZF	TCI EXPRESS LIMITED 1330273150	31-08-2020	1581	18	1339.98	0	120.6	120.6	0 Y	15-Sep-20	Aug-20	Y
33AFCPG4562J1ZM	NARAYANAN GIRIJA 2715	10-08-2020	837	18	709.26	0	63.83	63.83	0 Y	11-Sep-20	Aug-20	Y

18-Jan-  
18-Jan-  
18-Jan-

33BVCCK0184R1ZA	RAMABHADRAN SRISAILA SBE0275/20-21	06-08-2020	900	18	762.75	0	68.65	68.65	0	Y	11-Sep-20	Aug-20	Y
33BVCCK0184R1ZA	RAMABHADRAN SRISAILA SBE0276/20-21	06-08-2020	900	18	762.75	0	68.65	68.65	0	Y	11-Sep-20	Aug-20	Y
33BVCCK0184R1ZA	RAMABHADRAN SRISAILA SBE0313/20-21	17-08-2020	467	18	396	0	35.64	35.64	0	Y	11-Sep-20	Aug-20	Y
33BVCCK0184R1ZA	RAMABHADRAN SRISAILA SBE0338/20-21	21-08-2020	590	18	500	0	45	45	0	Y	11-Sep-20	Aug-20	Y
33BVCCK0184R1ZA	RAMABHADRAN SRISAILA SBE0352/20-21	26-08-2020	649	18	550	0	49.5	49.5	0	Y	11-Sep-20	Aug-20	Y
33AKCPR3216K1Z9	CHITTAPURAMANANDAM CS-1036/20-21	20-08-2020	890	18	754.23	0	67.88	67.88	0	Y	12-Sep-20	Aug-20	Y
33AKCPR3216K1Z9	CHITTAPURAMANANDAM CS-1037/20-21	20-08-2020	640	18	542.37	0	48.82	48.82	0	Y	12-Sep-20	Aug-20	Y
33BVXPM7012H1ZB	MURUGESAN MANISHKL 04	11-08-2020	296534	18	251300	0	22617	22617	0	Y	20-Sep-20	Aug-20	Y
33BVXPM7012H1ZB	MURUGESAN MANISHKL 05	11-08-2020	295359.9	18	250305	0	22527.45	22527.45	0	Y	20-Sep-20	Aug-20	Y
33BVXPM7012H1ZB	MURUGESAN MANISHKL 06	11-08-2020	295359.9	18	250305	0	22527.45	22527.45	0	Y	20-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000210	03-08-2020	18471382.52	18	15653714	0	1408834.26	1408834.26	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000235	10-08-2020	969778.28	18	821846	0	73966.14	73966.14	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000250	15-08-2020	16596862.84	18	14065138	0	1265862.42	1265862.42	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000257	18-08-2020	17523990.02	18	14850839	0	1336575.51	1336575.51	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000258	18-08-2020	16692880.62	18	14146509	0	1273185.81	1273185.81	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000259	18-08-2020	16238605.4	18	13765130	0	1238537.7	1238537.7	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000268	24-08-2020	16607236.22	18	14073929	0	1266653.61	1266653.61	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000269	24-08-2020	12432146.06	18	10535717	0	948214.53	948214.53	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000281	31-08-2020	16663205.98	18	14121361	0	1270922.49	1270922.49	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2100000294	18-08-2020	18421926.36	18	15611802	0	1405062.18	1405062.18	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2400000159	03-08-2020	11525199.24	18	9767118	0	879040.62	879040.62	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2400000237	28-08-2020	10721983.86	18	9086427	0	817778.43	817778.43	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2500000246	03-08-2020	43512.5	18	36875	0	3318.75	3318.75	0	Y	11-Sep-20	Aug-20	Y
33AAACE9013GZ21	KAMARAJAR PORT LIMITE 2500000293	04-08-2020	82741.6	18	70120	0	6310.8	6310.8	0	Y	11-Sep-20	Aug-20	Y
33BPRPS8023L1Z9	MOHAN SURESH 21	15-08-2020	1663800	18	1410000	0	126900	126900	0	Y	05-Sep-20	Aug-20	Y
33AAAPD2999P1ZC	PATTU DORAIKANNU KE/GST/06/20-21	03-08-2020	206782	18	175239	0	15771.51	15771.51	0	Y	19-Oct-20	Aug-20	Y
33AAAPD2999P1ZC	PATTU DORAIKANNU KE/GST/07/20-21	03-08-2020	25578	18	21676	0	1950.84	1950.84	0	Y	19-Oct-20	Aug-20	Y
33AAAPD2999P1ZC	PATTU DORAIKANNU KE/GST/08/20-21	03-08-2020	603384	18	511343	0	46020.87	46020.87	0	Y	19-Oct-20	Aug-20	Y
33AABCF1753D1Z7	FLOWCON ENGINEER IND 150/20-21	13-08-2020	171661	18	145475	0	13092.75	13092.75	0	Y	11-Sep-20	Aug-20	Y
33ADGFS8804F1Z1	NAGARATHINA NADAR S/ 18	08-08-2020	853848	18	723600	0	65124	65124	0	Y	11-Sep-20	Aug-20	Y
33ADGFS8804F1Z1	NAGARATHINA NADAR S/ 19	24-08-2020	669407	18	567294	0	51056.46	51056.46	0	Y	11-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 41	27-08-2020	62424.95	18	52902.5	0	4761.23	4761.23	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 42	27-08-2020	69162.75	18	58612.5	0	5275.13	5275.13	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 43	27-08-2020	64062.79	18	54290.5	0	4886.15	4886.15	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 44	27-08-2020	72244.91	18	61224.5	0	5510.21	5510.21	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 45	27-08-2020	64351.89	18	54535.5	0	4908.2	4908.2	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 46	27-08-2020	67758.55	18	57422.5	0	5168.03	5168.03	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 47	27-08-2020	65691.2	18	55670.5	0	5010.35	5010.35	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 48	27-08-2020	68068.89	18	57685.5	0	5191.7	5191.7	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 49	27-08-2020	64145.39	18	54360.5	0	4892.45	4892.45	0	Y	28-Sep-20	Aug-20	Y
33AJTPA1612N1Z9	HANEEFA MOHIDEEN ABC 50	27-08-2020	64145.39	18	54360.5	0	4892.45	4892.45	0	Y	28-Sep-20	Aug-20	Y
33ABBF59061P1Z0	SATHISH ENGINEERING 22/2018-19	01-08-2020	4921	18	4170	0	375.3	375.3	0	Y	22-Oct-20	Aug-20	Y
33AZQPM2554A3Z1	MADHIVANAN 10	31-08-2020	39036	18	33081	0	2977.29	2977.29	0	Y	27-Oct-20	Aug-20	Y
33AAHFE6938N1ZV	EVERGREEN FASTENERS CB268	17-08-2020	154	18	130	0	11.7	11.7	0	Y	09-Sep-20	Aug-20	Y
33AAHFE6938N1ZV	EVERGREEN FASTENERS CB306	31-08-2020	219	18	185	0	16.65	16.65	0	Y	09-Sep-20	Aug-20	Y
33AESPV0493C2Z9	BALAKRISHNAN VENKATE 39	03-08-2020	1950	12	1741	0	104.46	104.46	0	Y	20-Sep-20	Aug-20	Y
33AESPV0493C2Z9	BALAKRISHNAN VENKATE 40	03-08-2020	511	12	456	0	27.36	27.36	0	Y	20-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-010/20-21	04-08-2020	491470	18	416500	0	37485	37485	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-011/20-21	11-08-2020	778930	18	660110	0	59409.9	59409.9	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-012/20-21	11-08-2020	364030	18	308500	0	27765	27765	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-013/20-21	11-08-2020	401200	18	340000	0	30600	30600	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-014/20-21	19-08-2020	999790	18	847280	0	76255.2	76255.2	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-015/20-21	19-08-2020	987778	18	837100	0	75339	75339	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-016/20-21	19-08-2020	759920	18	644000	0	57960	57960	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-017	26-08-2020	326860	18	277000	0	24930	24930	0	Y	14-Sep-20	Aug-20	Y
33AJZPC9128M1ZK	CHANDRASEKAR GST-018/20-21	31-08-2020	844880	18	716000	0	64440	64440	0	Y	14-Sep-20	Aug-20	Y
33ALKPP1585C1Z6	RAJENDRANGOVINDASAM 3	24-08-2020	46480	18	39390	0	3545.1	3545.1	0	Y	14-Sep-20	Aug-20	Y
33AAEPZ0529P1Z8	ZOYEB bno1072-20/21	19-08-2020	959	18	812.5	0	73.13	73.13	0	Y	14-Sep-20	Aug-20	Y
33BTSP55047M1ZW	SUBRAMANIAN SEETHAL 20	12-08-2020	4956	18	4200	0	378	378	0	Y	20-Sep-20	Aug-20	Y
33BTSP55047M1ZW	SUBRAMANIAN SEETHAL 22	25-08-2020	9086	18	7700	0	693	693	0	Y	20-Sep-20	Aug-20	Y


33AAAC11607G2Z5	INDIAN BANK	IDIB7200800416	31-08-2020	12736373.27	18	10793536.67	0	971418.3	971418.3	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200815969	31-08-2020	1749.02	18	1482.22	0	133.4	133.4	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200820328	31-08-2020	1416	18	1200	0	108	108	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200827991	31-08-2020	2737.21	18	2319.77	0	208.77	208.77	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200829336	31-08-2020	132.03	18	111.89	0	10.07	10.07	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200848966	31-08-2020	10752.42	18	9112.22	0	820.1	820.1	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200848967	31-08-2020	727.14	18	616.22	0	55.46	55.46	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200848968	31-08-2020	12.98	18	11	0	0.99	0.99	0 Y	15-Sep-20	Aug-20	Y
33AAAC11607G2Z5	INDIAN BANK	IDIB7200848969	31-08-2020	120.1	18	101.78	0	9.16	9.16	0 Y	15-Sep-20	Aug-20	Y
33AAACP4383J1ZD	POOMPUPHAR SHIPPING C 037/2020-21		03-08-2020	8400000	5	8000000	0	200000	200000	0 Y	19-Sep-20	Aug-20	Y
33AAACP4383J1ZD	POOMPUPHAR SHIPPING C 039/2020-21		07-08-2020	27699330.75	5	26380315	0	659507.88	659507.88	0 Y	19-Sep-20	Aug-20	Y
33AAACP4383J1ZD	POOMPUPHAR SHIPPING C 040/2020-21		10-08-2020	34579443.15	5	32932803	0	823320.08	823320.08	0 Y	19-Sep-20	Aug-20	Y
33AAACP4383J1ZD	POOMPUPHAR SHIPPING C 041/2020-21		12-08-2020	39314163	5	37442060	0	936051.5	936051.5	0 Y	19-Sep-20	Aug-20	Y
33AMPPK6763M1ZD	THANGAMANI KANDIANI 10		31-08-2020	362255	18	306995.49	0	27629.59	27629.59	0 Y	10-Sep-20	Aug-20	Y
33AAAFCT7982E1Z4	TAIYOU AUTOMATION PR CH-087/2020-21		20-08-2020	443892	18	376180	0	33856.2	33856.2	0 Y	08-Sep-20	Aug-20	Y
33AALHS5011E1Z1H	SOUNDARARAJAN HUF 20080176		04-08-2020	9195	18	7792	0	701.28	701.28	0 Y	20-Nov-20	Aug-20	Y
33AWAPS5067K2Z8	VALIYAKATH THENINGAL 854		20-08-2020	236	18	200	0	18	18	0 Y	28-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 101		31-08-2020	241304.1	18	204495	0	18404.55	18404.55	0 Y	14-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 103		31-08-2020	250903.4	18	212630	0	19136.7	19136.7	0 Y	14-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 109		31-08-2020	199490.8	18	169060	0	15215.4	15215.4	0 Y	14-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 110		31-08-2020	191275.64	18	162098	0	14588.82	14588.82	0 Y	14-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 112		31-08-2020	200582.3	18	169985	0	15298.65	15298.65	0 Y	14-Sep-20	Aug-20	Y
33BARPM1558B1ZT	GOPAL MURUGESAN 97		31-08-2020	222341.5	18	188425	0	16958.25	16958.25	0 Y	14-Sep-20	Aug-20	Y
33AAACS4643J1Z2F	STATE INDUSTRIES PROM POHS2020INTW138	05-08-2020		16838	18	14270	0	1284.3	1284.3	0 Y	10-Sep-20	Aug-20	Y
33AAACS4643J1Z2F	STATE INDUSTRIES PROM POIR2020INTW0847	20-08-2020		4060	18	3440	0	309.6	309.6	0 Y	10-Sep-20	Aug-20	Y
33AAACS4643J1Z2F	STATE INDUSTRIES PROM PORP2020INTW076	05-08-2020		236	18	200	0	18	18	0 Y	10-Sep-20	Aug-20	Y
33AAACS4643J1Z2F	STATE INDUSTRIES PROM PORP2020INTW076	05-08-2020		236	18	200	0	18	18	0 Y	10-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 115		14-08-2020	346697	18	293810.7	0	26442.96	26442.96	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 116		19-08-2020	516017	18	437302.6	0	39357.23	39357.23	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 117/2020-2021		20-08-2020	176975	18	149979.37	0	13498.14	13498.14	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 119		20-08-2020	767328	18	650278	0	58525.02	58525.02	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 120		20-08-2020	531586	18	450497	0	40544.73	40544.73	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 121		25-08-2020	637930	18	540619.38	0	48655.74	48655.74	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 122		26-08-2020	187216	18	158657.79	0	14279.21	14279.21	0 Y	11-Sep-20	Aug-20	Y
33AAQFA3995E2Z8	ARASU CONTRACTOR 123		28-08-2020	249259	18	211237	0	19011.33	19011.33	0 Y	11-Sep-20	Aug-20	Y
33BKAPJ6127N2Z3	JEYANTHI 003		09-10-2019	245440	18	208000	0	18720	18720	0 Y	22-Sep-20	Aug-20	Y
33AACFB2819E1Z1	BINNY TRADERS 11634		06-08-2020	260.78	18	221	0	19.89	19.89	0 Y	13-Sep-20	Aug-20	Y
33AWYPR8953K1ZD	KRISHNAN RATHINAVEL 17		16-08-2020	519	18	440	0	39.6	39.6	0 Y	18-Jan-21	Aug-20	Y
33AFDPG0596D1ZV	PALLIPARAMBIL JOSEPH C 112		01-08-2020	9688	18	8210	0	738.9	738.9	0 Y	11-Sep-20	Aug-20	Y
33AFDPV4740C1ZP	RATHINAVELU VIJAYARA 05/20-21		03-08-2020	234185	18	198450	0	17867.5	17867.5	0 Y	07-Sep-20	Aug-20	Y
33AFDPV4740C1ZP	RATHINAVELU VIJAYARA 06/20-21		18-08-2020	641400	18	543600	0	48900	48900	0 Y	07-Sep-20	Aug-20	Y
33AFDPV4740C1ZP	RATHINAVELU VIJAYARA 07/20-21		20-08-2020	759330	18	643500	0	57915	57915	0 Y	07-Sep-20	Aug-20	Y
33AFDPV4740C1ZP	RATHINAVELU VIJAYARA 08/20-21		20-08-2020	207090	18	175500	0	15795	15795	0 Y	07-Sep-20	Aug-20	Y
33AFDPV4740C1ZP	RATHINAVELU VIJAYARA 09/20-21		25-08-2020	485275	18	411250	0	37012.5	37012.5	0 Y	07-Sep-20	Aug-20	Y
33BCXPS6840Q1ZF	EVARIST JALIAN SUNDARI 524		27-08-2020	2478	18	2100	0	189	189	0 Y	06-Nov-20	Aug-20	Y
33ABIFA3345D1ZX	ARS METAL GST/010/20-21		03-08-2020	547520	18	464000	0	41760	41760	0 Y	29-Sep-20	Aug-20	Y
33ABIFA3345D1ZX	ARS METAL GST/011/20-21		03-08-2020	547520	18	464000	0	41760	41760	0 Y	29-Sep-20	Aug-20	Y
33ABIFA3345D1ZX	ARS METAL GST/012/20-21		06-08-2020	547520	18	464000	0	41760	41760	0 Y	29-Sep-20	Aug-20	Y
33ABIFA3345D1ZX	ARS METAL GST/013/20-21		12-08-2020	547520	18	464000	0	41760	41760	0 Y	29-Sep-20	Aug-20	Y
33ABIFA3345D1ZX	ARS METAL GST/014/20-21		12-08-2020	156197	18	132370	0	11913.3	11913.3	0 Y	29-Sep-20	Aug-20	Y
33AXPPG8382B2ZE	VARADHARAJ BASKARAN 15		03-08-2020	182380	18	154560	0	13910.4	13910.4	0 Y	14-Sep-20	Aug-20	Y
33AWUPS5673D1ZO	SHANMUGAVEL SKE-No8		25-08-2020	223167.5	18	189125	0	17021.25	17021.25	0 Y	28-Sep-20	Aug-20	Y
33AWUPS5673D1ZO	SHANMUGAVEL SKE/NO-09/20-21		19-08-2020	313785.6	18	265920	0	23932.8	23932.8	0 Y	28-Sep-20	Aug-20	Y
36AACCD7482J1ZB	DECCAN ELECTRICALS PRI 71		12-08-2020	4737700	18	4015000	722700	0	0	0 Y	12-Sep-20	Aug-20	Y
36AACCD7482J1ZB	DECCAN ELECTRICALS PRI 73		14-08-2020	4737700	18	4015000	722700	0	0	0 Y	12-Sep-20	Aug-20	Y
36AACCD7482J1ZB	DECCAN ELECTRICALS PRI 75		18-08-2020	4737700	18	4015000	722700	0	0	0 Y	12-Sep-20	Aug-20	Y
36AACCD7482J1ZB	DECCAN ELECTRICALS PRI 76		18-08-2020	1858500	18	1575000	283500	0	0	0 Y	12-Sep-20	Aug-20	Y
33AAACS9898R1Z8	SIGNALS AND SYSTEMS IN R-151/20-21		08-08-2020	4999.66	18	4237	0	381.33	381.33	0 Y	10-Sep-20	Aug-20	Y
33AAACS9898R1Z8	SIGNALS AND SYSTEMS IN R-188/20-21		26-08-2020	2299.82	18	1949	0	175.41	175.41	0 Y	10-Sep-20	Aug-20	Y
33AAACS9898R1Z8	SIGNALS AND SYSTEMS IN R-205/20-21		28-08-2020	944	18	800	0	72	72	0 Y	10-Sep-20	Aug-20	Y

01-Dec

33AJYPM9312Q1Z9	KISHORE MEENABAI	113	13-08-2020	914.5	18	775	0	69.75	69.75	0 Y	07-Sep-20	Aug-20	Y
33AJYPM9312Q1Z9	KISHORE MEENABAI	114	14-08-2020	200.6	18	170	0	15.3	15.3	0 Y	07-Sep-20	Aug-20	Y
33AJYPM9312Q1Z9	KISHORE MEENABAI	123	19-08-2020	985.3	18	835	0	75.15	75.15	0 Y	07-Sep-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	104	15-08-2020	5762.6	18	48835.5	0	4395.2	4395.2	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	105	15-08-2020	65777	18	55743.5	0	5016.92	5016.92	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	106	15-08-2020	61114	18	51791.5	0	4661.24	4661.24	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	107	15-08-2020	60165	18	50987.5	0	4588.88	4588.88	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	108	15-08-2020	67793	18	57451.5	0	5170.64	5170.64	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	109	15-08-2020	60459	18	51236.5	0	4611.29	4611.29	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	110	15-08-2020	59383	18	50324.5	0	4529.21	4529.21	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	111	15-08-2020	64819	18	54931.5	0	4943.84	4943.84	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	112	15-08-2020	58307	18	49412.5	0	4447.13	4447.13	0 Y	20-Oct-20	Aug-20	Y
33APVPM9946G1Z4	NAGARAJAN	113	15-08-2020	64819	18	54931.5	0	4943.84	4943.84	0 Y	20-Oct-20	Aug-20	Y
33AAATN5953B1ZV	NAMBİYUR SARVODAYA S 35		21-08-2020	23954	18	20300	0	1827	1827	0 Y	01-Oct-20	Aug-20	Y
09ABFFG1605D1Z9	VIJENDRA KUMAR GUPTA 86/2020-21		11-08-2020	206382	18	174900	31482	0	0	0 Y	05-Sep-20	Aug-20	Y
09ABFFG1605D1Z9	VIJENDRA KUMAR GUPTA 95/2020-21		19-08-2020	167088	18	141600	25488	0	0	0 Y	05-Sep-20	Aug-20	Y
33AAAFB3134G1Z5	BOULTON TRADING CORF BTC-10456/20-21		18-08-2020	5546	18	4700	0	423	423	0 Y	11-Sep-20	Aug-20	Y
33AIDPK2105M1ZL	NAGARAJ KANNAN	124	31-08-2020	4767	18	4040	0	363.5	363.5	0 Y	21-Sep-20	Aug-20	Y
05AAACB4146P1ZL	BHARAT HEAVY ELECTRIC HSAT2000521		29-08-2020	26135	18	22148	3986.64	0	0	0 Y	11-Sep-20	Aug-20	Y
33ADHFS6327A1ZE	SRI M N KRISHNA ENTERP SMNKE/20/710		01-08-2020	295	18	250	0	22.5	22.5	0 Y	26-Sep-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1260	27-08-2020	312.1	18	264.5	0	23.81	23.81	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1294	31-08-2020	467.2	18	396	0	35.64	35.64	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1295	31-08-2020	1279.12	18	1084	0	97.56	97.56	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1296	31-08-2020	389.4	18	330	0	29.7	29.7	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1297	31-08-2020	654.3	18	554.5	0	49.91	49.91	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1298	31-08-2020	10365.7	18	8784.5	0	790.61	790.61	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1299	31-08-2020	18043.96	18	15291.5	0	1376.24	1376.24	0 Y	09-Oct-20	Aug-20	Y
33AOVPK6980J1Z6	MANICKAM KANNAN	MM1300	31-08-2020	8884.8	18	7529.5	0	677.66	677.66	0 Y	09-Oct-20	Aug-20	Y
27AAACV5722A1ZP	GUPSHUP TECHNOLOGY I PSTAUG20721		31-08-2020	1339914	18	1135520.42	204393.68	0	0	0 Y	11-Sep-20	Aug-20	Y
33AAAFF0164E1Z5	FLUID CONTROL SPECIALI 107		03-08-2020	495040	12	442000	0	26520	26520	0 Y	10-Sep-20	Aug-20	Y
33AAAFF0164E1Z5	FLUID CONTROL SPECIALI 128		10-08-2020	292320	12	261000	0	15660	15660	0 Y	10-Sep-20	Aug-20	Y
33AAAFF0164E1Z5	FLUID CONTROL SPECIALI 156		21-08-2020	22491	18	19060	0	1715.4	1715.4	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED 02SOTN0820475476		01-08-2020	7062.3	18	5985	0	538.65	538.65	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED 02SOTN0820478113		01-08-2020	62414.92	18	52894	0	4760.46	4760.46	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED 02SOTN0820480273		05-08-2020	4105.82	18	3479.5	0	313.16	313.16	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED 04ITN07052402972		01-08-2020	1532.82	18	1299	0	116.91	116.91	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED 21ITN08052993285		05-08-2020	147.5	18	125	0	11.25	11.25	0 Y	10-Sep-20	Aug-20	Y
33AAACB2100P1Z4	VODAFONE IDEA LIMITED EITN072000142882		01-08-2020	5703.33	18	4833.33	0	435	435	0 Y	10-Sep-20	Aug-20	Y
33AAAFG0491M1ZH	GANCOSS INDIA CO	G06767/20-21	03-08-2020	151848.3	18	128685	0	11581.65	11581.65	0 Y	10-Sep-20	Aug-20	Y
33AAAFG0491M1ZH	GANCOSS INDIA CO	G06782/20-21	05-08-2020	36049	18	30550	0	2749.5	2749.5	0 Y	10-Sep-20	Aug-20	Y
33AAAFG0491M1ZH	GANCOSS INDIA CO	G06786/20-21	05-08-2020	40084.6	18	33970	0	3057.3	3057.3	0 Y	10-Sep-20	Aug-20	Y
33AAAFG0491M1ZH	GANCOSS INDIA CO	G06787/20-21	05-08-2020	419147.8	18	355210	0	31968.9	31968.9	0 Y	10-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 6120000945		25-08-2020	1059168	18	897600	0	80784	80784	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 6120000991		31-08-2020	6233075.36	18	5282267.12	0	475404.04	475404.04	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 6120000992		31-08-2020	2331692.8	18	1976010.84	0	177840.98	177840.98	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 6920000383		17-08-2020	5423.28	18	4596	0	413.64	413.64	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000605		04-08-2020	14036492.05	18	11895331.79	0	1070579.86	1070579.86	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000622		05-08-2020	16160697.24	18	13695506.22	0	1232595.56	1232595.56	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000623		05-08-2020	8284705.64	18	7020938.82	0	631884.49	631884.49	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000624		05-08-2020	1086257.48	18	920557.34	0	82850.16	82850.16	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000625		05-08-2020	1152846.17	18	976986.17	0	87928.76	87928.76	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000662		08-08-2020	18105037.76	18	15343250.04	0	1380892.5	1380892.5	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000668		08-08-2020	12524584.43	18	10614055.87	0	955265.03	955265.03	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000669		08-08-2020	3622420.89	18	3069848.13	0	276286.33	276286.33	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000670		08-08-2020	4009162.61	18	3397595.61	0	305783.6	305783.6	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000671		08-08-2020	7819507.12	18	6626702.02	0	596403.18	596403.18	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000675		08-08-2020	20245568.66	18	17157261.72	0	1544153.55	1544153.55	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000726		12-08-2020	15417233.13	18	13065451.67	0	1175890.65	1175890.65	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000727		12-08-2020	1004074.58	18	850909.6	0	76581.86	76581.86	0 Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000735		13-08-2020	13004507.8	18	11020772.86	0	991869.56	991869.56	0 Y	11-Sep-20	Aug-20	Y

33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000736	13-08-2020	874019.4	18	740694.86	0	66662.54	66662.54	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000744	14-08-2020	2918888.39	18	2473634.43	0	222627.1	222627.1	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000745	14-08-2020	11955105.13	18	10131445.09	0	911830.06	911830.06	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000755	17-08-2020	13136316.57	18	11132471.51	0	1001922.44	1001922.44	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000756	17-08-2020	14516828.5	18	12302396.94	0	1107215.72	1107215.72	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000757	17-08-2020	4913601.02	18	4164068.4	0	374766.16	374766.16	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000759	17-08-2020	4913601.02	18	4164068.4	0	374766.16	374766.16	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000763	17-08-2020	4913601.02	18	4164068.4	0	374766.16	374766.16	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000764	17-08-2020	1343948.92	18	1138939.12	0	102504.52	102504.52	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000765	17-08-2020	1183419.53	18	1002898.19	0	90260.84	90260.84	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000766	17-08-2020	4913601.02	18	4164068.4	0	374766.16	374766.16	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000777	19-08-2020	10366598.91	18	8785250.99	0	790672.59	790672.59	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000778	19-08-2020	86054.28	18	72926.8	0	6563.41	6563.41	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000786	20-08-2020	14529386.31	18	12313039.79	0	1108173.58	1108173.58	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000797	21-08-2020	24537632.84	18	20794604.6	0	1871514.41	1871514.41	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000801	21-08-2020	9989130.72	18	8465362.32	0	761882.61	761882.61	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000802	21-08-2020	4381355.58	18	3713009.02	0	334170.81	334170.81	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000803	21-08-2020	17676.34	18	14980.38	0	1348.23	1348.23	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000804	21-08-2020	148890.76	18	126178.44	0	11356.06	11356.06	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000805	21-08-2020	121166.75	18	102683.59	0	9241.52	9241.52	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000807	24-08-2020	6696159.86	18	5674711.32	0	510724.02	510724.02	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000808	24-08-2020	8895417.01	18	7538488.95	0	678464.01	678464.01	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000809	24-08-2020	16107277.9	18	13650235.5	0	1228521.2	1228521.2	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7120000810	24-08-2020	9260988.59	18	7848295.29	0	706346.58	706346.58	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000183	05-08-2020	6414506.46	18	5436022.42	0	489242.02	489242.02	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000184	05-08-2020	6392547.76	18	5417413.36	0	487567.2	487567.2	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000198	12-08-2020	8308077.16	18	7040743.36	0	633666.9	633666.9	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000200	13-08-2020	3455482.79	18	2928374.59	0	263553.71	263553.71	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000225	21-08-2020	7063847.88	18	5986311.78	0	538768.06	538768.06	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000232	21-08-2020	13456.78	18	11404.06	0	1026.37	1026.37	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000234	31-08-2020	6960208.53	18	5898481.81	0	530863.36	530863.36	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC 7420000235	31-08-2020	6821856.11	18	5781233.99	0	520311.06	520311.06	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS53000471	05-08-2020	52082810	18	44137974	0	3972417.66	3972417.66	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS53000481	18-08-2020	21047852	18	17837162	0	1605344.58	1605344.58	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS53000491	31-08-2020	261290887	18	221432955	0	19928965.95	19928965.95	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS590CP091	27-08-2020	40654618	18	34453066	0	3100775.94	3100775.94	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS599C0471	06-08-2020	3309183	18	2804393	0	252395.37	252395.37	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS850-0951	14-08-2020	2410905	18	2043140	0	183882.6	183882.6	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS850-0961	18-08-2020	11059924	18	9372817	0	843553.53	843553.53	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC MSPS89000771	18-08-2020	75656813	18	64115943	0	5770434.87	5770434.87	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001083	03-08-2020	64416	18	54590	0	4913.1	4913.1	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001084	03-08-2020	193249	18	163771	0	14739.39	14739.39	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001118	04-08-2020	109598	18	92880	0	8359.2	8359.2	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001119	04-08-2020	309097	18	261947	0	23575.23	23575.23	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001120	04-08-2020	120693	18	102283	0	9205.47	9205.47	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001127	05-08-2020	62628	18	53074	0	4776.66	4776.66	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001128	05-08-2020	209355	18	177419	0	15967.71	15967.71	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001147	06-08-2020	103483	18	87697	0	7892.73	7892.73	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001148	06-08-2020	167393	18	141859	0	12767.31	12767.31	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001149	06-08-2020	60717	18	51455	0	4630.95	4630.95	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001150	06-08-2020	62383	18	52867	0	4758.03	4758.03	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001362	20-08-2020	295211	18	250179	0	22516.11	22516.11	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001363	20-08-2020	39389	18	33381	0	3004.29	3004.29	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001364	20-08-2020	131375	18	111335	0	10020.15	10020.15	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001365	20-08-2020	227	18	193	0	17.37	17.37	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001366	20-08-2020	39627	18	33583	0	3022.47	3022.47	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001367	20-08-2020	74195	18	62877	0	5658.93	5658.93	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001404	24-08-2020	19832	18	16806	0	1512.54	1512.54	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001405	24-08-2020	110941	18	94017	0	8461.53	8461.53	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001513	28-08-2020	160719	18	136203	0	12258.27	12258.27	0	Y	11-Sep-20	Aug-20	Y

33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-SH-001546	29-08-2020	274755	18	232843	0	20955.87	20955.87	0	Y	11-Sep-20	Aug-20	Y
33AAACB4146P2ZL	BHARAT HEAVY ELECTRIC RP-R20-FN-970075	29-08-2020	3540000	18	3000000	0	270000	270000	0	Y	11-Sep-20	Aug-20	Y
36AAACB5126H1JZZ	BHEL GE GAS TURBINE SE TS-120-0378	06-08-2020	296538.72	18	251304	45234.72	0	0	0	Y	10-Sep-20	Aug-20	Y
33AAACG9210B1ZB	GUPTA POWER INFRASTR 9320310036	29-08-2020	1460711.18	18	1237890.82	0	111410.17	111410.17	0	Y	11-Sep-20	Aug-20	Y
33AGOPP6907F1Z7	DEVALLA PUNNIAH 26	18-08-2020	356018	18	301709.71	0	27153.87	27153.87	0	Y	06-Nov-20	Aug-20	Y
27AAMFB1820H1ZB	BHANWARLAL JHANWAR 0631/2020-21	09-08-2020	946242	18	801900	144342	0	0	0	Y	16-Oct-20	Aug-20	Y
33AEGPN5243J1ZH	HAMSA KUNIL ALI NAZEE05	19-08-2020	153663	18	130222	0	11719.98	11719.98	0	Y	10-Sep-20	Aug-20	Y
33ACYPJ2485Q1ZN	MANI JAYAKUMAR 004	03-08-2020	1104725.44	18	936208	0	84258.72	84258.72	0	Y	23-Sep-20	Aug-20	Y
33ACYPJ2485Q1ZN	MANI JAYAKUMAR 005	13-08-2020	1151021	18	975440.78	0	87789.67	87789.67	0	Y	23-Sep-20	Aug-20	Y
33AAACT2840A1I2Z	TAMIL NADU POWER FIN. LP/2020-21/05	18-08-2020	9676	18	8200	0	738	738	0	Y	09-Sep-20	Aug-20	Y
33ACRPM8990J1ZR	RAMANATHAN MAHESH 499-C	06-08-2020	391	18	331.5	0	29.84	29.84	0	Y	25-Sep-20	Aug-20	Y
33ACRPM8990J1ZR	RAMANATHAN MAHESH 550-C	19-08-2020	558	18	472.5	0	42.52	42.52	0	Y	25-Sep-20	Aug-20	Y
33ALYPV8083B1ZH	SREESATHISH VASANTHAI SCA004706	24-08-2020	700	18	593.6	0	53.42	53.42	0	Y	12-Sep-20	Aug-20	Y
33ALYPV8083B1ZH	SREESATHISH VASANTHAI SCA004784	25-08-2020	198	18	168	0	15.12	15.12	0	Y	12-Sep-20	Aug-20	Y
33BFLPP2382B1ZM	PREMNATH 507	03-08-2020	123192	18	104400	0	9396	9396	0	Y	07-Sep-20	Aug-20	Y
33AACFN1418K1ZJ	NEW ERA MARKETING CA9120-21	04-08-2020	395	18	335	0	30.15	30.15	0	Y	11-Sep-20	Aug-20	Y
33AACFN1418K1ZJ	NEW ERA MARKETING CA9220-21	04-08-2020	661	18	560	0	50.4	50.4	0	Y	11-Sep-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 087/20	03-08-2020	117965	18	99970	0	8997.3	8997.3	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 088/20	03-08-2020	116366	18	98615	0	8875.35	8875.35	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 089/20	03-08-2020	26226	18	22225	0	2000.25	2000.25	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 090/20	03-08-2020	117941	18	99950	0	8995.5	8995.5	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 091/20	03-08-2020	94418	18	80015	0	7201.35	7201.35	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 093/20	03-08-2020	83332	18	70620	0	6355.8	6355.8	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 097/20	03-08-2020	117948	18	99956	0	8996.04	8996.04	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 098/20	03-08-2020	113995	18	96606	0	8694.54	8694.54	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 100/20	03-08-2020	109114	18	92469	0	8322.21	8322.21	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 101/20	03-08-2020	109611	18	92891	0	8360.19	8360.19	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 102/20	03-08-2020	113634	18	96300	0	8667	8667	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 103/20	03-08-2020	113634	18	96300	0	8667	8667	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 104/20	03-08-2020	106058	18	89880	0	8089.2	8089.2	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 105/20	03-08-2020	102271	18	86670	0	7800.3	7800.3	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 106/20	03-08-2020	113634	18	96300	0	8667	8667	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 107/20	03-08-2020	117705	18	99750	0	8977.5	8977.5	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 108/20	03-08-2020	117226	18	99344	0	8940.96	8940.96	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 109/20	03-08-2020	110135	18	93335	0	8400.15	8400.15	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 110/20	03-08-2020	109309	18	92635	0	8337.15	8337.15	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 111/20	03-08-2020	98661	18	83611	0	7524.99	7524.99	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 112/20	03-08-2020	94683	18	80240	0	7221.6	7221.6	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 113/20	03-08-2020	98129	18	83160	0	7484.4	7484.4	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 114/20	03-08-2020	94896	18	80420	0	7237.8	7237.8	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 115/20	03-08-2020	114174	18	96758	0	8708.22	8708.22	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 116/20	03-08-2020	102271	18	86670	0	7800.3	7800.3	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 117/20	03-08-2020	83332	18	70620	0	6355.8	6355.8	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 118/20	03-08-2020	99012	18	83909	0	7551.81	7551.81	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 119/20	03-08-2020	72122	18	61120	0	5500.8	5500.8	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 120/20	03-08-2020	92199	18	78135	0	7032.15	7032.15	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 121/20	03-08-2020	69844	18	59190	0	5327.1	5327.1	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 122/20	12-08-2020	73292	18	62112	0	5590.08	5590.08	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 123/20	12-08-2020	95201	18	80679	0	7261.11	7261.11	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 124/20	12-08-2020	92242	18	78171	0	7035.39	7035.39	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 125/20	12-08-2020	26777	18	22692	0	2042.28	2042.28	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 92/20	03-08-2020	117989	18	99991	0	8999.19	8999.19	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 94/20	03-08-2020	90907	18	77040	0	6933.6	6933.6	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 95/20	03-08-2020	116626	18	98836	0	8895.24	8895.24	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 96/20	03-08-2020	83332	18	70620	0	6355.8	6355.8	0	Y	09-Dec-20	Aug-20	Y
33CCNPS9206B1ZL	THANGAVELU SENTHILKI 99/20	03-08-2020	115400	18	97797	0	8801.73	8801.73	0	Y	09-Dec-20	Aug-20	Y
33AAPPK2618H1ZR	KOVALAM SHANMUGAM 15	11-08-2020	1839809	18	1559159.79	0	140324.38	140324.38	0	Y	09-Sep-20	Aug-20	Y
33AAPPK2618H1ZR	KOVALAM SHANMUGAM 16	11-08-2020	1823439	18	1545286.94	0	139075.82	139075.82	0	Y	09-Sep-20	Aug-20	Y
33AAPPK2618H1ZR	KOVALAM SHANMUGAM 17	11-08-2020	1973249	18	1672244.56	0	150502.01	150502.01	0	Y	09-Sep-20	Aug-20	Y
33AAACN7335C1ZV	NCC LIMITED E/0918/21RA/04	31-08-2020	22840984	18	19356766	0	1742109	1742109	0	Y	10-Sep-20	Aug-20	Y

33AAACN7335C1ZW	NCC LIMITED	E/0944/21RA/01	31-08-2020	29642847	18	25121057	0	2260895	2260895	0	Y	10-Sep-20	Aug-20	Y
20AAAGM0289C1ZX	MINISTRY OF RAILWAYS	9920082015080580	10-08-2020	4649489.25	5	4428085	221404.25	0	0	0	Y	09-Sep-20	Aug-20	Y
20AAAGM0289C1ZX	MINISTRY OF RAILWAYS	9920082015080646	12-08-2020	4676101.5	5	4453430	222671.5	0	0	0	Y	09-Sep-20	Aug-20	Y
33AABFS8925P1ZN	SANKARA INSULATOR AG	2020-21/0028G5T	10-08-2020	15222	18	12900	0	1161	1161	0	Y	14-Sep-20	Aug-20	Y
33ANWVP6571E1ZW	RUPPIN SRIDHAR BHUVAI 117		08-08-2020	807120	18	684000	0	61560	61560	0	Y	10-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025BWD080001	08-08-2020	4820	18	641.73	0	57.76	57.76	0	Y	11-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025BWD080001	08-08-2020	4820	28	3174.23	0	444.39	444.39	0	Y	11-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025BWD080009	31-08-2020	16612	18	5228.85	0	470.6	470.6	0	Y	11-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025BWD080009	31-08-2020	16612	28	8157.5	0	1142.05	1142.05	0	Y	11-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025VWD080001	08-08-2020	6455.4	18	5470	0	492.3	492.3	0	Y	11-Sep-20	Aug-20	Y
33AACFN2216R1Z7	N MAHALINGAM AND CO	20A025VWD080009	31-08-2020	15964.6	18	13530	0	1217.7	1217.7	0	Y	11-Sep-20	Aug-20	Y
33ACXPG1960G1ZI	SONIA GULATI	1	10-08-2020	3832048	18	3247498	0	292274.82	292274.82	0	Y	17-Sep-20	Aug-20	Y
33ACXPG1960G1ZI	SONIA GULATI	2	12-08-2020	2382301	18	2018899	0	181700.91	181700.91	0	Y	17-Sep-20	Aug-20	Y
33ACXPG1960G1ZI	SONIA GULATI	3	13-08-2020	1357090	18	1150076	0	103506.84	103506.84	0	Y	17-Sep-20	Aug-20	Y
33AAKCA2925M1ZK	ASIAN BUILDING MATERI, 2303		04-08-2020	855	18	724.65	0	65.22	65.22	0	Y	11-Sep-20	Aug-20	Y
33AAKCA2925M1ZK	ASIAN BUILDING MATERI, 2304		04-08-2020	855	18	724.65	0	65.22	65.22	0	Y	11-Sep-20	Aug-20	Y
33AAXPS4943B1ZF	RADHAKRISHNAN SANKA CR/20-21/1129		28-08-2020	449	18	380.53	0	34.25	34.25	0	Y	11-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 10		15-08-2020	297065	18	251750	0	22657.5	22657.5	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 13		29-08-2020	291165	18	246750	0	22207.5	22207.5	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 14		29-08-2020	299253.9	18	253605	0	22824.45	22824.45	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 15		29-08-2020	299253.9	18	253605	0	22824.45	22824.45	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 4		01-07-2020	1180	18	1000	0	90	90	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 6		01-08-2020	291165	18	246750	0	22207.5	22207.5	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 7		15-08-2020	299253.9	18	253605	0	22824.45	22824.45	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 8		15-08-2020	291165	18	246750	0	22207.5	22207.5	0	Y	08-Sep-20	Aug-20	Y
33ADZPM5054C1ZF	RAMAMOORTHY MUTHL 9		15-08-2020	291165	18	246750	0	22207.5	22207.5	0	Y	08-Sep-20	Aug-20	Y
33ACOPN8272H1Z7	NELSON	1197/2020-21	11-08-2020	30740.61	5	30740.61	0	768.52	768.52	0	Y	20-Oct-20	Aug-20	Y
33ACOPN8272H1Z7	NELSON	1198/2020-21	11-08-2020	30222.58	5	30222.58	0	755.56	755.56	0	Y	20-Oct-20	Aug-20	Y
33ACOPN8272H1Z7	NELSON	1199/2020-21	11-08-2020	24809.39	5	24809.39	0	620.23	620.23	0	Y	20-Oct-20	Aug-20	Y
33ACOPN8272H1Z7	NELSON	1200/2020-21	11-08-2020	30345.25	5	30345.25	0	758.63	758.63	0	Y	20-Oct-20	Aug-20	Y
33ACOPN8272H1Z7	NELSON	1201/2020-21	11-08-2020	26387	5	26387	0	659.68	659.68	0	Y	20-Oct-20	Aug-20	Y
33AFVPA1013K1ZR	AASHISH BAGDI	1027	18-08-2020	141718	18	120100	0	10809	10809	0	Y	24-Sep-20	Aug-20	Y
33BAYPG2768Q1ZR	DEVARAJAN GANESAN	380to389	04-08-2020	429298.63	18	363812.4	0	32743.12	32743.12	0	Y	12-Sep-20	Aug-20	Y
33BAYPG2768Q1ZR	DEVARAJAN GANESAN	390TO399	31-08-2020	570890.84	18	483805.8	0	43542.52	43542.52	0	Y	12-Sep-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/109/2020-21		01-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/110/2020-21		01-08-2020	64345.4	18	54530	0	4907.7	4907.7	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/111/2020-21		01-08-2020	61206.6	18	51870	0	4668.3	4668.3	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/112/2020-21		05-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/113/2020-21		05-08-2020	125552	18	106400	0	9576	9576	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/114/2020-21		06-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/115/2020-21		06-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/116/2020-21		07-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/117/2020-21		07-08-2020	125552	18	106400	0	9576	9576	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/118/2020-21		10-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/119/2020-21		10-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/121/2020-21		17-08-2020	88889.4	18	75330	0	6779.7	6779.7	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/122/2020-21		17-08-2020	118519.2	18	100440	0	9039.6	9039.6	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/123/2020-21		17-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/124/2020-21		18-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/125/2020-21		19-08-2020	156940	18	133000	0	11970	11970	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/126/2020-21		19-08-2020	125552	18	106400	0	9576	9576	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/132/2020-21		21-08-2020	32957.4	18	27930	0	2513.7	2513.7	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/133/2020-21		21-08-2020	158474	18	134300	0	12087	12087	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/134/2020-21		21-08-2020	126779.2	18	107440	0	9669.6	9669.6	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/149/2020-21		27-08-2020	113870	18	96500	0	8685	8685	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/150/2020-21		27-08-2020	113870	18	96500	0	8685	8685	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/151/2020-21		28-08-2020	248890.32	18	210924	0	18983.16	18983.16	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/152/2020-21		29-08-2020	248890.32	18	210924	0	18983.16	18983.16	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/153/2020-21		31-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/154/2020-21		31-08-2020	148149	18	125550	0	11299.5	11299.5	0	Y	18-Nov-20	Aug-20	Y

33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/155/2020-21	31-08-2020	88889.4	18	75330	0	6779.7	6779.7	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/156/2020-21	31-08-2020	88889.4	18	75330	0	6779.7	6779.7	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/157/2020-21	31-08-2020	118519.2	18	100440	0	9039.6	9039.6	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/158/2020-21	31-08-2020	113870	18	96500	0	8685	8685	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR PR/159/2020-21	31-08-2020	113870	18	96500	0	8685	8685	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/120/2020-21	15-08-2020	64765.28	5	61681.22	0	1542.03	1542.03	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/127/2020-21	21-08-2020	75436	5	71844.16	0	1796.1	1796.1	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/128/2020-21	21-08-2020	99437.1	5	94702	0	2367.55	2367.55	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/129/2020-21	21-08-2020	73075.8	5	69596	0	1739.9	1739.9	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/130/2020-21	21-08-2020	45553.2	5	43384	0	1084.6	1084.6	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/131/2020-21	21-08-2020	78213.26	5	74488.82	0	1862.22	1862.22	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/135/2020-21	26-08-2020	98443	5	93755	0	2343.88	2343.88	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/136/2020-21	26-08-2020	52951.5	5	50430	0	1260.75	1260.75	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/137/2020-21	26-08-2020	70170.24	5	66828.8	0	1670.72	1670.72	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/138/2020-21	26-08-2020	63147	5	60140	0	1503.5	1503.5	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/139/2020-21	26-08-2020	75913	5	72298.5	0	1807.46	1807.46	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/140/2020-21	26-08-2020	76246	5	72615	0	1815.38	1815.38	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/141/2020-21	26-08-2020	83860	5	79866.9	0	1996.67	1996.67	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/142/2020-21	26-08-2020	85542.98	5	81469.5	0	2036.74	2036.74	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/143/2020-21	26-08-2020	107856	5	102720	0	2568	2568	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/144/2020-21	26-08-2020	99741.6	5	94992	0	2374.8	2374.8	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/145/2020-21	26-08-2020	99741.6	5	94992	0	2374.8	2374.8	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/146/2020-21	26-08-2020	49870.8	5	47496	0	1187.4	1187.4	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/147/2020-21	26-08-2020	71371.87	5	67973.21	0	1699.33	1699.33	0	Y	18-Nov-20	Aug-20	Y
33AGFPR4429K2Z5	PALANISAMY RAJASEKAR TR/148/2020-21	26-08-2020	72177.48	5	68740.46	0	1718.51	1718.51	0	Y	18-Nov-20	Aug-20	Y
33AAEFC957F12G	CHENNAI TOOLS CS/20-21/60	21-08-2020	999	18	846.5	0	76.19	76.19	0	Y	24-Sep-20	Aug-20	Y
33AAGPM1910R1ZK	RAJENDRA KUMAR MOOTI 22	14-08-2020	1995	18	1690.68	0	152.16	152.16	0	Y	11-Sep-20	Aug-20	Y
33CENPM4926A1ZO	MADHAN G CFT/INV-000332	29-08-2020	490	18	415.24	0	37.37	37.37	0	Y	11-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 282	06-08-2020	1003	18	850	0	76.5	76.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 283	07-08-2020	1003	18	850	0	76.5	76.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 285	07-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 286	07-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 287	07-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 288	07-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 290	14-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 292	24-08-2020	495.6	18	420	0	37.8	37.8	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 293	24-08-2020	436.6	18	370	0	33.3	33.3	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 294	25-08-2020	495.6	18	420	0	37.8	37.8	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 295	25-08-2020	495.6	18	420	0	37.8	37.8	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 87	03-08-2020	4425	18	3750	0	337.5	337.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 88	03-08-2020	4425	18	3750	0	337.5	337.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 89	03-08-2020	4425	18	3750	0	337.5	337.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 90	03-08-2020	4425	18	3750	0	337.5	337.5	0	Y	10-Sep-20	Aug-20	Y
33AAEFC5030G1Z1	COIMBATORE POWER EN# 91	03-08-2020	4425	18	3750	0	337.5	337.5	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 292/2020-21	08-08-2020	59118.6	18	50100.5	0	4509.05	4509.05	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 293/2020-21	08-08-2020	64785.54	18	54903	0	4941.27	4941.27	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 294/2020-21	08-08-2020	63020.86	18	53407.5	0	4806.68	4806.68	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 295/2020-21	08-08-2020	62348.26	18	52837.5	0	4755.38	4755.38	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 296/2020-21	08-08-2020	60098	18	50930.5	0	4583.75	4583.75	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 297/2020-21	08-08-2020	66187.98	18	56091.5	0	5048.24	5048.24	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 298/2020-21	08-08-2020	61935.26	18	52487.5	0	4723.88	4723.88	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 299/2020-21	08-08-2020	59785.3	18	50665.5	0	4559.9	4559.9	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 300/2020-21	08-08-2020	63497.58	18	53811.5	0	4843.04	4843.04	0	Y	10-Sep-20	Aug-20	Y
33AAACM6897J1Z1	MANALI LUBRICANTS PVT 301/2020-21	08-08-2020	91815.22	18	77809.5	0	7002.86	7002.86	0	Y	10-Sep-20	Aug-20	Y
33ADSPR3676G1Z1	BALAKRISHNAN RAMESH GME266	12-08-2020	462	18	391.59	0	35.25	35.25	0	Y	11-Sep-20	Aug-20	Y
33ADSPR3676G1Z1	BALAKRISHNAN RAMESH GME267	12-08-2020	450	18	381.3	0	34.32	34.32	0	Y	11-Sep-20	Aug-20	Y
33AABCM2681H1ZM	MITCON CONSULTANCY & TN/SI/21/000007	19-08-2020	472000	18	400000	0	36000	36000	0	Y	15-Sep-20	Aug-20	Y
33BPGPS3469P2Z3	THOMAS SAMUEL	10-08-2020	413	18	350	0	31.5	31.5	0	Y	24-Sep-20	Aug-20	Y
33BPGPS3469P2Z3	THOMAS SAMUEL	11-08-2020	413	18	350	0	31.5	31.5	0	Y	24-Sep-20	Aug-20	Y
33BPGPS3469P2Z3	THOMAS SAMUEL	13-08-2020	496	18	420	0	37.8	37.8	0	Y	24-Sep-20	Aug-20	Y

33BPGPS3469P2Z3	THOMAS SAMUEL	41	14-08-2020	248	18	210	0	18.9	18.9	0	Y	24-Sep-20	Aug-20	Y
33AACPN2038D1ZB	SENGODA NALLUSAMY	SVI/013/2020-21	24-08-2020	598260	18	507000	0	45630	45630	0	Y	06-Sep-20	Aug-20	Y
33AACPN2038D1ZB	SENGODA NALLUSAMY	SVI/014/2020-21	24-08-2020	999271	18	846839.73	0	76215.58	76215.58	0	Y	06-Sep-20	Aug-20	Y
33AACPN2038D1ZB	SENGODA NALLUSAMY	SVI/015/2020-21	24-08-2020	953428	18	807990	0	72719.1	72719.1	0	Y	06-Sep-20	Aug-20	Y
33AACPN2038D1ZB	SENGODA NALLUSAMY	SVI/016/2020-21	24-08-2020	998622	18	846289.5	0	76166.06	76166.06	0	Y	06-Sep-20	Aug-20	Y
06AADCD4166E4ZU	DONGFANG ELECTRONIC	Sup/2021/GGN/18	07-08-2020	29854	18	25300	4554	0	0	0	Y	11-Sep-20	Aug-20	Y
33AABPC1740Q1ZX	JAGGARAM CHOUDARY	241/20-21	06-08-2020	436.6	18	370	0	33.3	33.3	0	Y	23-Oct-20	Aug-20	Y
33AQRPR0218E1ZZ	RAJALAKSHMI	013/2020-2021	31-08-2020	60463.2	18	51240	0	4611.6	4611.6	0	Y	28-Sep-20	Aug-20	Y
33DEDP58221B2Z5	SUDALAIMUTHU	16	18-08-2020	133517	18	113149.62	0	10183.47	10183.47	0	Y	04-Dec-20	Aug-20	Y
33DEDP58221B2Z5	SUDALAIMUTHU	17	18-08-2020	990.02	18	839	0	75.51	75.51	0	Y	04-Dec-20	Aug-20	Y
33DEDP58221B2Z5	SUDALAIMUTHU	18	19-08-2020	16048	18	13600	0	1224	1224	0	Y	04-Dec-20	Aug-20	Y
33ANZPR8612H1ZD	THANGARAJ RAJANANDH	GST041/20-21	19-08-2020	1304670.01	18	1105652.55	0	99508.73	99508.73	0	Y	10-Sep-20	Aug-20	Y
33ADEPN7211K1ZN	NIRMAL KUMAR	SC004660	15-08-2020	950	18	805.08	0	72.46	72.46	0	Y	04-Oct-20	Aug-20	Y
33AABCE7551L1ZJ	EMMESS CONTROL PRIVA	0020	04-08-2020	1262600	18	1070000	0	96300	96300	0	Y	11-Sep-20	Aug-20	Y
33AABCE7551L1ZJ	EMMESS CONTROL PRIVA	0021	04-08-2020	757560	18	642000	0	57780	57780	0	Y	11-Sep-20	Aug-20	Y
33BMHPA9909A1ZH	NAINAR MOHAMMED AK	138	17-08-2020	991	18	840	0	75.6	75.6	0	Y	19-Sep-20	Aug-20	Y
33BMHPA9909A1ZH	NAINAR MOHAMMED AK	139	17-08-2020	991	18	840	0	75.6	75.6	0	Y	19-Sep-20	Aug-20	Y
33BMHPA9909A1ZH	NAINAR MOHAMMED AK	140	17-08-2020	2017	18	1710	0	153.9	153.9	0	Y	19-Sep-20	Aug-20	Y
33BMHPA9909A1ZH	NAINAR MOHAMMED AK	141	17-08-2020	2230	18	1890	0	170.1	170.1	0	Y	19-Sep-20	Aug-20	Y
33EGXPS2794N1Z5	PALANISAMY SANKAR	Mec-433/20-21	07-08-2020	1960	18	1661.02	0	149.49	149.49	0	Y	10-Sep-20	Aug-20	Y
33ARQPS1525B1ZZ	PALANISWAMY SENTHIL	GSTV-032	27-08-2020	17405	18	14750	0	1327.5	1327.5	0	Y	09-Sep-20	Aug-20	Y
33AABPN2021K1Z6	GURUSWAMY NAGARAJ	33	10-08-2020	1035386.28	18	877446	0	78970.14	78970.14	0	Y	10-Sep-20	Aug-20	Y
33AABPN2021K1Z6	GURUSWAMY NAGARAJ	39	14-08-2020	169891.68	18	143976	0	12957.84	12957.84	0	Y	10-Sep-20	Aug-20	Y
33AARPA3673J1ZL	ALAGUMUTHU	ALAGU/19-20-6	31-08-2020	73367	18	62175	0	5595.75	5595.75	0	Y	09-Sep-20	Aug-20	Y
33BMVBP84125M1ZV	BABITAJAIN	2844	08-08-2020	50180	18	42525	0	3827.5	3827.5	0	Y	15-Sep-20	Aug-20	Y
33AKTPD7239D1Z6	NARAYANASAMY DHARM	10	08-08-2020	707056	18	599200	0	53928	53928	0	Y	10-Sep-20	Aug-20	Y
33AKTPD7239D1Z6	NARAYANASAMY DHARM	11	15-08-2020	299930	18	254178	0	22876.02	22876.02	0	Y	10-Sep-20	Aug-20	Y
33AKTPD7239D1Z6	NARAYANASAMY DHARM	12	15-08-2020	299734.16	18	254012	0	22861.08	22861.08	0	Y	10-Sep-20	Aug-20	Y
33AAGPD0150L1Z7	DEVA KUMARI	26	11-08-2020	3413386	18	2892699.81	0	260342.98	260342.98	0	Y	09-Sep-20	Aug-20	Y
33AAGPD0150L1Z7	DEVA KUMARI	27	11-08-2020	3197218	18	2709507.02	0	243855.63	243855.63	0	Y	09-Sep-20	Aug-20	Y
33AAFFL9401M1Z7	LUCKY ELECTRICALS	CT-1922	03-08-2020	502680	18	426000	0	38340	38340	0	Y	23-Oct-20	Aug-20	Y
33AAFFL9401M1Z7	LUCKY ELECTRICALS	CT-1923	03-08-2020	351194	18	297622	0	26785.98	26785.98	0	Y	23-Oct-20	Aug-20	Y
33AAFFL9401M1Z7	LUCKY ELECTRICALS	CT-1924	03-08-2020	504944	18	427919	0	38512.71	38512.71	0	Y	23-Oct-20	Aug-20	Y
33AAFFL9401M1Z7	LUCKY ELECTRICALS	CT-1925	07-08-2020	790897	18	670252	0	60322.68	60322.68	0	Y	23-Oct-20	Aug-20	Y
33AAAFS9143A1ZN	SWITCH GEARS (INDIA)	SGI/01666/20-21	31-08-2020	498	18	422	0	37.98	37.98	0	Y	08-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	100	10-08-2020	951047	18	805971.66	0	72537.45	72537.45	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	103	14-08-2020	20060	18	17000	0	1530	1530	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	107	24-08-2020	1862871	18	1578704.24	0	142083.38	142083.38	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	110	27-08-2020	426825	18	361715.8	0	32554.42	32554.42	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	111	29-08-2020	1072384	18	908799.84	0	81791.99	81791.99	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	96	04-08-2020	1061609	18	899668.75	0	80970.19	80970.19	0	Y	09-Sep-20	Aug-20	Y
33AACCH6442G1ZU	HINDUSTHAN HEAVY ELE	99	08-08-2020	1666853	18	1412587.12	0	127132.84	127132.84	0	Y	09-Sep-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 1	14-08-2020	55600.42	18	47119	0	4240.71	4240.71	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 10	14-08-2020	32445.16	18	27495.9	0	2474.63	2474.63	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 2	14-08-2020	60876.79	18	51590.5	0	4643.15	4643.15	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 3	14-08-2020	63715.28	18	53996	0	4859.64	4859.64	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 4	14-08-2020	72735.2	18	61640	0	5547.6	5547.6	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 5	14-08-2020	80513.76	18	68232	0	6140.88	6140.88	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 6	14-08-2020	35870.47	18	30398.7	0	2735.88	2735.88	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 7	14-08-2020	37218.03	18	31540.7	0	2838.66	2838.66	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 8	14-08-2020	33232.46	18	28163.1	0	2534.68	2534.68	0	Y	07-Dec-20	Aug-20	Y
33FEOPS7329R2ZB	VIJAYAKUMAR SENTHIL	K 9	14-08-2020	32022.72	18	27137.9	0	2442.41	2442.41	0	Y	07-Dec-20	Aug-20	Y
33AVLPR8216K2Z3	VENKATARAMAN RAVI	025	18-08-2020	3416.1	18	2895	0	260.55	260.55	0	Y	11-Sep-20	Aug-20	Y
33AGKPJ9766A1ZC	RATHINASAMY JAYAVAD	SM2/2021/534	14-08-2020	11000	18	9322.03	0	838.98	838.98	0	Y	09-Sep-20	Aug-20	Y
33AAZPJ2602E1ZW	MANICKAM JAYARAJ	3360	21-08-2020	996	5	948.5	0	23.71	23.71	0	Y	11-Sep-20	Aug-20	Y
33AAJFM1108L1ZG	M R S TOOLS AND METAL	GST-00427	25-08-2020	1881982	18	1594900	0	143541	143541	0	Y	09-Sep-20	Aug-20	Y
33AAJFM1108L1ZG	M R S TOOLS AND METAL	GST-00428	25-08-2020	1745102	18	1478900	0	133101	133101	0	Y	09-Sep-20	Aug-20	Y
33AAJFM1108L1ZG	M R S TOOLS AND METAL	GST-00429	25-08-2020	1192036	18	1010200	0	90918	90918	0	Y	09-Sep-20	Aug-20	Y
33AAJFM1108L1ZG	M R S TOOLS AND METAL	GST-00431	25-08-2020	999900.14	18	847373	0	76263.57	76263.57	0	Y	09-Sep-20	Aug-20	Y
33BWRPS7988B1Z5	PAULRAJ SIVAKUMAR	3056	01-08-2020	835.65	18	708.17	0	63.74	63.74	0	Y	11-Dec-20	Aug-20	Y

33BWRPS7988B1Z5	PAULRAJ SIVAKUMAR	3085	25-08-2020	450	18	381.37	0	34.32	34.32	0 Y	11-Dec-20	Aug-20	Y
33BCJPS4980F1ZB	VELUSWAMY SASIKUMAI	167	12-08-2020	450	18	381.35	0	34.32	34.32	0 Y	01-Oct-20	Aug-20	Y
33BCJPS4980F1ZB	VELUSWAMY SASIKUMAI	192	29-08-2020	450	18	381.35	0	34.32	34.32	0 Y	01-Oct-20	Aug-20	Y
33BCJPS4980F1ZB	VELUSWAMY SASIKUMAI	195	31-08-2020	450	18	381.35	0	34.32	34.32	0 Y	01-Oct-20	Aug-20	Y
33ABPPH2399F1Z1	HENRY AROKKIYARAJ	CBE-2290	10-08-2020	991	18	840	0	75.6	75.6	0 Y	10-Sep-20	Aug-20	Y
33ABPPH2399F1Z1	HENRY AROKKIYARAJ	CBE-2368	13-08-2020	997	18	845.23	0	76.08	76.08	0 Y	10-Sep-20	Aug-20	Y
33ABPPH2399F1Z1	HENRY AROKKIYARAJ	CBE-2565	20-08-2020	160	12	26.79	0	1.61	1.61	0 Y	10-Sep-20	Aug-20	Y
33ABPPH2399F1Z1	HENRY AROKKIYARAJ	CBE-2565	20-08-2020	160	18	110	0	9.9	9.9	0 Y	10-Sep-20	Aug-20	Y
33AGEPP5256B1ZP	KOTESWARAN PRABAKAI	GST/02/2020-21	30-08-2020	5287764.43	18	4481156.31	0	403304.07	403304.07	0 Y	09-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	171	05-08-2020	39350	12	35134	0	2108.04	2108.04	0 Y	20-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	172	19-08-2020	96456	12	86121	0	5167.26	5167.26	0 Y	20-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	173	19-08-2020	96456	12	86121	0	5167.26	5167.26	0 Y	20-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	174	22-08-2020	1599	18	1355	0	121.95	121.95	0 Y	20-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	175	22-08-2020	66896	12	59729	0	3583.74	3583.74	0 Y	20-Sep-20	Aug-20	Y
33ALAPS3219A1ZQ	LOGANATHAN SENTHILKL	176	22-08-2020	70834	12	63245	0	3794.7	3794.7	0 Y	20-Sep-20	Aug-20	Y
33EDDP3011R1ZB	MUNEERBASHA SUBANB	013	03-08-2020	55401	18	46950	0	4225.5	4225.5	0 Y	11-Sep-20	Aug-20	Y
33EDDP3011R1ZB	MUNEERBASHA SUBANB	014	17-08-2020	55814	18	47300	0	4257	4257	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	29	03-08-2020	9440	18	8000	0	720	720	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	30	07-08-2020	58027	18	49175	0	4425.75	4425.75	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	31	10-08-2020	732	18	620	0	55.8	55.8	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	32	13-08-2020	1062	18	900	0	81	81	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	33	20-08-2020	36462	18	30900	0	2781	2781	0 Y	11-Sep-20	Aug-20	Y
33AARPT0380M1Z6	SUNDARAMOORTHY THII	34	25-08-2020	49560	18	42000	0	3780	3780	0 Y	11-Sep-20	Aug-20	Y
33CGTP89705N1ZV	BALA KRISHNAN	81	14-08-2020	774867.05	18	656667.05	0	59100.03	59100.03	0 Y	20-Oct-20	Aug-20	Y
33AAACI122311Z3	INDIAN OVERSEAS BANK	33AADCT4784E0820	31-08-2020	3877733.7	18	3286215	0	295759.35	295759.35	0 Y	11-Sep-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB001	20-06-2020	117575	18	99640	0	8967.6	8967.6	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB002	20-06-2020	109997	18	93218	0	8389.62	8389.62	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB003	20-06-2020	117575	18	99640	0	8967.6	8967.6	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB004	20-06-2020	113786	18	96429	0	8678.61	8678.61	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB005	20-06-2020	113786	18	96429	0	8678.61	8678.61	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB006	02-07-2020	113786	18	96429	0	8678.61	8678.61	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB007	02-08-2020	117575	18	99640	0	8967.6	8967.6	0 Y	15-Dec-20	Aug-20	Y
33BTRPS9475A1Z6	RAJENDRAN SATHISHKUN	SGC/2020-21EB008	30-08-2020	117575.2	18	99640	0	8967.6	8967.6	0 Y	15-Dec-20	Aug-20	Y
33BGIPK9729F1Z7	KANNAN	004/2020-21	04-08-2020	1988	18	1685	0	151.65	151.65	0 Y	11-Sep-20	Aug-20	Y
33BGIPK9729F1Z7	KANNAN	005/2020-21	25-08-2020	991	18	840	0	75.6	75.6	0 Y	11-Sep-20	Aug-20	Y
33BGIPK9729F1Z7	KANNAN	007/2020-21	28-08-2020	1829	18	1550	0	139.5	139.5	0 Y	11-Sep-20	Aug-20	Y
33BGIPK9729F1Z7	KANNAN	008/2020-21	28-08-2020	1862	18	1578	0	142.02	142.02	0 Y	11-Sep-20	Aug-20	Y
33BGIPK9729F1Z7	KANNAN	009/2020-21	28-08-2020	69502	18	58900	0	5301	5301	0 Y	11-Sep-20	Aug-20	Y
33ACSP12523R1Z2	Loganathan	986	07-08-2020	896.8	18	760	0	68.4	68.4	0 Y	12-Sep-20	Aug-20	Y
33ACSP12523R1Z2	Loganathan	987	10-08-2020	448.4	18	380	0	34.2	34.2	0 Y	12-Sep-20	Aug-20	Y
33AGDPA3506G2Z5	CHELLATHURAI ARUMUC	014	18-08-2020	28342	18	157455	0	14170.95	14170.95	0 Y	04-Jan-21	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/125	07-08-2020	52285	18	44309.3	0	3987.84	3987.84	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/126	07-08-2020	54328	18	46040.7	0	4143.66	4143.66	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/127	07-08-2020	83622	18	70866	0	6377.94	6377.94	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/128	07-08-2020	99886	18	84649	0	7618.41	7618.41	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/129	07-08-2020	89232	18	75620	0	6805.8	6805.8	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/130	07-08-2020	92448	18	78345.8	0	7051.12	7051.12	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/131	07-08-2020	89442	18	75798.6	0	6821.87	6821.87	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/132	07-08-2020	79010	18	66957.8	0	6026.2	6026.2	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/133	07-08-2020	166903	18	141443	0	12729.87	12729.87	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/134	07-08-2020	200426	18	169852.5	0	15286.73	15286.73	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/139	21-08-2020	28467	18	24124.74	0	2171.23	2171.23	0 Y	03-Oct-20	Aug-20	Y
33ABJFS3127N1Z1	SAKTHI TRANSFORMERS	ST/20-21/140	21-08-2020	18454	18	15639	0	1407.51	1407.51	0 Y	03-Oct-20	Aug-20	Y
33FJZPS7414B1ZT	NAGARATHINAM SRINIV#	1	28-08-2020	533539	18	452152	0	40693.68	40693.68	0 Y	14-Sep-20	Aug-20	Y
33FJZPS7414B1ZT	NAGARATHINAM SRINIV#	2	28-08-2020	299741	18	254018	0	22861.62	22861.62	0 Y	14-Sep-20	Aug-20	Y
33FJZPS7414B1ZT	NAGARATHINAM SRINIV#	3	31-08-2020	167666	18	141986	0	12788	12788	0 Y	14-Sep-20	Aug-20	Y
33FJZPS7414B1ZT	NAGARATHINAM SRINIV#	4	31-08-2020	181577	18	153670	0	13849	13849	0 Y	14-Sep-20	Aug-20	Y
33FJZPS7414B1ZT	NAGARATHINAM SRINIV#	5	31-08-2020	187571	18	158750	0	14306	14306	0 Y	14-Sep-20	Aug-20	Y
33CVUPP3094A2ZD	RAMAMOORTHY PRAKAS	7	23-08-2020	677320	18	574000	0	51660	51660	0 Y	09-Sep-20	Aug-20	Y
33AADCB0284H1Z1	BVD POWER PRIVATE LIM	25/BVD/EMR/20-21	12-08-2020	4660511	18	3949586	0	355462.74	355462.74	0 Y	25-Nov-20	Aug-20	Y

23-Nov


33AADCB0284H1Z1	BVD POWER PRIVATE LIM 26/BVD/EMR/20-21	12-08-2020	3259133	18	2761977	0	248577.93	248577.93	0	Y	25-Nov-20	Aug-20	Y
33AAAFI5562M1Z9	INDUSTRIAL ENGINEERING 1520	25-08-2020	30203	18	25596	0	2303.64	2303.64	0	Y	09-Sep-20	Aug-20	Y
33AAFF2921A1Z7	FIVE STAR ENGG. CONSTR 001	14-08-2019	648945	18	549953	0	49495.77	49495.77	0	Y	23-Sep-20	Aug-20	Y
33AAAPE6093P1Z1	NARAYANAN ELANGOVA 10	22-08-2020	217996	18	232200	0	20898	20898	0	Y	07-Sep-20	Aug-20	Y
33AAAPE6093P1Z1	NARAYANAN ELANGOVA 8	22-08-2020	972789	18	773550	0	69619.5	69619.5	0	Y	07-Sep-20	Aug-20	Y
33AAAPE6093P1Z1	NARAYANAN ELANGOVA 9	22-08-2020	238950	18	202500	0	18225	18225	0	Y	07-Sep-20	Aug-20	Y
33DXNPS7554A1Z8	SUGANYA 307	04-08-2020	826	18	700	0	63	63	0	Y	27-Oct-20	Aug-20	Y
33DXNPS7554A1Z8	SUGANYA 358	18-08-2020	826	18	700	0	63	63	0	Y	27-Oct-20	Aug-20	Y
33AXSPM5650M1ZU	MUTHU MANIKANDAN 13	17-08-2020	126658	18	107338	0	9660.42	9660.42	0	Y	24-Sep-20	Aug-20	Y
33AXSPM5650M1ZU	MUTHU MANIKANDAN SEC/NO/11	12-08-2020	194840	18	165118	0	14860.62	14860.62	0	Y	24-Sep-20	Aug-20	Y
33AXSPM5650M1ZU	MUTHU MANIKANDAN SEC/NO/12	17-08-2020	57605	18	48817	0	4393.53	4393.53	0	Y	24-Sep-20	Aug-20	Y
33AAACB2894G1ZU	BHARTI AIRTEL LIMITED FBBL3321B43751	13-08-2020	1178.82	18	999	0	89.91	89.91	0	Y	10-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-9297	04-08-2020	933	18	790.5	0	71.15	71.15	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-9298	04-08-2020	992	18	840.7	0	75.66	75.66	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-9299	04-08-2020	1052	18	891.35	0	80.22	80.22	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-9303	04-08-2020	984	18	834	0	75.06	75.06	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-N-1685	06-08-2020	226	18	191.2	0	17.21	17.21	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-U-3400	08-08-2020	2605	18	2208	0	198.72	198.72	0	Y	16-Sep-20	Aug-20	Y
33AAAF04838Q1ZU	ORIENT HARDWARE AND C/S/C-U-3733	17-08-2020	224	18	190	0	17.1	17.1	0	Y	16-Sep-20	Aug-20	Y
33AABFF0221F1ZC	FAIZ TOOLS AGENCY FTA-192-20/21	17-08-2020	956	18	810	0	72.9	72.9	0	Y	29-Sep-20	Aug-20	Y
33AABFF0221F1ZC	FAIZ TOOLS AGENCY FTA-208-20/21	26-08-2020	260	18	220	0	19.8	19.8	0	Y	29-Sep-20	Aug-20	Y
33AZKPD1421H1ZX	KHEMAJI DEVARAJ 36	20-08-2020	321	18	273	0	24.57	24.57	0	Y	11-Sep-20	Aug-20	Y
33AZKPD1421H1ZX	KHEMAJI DEVARAJ 38	29-08-2020	363	18	309	0	27.81	27.81	0	Y	11-Sep-20	Aug-20	Y
33AAACN8390D1ZL	NAGMAN INSTRUMENTS 286/20-21	17-08-2020	132523	18	112308	0	10107.72	10107.72	0	Y	01-Oct-20	Aug-20	Y
33AACCE5268M1ZE	EVR ELECTRICALS PRIVATI M-024	27-08-2020	2123078.9	18	1799219.4	0	161929.75	161929.75	0	Y	10-Sep-20	Aug-20	Y
33AACCE5268M1ZE	EVR ELECTRICALS PRIVATI M-025	27-08-2020	2123078.9	18	1799219.4	0	161929.75	161929.75	0	Y	10-Sep-20	Aug-20	Y
33AACCE5268M1ZE	EVR ELECTRICALS PRIVATI M-026	27-08-2020	2123078.9	18	1799219.4	0	161929.75	161929.75	0	Y	10-Sep-20	Aug-20	Y
33AAEPN4702C1ZC	NOEL FRANCIS 02/20-21	10-08-2020	10620	18	9000	0	810	810	0	Y	19-Sep-20	Aug-20	Y
33AAEPN4702C1ZC	NOEL FRANCIS 03/20-21	28-08-2020	168150	18	142500	0	12825	12825	0	Y	19-Sep-20	Aug-20	Y
33AAZPP2902P1Z0	RAMU PACKIAM 16/2020-2021	24-08-2020	56791	18	48128	0	4331.52	4331.52	0	Y	12-Sep-20	Aug-20	Y
33AAZPP2902P1Z0	RAMU PACKIAM 17/2020-2021	24-08-2020	56788	18	48125	0	4331.25	4331.25	0	Y	12-Sep-20	Aug-20	Y
33AAZPP2902P1Z0	RAMU PACKIAM 18/2020-2021	24-08-2020	56361	18	47764	0	4298.76	4298.76	0	Y	12-Sep-20	Aug-20	Y
33AEIPR3558Q1ZR	RAJARAMAN GSTIN07	24-08-2020	443916	18	376200	0	33858	33858	0	Y	09-Dec-20	Aug-20	Y
33AAHFE1643G1ZT	EBULIENT ENGINEERS EB/20-21/08/05	17-08-2020	76817.51	18	65099.59	0	5858.96	5858.96	0	Y	11-Sep-20	Aug-20	Y
33APZPB4653E1ZU	DURAISAMY BALASUBRA 02	10-08-2020	14691	18	12450	0	1120.5	1120.5	0	Y	10-Sep-20	Aug-20	Y
33APZPB4653E1ZU	DURAISAMY BALASUBRA 05	31-08-2020	165052	18	139874	0	12588.66	12588.66	0	Y	10-Sep-20	Aug-20	Y
33AAMFM4108R1ZV	M/S VE GE CONSTRUCTIO VG/06/20-21	31-08-2020	620281.54	12	553822.8	0	33229.37	33229.37	0	Y	16-Sep-20	Aug-20	Y
33AAMFM4108R1ZV	M/S VE GE CONSTRUCTIO VG/07/20-21	31-08-2020	594679.68	12	530964	0	31857.84	31857.84	0	Y	16-Sep-20	Aug-20	Y
33AIEPK2208C1Z1	KANAKARAJ 2020-0205	10-08-2020	29913	18	25350	0	2281.5	2281.5	0	Y	25-Sep-20	Aug-20	Y
33AIEPK2208C1Z1	KANAKARAJ 2020-0233	20-08-2020	29913	18	25350	0	2281.5	2281.5	0	Y	25-Sep-20	Aug-20	Y
33AIEPK2208C1Z1	KANAKARAJ 2020-0253	29-08-2020	29913	18	25350	0	2281.5	2281.5	0	Y	25-Sep-20	Aug-20	Y
33BCYPP1958F1Z3	ACHHIABAR PRASAD PRA A-362	27-08-2020	198	18	168	0	15.12	15.12	0	Y	02-Oct-20	Aug-20	Y
33AABFV4461F1ZE	V N R ENTERPRISES CB-0240/2020-21	04-08-2020	500	18	423.7	0	38.13	38.13	0	Y	05-Sep-20	Aug-20	Y
33AAWPP171K1ZY	RAMASAMY PARAMESW. HCD259	17-08-2020	2300	18	1949.16	0	175.42	175.42	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 19	12-08-2020	931435.6	18	789352.5	0	71041.73	71041.73	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 20	12-08-2020	620427.83	18	525786.35	0	47320.77	47320.77	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 21	12-08-2020	1489026.94	18	1261887.24	0	113569.85	113569.85	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 22	12-08-2020	1364941.36	18	1156729.97	0	104105.7	104105.7	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 24	19-08-2020	1862871.19	18	1578704.4	0	142083.4	142083.4	0	Y	11-Sep-20	Aug-20	Y
33ABAF56847A1ZG	SURIYA ELECTRICAL ENTE/ 25	24-08-2020	1862871.19	18	1578704.4	0	142083.4	142083.4	0	Y	11-Sep-20	Aug-20	Y
33ANNPP6624M2ZF	Perumal Palanivelu SE479	27-08-2020	180	18	152.54	0	13.73	13.73	0	Y	29-Sep-20	Aug-20	Y
33ABKPH5828G1ZP	SUBRAMANAIM HARIHA/ 8152	18-08-2020	32939.98	12	29410.71	0	1764.64	1764.64	0	Y	16-Jan-21	Aug-20	Y
33BFUPP9154C1Z3	ARUMUGAM PAULRAJ 6	27-08-2020	23950	18	20296.51	0	1826.69	1826.69	0	Y	17-Sep-20	Aug-20	Y
33BFUPP9154C1Z3	ARUMUGAM PAULRAJ 7	27-08-2020	21679	18	18371.78	0	1653.46	1653.46	0	Y	17-Sep-20	Aug-20	Y
33AAACA3144J1Z3	ARUDRA ENGINEERS PRIV A0108	20-08-2020	1897582	18	1608120	0	144730.8	144730.8	0	Y	05-Sep-20	Aug-20	Y
33AAACA3144J1Z3	ARUDRA ENGINEERS PRIV C023	29-08-2020	106200	18	90000	0	8100	8100	0	Y	05-Sep-20	Aug-20	Y
33AADCD1743M1ZQ	DEUTSCHLAND TRANSFOI D-202021068	06-08-2020	14160	18	12000	0	1080	1080	0	Y	10-Sep-20	Aug-20	Y
33ACFS53917Q1ZA	SRINIVASA ENGINEERING 012	17-08-2020	250041	18	211899	0	19070.91	19070.91	0	Y	09-Sep-20	Aug-20	Y
33ACFS53917Q1ZA	SRINIVASA ENGINEERING 13	18-08-2020	420726.6	18	356548	0	32089.32	32089.32	0	Y	09-Sep-20	Aug-20	Y
33AACCC8243Q1ZB	CORAL REWINDING INDIA 00211/2020-21	25-08-2020	1296820	18	1099000	0	98910	98910	0	Y	10-Sep-20	Aug-20	Y

33AAHFS8087Q1ZA	SUNRISE ELECTRONICS	2610	08-08-2020	425	18	360	0	32.4	32.4	0 Y	27-Oct-20	Aug-20	Y
33AAHFS8087Q1ZA	SUNRISE ELECTRONICS	2920	20-08-2020	484	18	410	0	36.9	36.9	0 Y	27-Oct-20	Aug-20	Y
33AAHFS8087Q1ZA	SUNRISE ELECTRONICS	2921	20-08-2020	243	18	206	0	18.54	18.54	0 Y	27-Oct-20	Aug-20	Y
33AAHFS8087Q1ZA	SUNRISE ELECTRONICS	2923	20-08-2020	354	18	300	0	27	27	0 Y	27-Oct-20	Aug-20	Y
33AAXFM7445G1ZT	MMET RAMALAKSHMI HF M-5587		07-08-2020	90	18	76.27	0	6.86	6.86	0 Y	22-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	51-20-21	06-08-2020	57988.16	18	49142.5	0	4422.83	4422.83	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	52-20-21	06-08-2020	63612.64	18	53909	0	4851.82	4851.82	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	53-20-21	06-08-2020	93074.28	18	78876.5	0	7098.89	7098.89	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	54-20-21	06-08-2020	116453.02	18	98689	0	8882.01	8882.01	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	55-20-21	06-08-2020	109901.08	18	93136.5	0	8382.29	8382.29	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	56-20-21	06-08-2020	119930.48	18	101636	0	9147.24	9147.24	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	57-20-21	06-08-2020	159077.58	18	134811.5	0	12133.04	12133.04	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	58-20-21	06-08-2020	160052.26	18	135637.5	0	12207.38	12207.38	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	59-20-21	06-08-2020	138212.22	18	117129	0	10541.61	10541.61	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	60-20-21	06-08-2020	151260.66	18	128187	0	11536.83	11536.83	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	61-20-21	17-08-2020	27959.52	18	23694.5	0	2132.51	2132.51	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	62-20-21	17-08-2020	34645.4	18	29360.5	0	2642.45	2642.45	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	63-20-21	17-08-2020	33616.44	18	28488.5	0	2563.97	2563.97	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	64-20-21	17-08-2020	68627.62	18	58159	0	5234.31	5234.31	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	65-20-21	17-08-2020	49502.18	18	41951	0	3775.59	3775.59	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	66-20-21	17-08-2020	52399.08	18	44406	0	3996.54	3996.54	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	67-20-21	17-08-2020	52589.06	18	44567	0	4011.03	4011.03	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	68-20-21	17-08-2020	236774.08	18	200656	0	18059.04	18059.04	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	69-20-21	17-08-2020	195456.38	18	165641	0	14907.69	14907.69	0 Y	08-Sep-20	Aug-20	Y
33ADMPT6376P1ZJ	TRAJKUMAR	70-20-21	17-08-2020	53345.44	18	45208	0	4068.72	4068.72	0 Y	08-Sep-20	Aug-20	Y
33AAACX1900D2Z0	X-PRESS AUTOMOTIVE PR 883		18-08-2020	5833	18	1500	0	135	135	0 Y	09-Nov-20	Aug-20	Y
33AAACX1900D2Z0	X-PRESS AUTOMOTIVE PR 883		18-08-2020	5833	28	3215	0	450.1	450.1	0 Y	09-Nov-20	Aug-20	Y
33AARPA3693E1ZS	AMUTHAN	026	24-08-2020	30533.68	18	25876	0	2328.84	2328.84	0 Y	15-Sep-20	Aug-20	Y
33AARPA3693E1ZS	AMUTHAN	027	24-08-2020	60302.72	18	51104	0	4599.36	4599.36	0 Y	15-Sep-20	Aug-20	Y
33ADKPA4236F2Z1	MARUTHAMUTHU ANAN 1		30-08-2020	1728894	18	1465164	0	131864.76	131864.76	0 Y	26-Sep-20	Aug-20	Y
33AAAFW620E1ZP	WINTech COMPUTER SEF 101		27-08-2020	1000	18	847	0	76.23	76.23	0 Y	17-Sep-20	Aug-20	Y
33ALDPP8480D1Z3	CHELAPATHY PARTHIBAN 15		18-08-2020	41120	18	34848	0	3136.32	3136.32	0 Y	21-Sep-20	Aug-20	Y
33ALDPP8480D1Z3	CHELAPATHY PARTHIBAN 16		18-08-2020	41120	18	34848	0	3136.32	3136.32	0 Y	21-Sep-20	Aug-20	Y
33ALDPP8480D1Z3	CHELAPATHY PARTHIBAN 17		18-08-2020	41120	18	34848	0	3136.32	3136.32	0 Y	21-Sep-20	Aug-20	Y
33AAACT4033H1ZR	VERTIV ENERGY PRIVATE 21551BO1371		27-08-2020	127873.64	18	108367.5	0	9753.08	9753.08	0 Y	11-Sep-20	Aug-20	Y
33AAACT4033H1ZR	VERTIV ENERGY PRIVATE 21560IN120		05-08-2020	417941.84	18	354188	0	31876.92	31876.92	0 Y	11-Sep-20	Aug-20	Y
33AAEFN3034H1Z0	NARMS ENTERPRISES	1293	26-08-2020	401	18	340.2	0	30.62	30.62	0 Y	11-Sep-20	Aug-20	Y
33ACPF56033G1Z1	SMKV ELECTRICALS	58	17-08-2020	3186	18	2700	0	243	243	0 Y	30-Oct-20	Aug-20	Y
33AWHPA4059J1Z0	ABDUL JALEEL AMANULA SPTCBE-413		08-08-2020	139250	18	118008.4	0	10620.76	10620.76	0 Y	12-Sep-20	Aug-20	Y
33AWHPA4059J1Z0	ABDUL JALEEL AMANULA SPTCBE-418		10-08-2020	194950	18	165211.76	0	14869.06	14869.06	0 Y	12-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542134254		04-08-2020	5264908.49	5	5014198.57	0	125354.96	125354.96	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542134268		06-08-2020	36922.2	18	31290	0	2816.1	2816.1	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542135173		07-08-2020	207408.6	18	175770	0	15819.3	15819.3	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542135179		07-08-2020	224259	18	190050	0	17104.5	17104.5	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542137189		08-08-2020	5684577.38	5	5413883.22	0	135347.08	135347.08	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542137471		10-08-2020	805115.18	18	682301	0	61407.09	61407.09	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542138529		11-08-2020	702229.56	18	595109.8	0	53559.88	53559.88	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542138607		11-08-2020	806524.58	18	683495.4	0	61514.59	61514.59	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542138960		11-08-2020	159583.2	18	135240	0	12171.6	12171.6	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542139421		12-08-2020	705048.34	18	597498.6	0	53774.87	53774.87	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542139457		12-08-2020	803353.44	18	680808	0	61272.72	61272.72	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542140848		13-08-2020	715971.14	18	606755.2	0	54607.97	54607.97	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542140884		13-08-2020	796658.82	18	675134.6	0	60762.11	60762.11	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542140939		13-08-2020	806172.22	18	683196.8	0	61487.71	61487.71	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542142291		14-08-2020	700467.82	18	593616.8	0	53425.51	53425.51	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542142324		14-08-2020	802648.74	18	680210.8	0	61218.97	61218.97	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542144643		14-08-2020	6343688.63	5	6041608.21	0	151040.21	151040.21	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542144748		18-08-2020	813224.84	18	689173.6	0	62025.62	62025.62	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542144751		18-08-2020	812151.52	18	688264	0	61943.76	61943.76	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI TN5542144987		18-08-2020	1417416	18	1201200	0	108108	108108	0 Y	11-Sep-20	Aug-20	Y

33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542145791	19-08-2020	820022.6	18	694934.4	0	62544.1	62544.1	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542145794	19-08-2020	818720.42	18	687051.2	0	61834.61	61834.61	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542145866	19-08-2020	818233.72	18	693418.4	0	62407.66	62407.66	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542147043	20-08-2020	817875.94	18	693115.2	0	62380.37	62380.37	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542147046	20-08-2020	813582.62	18	689476.8	0	62052.91	62052.91	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542147075	20-08-2020	820380.36	18	695237.6	0	62571.38	62571.38	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542148095	21-08-2020	817875.94	18	693115.2	0	62380.37	62380.37	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150026	24-08-2020	904470	18	766500	0	68985	68985	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150033	24-08-2020	43596.28	18	36946	0	3325.14	3325.14	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150038	24-08-2020	179407.2	18	152040	0	13683.6	13683.6	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150203	24-08-2020	820738.14	18	695540.8	0	62598.67	62598.67	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150208	24-08-2020	818591.48	18	693721.6	0	62434.94	62434.94	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542150341	24-08-2020	812151.52	18	688264	0	61943.76	61943.76	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542151127	25-08-2020	824315.9	18	698572.8	0	62871.55	62871.55	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542151160	24-08-2020	9059952.29	5	8628525.99	0	215713.15	215713.15	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542151257	25-08-2020	819664.82	18	694631.2	0	62516.81	62516.81	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542152301	26-08-2020	813582.62	18	689476.8	0	62052.91	62052.91	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542152364	26-08-2020	810004.86	18	686444.8	0	61780.03	61780.03	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542152372	26-08-2020	817518.16	18	692812	0	62353.08	62353.08	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542153443	27-08-2020	714478.68	18	605490.4	0	54494.14	54494.14	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542153513	27-08-2020	812867.08	18	688870.4	0	61998.34	61998.34	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542153764	27-08-2020	812867.08	18	688870.4	0	61998.34	61998.34	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542154820	28-08-2020	199479	18	169050	0	15214.5	15214.5	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542154837	28-08-2020	495847.8	18	420210	0	37818.9	37818.9	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542155596	29-08-2020	707323.16	18	599426.4	0	53948.38	53948.38	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542155686	29-08-2020	684067.72	18	579718.4	0	52174.66	52174.66	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542156893	31-08-2020	446733.84	18	378588	0	34072.92	34072.92	0 Y	11-Sep-20	Aug-20	Y
33AAACI1681G1ZW	INDIAN OIL CORPORATIOI	TN5542163517	27-08-2020	4365945.77	5	4158043.59	0	103951.09	103951.09	0 Y	11-Sep-20	Aug-20	Y
33AAACU5552C1ZQ	UNITED INDIA INSURANC	3120104891072	12-08-2020	38423.11	12	33416.67	0	2005	2005	0 Y	11-Sep-20	Aug-20	Y
33AAACU5552C1ZQ	UNITED INDIA INSURANC	3120104891072	12-08-2020	38423.11	18	844.44	0	76	76	0 Y	11-Sep-20	Aug-20	Y
33AAACU5552C1ZQ	UNITED INDIA INSURANC	3120104970620	14-08-2020	37924.89	12	33416.67	0	2005	2005	0 Y	11-Sep-20	Aug-20	Y
33AAACU5552C1ZQ	UNITED INDIA INSURANC	3120104970620	14-08-2020	37924.89	18	422.22	0	38	38	0 Y	11-Sep-20	Aug-20	Y
33AANFS9726Q1Z8	SUN TECH TRANSFORMEF	11	12-08-2020	2813969	18	2384719.5	0	214624.76	214624.76	0 Y	10-Sep-20	Aug-20	Y
33AANFS9726Q1Z8	SUN TECH TRANSFORMEF	12	13-08-2020	2251175	18	1907775.6	0	171699.8	171699.8	0 Y	10-Sep-20	Aug-20	Y
33AANFS9726Q1Z8	SUN TECH TRANSFORMEF	13	14-08-2020	1969778	18	1669303.65	0	150237.33	150237.33	0 Y	10-Sep-20	Aug-20	Y
33ACRF53476P1Z7	S V CONSTRUCTION	03/20-21	10-08-2020	184557	18	156404	0	14076.36	14076.36	0 Y	08-Sep-20	Aug-20	Y
33ACRF53476P1Z7	S V CONSTRUCTION	04/20-21	10-08-2020	180370	18	152856	0	13757.04	13757.04	0 Y	08-Sep-20	Aug-20	Y
33AALFS1512J1ZC	SOUTH INDIA TRADING A	2102	25-08-2020	500	18	424	0	38.16	38.16	0 Y	09-Sep-20	Aug-20	Y
33ADJPC3419P2ZG	CHINNATHAMBI NAINAM	3	05-08-2020	813135	18	689097	0	62018.73	62018.73	0 Y	14-Sep-20	Aug-20	Y
33BVRPP6518H1ZS	PANCHAPAKESAN	ST/17	06-08-2020	152460.72	18	129204	0	11628.36	11628.36	0 Y	22-Dec-20	Aug-20	Y
33AALFS8927R1Z7	SENTHIL ENGINEERING W	204	13-08-2020	29264	18	28200	0	2538	2538	0 Y	10-Sep-20	Aug-20	Y
33BIRPM1343JZ23	RADHAKRISHNAN MANIK	297	24-07-2020	10301	18	8730	0	785.7	785.7	0 Y	18-Sep-20	Aug-20	Y
33BIRPM1343JZ23	RADHAKRISHNAN MANIK	301/302	14-08-2020	88677	18	7150	0	6763.5	6763.5	0 Y	18-Sep-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	001	01-08-2020	32077	12	28640	0	1718.4	1718.4	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	002	01-08-2020	56396	12	56396	0	3383.76	3383.76	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	003	05-08-2020	33028.5	12	33028.5	0	1981.71	1981.71	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	004	05-08-2020	23515	12	23515	0	1410.9	1410.9	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	005	05-08-2020	67545	12	67545	0	4052.7	4052.7	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	006	05-08-2020	35723.6	12	35723.6	0	2143.42	2143.42	0 Y	24-Dec-20	Aug-20	Y
33DATPM6383L1ZV	nagaraj murugesan	007	25-08-2020	39728.7	12	39728.7	0	2383.72	2383.72	0 Y	24-Dec-20	Aug-20	Y
33AADCI3087M1ZC	IDS E SOLUTIONS PRIVATI	IDS0149	19-08-2020	271983	18	230493.99	0	20744.46	20744.46	0 Y	10-Sep-20	Aug-20	Y
33AADCI3087M1ZC	IDS E SOLUTIONS PRIVATI	IDS0161	25-08-2020	92995	18	78809.32	0	7092.84	7092.84	0 Y	10-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	41-20-21	04-08-2020	49091.56	18	41603	0	3744.28	3744.28	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	42-20-21	04-08-2020	49879.2	18	42270.5	0	3804.35	3804.35	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	43-20-21	04-08-2020	50764.2	18	43020.5	0	3871.85	3871.85	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	44-20-21	04-08-2020	58025.92	18	49174.5	0	4425.71	4425.71	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	45-20-21	04-08-2020	66946.72	18	56734.5	0	5106.11	5106.11	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	46-20-21	04-08-2020	178014.22	18	150859.5	0	13577.36	13577.36	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	47-20-21	04-08-2020	101378.52	18	85914	0	7732.26	7732.26	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFOR	48-20-21	04-08-2020	98640.92	18	83594	0	7523.46	7523.46	0 Y	08-Sep-20	Aug-20	Y

33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	49-20-21	04-08-2020	141423	18	119850	0	10786.5	10786.5	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	50-20-21	04-08-2020	181486.96	18	153802.5	0	13842.23	13842.23	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	51-20-21	28-08-2020	63826.22	18	54090	0	4868.11	4868.11	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	52-20-21	28-08-2020	87266.92	18	74294	0	6686.46	6686.46	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	53-20-21	28-08-2020	88727.16	18	75192.5	0	6767.33	6767.33	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	54-20-21	28-08-2020	87799.68	18	74406.5	0	6696.59	6696.59	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	55-20-21	28-08-2020	183401.5	18	155425	0	13988.25	13988.25	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	56-20-21	28-08-2020	156538.8	18	132660	0	11939.4	11939.4	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	57-20-21	28-08-2020	128196.38	18	108641	0	9777.69	9777.69	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	58-20-21	28-08-2020	111274	18	94300	0	8487	8487	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	59-20-21	28-08-2020	152930.96	18	129602.5	0	11664.23	11664.23	0 Y	08-Sep-20	Aug-20	Y
33ABIF5581R1ZC	SRI SIVASAKTI TRANSFORI	60-20-21	28-08-2020	133581.9	18	113205	0	10188.45	10188.45	0 Y	08-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	256	03-08-2020	13663	18	11579	0	1042.11	1042.11	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	257	03-08-2020	13663	18	11579	0	1042.11	1042.11	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	258	03-08-2020	15075	18	12775	0	1149.75	1149.75	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	259	03-08-2020	15075	18	12775	0	1149.75	1149.75	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	260	03-08-2020	20293	18	17198	0	1547.82	1547.82	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	261	03-08-2020	96444	18	81733	0	7355.97	7355.97	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	262	03-08-2020	38069	18	32262	0	2903.58	2903.58	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	263	03-08-2020	82132	18	69603	0	6264.27	6264.27	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	264	03-08-2020	87981	18	74560	0	6710.4	6710.4	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	265	03-08-2020	57604	18	48817	0	4393.53	4393.53	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	266	03-08-2020	72772	18	61672	0	5550.48	5550.48	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	267	03-08-2020	99966	18	84717	0	7624.53	7624.53	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	268	03-08-2020	86561	18	73356	0	6602.04	6602.04	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	269	03-08-2020	54548	18	46228	0	4160.52	4160.52	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	270	03-08-2020	19259	18	16322	0	1468.98	1468.98	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	271	03-08-2020	75877	18	64302	0	5787.18	5787.18	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	272	03-08-2020	99779	18	84559	0	7610.31	7610.31	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	273	03-08-2020	51070	18	43280	0	3895.2	3895.2	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	274	03-08-2020	39482	18	33460	0	3011.4	3011.4	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	275	03-08-2020	7518	18	6371	0	573.39	573.39	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	276	03-08-2020	23610	18	20009	0	1800.81	1800.81	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	277	03-08-2020	26287	18	22277	0	2004.93	2004.93	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	278	03-08-2020	43015	18	36454	0	3280.86	3280.86	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	279	03-08-2020	67743	18	57410	0	5166.9	5166.9	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	280	03-08-2020	45983	18	38969	0	3507.21	3507.21	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	281	03-08-2020	98004	18	83054	0	7474.86	7474.86	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	282	03-08-2020	62185	18	52699	0	4742.91	4742.91	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	283	03-08-2020	34886	18	29565	0	2660.85	2660.85	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	284	03-08-2020	57461	18	48696	0	4382.64	4382.64	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	285	03-08-2020	40990	18	34737	0	3126.33	3126.33	0 Y	15-Sep-20	Aug-20	Y
33AAMP5996A1ZO	VETTEKAD HARIDASAN	286	03-08-2020	51891	18	43976	0	3957.84	3957.84	0 Y	15-Sep-20	Aug-20	Y
08ACXPK9888P3ZV	VISHAMBHAR DAYAL KHA	112	05-08-2020	1638201	18	1388305.97	249895.07	0	0	0 Y	09-Sep-20	Aug-20	Y
08ACXPK9888P3ZV	VISHAMBHAR DAYAL KHA	113	05-08-2020	1974818	18	1673574.32	301243.38	0	0	0 Y	09-Sep-20	Aug-20	Y
08ACXPK9888P3ZV	VISHAMBHAR DAYAL KHA	129	12-08-2020	2513404	18	2130003.68	383400.66	0	0	0 Y	09-Sep-20	Aug-20	Y
08ACXPK9888P3ZV	VISHAMBHAR DAYAL KHA	130	12-08-2020	1166938	18	988930.28	178007.45	0	0	0 Y	09-Sep-20	Aug-20	Y
33AAAFV0603Q1Z8	VIJEX & COMPANY	110/2020-2021	28-08-2020	4012	18	3400	0	306	306	0 Y	23-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	57	08-08-2020	965756.26	18	818437.5	0	73659.38	73659.38	0 Y	06-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	58	12-08-2020	90720	5	86400	0	2160	2160	0 Y	06-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	59	17-08-2020	197744.4	18	167580	0	15082.2	15082.2	0 Y	06-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	60	19-08-2020	86022	18	72900	0	6561	6561	0 Y	06-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	61	22-08-2020	547992	18	464400	0	41796	41796	0 Y	06-Sep-20	Aug-20	Y
33ABVPN9215C1ZJ	RAJAGOPAL NAVANEETH	62	22-08-2020	437384.7	18	370665	0	33359.85	33359.85	0 Y	06-Sep-20	Aug-20	Y
33ARNPB3665J1ZP	DEKSHENAMOORTHY	BA 044	05-08-2020	354	18	300	0	27	27	0 Y	26-Sep-20	Aug-20	Y
33ARNPB3665J1ZP	DEKSHENAMOORTHY	BA 045	05-08-2020	991	18	840	0	75.6	75.6	0 Y	26-Sep-20	Aug-20	Y
33ARNPB3665J1ZP	DEKSHENAMOORTHY	BA 049	13-08-2020	5428	18	4600	0	414	414	0 Y	26-Sep-20	Aug-20	Y
33ARNPB3665J1ZP	DEKSHENAMOORTHY	BA 052	21-08-2020	997	18	845	0	76.05	76.05	0 Y	26-Sep-20	Aug-20	Y
33ABDFM3065F1ZL	MANI COTTON TEXTILES	MC/2020-21/3	27-08-2020	538766	0	538766	0	0	0	0 Y	08-Oct-20	Aug-20	Y
33ABDFM3065F1ZL	MANI COTTON TEXTILES	MC/2020-21/4	27-08-2020	401376	0	401376	0	0	0	0 Y	08-Oct-20	Aug-20	Y

33ABVPJ8860F1Z8	PANDIAN JAMBU	03	13-08-2020	826000	18	700000	0	63000	63000	0 Y	21-Sep-20	Aug-20	Y
33ABVPJ8860F1Z8	PANDIAN JAMBU	04	19-08-2020	847830	18	718500	0	64665	64665	0 Y	21-Sep-20	Aug-20	Y
33ABVPJ8860F1Z8	PANDIAN JAMBU	05	19-08-2020	847830	18	718500	0	64665	64665	0 Y	21-Sep-20	Aug-20	Y
33ABVPJ8860F1Z8	PANDIAN JAMBU	06	27-08-2020	661980	18	561000	0	50490	50490	0 Y	21-Sep-20	Aug-20	Y
33ABVPJ8860F1Z8	PANDIAN JAMBU	07	28-08-2020	996049.8	18	844110	0	75969.9	75969.9	0 Y	21-Sep-20	Aug-20	Y
33ABVPJ8860F1Z8	PANDIAN JAMBU	08	31-08-2020	408490.04	18	346178	0	31156.02	31156.02	0 Y	21-Sep-20	Aug-20	Y
33BNLPK4876P1Z6	V N KARTHE	JE-309	12-08-2020	493	18	418	0	37.62	37.62	0 Y	10-Sep-20	Aug-20	Y
33AABCE5600Q1Z1N	EDS INSTRUMENTS AND S	ISPL2021GST061	06-08-2020	199825	18	169342.5	0	15240.83	15240.83	0 Y	01-Oct-20	Aug-20	Y
33AABCE5600Q1Z1N	EDS INSTRUMENTS AND S	ISPL2021GST077	31-08-2020	222238	18	185900	0	16731	16731	0 Y	01-Oct-20	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	64	06-08-2020	80240	18	68000	0	6120	6120	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	65	06-08-2020	117711	18	99755	0	8977.95	8977.95	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	66	06-08-2020	55460	18	47000	0	4230	4230	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	67	06-08-2020	111392	18	94400	0	8496	8496	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	68	06-08-2020	116230	18	98500	0	8865	8865	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	69	06-08-2020	117929	18	99940	0	8994.6	8994.6	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	70	06-08-2020	82883	18	70240	0	6321.6	6321.6	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	71	06-08-2020	95893	18	81265	0	7313.85	7313.85	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	72	06-08-2020	104430	18	88500	0	7965	7965	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	73	06-08-2020	117021	18	99170	0	8925.3	8925.3	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	74	06-08-2020	111510	18	94500	0	8505	8505	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	75	06-08-2020	86087	18	72955	0	6565.95	6565.95	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	76	06-08-2020	110289	18	93465	0	8411.85	8411.85	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	77	06-08-2020	101615	18	86114	0	7750.26	7750.26	0 Y	04-Jan-21	Aug-20	Y
33DMGSPS2607G1Z5	SOMASUNDARAM	78	06-08-2020	114141	18	96730	0	8705.7	8705.7	0 Y	04-Jan-21	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	632	07-08-2020	920	18	779.65	0	70.17	70.17	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	642	08-08-2020	250	18	211.86	0	19.07	19.07	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	650	10-08-2020	810	18	686.43	0	61.78	61.78	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	662	12-08-2020	1963	18	1663.28	0	149.7	149.7	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	669	13-08-2020	1784	18	1512.13	0	136.09	136.09	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	672	13-08-2020	427	18	361.95	0	32.58	32.58	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	678	14-08-2020	496	18	420.65	0	37.86	37.86	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	679	14-08-2020	490	18	415.68	0	37.41	37.41	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	698	18-08-2020	843	18	714.34	0	64.29	64.29	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	699	18-08-2020	988	18	837.65	0	75.39	75.39	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	700	18-08-2020	859	18	727.65	0	65.49	65.49	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	710	20-08-2020	1220	18	1033.89	0	93.05	93.05	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	716	20-08-2020	200	18	169.49	0	15.25	15.25	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	719	20-08-2020	992	18	840.78	0	75.67	75.67	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	720	21-08-2020	891	18	754.77	0	67.93	67.93	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	721	21-08-2020	700	18	593.22	0	53.39	53.39	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	722	21-08-2020	600	18	508.46	0	45.76	45.76	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	723	21-08-2020	200	18	169.49	0	15.25	15.25	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	739	24-08-2020	1244	18	1053.9	0	94.85	94.85	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	744	25-08-2020	489	18	414.18	0	37.28	37.28	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	752	26-08-2020	480	18	406.76	0	36.61	36.61	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	753	26-08-2020	994	18	842.33	0	75.81	75.81	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	760	27-08-2020	1400	18	1186.4	0	106.78	106.78	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	769	29-08-2020	410	18	347.85	0	31.31	31.31	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	770	29-08-2020	963	18	816.05	0	73.44	73.44	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	771	29-08-2020	1088	18	921.75	0	82.96	82.96	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	776	31-08-2020	1100	18	932.18	0	83.9	83.9	0 Y	10-Sep-20	Aug-20	Y
33AAUF88869D1Z1	SRI BALAJI TRADINGS	780	31-08-2020	978	18	829.04	0	74.61	74.61	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/040	17-08-2020	814	18	690	0	62.1	62.1	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/041	17-08-2020	814	18	690	0	62.1	62.1	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/042	17-08-2020	977	18	828	0	74.52	74.52	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/043	18-08-2020	499	18	423	0	38.07	38.07	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/044	18-08-2020	499	18	423	0	38.07	38.07	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/045	18-08-2020	499	18	423	0	38.07	38.07	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/046	18-08-2020	499	18	423	0	38.07	38.07	0 Y	10-Sep-20	Aug-20	Y
33AAVFS5177K1ZF	SUPREME ELECTRICALS	SE/CB/049	29-08-2020	130	18	110	0	9.9	9.9	0 Y	10-Sep-20	Aug-20	Y

33AAMF55144H1Z4	SAKTHI ELECTRICALS	17908	27-08-2020	854	18	724	0	65.16	65.16	0	Y	10-Sep-20	Aug-20	Y
33AAMF55144H1Z4	SAKTHI ELECTRICALS	17909	27-08-2020	1171	18	992	0	89.28	89.28	0	Y	10-Sep-20	Aug-20	Y
33AZUPB6570H1Z5	MANOHARAN BALAGOP/AVB/20-21/015		01-08-2020	570	18	483.05	0	43.47	43.47	0	Y	09-Sep-20	Aug-20	Y
33AAEFN6366Q2ZN	NELLAI ENTERPRISES	NE/033/20-21	27-08-2020	92276	18	78200	0	7038	7038	0	Y	25-Oct-20	Aug-20	Y
33BVSPS3090J1Z2	KARUPPASAMY SENTHILI SIT-590		17-08-2020	350	18	296.61	0	26.69	26.69	0	Y	03-Oct-20	Aug-20	Y
33BVSPS3090J1Z2	KARUPPASAMY SENTHILI SIT-622		21-08-2020	450	18	381.36	0	34.32	34.32	0	Y	03-Oct-20	Aug-20	Y
24AAICA9084D1Z0	ATCO ATMOSPHERIC ANC GST/195/2020-21		26-08-2020	52444	18	44444	7999.92	0	0	0	Y	30-Oct-20	Aug-20	Y
33CSFPK7822R1Z5	GANESAN KARTHIK	26	28-08-2020	83190	18	70500	0	6345	6345	0	Y	10-Nov-20	Aug-20	Y
33AAACM7613G1Z5	MULTI VISTA GLOBAL PRI/ 202000102125		06-08-2020	83252.94	18	70553.34	0	6349.8	6349.8	0	Y	11-Sep-20	Aug-20	Y
33AAFCS3057D1ZP	S.V.C .PROJECTS PRIVATE SVC/KD277/Jul20		12-08-2020	1405418	0	1405418	0	0	0	0	Y	18-Sep-20	Aug-20	Y
33ABMFM7045G1Z6	Murali Traaders	20-21321	06-08-2020	448	18	380	0	34.2	34.2	0	Y	11-Sep-20	Aug-20	Y
33AAHFT0409R1ZK	THE VARNARAKSHA ENTE	352	04-08-2020	639.98	18	542.36	0	48.81	48.81	0	Y	07-Oct-20	Aug-20	Y
33AGXPR0246G1Z6	RAKHI RAJA	003	31-08-2020	14498.66	18	12287	0	1105.83	1105.83	0	Y	17-Sep-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 6388		08-08-2020	630	18	533.9	0	48.05	48.05	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 6389		08-08-2020	395	18	334.75	0	30.12	30.12	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 6664		12-08-2020	470	18	398.3	0	35.85	35.85	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 6666		12-08-2020	510	18	432.2	0	38.9	38.9	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 6667		12-08-2020	510	18	432.2	0	38.9	38.9	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 8035		29-08-2020	900	18	762.71	0	68.64	68.64	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 8036		29-08-2020	852	18	722.04	0	64.99	64.99	0	Y	28-Oct-20	Aug-20	Y
33AGVPP1775G1Z1Y	APPANAICKENPALAYAM I 8042		29-08-2020	500	18	423.73	0	38.14	38.14	0	Y	28-Oct-20	Aug-20	Y
33AAFFR1908R1ZV	ROYAL COMPUTER CONSI	RCC/20-21/1377	14-08-2020	944	18	800	0	72	72	0	Y	10-Sep-20	Aug-20	Y
33AAPPU7435E1ZE	JAGANATHAN UDAY KUN	014	04-08-2020	46067.2	18	39040	0	3513.6	3513.6	0	Y	17-Sep-20	Aug-20	Y
33ACXPN1523C1Z5	NATESAN	5	13-08-2020	2086240	18	1768000	0	159120	159120	0	Y	01-Oct-20	Aug-20	Y
33AABAT4404F1Z2	THE ERODE DISTRICT COC INV-1136		10-08-2020	2998	12	2677	0	160.62	160.62	0	Y	30-Nov-20	Aug-20	Y
33AABAT4404F1Z2	THE ERODE DISTRICT COC INV-1274		25-08-2020	2999	12	2678	0	160.68	160.68	0	Y	30-Nov-20	Aug-20	Y
33ABOFA2752J1ZD	ADITHYA CONSTRUCTION EB-13		05-08-2020	104658	18	88693	0	7982.37	7982.37	0	Y	29-Dec-20	Aug-20	Y
33ABOFA2752J1ZD	ADITHYA CONSTRUCTION EB-14		12-08-2020	153330	18	129941	0	11694.69	11694.69	0	Y	29-Dec-20	Aug-20	Y
33ABOFA2752J1ZD	ADITHYA CONSTRUCTION EB-15		12-08-2020	320207	18	271362	0	24422.58	24422.58	0	Y	29-Dec-20	Aug-20	Y
33AABFB3261F1Z2	BGS ENGINEERING WORK	25	28-08-2020	814	18	690	0	62.1	62.1	0	Y	11-Sep-20	Aug-20	Y
33AADPE0671L1Z2	PERIASAMY ELANGO VAN C113/20-21		12-08-2020	781632	18	662400	0	59616	59616	0	Y	12-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	09/2020-21	16-08-2020	1636271.51	18	1386670.77	0	124800.37	124800.37	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	10/2020-21	16-08-2020	1660158.68	18	1406914.14	0	126622.27	126622.27	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	11/2020-21	16-08-2020	1633218.84	18	1384083.76	0	124567.54	124567.54	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	12/2020-21	16-08-2020	1626960.84	18	1378780.38	0	124090.23	124090.23	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	13/2020-21	16-08-2020	1635470.18	18	1385991.68	0	124739.25	124739.25	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	14/2020-21	16-08-2020	2292395.6	18	1942708.14	0	174843.73	174843.73	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	15/2020-21	16-08-2020	2283158.54	18	1934880.12	0	174139.21	174139.21	0	Y	11-Sep-20	Aug-20	Y
33AAECA7200R1ZM	A J CONDUCTOR P LTD	16/2020-21	16-08-2020	2117144.38	18	1794190.16	0	161477.11	161477.11	0	Y	11-Sep-20	Aug-20	Y
33AABPA5481E4Z7	SHEIKMOHIDEEN AHMED	218360	04-08-2020	17781.42	18	15069	0	1356.21	1356.21	0	Y	11-Sep-20	Aug-20	Y
33AABPA5481E4Z7	SHEIKMOHIDEEN AHMED	218363	04-08-2020	2371.8	18	2010	0	180.9	180.9	0	Y	11-Sep-20	Aug-20	Y
33AAKFV1244M1Z2	VELAVAN HYPER MARKET CR-058559		19-08-2020	185	18	156.78	0	14.11	14.11	0	Y	25-Oct-20	Aug-20	Y
33AAKFV1244M1Z2	VELAVAN HYPER MARKET CR-058560		19-08-2020	486	18	411.86	0	37.07	37.07	0	Y	25-Oct-20	Aug-20	Y
33AAKFV1244M1Z2	VELAVAN HYPER MARKET VP-137		19-08-2020	432	18	366.1	0	32.95	32.95	0	Y	25-Oct-20	Aug-20	Y
27AABCA4554F1ZW	ALCHEMIE GASES & CHEN	1581	10-08-2020	10620	18	9000	1620	0	0	0	Y	16-Sep-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	192	05-08-2020	350	18	297	0	26.73	26.73	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	214	14-08-2020	413	18	350	0	31.5	31.5	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	215	14-08-2020	413	18	350	0	31.5	31.5	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	217	17-08-2020	212	18	180	0	16.2	16.2	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	230	21-08-2020	454	18	385	0	34.65	34.65	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	231	21-08-2020	454	18	385	0	34.65	34.65	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	232	21-08-2020	448	18	380	0	34.2	34.2	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	234	21-08-2020	354	18	300	0	27	27	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	240	25-08-2020	400	18	339	0	30.51	30.51	0	Y	12-Nov-20	Aug-20	Y
33BOZPS9858G1ZT	RANGANATHAN SIVASAN	245	26-08-2020	400	18	339	0	30.51	30.51	0	Y	12-Nov-20	Aug-20	Y
33AAEFM8389E1Z3	MOIZ & CO	INV-773	04-08-2020	401	18	340	0	30.6	30.6	0	Y	14-Sep-20	Aug-20	Y
33AJTPH6837J1ZP	SHAFEEERAHAMED HAJEET	256	24-08-2020	600	18	508.4	0	45.76	45.76	0	Y	13-Sep-20	Aug-20	Y
33AADCM4288N2Z0	MAHARAJA THEME PARK/ 1/16		14-08-2020	420456	0	420456	0	0	0	0	Y	10-Oct-20	Aug-20	Y
33AADCM4288N2Z0	MAHARAJA THEME PARK/ 1/17		14-08-2020	307923	0	307923	0	0	0	0	Y	10-Oct-20	Aug-20	Y
33AADCM4288N2Z0	MAHARAJA THEME PARK/ 1/18		14-08-2020	452524	0	452524	0	0	0	0	Y	10-Oct-20	Aug-20	Y


33AARPL6854C1ZK	JAWAHAR LATHA	08	05-08-2020	883525	18	748750	0	67387.5	67387.5	0 Y	21-Sep-20	Aug-20	Y
33AARPL6854C1ZK	JAWAHAR LATHA	09	31-08-2020	894440	18	758000	0		68220	0 Y	21-Sep-20	Aug-20	Y
33AJIPV9066C1ZY	VINAYAGAMOORTHY SAM	TNINV0001	24-08-2020	5546	18	4700	0	423	423	0 Y	19-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2824	31-08-2020	36551	18	30975.42	0	2787.79	2787.79	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2825	31-08-2020	177	18	150	0	13.5	13.5	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2826	31-08-2020	15177.39	18	12862.23	0	1157.58	1157.58	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2827	31-08-2020	2459.13	18	2084.01	0	187.56	187.56	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2828	31-08-2020	3416.3	18	2895.18	0	260.56	260.56	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2829	31-08-2020	1298	18	1100	0	99	99	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2830	31-08-2020	810380.34	18	686763	0	61808.67	61808.67	0 Y	11-Sep-20	Aug-20	Y
33AAACS85577K1ZV	STATE BANK OF INDIA	T0820331W2831	31-08-2020	6650.12	18	5635.66	0	507.23	507.23	0 Y	11-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080061	31-08-2020	472	18	400	0	36	36	0 Y	23-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080144	31-08-2020	35	18	30	0	2.7	2.7	0 Y	23-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080179	31-08-2020	352	18	298	0	26.82	26.82	0 Y	23-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080215	31-08-2020	431	18	365	0	32.85	32.85	0 Y	23-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080216	31-08-2020	7612	18	6451	0	580.59	580.59	0 Y	23-Sep-20	Aug-20	Y
33AAEPA4452E1ZE	BAJILAL NISAR AHMED	20080222	31-08-2020	356	18	302	0	27.18	27.18	0 Y	23-Sep-20	Aug-20	Y
33AGHPR4662G1ZA	KRISHNAN RAJENDRAN	KE/17/20-21	31-08-2020	2457350	18	2082500	0	187425	187425	0 Y	09-Sep-20	Aug-20	Y
33AGHPR4662G1ZA	KRISHNAN RAJENDRAN	KE/18/20-21	31-08-2020	2457350	18	2082500	0	187425	187425	0 Y	09-Sep-20	Aug-20	Y
33BSPS0468P1Z3	SUBIRAMANIAM SARAV	G1073	07-08-2020	75	18	63.55	0	5.72	5.72	0 Y	11-Sep-20	Aug-20	Y
33BSPS0468P1Z3	SUBIRAMANIAM SARAV	G1205	18-08-2020	125	18	105.93	0	9.53	9.53	0 Y	11-Sep-20	Aug-20	Y
33BSPS0468P1Z3	SUBIRAMANIAM SARAV	G1324	28-08-2020	836	18	708.25	0	63.74	63.74	0 Y	11-Sep-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 29	30-08-2020	99238	18	84100	0	7569	7569	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 30	30-08-2020	106318	18	90100	0	8109	8109	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 31	30-08-2020	80800.5	18	68475	0	6162.75	6162.75	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 32	30-08-2020	95432.5	18	80875	0	7278.75	7278.75	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 33	30-08-2020	95721.6	18	81120	0	7300.8	7300.8	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 34	30-08-2020	104306.1	18	88395	0	7955.55	7955.55	0 Y	07-Nov-20	Aug-20	Y
33AAEPA4482C1ZC	MAHABOOB BASHA	AFS# 35	30-08-2020	106554	18	90300	0	8127	8127	0 Y	07-Nov-20	Aug-20	Y
33AAECM4516E1ZV	MEGAWIN SWITCHGEAR	078	26-08-2020	470230	18	398500	0	35865	35865	0 Y	11-Sep-20	Aug-20	Y
33AAECM4516E1ZV	MEGAWIN SWITCHGEAR	2300	07-08-2020	2596	18	2200	0	198	198	0 Y	11-Sep-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-354	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-355	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-356	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-357	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-358	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-359	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-360	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-361	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-362	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-363	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-364	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-365	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-366	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-367	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-368	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-369	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-370	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-371	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-372	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-373	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-374	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-375	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-376	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-377	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-378	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-379	07-01-2020	44698.4	18	37880	0	3409.2	3409.2	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-380	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-381	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN	IG09-382	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y


33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-383	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-384	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-385	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-386	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-387	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-388	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-389	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-390	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-391	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-392	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-393	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-394	07-01-2020	98648	18	83600	0	7524	7524	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-395	07-01-2020	89680	18	76000	0	6840	6840	0 Y	22-Oct-20	Aug-20	Y
33AZWPS3726Q2ZA	GOVINDASAMY SANTHAN IG09-396	07-01-2020	41370.8	18	35060	0	3155.4	3155.4	0 Y	22-Oct-20	Aug-20	Y
33ADGPS8803C1ZP	NAGARATHINA NADAR SE SSF-04/20-21	11-08-2020	297136	18	251810	0	22662.9	22662.9	0 Y	09-Sep-20	Aug-20	Y
33ADGPS8803C1ZP	NAGARATHINA NADAR SE SSF-05/20-21	11-08-2020	299909	18	254160	0	22874.4	22874.4	0 Y	09-Sep-20	Aug-20	Y
33ADGPS8803C1ZP	NAGARATHINA NADAR SE SSF-06/20-21	11-08-2020	299307	18	253650	0	22828.5	22828.5	0 Y	09-Sep-20	Aug-20	Y
33AAFP7331M2ZV	RAJAN ARULDOSS 2021BAT1608575	10-08-2020	96256	28	75200	0	10528	10528	0 Y	08-Sep-20	Aug-20	Y
33AHXP54811R1ZD	SATHISH KRISHNA KUMAI POS-15441	12-08-2020	1716	18	1454.23	0	130.88	130.88	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS G138/20-21	28-08-2020	2046828	18	1734600	0	156114	156114	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS G139/20-21	28-08-2020	477594	18	404740	0	36427	36427	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS G140/20-21	28-08-2020	545820	18	462560	0	41630	41630	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS G141/20-21	28-08-2020	1585542	18	1343680	0	120931	120931	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS G142/20-21	28-08-2020	396386	18	335920	0	30233	30233	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T103/20-21	31-08-2020	2087481	18	1769051	0	159215	159215	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T104/20-21	31-08-2020	2087481	18	1769051	0	159215	159215	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T105/20-21	31-08-2020	2087481	18	1769051	0	159215	159215	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T106/20-21	31-08-2020	1189050	18	1007670	0	90690	90690	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T79/20-21	03-08-2020	1241087	18	1051769	0	94659	94659	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T81/20-21	04-08-2020	1862871	18	1578705	0	142083	142083	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T88/20-21	13-08-2020	1241087	18	1051769	0	94659	94659	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T89/20-21	14-08-2020	1862871	18	1578705	0	142083	142083	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T90/20-21	14-08-2020	1862871	18	1578705	0	142083	142083	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T91/20-21	14-08-2020	1862871	18	1578705	0	142083	142083	0 Y	10-Sep-20	Aug-20	Y
33AAIFI0671B1ZW	I.P.L.PRODUCTS T94/20-21	21-08-2020	2087481	18	1769051	0	159215	159215	0 Y	10-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 025	31-08-2020	5452	18	4620	0	415.8	415.8	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 026	31-08-2020	5452	18	4620	0	415.8	415.8	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 028	31-08-2020	183141	18	155204	0	13968.36	13968.36	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 10	31-08-2020	116929	18	99093	0	8918.37	8918.37	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 12	31-08-2020	122225	18	103581	0	9322.29	9322.29	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 14	31-08-2020	31605	18	26784	0	2410.56	2410.56	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 17	31-08-2020	183141	18	155204	0	13968.36	13968.36	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 19	31-08-2020	18351	18	15552	0	1399.68	1399.68	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 23	31-08-2020	183141	18	155204	0	13968.36	13968.36	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 24	31-08-2020	18351	18	15552	0	1399.68	1399.68	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 31	31-08-2020	18351	18	15552	0	1399.68	1399.68	0 Y	19-Sep-20	Aug-20	Y
33CCOPR2439C1ZM	RAJAMOORTHY RAJESH 32	31-08-2020	18351	18	15552	0	1399.68	1399.68	0 Y	19-Sep-20	Aug-20	Y
33AALFP3237D1ZI	POWER TECH SYSTEMS GST/934/20-21	24-08-2020	850	18	720.34	0	64.83	64.83	0 Y	16-Sep-20	Aug-20	Y
33ADIPN7342K1ZB	NANJAPPAN NAGARAJAN 101	26-08-2020	984	18	830	0	74.7	74.7	0 Y	03-Oct-20	Aug-20	Y
33AMSPS1368K1ZF	RAGHAVAN SATHIKUMA G0038/2020-2021	31-08-2020	467280	18	396000	0	35640	35640	0 Y	11-Sep-20	Aug-20	Y
33DOZPS8940K1ZT	CHITHIRAI CHAMY SABARI SAC/421/2020-21	31-08-2020	46020	18	39000	0	3510	3510	0 Y	19-Sep-20	Aug-20	Y
33AAHCS3241D1ZT	SAI SAKTHI GASKETS P LTI 091	24-08-2020	1979	18	1677.2	0	150.95	150.95	0 Y	27-Sep-20	Aug-20	Y
33AAHCS3241D1ZT	SAI SAKTHI GASKETS P LTI 092	25-08-2020	1977	18	1675	0	150.75	150.75	0 Y	27-Sep-20	Aug-20	Y
33AAHCS3241D1ZT	SAI SAKTHI GASKETS P LTI 094	25-08-2020	1669	18	1414.5	0	127.31	127.31	0 Y	27-Sep-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1049/20-21	11-08-2020	480	18	406.78	0	36.61	36.61	0 Y	07-Oct-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1163/20-21	20-08-2020	480	18	406.78	0	36.61	36.61	0 Y	07-Oct-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1164/20-21	20-08-2020	981	18	831.35	0	74.82	74.82	0 Y	07-Oct-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1217/20-21	26-08-2020	26278	18	22269.5	0	2004.26	2004.26	0 Y	07-Oct-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1225/20-21	26-08-2020	272	18	230.51	0	20.75	20.75	0 Y	07-Oct-20	Aug-20	Y
33AFDPG6777Q1ZU	GUNASEKARAN SELT1226/20-21	26-08-2020	300	18	254.23	0	22.88	22.88	0 Y	07-Oct-20	Aug-20	Y

33AADFE2679L1Z8	EVERGREEN ENGINEERIN	CB01469	07-08-2020	472	18	400	0	36	36	0 Y	09-Sep-20	Aug-20	Y
33AADFE2679L1Z8	EVERGREEN ENGINEERIN	CB01672	19-08-2020	274	18	232	0	20.88	20.88	0 Y	09-Sep-20	Aug-20	Y
33AADFE2679L1Z8	EVERGREEN ENGINEERIN	CB01673	19-08-2020	517	18	438	0	39.42	39.42	0 Y	09-Sep-20	Aug-20	Y
33AADFE2679L1Z8	EVERGREEN ENGINEERIN	CB01816	31-08-2020	944	18	800	0	72	72	0 Y	09-Sep-20	Aug-20	Y
33AADFE2679L1Z8	EVERGREEN ENGINEERIN	CB01817	31-08-2020	1652	18	1400	0	126	126	0 Y	09-Sep-20	Aug-20	Y
33AACFT9728L1ZQ	THE SUPER TRADES	G-089/2020-21	31-08-2020	18585	18	15750	0	1417.5	1417.5	0 Y	12-Sep-20	Aug-20	Y
33AAACP9338D1ZL	VEEGRIP BELTS PRIVATE L	INV-00990	24-08-2020	362260	18	307000.08	0	27630.01	27630.01	0 Y	25-Sep-20	Aug-20	Y
33ABEFM9533H1Z7	Moon Shine Enter Prises	4768	19-08-2020	208	18	176	0	15.84	15.84	0 Y	11-Oct-20	Aug-20	Y
33AADFH4932R1Z1	HYDRO PNEUMATIC AND	980	04-08-2020	1110	18	940	0	84.6	84.6	0 Y	25-Sep-20	Aug-20	Y
33AADFH4932R1Z1	HYDRO PNEUMATIC AND	984	08-08-2020	944	18	800	0	72	72	0 Y	25-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-11990	08-08-2020	58940.7	5	56134	0	1403.35	1403.35	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-11991	06-08-2020	54275.55	5	51691	0	1292.28	1292.28	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-11992	08-08-2020	53189.85	5	50657	0	1266.43	1266.43	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12007	08-08-2020	58493.4	5	55708	0	1392.7	1392.7	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12008	08-08-2020	56012.25	5	53345	0	1333.63	1333.63	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12009	08-08-2020	53788.35	5	51227	0	1280.68	1280.68	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12018	08-08-2020	60107.25	5	57245	0	1431.13	1431.13	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12047	08-08-2020	52492.65	5	49993	0	1249.83	1249.83	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12048	08-08-2020	52474.8	5	49976	0	1249.4	1249.4	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12049	08-08-2020	52466.4	5	49968	0	1249.2	1249.2	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12050	08-08-2020	52460.1	5	49962	0	1249.05	1249.05	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12051	08-08-2020	52493.7	5	49994	0	1249.85	1249.85	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12052	08-08-2020	55092.45	5	52469	0	1311.73	1311.73	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12053	08-08-2020	52493.7	5	49994	0	1249.85	1249.85	0 Y	26-Sep-20	Aug-20	Y
33AJFPM0077M1Z4	MEERA SIVASANKARAN	2020/LT-R-12054	08-08-2020	56536.2	5	53844	0	1346.1	1346.1	0 Y	26-Sep-20	Aug-20	Y
33AACCO1565B1ZZ	RIDHA PRINTS PRIVATE LI	8126	17-08-2020	246.4	12	220	0	13.2	13.2	0 Y	11-Sep-20	Aug-20	Y
33AIEPV0890M1ZT	VARUN	383	01-08-2020	228.01	18	193.23	0	17.39	17.39	0 Y	11-Sep-20	Aug-20	Y
33AIEPV0890M1ZT	VARUN	384	04-08-2020	284	18	240.68	0	21.66	21.66	0 Y	11-Sep-20	Aug-20	Y
33AIEPV0890M1ZT	VARUN	385	13-08-2020	1137.02	18	963.58	0	86.72	86.72	0 Y	11-Sep-20	Aug-20	Y
33AIEPV0890M1ZT	VARUN	386	17-08-2020	7220.25	18	6118.87	0	550.7	550.7	0 Y	11-Sep-20	Aug-20	Y
33AIEPV0890M1ZT	VARUN	387	28-08-2020	2988.04	18	2532.24	0	227.9	227.9	0 Y	11-Sep-20	Aug-20	Y
33AVZPS390C2Z7	PONNUSAMY SELVADUR,	22	08-08-2020	398907.26	18	338057	0	30425.13	30425.13	0 Y	10-Sep-20	Aug-20	Y
33AEFPR8643K1Z2	RAJENDRAN	7	14-08-2020	246170	18	208619	0	18775.71	18775.71	0 Y	14-Sep-20	Aug-20	Y
33ACHPS6480R1ZQ	RAJU SEKAR	04	01-08-2020	478962	18	405900	0	36531	36531	0 Y	09-Sep-20	Aug-20	Y
33ACHPS6480R1ZQ	RAJU SEKAR	05	07-08-2020	854485.2	18	724140	0	65172.6	65172.6	0 Y	09-Sep-20	Aug-20	Y
33ACHPS6480R1ZQ	RAJU SEKAR	07	12-08-2020	953410.5	18	807975	0	72717.75	72717.75	0 Y	09-Sep-20	Aug-20	Y
33ACHPS6480R1ZQ	RAJU SEKAR	08	29-08-2020	964296	18	817200	0	73548	73548	0 Y	09-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	156	06-08-2020	981	18	831	0	74.79	74.79	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	159	06-08-2020	880	18	746	0	67.14	67.14	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	161	10-08-2020	999	18	847	0	76.23	76.23	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	162	10-08-2020	981	18	831	0	74.79	74.79	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	163	10-08-2020	749	18	635	0	57.15	57.15	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	167	12-08-2020	999	18	847	0	76.23	76.23	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	196	31-08-2020	999	18	847	0	76.23	76.23	0 Y	18-Sep-20	Aug-20	Y
33APAPR0475B1ZD	SUBRAMANIAM RAJAMA	200	31-08-2020	477	18	404	0	36.36	36.36	0 Y	18-Sep-20	Aug-20	Y
33AADFC0720E1ZB	COSMOTECH ENGINEERS	177/2020-21	17-08-2020	563686	18	477700	0	42993	42993	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/019	17-08-2020	203848	18	172752.07	0	15547.69	15547.69	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/023	21-08-2020	8429	18	7143.5	0	642.92	642.92	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/18	17-08-2020	29222	18	24764.4	0	2228.8	2228.8	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/20	21-08-2020	34598	18	29320	0	2638.8	2638.8	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/21	25-08-2020	53388	18	45244.37	0	4071.99	4071.99	0 Y	09-Sep-20	Aug-20	Y
33AARPD4663R1Z2	GURUPATHARAJENDRAN	DRE/20-21/22	21-08-2020	60155	18	50979	0	4588.12	4588.12	0 Y	09-Sep-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	61	31-08-2020	253700	18	215000	0	19350	19350	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	62	31-08-2020	312700	18	265000	0	23850	23850	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	63	31-08-2020	306800	18	260000	0	23400	23400	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	64	31-08-2020	236000	18	200000	0	18000	18000	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	65	31-08-2020	286740	18	243000	0	21870	21870	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	66	31-08-2020	271400	18	230000	0	20700	20700	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	67	31-08-2020	236000	18	200000	0	18000	18000	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	68	31-08-2020	236000	18	200000	0	18000	18000	0 Y	09-Oct-20	Aug-20	Y

33ABDFS2981C1ZE	SAKTHI ENGINEERS	69	31-08-2020	265500	18	225000	0	20250	20250	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	70	31-08-2020	198240	18	168000	0	15120	15120	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	71	31-08-2020	271400	18	230000	0	20700	20700	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	72	31-08-2020	239540	18	203000	0	18270	18270	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	73	31-08-2020	292640	18	248000	0	22320	22320	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	74	31-08-2020	162840	18	138000	0	12420	12420	0 Y	09-Oct-20	Aug-20	Y
33ABDFS2981C1ZE	SAKTHI ENGINEERS	75	31-08-2020	162840	18	138000	0	12420	12420	0 Y	09-Oct-20	Aug-20	Y
33AABCT940681ZR	CONNQCT BUSINESS SOLL TN2002280206		17-08-2020	691389.51	18	585923.31	0	52733.1	52733.1	0 Y	10-Sep-20	Aug-20	Y
27AAACC3840K1ZP	CG POWER AND INDUSTR 279094010		21-08-2020	16166	18	13700	2466	0	0	0 Y	10-Sep-20	Aug-20	Y
33BTVPR4691H1ZX	RAGUPATHI AS061		12-08-2020	350	18	297	0	26.73	26.73	0 Y	10-Oct-20	Aug-20	Y
33ALAPV1005F1ZP	NAGARAJ VISWANATHAN 14		29-08-2020	122634	18	103927	0	9353.43	9353.43	0 Y	20-Oct-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/036		31-08-2020	168976	18	143200	0	12888	12888	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/037		31-08-2020	84488	18	71600	0	6444	6444	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/038		31-08-2020	253464	18	214800	0	19332	19332	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/039		31-08-2020	337952	18	286400	0	25776	25776	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/040		31-08-2020	337952	18	286400	0	25776	25776	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/041		31-08-2020	422440	18	358000	0	32220	32220	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/ELE/SA/042		31-08-2020	84488	18	71600	0	6444	6444	0 Y	10-Sep-20	Aug-20	Y
33AACCV1962D1ZN	VOLTECH MANUFACTURII VMC/REL/SA/012		10-08-2020	93267	18	79040	0	7114	7114	0 Y	10-Sep-20	Aug-20	Y
33ABAPP6094J1ZG	RAMASAMYNADAR DHAN 08		13-08-2020	543390	18	460500	0	41445	41445	0 Y	19-Sep-20	Aug-20	Y
33ABAPP6094J1ZG	RAMASAMYNADAR DHAN 09		13-08-2020	999999	18	847551.6	0	76279.64	76279.64	0 Y	19-Sep-20	Aug-20	Y
33ABAPP6094J1ZG	RAMASAMYNADAR DHAN 10		22-08-2020	206641.6	18	175120	0	15760.8	15760.8	0 Y	19-Sep-20	Aug-20	Y
33AGVPM6958N1ZB	RAMASAMY MAHESWAR 4		31-08-2020	52562	12	46930	0	2815.8	2815.8	0 Y	16-Sep-20	Aug-20	Y
33AFKPM2254D1ZS	NURUDDIN HABIL MADR/ 457		29-08-2020	4602	18	3900	0	351	351	0 Y	15-Sep-20	Aug-20	Y
33AFKPM2254D1ZS	NURUDDIN HABIL MADR/ 459		29-08-2020	1534	18	1300	0	117	117	0 Y	15-Sep-20	Aug-20	Y
33AYKPS3450J2ZS	SUBASH 005/2020-2021		31-08-2020	114543	18	97070	0	8736.3	8736.3	0 Y	20-Sep-20	Aug-20	Y
33AEEPVS424R1ZW	ACHUTHATH KRISHNAN V 933		29-08-2020	16520	18	14000	0	1260	1260	0 Y	23-Sep-20	Aug-20	Y
33AEEPVS424R1ZW	ACHUTHATH KRISHNAN V 934		29-08-2020	43624	12	38950	0	2337	2337	0 Y	23-Sep-20	Aug-20	Y
33AEEPVS424R1ZW	ACHUTHATH KRISHNAN V 935		29-08-2020	32568	18	27600	0	2484	2484	0 Y	23-Sep-20	Aug-20	Y
33AEEPVS424R1ZW	ACHUTHATH KRISHNAN V 936		29-08-2020	44522	18	37730.7	0	3395.76	3395.76	0 Y	23-Sep-20	Aug-20	Y
33AAACG2983K1ZI	GOUTHAM CONDUCTORS 14/2020-21		16-08-2020	1620359.45	18	1373185.97	0	123586.74	123586.74	0 Y	11-Sep-20	Aug-20	Y
33AAACG2983K1ZI	GOUTHAM CONDUCTORS 15/2020-21		16-08-2020	1648558.51	18	1397083.49	0	125737.51	125737.51	0 Y	11-Sep-20	Aug-20	Y
33AAACG2983K1ZI	GOUTHAM CONDUCTORS 16/2020-21		16-08-2020	2279279.17	18	1931592.51	0	173843.33	173843.33	0 Y	11-Sep-20	Aug-20	Y
33AKQPM9685D1ZM	CHINNASAMY MARUTHA 490/2020		17-08-2020	661	18	560	0	50.4	50.4	0 Y	21-Sep-20	Aug-20	Y
33AKQPM9685D1ZM	CHINNASAMY MARUTHA 552/2020		27-08-2020	950	18	805	0	72.45	72.45	0 Y	21-Sep-20	Aug-20	Y
33AKQPM9685D1ZM	CHINNASAMY MARUTHA 553/2020		27-08-2020	932	18	790	0	71.1	71.1	0 Y	21-Sep-20	Aug-20	Y
33BVXPD3913N2Z4	SEKAR DEEPAN 1		12-08-2020	130867.9	18	110905	0	9981.45	9981.45	0 Y	26-Sep-20	Aug-20	Y
33BVXPD3913N2Z4	SEKAR DEEPAN 2		12-08-2020	471936	18	399946.43	0	35995.18	35995.18	0 Y	26-Sep-20	Aug-20	Y
33ACYPA3174H1ZI	ASGAR HATIMBHAI AZIZ 040		12-08-2020	999	18	847	0	76.23	76.23	0 Y	11-Sep-20	Aug-20	Y
33AEGPN9479N1ZN	RAMASAMYPELLAI NAGA 211		13-08-2020	358	28	280	0	39.2	39.2	0 Y	26-Sep-20	Aug-20	Y
33AEGPN9479N1ZN	RAMASAMYPELLAI NAGA 216		14-08-2020	358	28	280	0	39.2	39.2	0 Y	26-Sep-20	Aug-20	Y
33AEGPN9479N1ZN	RAMASAMYPELLAI NAGA 247		25-08-2020	358	28	280	0	39.2	39.2	0 Y	26-Sep-20	Aug-20	Y
33AKTPM9779R1ZN	MYDEENRAJ 23		31-08-2020	135298.8	18	114660	0	10319.4	10319.4	0 Y	21-Sep-20	Aug-20	Y
33AKTPM9779R1ZN	MYDEENRAJ 24		31-08-2020	162592.2	18	137790	0	12401.1	12401.1	0 Y	21-Sep-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 100/20-21		03-08-2020	61309.26	18	51957	0	4676.13	4676.13	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 101/20-21		03-08-2020	62230.6	18	52737.8	0	4746.4	4746.4	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 92/20-21		03-08-2020	101299.46	18	85847	0	7726.23	7726.23	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 93/20-21		03-08-2020	69058.32	18	58524	0	5267.16	5267.16	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 94/20-21		03-08-2020	93045.95	18	78852.5	0	7096.73	7096.73	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 95/20-21		03-08-2020	97287.46	18	82447	0	7420.23	7420.23	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 96/20-21		03-08-2020	55658.24	18	47168	0	4245.12	4245.12	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 97/20-21		03-08-2020	88567.26	18	75057	0	6755.13	6755.13	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 98/20-21		03-08-2020	117254.95	18	99368.6	0	8943.17	8943.17	0 Y	12-Oct-20	Aug-20	Y
33AALPE5325P1ZI	ALAGUMALAI ESWARAN 99/20-21		03-08-2020	98985.48	18	83886	0	7549.74	7549.74	0 Y	12-Oct-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-168398		31-08-2020	669.66	18	567.5	0	51.08	51.08	0 Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-168732		31-08-2020	227.74	18	193	0	17.37	17.37	0 Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-168903		31-08-2020	194.7	18	165	0	14.85	14.85	0 Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-169309		31-08-2020	18429.84	18	15618.5	0	1405.66	1405.66	0 Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-169338		31-08-2020	954.62	18	809	0	72.81	72.81	0 Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-169345		31-08-2020	344.56	18	292	0	26.28	26.28	0 Y	19-Sep-20	Aug-20	Y

33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-169518	31-08-2020	1023.66	18	867.5	0	78.08	78.08	0	Y	19-Sep-20	Aug-20	Y
33ARKPS8060M1Z6	BALASUBRAMANIAN SUE SINV-169520	31-08-2020	1659.08	18	1406	0	126.54	126.54	0	Y	19-Sep-20	Aug-20	Y
33AAMFV6778L1ZA	VETRIVEL CONSTRUCTION 14/2020-2021	06-08-2020	113502	18	96188	0	8657	8657	0	Y	16-Sep-20	Aug-20	Y
33AAGFT9681E1ZX	T RADHAKRISHNAN AND ' 8	18-08-2020	4652705	18	3942970	0	354867.3	354867.3	0	Y	16-Sep-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	53	109539.4	18	92830	0	8354.7	8354.7	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	54	113103	18	95850	0	8626.5	8626.5	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	55	103986.32	18	88124	0	7931.16	7931.16	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	56	114165	18	96750	0	8707.5	8707.5	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	57	114199.22	18	96779	0	8710.11	8710.11	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	58	101952	18	86400	0	7776	7776	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	59	96288	18	81600	0	7344	7344	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	60	79296	18	67200	0	6048	6048	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	61	75719.42	18	64169	0	5775.21	5775.21	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	62	60190.62	18	51009	0	4590.81	4590.81	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	G50	50467	18	42769	0	3849.21	3849.21	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	G51	101320	18	85864	0	7727.76	7727.76	0	Y	01-Oct-20	Aug-20	Y
33AEEPR8152E1ZK	RAVICHANDRAN	G52	112023	18	94935	0	8544.15	8544.15	0	Y	01-Oct-20	Aug-20	Y
33AAAPX1120A1ZK	MUTHU XAVIER XAVIER/20-21/006	04-08-2020	155649	18	131906	0	11871.54	11871.54	0	Y	07-Sep-20	Aug-20	Y
33AAAPX1120A1ZK	MUTHU XAVIER XAVIER/20-21/007	04-08-2020	105011	18	88992	0	8009.28	8009.28	0	Y	07-Sep-20	Aug-20	Y
33AAACM2642P1ZE	METRO POWER TRANSMI 16	27-08-2020	1795240	18	1521389.42	0	136925.05	136925.05	0	Y	09-Sep-20	Aug-20	Y
33AAACM2642P1ZE	METRO POWER TRANSMI 17	27-08-2020	1970501	18	1669916.25	0	150292.46	150292.46	0	Y	09-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	12	52708.83	18	44668.5	0	4020.17	4020.17	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	13	47247.61	18	56989.5	0	5129.06	5129.06	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	14	37244.93	18	31563.5	0	2840.72	2840.72	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	15	40184.31	18	34054.5	0	3064.91	3064.91	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	16	42492.39	18	36010.5	0	3240.95	3240.95	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	17	47584.09	18	40325.5	0	3629.3	3629.3	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	18	43734.34	18	37063	0	3335.67	3335.67	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	19	61794.24	18	52368	0	4713.12	4713.12	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	20	49239.04	18	41728	0	3755.52	3755.52	0	Y	26-Sep-20	Aug-20	Y
33BDWPM3283R3ZH	MEGHALA	21	50967.74	18	43193	0	3887.37	3887.37	0	Y	26-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 71	05-08-2020	100152.5	0	84875	0	7638.75	7638.75	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 72	05-08-2020	104460.68	0	88526	0	7967.34	7967.34	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 73	05-08-2020	112907.12	0	95684	0	8611.56	8611.56	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 74	05-08-2020	108928.76	0	92312.5	0	8308.13	8308.13	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 75	05-08-2020	117444.22	0	99529	0	8957.61	8957.61	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 76	05-08-2020	135700.6	0	115000.5	0	10350.05	10350.05	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 77	05-08-2020	46832.44	0	39688.5	0	3571.97	3571.97	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 78	05-08-2020	64545.42	0	54699.5	0	4922.96	4922.96	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 79	05-08-2020	96998.96	0	82202.5	0	7398.23	7398.23	0	Y	15-Sep-20	Aug-20	Y
33ACEFS2476A1ZH	SHRI VARI SAI ENTERPRI 80	05-08-2020	61197.76	0	51862.5	0	4667.63	4667.63	0	Y	15-Sep-20	Aug-20	Y
33BCMP56862F1Z7	MOHAMEDTAJUDEEN SH 7827	26-08-2020	340	18	288	0	25.92	25.92	0	Y	16-Sep-20	Aug-20	Y
33BCMP56862F1Z7	MOHAMEDTAJUDEEN SH 7842	28-08-2020	236	18	200	0	18	18	0	Y	16-Sep-20	Aug-20	Y
33AAFCE9260J1ZH	ENSAFE TECHNOLOGIES P 001	24-08-2020	57525	18	48750	0	4387.5	4387.5	0	Y	23-Sep-20	Aug-20	Y
33AABFA3353K1ZR	ANITHA AGENCIES 017	24-08-2020	196470	18	166500	0	14985	14985	0	Y	06-Sep-20	Aug-20	Y
33AABFA3353K1ZR	ANITHA AGENCIES 018	31-08-2020	242638	18	205625	0	18506.25	18506.25	0	Y	06-Sep-20	Aug-20	Y
33AFMPA5891A2ZQ	ANNADHURAI 20200714619	01-08-2020	16862.8	18	14290.5	0	1286.14	1286.14	0	Y	05-Dec-20	Aug-20	Y
33AGUPP1613J1Z7	GANESAN PARAMESWAF 54	04-08-2020	2006943	18	1700799	0	153071.91	153071.91	0	Y	16-Sep-20	Aug-20	Y
33AGUPP1613J1Z7	GANESAN PARAMESWAF 55	04-08-2020	2002784	18	1697274	0	152754.66	152754.66	0	Y	16-Sep-20	Aug-20	Y
33BKMPG6544E1Z9	NAGARAJAN GOPINATHA 2019-2020/37	25-11-2019	52929	12	47258	0	2835.48	2835.48	0	Y	11-Sep-20	Aug-20	Y
33BKMPG6544E1Z9	NAGARAJAN GOPINATHA 2020-2021/011	30-08-2020	56950	12	50848	0	3050.88	3050.88	0	Y	11-Sep-20	Aug-20	Y
33BKMPG6544E1Z9	NAGARAJAN GOPINATHA 2020-2021/021	30-08-2020	51005	12	45540	0	2732.4	2732.4	0	Y	11-Sep-20	Aug-20	Y
33BKMPG6544E1Z9	NAGARAJAN GOPINATHA 2020-2021/022	30-08-2020	64708	18	54837	0	4935.33	4935.33	0	Y	11-Sep-20	Aug-20	Y
33AAKFM3470A1ZP	MSSRI SAKTHI CHEMICAL C-0149/2020-21	03-08-2020	86140	18	73000	0	6570	6570	0	Y	16-Oct-20	Aug-20	Y
33ATDPP5488R2ZR	KRISHNAN PRABHAKARA 20	13-08-2020	81558	18	69117	0	6220.53	6220.53	0	Y	11-Oct-20	Aug-20	Y
33ATDPP5488R2ZR	KRISHNAN PRABHAKARA 21	18-08-2020	262980	18	222864	0	20058	20058	0	Y	11-Oct-20	Aug-20	Y
33AABCG2202J1Z7	BGR ENERGY SYSTEMS LIU TN/PPD/DIN20/032	11-08-2020	1116280	18	946000	0	85140	85140	0	Y	10-Sep-20	Aug-20	Y
33AABCG2202J1Z7	BGR ENERGY SYSTEMS LIU TN/PPD/DIN20/033	11-08-2020	34203244	18	28985800	0	2608722	2608722	0	Y	10-Sep-20	Aug-20	Y
33AABCG2202J1Z7	BGR ENERGY SYSTEMS LIU TN/PPD/DIN20/034	26-08-2020	2832000	18	2400000	0	216000	216000	0	Y	10-Sep-20	Aug-20	Y
33AABCG2202J1Z7	BGR ENERGY SYSTEMS LIU TN/PPD/DIN20/035	26-08-2020	2917684	18	2472614	0	222535.26	222535.26	0	Y	10-Sep-20	Aug-20	Y

33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/036	31-08-2020	11682000	18	9900000	0	891000	891000	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/037	31-08-2020	1557600	18	1320000	0	118800	118800	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/038	31-08-2020	2950000	18	2500000	0	225000	225000	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/039	31-08-2020	8487209	18	7192550	0	647329.5	647329.5	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/040	31-08-2020	1757492	18	1489400	0	134046	134046	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/041	31-08-2020	393737	18	333675	0	30030.75	30030.75	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/042	31-08-2020	3462415	18	2934250	0	264082.5	264082.5	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/043	31-08-2020	23607229	18	20006126	0	1800551.34	1800551.34	0	Y	10-Sep-20	Aug-20	Y
33AABCG22021J1Z7	BGR ENERGY SYSTEMS LIM TN/PPD/DIN20/044	31-08-2020	2793489	18	2367364	0	213062.76	213062.76	0	Y	10-Sep-20	Aug-20	Y
33BISPG2394G2Z2	GAYATHRI	008/2020-2021	93668.4	18	79380	0	7144.2	7144.2	0	Y	23-Sep-20	Aug-20	Y
33AALFA3499A1Z1N	AL LAKSHMANAN AND C CB-961	04-08-2020	220	18	186.44	0	16.78	16.78	0	Y	11-Sep-20	Aug-20	Y
33AYPP18836N1ZM	SINGARAJ JOHN KENNED 003	08-06-2020	393766	18	333700	0	30033	30033	0	Y	19-Sep-20	Aug-20	Y
33AAIC55469G1Z4	SATYASHREE BALAJI WIRE 22	16-08-2020	2411688	18	2043804	0	183942	183942	0	Y	10-Sep-20	Aug-20	Y
33AAIC55469G1Z4	SATYASHREE BALAJI WIRE 23	16-08-2020	2399401	18	2033391	0	183005	183005	0	Y	10-Sep-20	Aug-20	Y
33AAIC55469G1Z4	SATYASHREE BALAJI WIRE 24	17-08-2020	3023522	18	2562306	0	230608	230608	0	Y	10-Sep-20	Aug-20	Y
33AAIC55469G1Z4	SATYASHREE BALAJI WIRE 25	17-08-2020	2877145	18	2438259	0	219443	219443	0	Y	10-Sep-20	Aug-20	Y
33ACQP79406P1Z0	SUNDARARAJAN THIRUV 1	01-08-2020	26550	18	22500	0	2025	2025	0	Y	11-Sep-20	Aug-20	Y
33AJZPP7996G1Z4	ABDULHUSAIN PATEL MC CB/0736/20-21	10-08-2020	944	18	800	0	72	72	0	Y	10-Sep-20	Aug-20	Y
33AJZPP7996G1Z4	ABDULHUSAIN PATEL MC CB/0738/20-21	10-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y
06AAACA0082B1Z1	ANIL RUBBER MILLS PVT L 022	11-08-2020	3686320	18	3124000	562320	0	0	0	Y	01-Sep-20	Aug-20	Y
06AAACA0082B1Z1	ANIL RUBBER MILLS PVT L 023	11-08-2020	3666850	18	3107500	559350	0	0	0	Y	01-Sep-20	Aug-20	Y
33ADWPK1017C1ZX	NANDA KISHORE	24-08-2020	11460	18	9712	0	874.08	874.08	0	Y	20-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	164629.74	18	139516.73	0	12556.51	12556.51	0	Y	08-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	27606.41	18	23395.26	0	2105.57	2105.57	0	Y	08-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	27595.34	18	23385.88	0	2104.73	2104.73	0	Y	08-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	176720.01	18	149762.72	0	13478.64	13478.64	0	Y	08-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	30345.86	18	25716.83	0	2314.51	2314.51	0	Y	08-Sep-20	Aug-20	Y
33GDFP50351L1ZC	M SUBBULAKSHMI	31-08-2020	12475.38	18	10572.36	0	951.51	951.51	0	Y	08-Sep-20	Aug-20	Y
33AAOFK0541Q1Z0	K B ENTERPRISES CA1127	10-08-2020	881	18	747	0	67.23	67.23	0	Y	21-Sep-20	Aug-20	Y
33AAOFK0541Q1Z0	K B ENTERPRISES CA1128	10-08-2020	595	18	504	0	45.36	45.36	0	Y	21-Sep-20	Aug-20	Y
33AAOFK0541Q1Z0	K B ENTERPRISES CA1129	10-08-2020	506	18	428.4	0	38.56	38.56	0	Y	21-Sep-20	Aug-20	Y
33ARFPM3328P1Z1	VIJAYAN MANIKANDAN	13	52987	18	44905	0	4041.45	4041.45	0	Y	10-Oct-20	Aug-20	Y
33ARFPM3328P1Z1	VIJAYAN MANIKANDAN	14	64149	18	54593	0	4913.37	4913.37	0	Y	10-Oct-20	Aug-20	Y
33ARFPM3328P1Z1	VIJAYAN MANIKANDAN	15	77098.25	18	65338.25	0	5880.44	5880.44	0	Y	10-Oct-20	Aug-20	Y
33ARFPM3328P1Z1	VIJAYAN MANIKANDAN	16	130386.63	18	110496.6	0	9944.69	9944.69	0	Y	10-Oct-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	25	450	5	428.58	0	10.71	10.71	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	27	400	18	84.7	0	7.62	7.62	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	27	400	5	285.75	0	7.14	7.14	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	29	480	18	127.1	0	11.44	11.44	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	29	480	12	294.63	0	17.68	17.68	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	30	420	18	355.92	0	32.03	32.03	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	31	420	18	355.92	0	32.03	32.03	0	Y	09-Sep-20	Aug-20	Y
33BZCPA0116R1Z0	ANNAKODI L	32	340	18	288.14	0	25.93	25.93	0	Y	09-Sep-20	Aug-20	Y
33AFUPR8953E1ZT	RANI	2013	510	18	432	0	38.88	38.88	0	Y	11-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4702/0004	05-08-2020	5303287.55	5	3569519.57	178475.98	0	0	1555292	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4702/0010	06-08-2020	5162347.28	5	3482554.39	174127.72	0	0	1517400	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4702/0029	12-08-2020	5217138.83	5	3525004.19	176250.21	0	0	1535896	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4702/0030	12-08-2020	5127808.71	5	3474016.7	173700.84	0	0	1513680	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4702/0031	13-08-2020	5151964.89	5	3537113.04	176855.65	0	0	1541172	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4705/0007	14-08-2020	6091419.84	5	4622581.14	231129.06	0	0	1557760	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0006	15-08-2020	6429137.41	5	4709041.34	235452.07	0	0	1484644	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0018	17-08-2020	6573635	5	4814879.05	240743.95	0	0	1518012	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0038	19-08-2020	6418521.48	5	4709447.34	235472.37	0	0	1484772	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0057	21-08-2020	6701352.87	5	4912317.73	245615.89	0	0	1548732	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0061	25-08-2020	5985650.07	5	4384207.69	219210.38	0	0	1382232	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0062	25-08-2020	6699959.65	5	4907598.03	245379.9	0	0	1547244	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0063	25-08-2020	6457452.68	5	4730229.2	236511.46	0	0	1491324	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0072	25-08-2020	6769186.92	5	4958372.71	247918.64	0	0	1563252	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0073	25-08-2020	7208045.5	5	5308124.29	265406.21	0	0	1673520	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0077	25-08-2020	6397086.36	5	4686343.72	234317.19	0	0	1477488	Y	21-Sep-20	Aug-20	Y

21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0098	26-08-2020	6502442.84	5	4762734.13	238136.71	0	0	1501572	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0099	28-08-2020	6960047.33	5	5097907.93	254895.4	0	0	1607244	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0100	28-08-2020	6943205.55	5	5086286.36	254314.32	0	0	1603580	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0107	28-08-2020	6378846.59	5	4674658.7	233732.94	0	0	1473804	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0120	28-08-2020	6454479.06	5	4727602.91	236380.15	0	0	1490496	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0129	29-08-2020	7276849.52	5	5349358.11	267467.91	0	0	1686520	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0133	31-08-2020	6323177.95	5	4632790.52	231639.53	0	0	1460604	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4733/0135	31-08-2020	6522393.26	5	4781016.56	239050.83	0	0	1507336	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/4903/0048	19-08-2020	6077890.75	5	4476368.33	223818.42	0	0	1377704	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0005	08-08-2020	6135418.98	5	4428046.72	221402.34	0	0	1492204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0036	09-08-2020	6553117.14	5	4725623.02	236281.15	0	0	1592484	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0037	09-08-2020	6217806.22	5	4483621.21	224181.06	0	0	1510932	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0038	09-08-2020	6190565.55	5	4463311.95	223165.6	0	0	1504088	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0040	09-08-2020	7096524.85	5	5116496.05	255824.8	0	0	1724204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0043	12-08-2020	6077959.08	5	4386264.98	219313.25	0	0	1478124	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0044	12-08-2020	6187047.18	5	4461638.31	223081.92	0	0	1503524	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0045	12-08-2020	6336611.53	5	4568609.08	228430.45	0	0	1539572	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0046	12-08-2020	6525656.34	5	4705824.16	235291.21	0	0	1585812	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0047	12-08-2020	6579741.67	5	4743902.54	237195.13	0	0	1598644	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0048	12-08-2020	5589572.53	5	4030004.31	201500.22	0	0	1358068	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0049	12-08-2020	6108579.15	5	4406799.76	220339.99	0	0	1485044	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0050	12-08-2020	5605003.68	5	4041755.44	202087.77	0	0	1362028	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0051	12-08-2020	6045662.49	5	4360768.61	218038.43	0	0	1469532	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0052	12-08-2020	6014902.07	5	4336661.02	216833.05	0	0	1461408	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0070	17-08-2020	6162116.96	5	4442800.91	222140.05	0	0	1497176	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0071	17-08-2020	5387435.61	5	3926914.96	196345.75	0	0	1323328	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0072	17-08-2020	6071743.75	5	4378312.19	218915.61	0	0	1475444	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0100	18-08-2020	5983834.99	5	4315319.09	215765.95	0	0	1454216	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0101	18-08-2020	5736441.7	5	4135894.95	206794.75	0	0	1393752	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0102	18-08-2020	5802497.82	5	4183564.14	209178.21	0	0	1409816	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0103	18-08-2020	6310088.59	5	4550305.83	227515.29	0	0	1533404	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0104	18-08-2020	5661879.37	5	4082136.54	204106.83	0	0	1375636	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0105	18-08-2020	6039975.69	5	4354738.75	217736.94	0	0	1467500	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0106	18-08-2020	6479331.95	5	4671508.52	233575.43	0	0	1574248	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0107	18-08-2020	5274856.9	5	3803433.27	190171.66	0	0	1281716	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0141	21-08-2020	6209413.79	5	4486351.26	224317.56	0	0	1511852	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0143	21-08-2020	7164403.08	5	5165435.31	258271.77	0	0	1740696	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0147	24-08-2020	6236350.01	5	4496321.91	224816.1	0	0	1515212	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0148	24-08-2020	6260325.91	5	4513651.85	225682.59	0	0	1521052	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0154	24-08-2020	5989700.95	5	4320173.84	216008.69	0	0	1455852	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0155	24-08-2020	6317364.01	5	4557427.72	227871.39	0	0	1535804	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0165	24-08-2020	6080889.27	5	4384615.07	219230.75	0	0	1477568	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0166	24-08-2020	6093135.71	5	4393066.39	219653.32	0	0	1480416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0188	26-08-2020	6265295.03	5	4517331.49	225866.57	0	0	1522292	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0199	27-08-2020	5432846.36	5	3918107.56	195905.38	0	0	1320360	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0200	27-08-2020	7101134.59	5	5119819.61	255990.98	0	0	1725324	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0220	31-08-2020	6523797.97	5	4705444.33	235272.22	0	0	1585684	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0221	31-08-2020	6862797.83	5	4948122.72	247406.14	0	0	1667464	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0222	31-08-2020	5491120.92	5	3959972.4	197998.62	0	0	1334468	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0223	31-08-2020	5423125.73	5	3928268.12	196413.41	0	0	1323784	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0225	31-08-2020	5510461.93	5	3979177.77	198958.89	0	0	1340940	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5101/0249	31-08-2020	6630763.97	5	4780829.52	239041.48	0	0	1611088	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0009	05-08-2020	6465858.24	5	4741774.64	237088.73	0	0	1494964	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0016	05-08-2020	5904567.22	5	4324818.3	216240.92	0	0	1363508	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0018	05-08-2020	6426572.96	5	4717364.23	235868.21	0	0	1487268	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0019	05-08-2020	5907911.32	5	4327711.02	216385.55	0	0	1364420	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0026	06-08-2020	6819941.48	5	5035727.36	251786.37	0	0	1587640	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0040	07-08-2020	6963886.49	5	5154607.61	257730.38	0	0	1625120	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0049	08-08-2020	6834999.13	5	5008424.22	250421.21	0	0	1579032	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0052	08-08-2020	6429904.16	5	4723035.47	236151.77	0	0	1489056	Y	21-Sep-20	Aug-20	Y

21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0054	10-08-2020	6577622.36	5	4831118.82	241555.94	0	0	1523132	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0057	10-08-2020	6864687.14	5	5028292.59	251414.63	0	0	1585296	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0064	10-08-2020	6523119.33	5	4782183.79	239109.19	0	0	1507704	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0071	10-08-2020	6279428.3	5	4625330.36	231266.52	0	0	1458252	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0076	10-08-2020	6790294.75	5	4973572.14	248678.61	0	0	1568044	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0099	11-08-2020	6611003.68	5	4847333.22	242366.66	0	0	1528244	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0107	11-08-2020	6765742.11	5	5033316.77	251665.84	0	0	1586880	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0110	11-08-2020	5595444.26	5	4098400.25	204920.01	0	0	1292124	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0126	11-08-2020	5938864.44	5	4366115.56	218305.78	0	0	1376528	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0132	12-08-2020	5530168.47	5	4064981.83	203249.09	0	0	1281588	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0136	12-08-2020	6424278.48	5	4710043.65	235502.18	0	0	1484960	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0152	12-08-2020	5968921.47	5	4387303.4	219365.17	0	0	1383208	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0175	12-08-2020	6929720	5	5127710.48	256385.52	0	0	1616640	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0186	14-08-2020	6932142.1	5	5077468.67	253873.43	0	0	1600800	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0195	14-08-2020	6318954.12	5	4628337.26	231416.86	0	0	1459200	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0197	14-08-2020	6588215.68	5	4839784.27	241989.21	0	0	1525864	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0236	14-08-2020	5892810.96	5	4322280.85	216114.04	0	0	1362708	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0238	14-08-2020	6210333.68	5	4556412.79	227820.64	0	0	1436524	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0241	15-08-2020	6335912.98	5	4644970.34	232248.52	0	0	1464444	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0256	15-08-2020	6023035.26	5	4417156.68	220857.83	0	0	1392620	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0267	15-08-2020	6246046.05	5	4576166.95	228808.35	0	0	1442752	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0268	15-08-2020	6950280.25	5	5123904.29	256195.21	0	0	1615440	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0270	15-08-2020	6310982.19	5	4625837.85	231291.89	0	0	1458412	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0278	16-08-2020	6194982.75	5	4537534.05	226876.7	0	0	1430572	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0282	17-08-2020	6343187.16	5	4646086.82	232304.34	0	0	1464796	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0283	17-08-2020	7161479.13	5	5252934.41	262646.72	0	0	1656120	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0290	17-08-2020	6500346.91	5	4761198.96	238059.95	0	0	1501088	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0293	18-08-2020	6530278.79	5	4783122.66	239156.13	0	0	1508000	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0313	19-08-2020	6688083.68	5	4899731.89	244986.59	0	0	1544764	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0323	21-08-2020	6189743.62	5	4535263.02	226763.15	0	0	1429856	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0334	21-08-2020	6744617.43	5	4940115.65	247005.78	0	0	1557496	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0336	21-08-2020	6063886.79	5	4454787.3	222739.37	0	0	1404484	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0338	22-08-2020	6568783.07	5	4812202.02	240610.1	0	0	1517168	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0343	22-08-2020	6527362.39	5	4782006.16	239100.31	0	0	1507648	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0345	22-08-2020	5390016.28	5	3949451.03	197472.55	0	0	1245164	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0350	25-08-2020	6669528.07	5	4886042.26	244302.11	0	0	1540448	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0355	25-08-2020	5566715.1	5	4097562.9	204878.15	0	0	1291860	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0370	25-08-2020	7160217.26	5	5272599.77	263629.99	0	0	1662320	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0378	25-08-2020	6490438.89	5	4753941.8	237697.09	0	0	1498800	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0379	25-08-2020	6183905.54	5	4533233.04	226661.65	0	0	1429216	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0383	25-08-2020	6187706.71	5	4537292.99	226864.65	0	0	1430496	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0384	25-08-2020	6169044.34	5	4522283.88	226114.19	0	0	1425764	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0391	26-08-2020	5815454.54	5	4264502.75	213225.14	0	0	1344492	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0402	28-08-2020	7312561.14	5	5356107.75	267805.39	0	0	1688648	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0404	28-08-2020	5869644.67	5	4307652.35	215382.62	0	0	1358096	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0409	28-08-2020	6598796.89	5	4833402.54	241670.13	0	0	1523852	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0427	31-08-2020	6273675.02	5	4613264.71	230663.24	0	0	1454448	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0433	31-08-2020	6038862.83	5	4427636.41	221381.82	0	0	1395924	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0436	31-08-2020	6912517.09	5	5069640.59	253482.03	0	0	1598332	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0438	31-08-2020	6217191.19	5	4563149.75	228157.49	0	0	1438648	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0454	31-08-2020	6816220.7	5	5017584.48	250879.22	0	0	1581920	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0457	31-08-2020	6745666.73	5	4940876.89	247043.84	0	0	1557736	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0459	31-08-2020	5839964.17	5	4280514.16	214025.71	0	0	1349540	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5102/0460	31-08-2020	6230112.77	5	4563555.76	228177.79	0	0	1438776	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0009	06-08-2020	6118227.75	5	4369417.86	218470.89	0	0	1581360	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0042	11-08-2020	6100374.9	5	4321019.83	216050.99	0	0	1563844	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0047	11-08-2020	6433596.08	5	4556643.89	227832.19	0	0	1649120	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0056	11-08-2020	5696560.15	5	4034632.52	201731.63	0	0	1460196	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0062	11-08-2020	6152762.16	5	4397490.72	219874.54	0	0	1591520	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/5201/0067	11-08-2020	5572516.65	5	3946777.76	197338.89	0	0	1428400	Y	21-Sep-20	Aug-20	Y

21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5201/0113	17-08-2020	6004273.55	5	4252572.9	212628.65	0	0	1539072	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0009	11-08-2020	6019597.58	5	4263426.27	213171.31	0	0	1543000	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0010	13-08-2020	6015711.95	5	4260674.24	213033.71	0	0	1542004	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0011	17-08-2020	5771526.18	5	4087727.79	204386.39	0	0	1479412	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0012	17-08-2020	6089055.08	5	4312620.08	215631	0	0	1560804	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0013	17-08-2020	6618545.74	5	4741438.42	237071.92	0	0	1716000	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0014	17-08-2020	6269512.57	5	4478172.54	223908.63	0	0	1620720	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0023	26-08-2020	5935487.07	5	4203854.35	210192.72	0	0	1521440	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/5202/0067	31-08-2020	5477810.39	5	3879701.32	193985.07	0	0	1404124	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0001	03-08-2020	6240424.14	5	4553263.97	227663.2	0	0	1459692	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0010	05-08-2020	6800820.08	5	4961996.27	248099.81	0	0	1590724	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0015	10-08-2020	6285741.17	5	4586715.69	229335.78	0	0	1470416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0016	10-08-2020	6413585.53	5	4681268.89	234063.44	0	0	1500728	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0020	10-08-2020	6262114.67	5	4571243.78	228562.19	0	0	1465456	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0041	16-08-2020	6193060.75	5	4518564.52	225928.23	0	0	1448568	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0045	17-08-2020	6143117.03	5	4493110.77	224655.54	0	0	1440408	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0046	17-08-2020	6198892.24	5	4522819.28	226140.96	0	0	1449932	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0051	18-08-2020	6432135.44	5	4692997.56	234649.88	0	0	1504488	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0056	19-08-2020	6280995.08	5	4582722.93	229136.15	0	0	1469136	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0065	24-08-2020	6349382.76	5	4632619.77	231630.99	0	0	1485132	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0066	24-08-2020	6081253.13	5	4436987.74	221849.39	0	0	1422416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0069	24-08-2020	6385312.36	5	4658834.63	232941.73	0	0	1493536	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0070	24-08-2020	5816640.07	5	4250339.4	212516.97	0	0	1362580	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0072	24-08-2020	6249039.47	5	4564481.07	228224.05	0	0	1463288	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0078	26-08-2020	6109983.13	5	4457949.65	222897.48	0	0	1429136	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0080	27-08-2020	6138703.03	5	4485886.39	224294.32	0	0	1438092	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0088	29-08-2020	5997491.49	5	4375873.8	218793.69	0	0	1402824	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0093	31-08-2020	6294983.86	5	4592929.39	229646.47	0	0	1472408	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0096	31-08-2020	6211547.14	5	4532052.51	226602.63	0	0	1452892	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9041/0097	31-08-2020	5993174.51	5	4383597.25	219179.86	0	0	1405300	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0003	07-08-2020	5990910.32	5	4373922.88	218696.14	0	0	1406980	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0004	07-08-2020	4693678.8	5	3430685.89	171534.29	0	0	1104068	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0009	07-08-2020	6225605.35	5	4537505.71	226875.29	0	0	1462260	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0012	07-08-2020	6253151.33	5	4569960.52	228482.52	0	0	1466256	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0013	07-08-2020	5789393.49	5	4228637.75	211431.89	0	0	1353184	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0016	07-08-2020	6596074.72	5	4808656.81	240432.84	0	0	1553932	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0019	10-08-2020	6470887.18	5	4713035.44	235651.77	0	0	1522664	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0020	10-08-2020	5749490.75	5	4207375.57	210368.78	0	0	1346380	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0021	10-08-2020	6524217.76	5	4748467.32	237423.37	0	0	1542584	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0022	10-08-2020	6440067.42	5	4696174.69	234808.73	0	0	1509084	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0023	10-08-2020	5611163.23	5	4094565.84	204728.29	0	0	1331264	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0024	10-08-2020	5757739.25	5	4219906.36	210995.32	0	0	1365392	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0025	10-08-2020	6125709.02	5	4481446.54	224072.33	0	0	1434084	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0027	10-08-2020	5870552.16	5	4293187.42	214659.37	0	0	1388832	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0028	10-08-2020	5870600.81	5	4293236.99	214661.85	0	0	1386300	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0029	10-08-2020	5612569.72	5	4140272.86	207013.64	0	0	1325936	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0030	10-08-2020	6010237.5	5	4395722.79	219786.14	0	0	1406652	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0031	10-08-2020	5485405.86	5	3999588.7	199979.44	0	0	1291480	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0033	10-08-2020	5989836.14	5	4394104.54	219705.23	0	0	1410492	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0034	10-08-2020	6172546	5	4496039.05	224801.95	0	0	1458968	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0035	13-08-2020	6093561.65	5	4438439.67	221921.98	0	0	1433200	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0037	13-08-2020	6337095.11	5	4632040.2	231602.01	0	0	1503016	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0038	13-08-2020	6616455.09	5	4828256.85	241412.84	0	0	1549852	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0041	13-08-2020	5661708.63	5	4151249.58	207562.48	0	0	1336340	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0042	13-08-2020	6256494.15	5	4659019.19	232950.96	0	0	1494720	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0043	13-08-2020	5685568.52	5	4251364.11	212568.21	0	0	1368564	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0048	14-08-2020	6385585.31	5	4665161.96	233258.1	0	0	1496244	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0051	14-08-2020	6238369.93	5	4551590.41	227579.52	0	0	1459200	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0053	14-08-2020	6364068.73	5	4645922.49	232296.12	0	0	1489448	Y	21-Sep-20	Aug-20	Y
21AABCM5188P123	MAHANADI COALFIELDS I 1/2008/9051/0054	14-08-2020	5513893.7	5	4042454.27	202122.71	0	0	1296748	Y	21-Sep-20	Aug-20	Y


21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0056	14-08-2020	6465399.35	5	4712532.43	235626.62	0	0	1519204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0058	14-08-2020	6218401.78	5	4540032.44	227001.62	0	0	1464004	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0061	17-08-2020	6298525.53	5	4596793.49	229839.67	0	0	1473540	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0062	17-08-2020	6696428.47	5	4898157.57	244907.88	0	0	1569308	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0063	17-08-2020	6053626.85	5	4422759.89	221137.99	0	0	1415304	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0064	17-08-2020	6537045.26	5	4770123.1	238506.16	0	0	1528416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0070	19-08-2020	7044772.58	5	5132804.36	256640.22	0	0	1655328	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0071	19-08-2020	6077229.84	5	4431257.54	221562.88	0	0	1425936	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0072	20-08-2020	5739718.05	5	4181944.81	209097.24	0	0	1348676	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0075	20-08-2020	6130958.09	5	4472767.42	223638.37	0	0	1442972	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0078	21-08-2020	6464456.95	5	4709691.19	235484.56	0	0	1519604	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0080	21-08-2020	5556511.85	5	4059900.57	202995.03	0	0	1306192	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0081	21-08-2020	6323313.21	5	4609768.77	230488.44	0	0	1483056	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0085	21-08-2020	6492564.78	5	4730905.06	236545.25	0	0	1525444	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0089	26-08-2020	6032566.99	5	4423608.09	221180.4	0	0	1419924	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0091	26-08-2020	6132096.29	5	4454568.51	222728.43	0	0	1460408	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0093	26-08-2020	6228063.84	5	4531310.4	226565.52	0	0	1474808	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0094	26-08-2020	6335610.64	5	4621340.75	231067.04	0	0	1488408	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0095	26-08-2020	6165642.15	5	4487162.62	224358.13	0	0	1460416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0096	26-08-2020	6415727.33	5	4680658.79	234032.94	0	0	1507384	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0097	26-08-2020	6267432.09	5	4567779.21	228388.96	0	0	1474808	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0099	27-08-2020	6868394.96	5	5012229.49	250611.47	0	0	1620080	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0100	29-08-2020	6173255.82	5	4496742.69	224837.13	0	0	1451676	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0102	29-08-2020	6365961.42	5	4622934.05	231146.7	0	0	1514416	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0103	29-08-2020	7091467.57	5	5193168.64	259658.43	0	0	1672400	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0105	29-08-2020	6713330.8	5	4897549.33	244877.47	0	0	1570904	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0107	29-08-2020	6502606.43	5	4739575.65	236978.78	0	0	1526052	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0108	29-08-2020	8079718	5	5900304.29	295015.21	0	0	1890720	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0111	31-08-2020	6320536.14	5	4606914.42	230345.72	0	0	1483276	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0113	31-08-2020	6126188.04	5	4477471.59	223873.58	0	0	1432812	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0116	31-08-2020	5865920.14	5	4295132.4	214756.62	0	0	1386260	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0117	31-08-2020	5981855.63	5	4371228.41	218561.42	0	0	1401696	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0119	31-08-2020	6417770.45	5	4701707.33	235085.37	0	0	1507676	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0121	31-08-2020	5873558.67	5	4296366.43	214818.32	0	0	1407344	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0122	31-08-2020	5901011.38	5	4315108.72	215755.44	0	0	1383456	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0123	31-08-2020	6466652.08	5	4720693.01	236034.65	0	0	1510644	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0127	31-08-2020	6306020.06	5	4581605.37	229080.27	0	0	1503048	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0128	31-08-2020	6206275.36	5	4520449.09	226022.45	0	0	1465204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9051/0129	31-08-2020	6151923.96	5	4467298.68	223364.93	0	0	1465524	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0001	06-08-2020	6096395.17	5	4395654	219782.7	0	0	1481288	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0005	06-08-2020	6095907.96	5	4401814.44	220090.72	0	0	1483364	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0007	06-08-2020	6214898.32	5	4480855.54	224042.78	0	0	1510000	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0022	13-08-2020	6086213.08	5	4391440.22	219572.01	0	0	1479868	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0025	13-08-2020	6140590.55	5	4427702.5	221385.13	0	0	1492088	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0030	17-08-2020	6012461.87	5	4336055.64	216802.78	0	0	1461204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0033	17-08-2020	5664298.74	5	4104594.23	205229.71	0	0	1383204	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0034	17-08-2020	5869970.59	5	4235197.83	211759.89	0	0	1427216	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0035	17-08-2020	6532224.64	5	4711379.23	235568.96	0	0	1587684	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0036	19-08-2020	6293175.49	5	4537723.83	226886.19	0	0	1529164	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0037	19-08-2020	5805794.1	5	4188786.86	209439.34	0	0	1411576	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0038	19-08-2020	5620809.94	5	4058586.85	202929.34	0	0	1367700	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0039	20-08-2020	5690431.98	5	4119799.46	205989.97	0	0	1388328	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0040	20-08-2020	5823470.7	5	4210734.14	210536.71	0	0	1418972	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0041	21-08-2020	6000924.73	5	4326583.55	216329.18	0	0	1458012	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0044	21-08-2020	5165563.72	5	3730801.86	186540.09	0	0	1257240	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0046	26-08-2020	5882304.14	5	4254403.18	212720.16	0	0	1433688	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0050	26-08-2020	6221549.23	5	4485888.34	224294.42	0	0	1511696	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0053	26-08-2020	6234693.59	5	4498221.09	224911.05	0	0	1515852	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0055	27-08-2020	5778620.69	5	4166305.42	208315.27	0	0	1404000	Y	21-Sep-20	Aug-20	Y
21AABCM5188P1Z3	MAHANADI COALFIELDS I 1/2008/9052/0069	31-08-2020	5687135.72	5	4110576.64	205528.83	0	0	1385220	Y	21-Sep-20	Aug-20	Y


33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014723859	01-08-2020	154.63	18	131.05	0	11.79	11.79	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014723924	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014723925	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014723958	01-08-2020	166.43	18	141.05	0	12.69	12.69	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014723959	01-08-2020	166.43	18	141.05	0	12.69	12.69	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724025	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724103	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724126	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724158	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724224	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724225	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724424	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724425	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724459	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724526	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724626	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724658	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724724	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724859	01-08-2020	188.22	18	159.5	0	14.36	14.36	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014724925	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014725059	01-08-2020	166.43	18	141.05	0	12.69	12.69	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014725125	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014725126	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014727200	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014727300	01-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014731146	01-08-2020	214.33	18	181.63	0	16.35	16.35	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1014754778	01-08-2020	66534.97	18	56385.57	0	5074.7	5074.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1015531408	02-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM 1015646397	02-08-2020	127.44	18	108	0	9.72	9.72	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM NDCTN200013361	10-08-2020	249723.92	18	211630.44	0	19046.74	19046.74	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0039785262	06-08-2020	18070.52	18	15314	0	1378.26	1378.26	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0039847957	06-08-2020	2950	18	2500	0	225	225	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0039984460	06-08-2020	482.62	18	409	0	36.81	36.81	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040001600	06-08-2020	364.62	18	309	0	27.81	27.81	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040054323	06-08-2020	59	18	50	0	4.5	4.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040062711	06-08-2020	224.2	18	190	0	17.1	17.1	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040063087	06-08-2020	212.4	18	180	0	16.2	16.2	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040081969	06-08-2020	283.57	18	240.31	0	21.63	21.63	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040103228	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040106668	06-08-2020	283.2	18	240	0	21.6	21.6	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040107203	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040107926	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040114568	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040115389	06-08-2020	424.8	18	360	0	32.4	32.4	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040117893	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040117941	06-08-2020	295	18	250	0	22.5	22.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040119640	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040119852	06-08-2020	212.4	18	180	0	16.2	16.2	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040120275	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040120510	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040121754	06-08-2020	283.2	18	240	0	21.6	21.6	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040121921	06-08-2020	259.6	18	220	0	19.8	19.8	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040122805	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040123087	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040124655	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040124941	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040134243	06-08-2020	423.62	18	359	0	32.31	32.31	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040138674	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040139676	06-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040139917	06-08-2020	423.62	18	359	0	32.31	32.31	0 Y	15-Sep-20	Aug-20	Y


33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707172	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707175	08-08-2020	59	18	50	0	4.5	4.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707825	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707837	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707839	08-08-2020	59	18	50	0	4.5	4.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707868	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707872	08-08-2020	59	18	50	0	4.5	4.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707880	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707908	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040707936	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708021	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708148	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708184	08-08-2020	414.66	18	351.4	0	31.63	31.63	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708187	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708232	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708258	08-08-2020	588.82	18	499	0	44.91	44.91	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708643	08-08-2020	588.82	18	499	0	44.91	44.91	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708658	08-08-2020	413.24	18	350.2	0	31.52	31.52	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708735	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040708857	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709508	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709600	08-08-2020	995.92	18	844	0	75.96	75.96	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709651	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709661	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709762	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709879	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709893	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709954	08-08-2020	413.24	18	350.2	0	31.52	31.52	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040709979	08-08-2020	59	18	50	0	4.5	4.5	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040710033	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040710129	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040710300	08-08-2020	411.82	18	349	0	31.41	31.41	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040774105	05-08-2020	823.64	18	698	0	62.82	62.82	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040774244	06-08-2020	212.4	18	180	0	16.2	16.2	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040774533	06-08-2020	271.4	18	230	0	20.7	20.7	0 Y	15-Sep-20	Aug-20	Y
33AABC85576G1ZS	BHARAT SANCHAR NIGAM SDCTN0040775895	05-08-2020	849.49	18	719.91	0	64.79	64.79	0 Y	15-Sep-20	Aug-20	Y
33BKMP56958N1Z4	LAKSHMANA UDAIYAR SI BIS-GST-1587	10-08-2020	580	18	491.53	0	44.24	44.24	0 Y	26-Sep-20	Aug-20	Y
33BKMP56958N1Z4	LAKSHMANA UDAIYAR SI BIS-GST-1711	18-08-2020	300	18	254.4	0	22.9	22.9	0 Y	26-Sep-20	Aug-20	Y
33BKMP56958N1Z4	LAKSHMANA UDAIYAR SI BIS-GST-1735	19-08-2020	300	18	254.4	0	22.9	22.9	0 Y	26-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 760	07-08-2020	495.6	18	420	0	37.8	37.8	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 761	08-08-2020	13114	18	11114	0	1000.26	1000.26	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 777	18-08-2020	247.8	18	210	0	18.9	18.9	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 793	24-08-2020	331	18	281	0	25.29	25.29	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 799	26-08-2020	999.46	18	847	0	76.23	76.23	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 800	26-08-2020	991	18	840	0	75.6	75.6	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 801	27-08-2020	997	18	845	0	76.05	76.05	0 Y	29-Sep-20	Aug-20	Y
33HAMPK2966J1Z7	RAJALINGAM KALA 804	28-08-2020	994.74	18	843	0	75.87	75.87	0 Y	29-Sep-20	Aug-20	Y
33AAGCN6041H1ZN	NAVEENAM TECH PRIVAT 057	05-08-2020	99002	18	83900	0	7551	7551	0 Y	01-Oct-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 58	14-08-2020	86971.31	18	73704.5	0	6633.41	6633.41	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 59	14-08-2020	85433.18	18	72401	0	6516.09	6516.09	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 60	14-08-2020	67717.84	18	57388	0	5164.92	5164.92	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 61	14-08-2020	88287.01	18	74819.5	0	6733.76	6733.76	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 62	14-08-2020	93233.57	18	79011.5	0	7111.04	7111.04	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 63	14-08-2020	59553.42	18	50469	0	4542.21	4542.21	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 64	14-08-2020	140975.19	18	119470.5	0	10752.35	10752.35	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 66	26-08-2020	128276.03	18	108708.5	0	9783.77	9783.77	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 67	26-08-2020	156465.64	18	132598	0	11933.82	11933.82	0 Y	22-Sep-20	Aug-20	Y
33ABLFM9639D1Z1	MAGNETIC CORE POWER 68	26-08-2020	60844.93	18	51563.5	0	4640.72	4640.72	0 Y	22-Sep-20	Aug-20	Y
33EFKPS5417C1ZH	MEENA SPS-12/20-21	11-08-2020	293230	18	248500	0	22365	22365	0 Y	09-Sep-20	Aug-20	Y
33AHWPL7450N1ZK	MOHAN LOGANAYAKI 012	28-08-2020	1306943.22	18	1107579	0	99682.11	99682.11	0 Y	18-Sep-20	Aug-20	Y

33AAACG1209J1Z3	GAIL INDIA LIMITED	TNG2A20108000085	15-08-2020	721202	12	643930.22	0	38635.89	38635.89	0	Y	10-Sep-20	Aug-20	Y	
33AAACG1209J1Z3	GAIL INDIA LIMITED	TNG2A20108000090	31-08-2020	769349	12	686918.62	0	41215.19	41215.19	0	Y	10-Sep-20	Aug-20	Y	
33ADMPM0996J1Z4	PALANIAPPAGOUNDER	N 04/2020-21	27-08-2020	61159	12	54606.78	0	3276.41	3276.41	0	Y	04-Sep-20	Aug-20	Y	
33AACCN5199E1ZG	NETCON TECHNOLOGIES	IN20-21/S089	14-08-2020	2703528	18	2291125	0	206201.25	206201.25	0	Y	09-Sep-20	Aug-20	Y	
33AAEFS2084A1ZP	SINGER TECHNOLOGIES	230	03-08-2020	50600	18	42881.36	0	3859.32	3859.32	0	Y	26-Sep-20	Aug-20	Y	
05AAFFA5343R1Z6	AMCO INDUSTRIES	32/S/20-21	27-08-2020	2112200	18	1790000	322200	0	0	0	0	Y	10-Sep-20	Aug-20	Y
33AALFA4543K1ZF	ANNAI ABIRAMI TRADERS	GST-1736	05-08-2020	200	18	169.52	0	15.26	15.26	0	Y	04-Sep-20	Aug-20	Y	
33AAECP3937C1ZQ	INTERLACE INDIA PRIVATI	TN33000001782020	13-08-2020	581500.46	18	492797	0	44351.73	44351.73	0	Y	11-Sep-20	Aug-20	Y	
33AAECP3937C1ZQ	INTERLACE INDIA PRIVATI	TN33000001802020	19-08-2020	581500.46	18	492797	0	44351.73	44351.73	0	Y	11-Sep-20	Aug-20	Y	
33AAECP3937C1ZQ	INTERLACE INDIA PRIVATI	TN33000001812020	19-08-2020	581500	18	492796.61	0	44351.69	44351.69	0	Y	11-Sep-20	Aug-20	Y	
33AAEPV8008M2ZB	VENKATAKRISHNAN	11	15-08-2020	174876	18	148200	0	13338	13338	0	Y	23-Sep-20	Aug-20	Y	
33AAEPV8008M2ZB	VENKATAKRISHNAN	12	16-08-2020	610753	18	517587	0	46582.83	46582.83	0	Y	23-Sep-20	Aug-20	Y	
33AGDPB4286E1ZU	RAJ PUROHIT BHARATRA	KE/144/20-21	24-08-2020	991	18	840	0	75.6	75.6	0	Y	20-Sep-20	Aug-20	Y	
33AAQPA5473K1ZI	KADAYANALLUR THIRUVE	CB-A04450/20-21	03-08-2020	499	18	423	0	38.07	38.07	0	Y	11-Sep-20	Aug-20	Y	
33AAQPA5473K1ZI	KADAYANALLUR THIRUVE	INV-A08387/20-21	27-08-2020	108647	18	92074	0	8286.66	8286.66	0	Y	11-Sep-20	Aug-20	Y	
33AAQPA5473K1ZI	KADAYANALLUR THIRUVE	INV-A08389/20-21	27-08-2020	46020	18	39000	0	3510	3510	0	Y	11-Sep-20	Aug-20	Y	
33AACCM0021E1ZE	M S T C LTD	2020211100511	14-08-2020	6339829	18	5372737	0	483546.33	483546.33	0	Y	11-Sep-20	Aug-20	Y	
33ADWPT1323J1Z8	THIRUPATHY NARAYANA	03	17-08-2020	1795488	18	1521600	0	136944	136944	0	Y	22-Sep-20	Aug-20	Y	
33ADFP1450J1Z4	ANGAMUTHU	CIFOC/GOBI/2	01-08-2020	88889.4	18	75330	0	6779.7	6779.7	0	Y	14-Oct-20	Aug-20	Y	
33ADFP1450J1Z4	ANGAMUTHU	CIFOC/KARUR/12	01-08-2020	90535.5	18	76725	0	6905.25	6905.25	0	Y	14-Oct-20	Aug-20	Y	
33ADFP1450J1Z4	ANGAMUTHU	CIFOC/NMKL/10	03-08-2020	94992.36	18	80502	0	7245.18	7245.18	0	Y	14-Oct-20	Aug-20	Y	
33ADFP1450J1Z4	ANGAMUTHU	CIFOC/NMKL/11	03-08-2020	91933.8	18	77910	0	7011.9	7011.9	0	Y	14-Oct-20	Aug-20	Y	
33ADFP1450J1Z4	ANGAMUTHU	CIFOC/NMKL/12	03-08-2020	94992.36	18	80502	0	7245.18	7245.18	0	Y	14-Oct-20	Aug-20	Y	
33ACYPA3032A1Z8	MARIMUTHU ANBAZHAC	13	17-08-2020	40002	18	33900	0	3051	3051	0	Y	03-Sep-20	Aug-20	Y	
33ACYPA3032A1Z8	MARIMUTHU ANBAZHAC	14	17-08-2020	1499122	18	1270442	0	114339.78	114339.78	0	Y	03-Sep-20	Aug-20	Y	
33AEYPR0161B1ZL	SOLAI RAMU	04	14-08-2020	897686.01	18	760750.85	0	68467.58	68467.58	0	Y	18-Sep-20	Aug-20	Y	
33AIAPA1587A1Z3	SANKARAN AMALRAJ	A8	01-08-2020	5782	18	4900	0	441	441	0	Y	08-Sep-20	Aug-20	Y	
33AIAPA1587A1Z3	SANKARAN AMALRAJ	A9	01-08-2020	2596	18	2200	0	198	198	0	Y	08-Sep-20	Aug-20	Y	
33ADRPR7596N1ZC	ARORA RAVI	28647	31-08-2020	236	18	200	0	18	18	0	Y	19-Sep-20	Aug-20	Y	
33AABFE0031C1ZJ	ELMACK ENGG SERVICES	196	03-08-2020	288209.1	18	244245	0	21982.05	21982.05	0	Y	08-Sep-20	Aug-20	Y	
33AAQP0824N1Z3	KONDIAH UVARAJU	14046	27-08-2020	991.2	18	840	0	75.6	75.6	0	Y	16-Sep-20	Aug-20	Y	
33AAQP0824N1Z3	KONDIAH UVARAJU	14047	27-08-2020	997.1	18	845	0	76.05	76.05	0	Y	16-Sep-20	Aug-20	Y	
33AAQP0824N1Z3	KONDIAH UVARAJU	14048	27-08-2020	991.2	18	840	0	75.6	75.6	0	Y	16-Sep-20	Aug-20	Y	
33AAQP0824N1Z3	KONDIAH UVARAJU	14049	27-08-2020	997.1	18	845	0	76.05	76.05	0	Y	16-Sep-20	Aug-20	Y	
33AIHPJ6711F1ZJ	KOILPILLAI JESUBALANTH	60	10-08-2020	432365	18	366411	0	32976.99	32976.99	0	Y	10-Oct-20	Aug-20	Y	
33AOVPV1827P1ZZ	VIJIL SINGH	3301-2020-2021	14-08-2020	990	18	838.98	0	75.51	75.51	0	Y	17-Sep-20	Aug-20	Y	
33AANFB2131N2ZH	BARATH ENGINEERING W	01/2020	01-08-2020	43926	18	37226	0	3350.34	3350.34	0	Y	16-Sep-20	Aug-20	Y	
33AANFB2131N2ZH	BARATH ENGINEERING W	02/2020	01-08-2020	43926	18	37226	0	3350.34	3350.34	0	Y	16-Sep-20	Aug-20	Y	
33AANFB2131N2ZH	BARATH ENGINEERING W	03/2020	01-08-2020	40329	18	34177	0	3075.93	3075.93	0	Y	16-Sep-20	Aug-20	Y	
33AANFB2131N2ZH	BARATH ENGINEERING W	04/2020	01-08-2020	40329	18	34177	0	3075.93	3075.93	0	Y	16-Sep-20	Aug-20	Y	
33AFHPA9362H1ZK	AROCKIARASU	ATF/20-21/176	18-08-2020	16403	18	13901	0	1251.09	1251.09	0	Y	19-Sep-20	Aug-20	Y	
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501017	31-08-2020	123280.5	18	104475	18805.5	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501018	31-08-2020	52834.5	18	44775	8059.5	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501019	31-08-2020	70446	18	59700	10746	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501020	31-08-2020	140892	18	119400	21492	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501021	31-08-2020	334618.5	18	283575	51043.5	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501022	31-08-2020	651625.5	18	552225	99400.5	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501023	31-08-2020	915798	18	776100	139698	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501024	31-08-2020	2483221.5	18	2104425	378796.5	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501025	31-08-2020	3381408	18	2865600	515808	0	0	0	0	Y	10-Sep-20	Aug-20	Y
06AAACH0165J2ZT	HPL ELECTRIC & POWER	L 1120501026	31-08-2020	2078157	18	1761150	317007	0	0	0	0	Y	10-Sep-20	Aug-20	Y
33AEYPR6669F1Z3	SANKARALINGAM RATHI	09/20-21	11-08-2020	316476	18	268200	0	24138	24138	0	Y	07-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	416	05-08-2020	1947	18	1650	0	148.5	148.5	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	417	04-08-2020	13460	18	11407	0	1026.63	1026.63	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	418	04-08-2020	15250	18	12924	0	1163.16	1163.16	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	419	13-08-2020	997	18	845	0	76.05	76.05	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	420	20-08-2020	1593	18	1350	0	121.5	121.5	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	422	20-08-2020	797	18	675	0	60.75	60.75	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	423	20-08-2020	2832	18	2400	0	216	216	0	Y	25-Sep-20	Aug-20	Y	
33AAJFR9215K1ZX	R K ELECTRICALS	424	17-08-2020	9676	18	8200	0	738	738	0	Y	25-Sep-20	Aug-20	Y	

33AANFV8361J1ZM	VELSHANKARS ENTERPRIS 16/2020-2021	19-08-2020	113718	18	96372	0	8673.48	8673.48	0	Y	09-Sep-20	Aug-20	Y
33BFMP57541Q1ZK	ARUCHAMY SACHIDHAN.010	26-08-2020	39595.36	12	35353	0	2121.18	2121.18	0	Y	08-Sep-20	Aug-20	Y
33ASHPN3167C1ZZ	GNANAM NAGARAJAN 37	06-08-2020	1785	5	1700	0	42.5	42.5	0	Y	23-Oct-20	Aug-20	Y
33ASHPN3167C1ZZ	GNANAM NAGARAJAN 42	13-08-2020	892.5	5	850	0	21.25	21.25	0	Y	23-Oct-20	Aug-20	Y
33AZBPA6500H2Z2	MATHIVANAN ARUNKUM 7	10-08-2020	1829	18	1550	0	139.5	139.5	0	Y	03-Nov-20	Aug-20	Y
33AZBPA6500H2Z2	MATHIVANAN ARUNKUM 8	10-08-2020	1829	18	1550	0	139.5	139.5	0	Y	03-Nov-20	Aug-20	Y
33AJRPR6343P1ZC	ANTONY ROBERT 30	17-08-2020	750881.2	18	636340	0	57270.6	57270.6	0	Y	10-Sep-20	Aug-20	Y
33BKXPK5227K1ZN	KANDASAMY RAMASAMY DFEC/MTPS-I/146	27-08-2020	355911	18	301620	0	27145.8	27145.8	0	Y	12-Sep-20	Aug-20	Y
33CRKPM7168Q1ZV	N MOHAMED ARSATHDEI 78	18-08-2020	200	18	169.5	0	15.26	15.26	0	Y	12-Oct-20	Aug-20	Y
33AALPU5188N1ZT	USHASWAMINATHAN CIS03687	04-08-2020	6490	18	5500	0	495	495	0	Y	22-Sep-20	Aug-20	Y
33AALPU5188N1ZT	USHASWAMINATHAN CIS03816	06-08-2020	9800	18	8305	0	747.45	747.45	0	Y	22-Sep-20	Aug-20	Y
33ABFHS4061R1ZM	SETHUBASKARAN S S (HU 018	24-08-2020	19234	18	16300	0	1467	1467	0	Y	07-Sep-20	Aug-20	Y
33ABMFA2206K1ZO	AGARTHI ENTERPRISES AE/16/20-21	13-08-2020	36344	18	30800	0	2772	2772	0	Y	18-Sep-20	Aug-20	Y
33ABMFA2206K1ZO	AGARTHI ENTERPRISES AE/17/20-21	13-08-2020	36556.4	18	30980	0	2788.2	2788.2	0	Y	18-Sep-20	Aug-20	Y
33ABMFA2206K1ZO	AGARTHI ENTERPRISES AE/18/20-21	13-08-2020	43818.12	18	37134	0	3342.06	3342.06	0	Y	18-Sep-20	Aug-20	Y
33ABMFA2206K1ZO	AGARTHI ENTERPRISES AE/19/20-21	13-08-2020	33040	18	28000	0	2520	2520	0	Y	18-Sep-20	Aug-20	Y
33ABMFA2206K1ZO	AGARTHI ENTERPRISES AE/20/20-21	16-08-2020	187620	18	159000	0	14310	14310	0	Y	18-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009466	01-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009504	02-08-2020	53100	18	45000	8100	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009554	02-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009594	03-08-2020	16815	18	14250	2565	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009646	03-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009673	04-08-2020	3540	18	3000	540	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009731	04-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009770	05-08-2020	63130	18	53500	9630	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009828	05-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009867	06-08-2020	94990	18	80500	14490	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009914	06-08-2020	14160	18	12000	2160	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009926	06-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0009967	07-08-2020	138355	18	117250	21105	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010026	07-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010066	08-08-2020	97021.19	18	82221.35	14799.84	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010123	08-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010164	09-08-2020	68866.16	18	58361.15	10505.01	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010218	09-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010257	10-08-2020	47200	18	40000	7200	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010312	10-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010354	11-08-2020	45135	18	38250	6885	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010406	11-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010448	12-08-2020	129800	18	110000	19800	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010503	12-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010544	13-08-2020	48085	18	40750	7335	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010589	13-08-2020	24780	18	21000	3780	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010600	13-08-2020	23364	18	19800	3564	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010637	14-08-2020	49560	18	42000	7560	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010680	14-08-2020	27140	18	23000	4140	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010691	14-08-2020	24544	18	20800	3744	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010774	15-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010813	16-08-2020	81715	18	69250	12465	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010859	16-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010898	17-08-2020	51625	18	43750	7875	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010942	17-08-2020	29691.22	18	25162.05	4529.17	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010951	17-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0010989	18-08-2020	95285	18	80750	14535	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011033	18-08-2020	23400.17	18	19830.65	3569.52	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011045	18-08-2020	24308	18	20600	3708	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011084	19-08-2020	123900	18	105000	18900	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011137	19-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011175	20-08-2020	113280	18	96000	17280	0	0	0	Y	11-Sep-20	Aug-20	Y
07AABCI6753N1Z4	INDIAN ENERGY EXCHAN 2020-21/0011229	20-08-2020	19824	18	16800	3024	0	0	0	Y	11-Sep-20	Aug-20	Y


33AAFFJ33971J24	JYOTHI ELECTRICALS	59	14-08-2020	104778.1	18	88795	0	7991.55	7991.55	0 Y	19-Sep-20	Aug-20	Y
33AAFFJ33971J24	JYOTHI ELECTRICALS	60	14-08-2020	64983.19	18	55070.5	0	4956.35	4956.35	0 Y	19-Sep-20	Aug-20	Y
33AAFFJ33971J24	JYOTHI ELECTRICALS	61	14-08-2020	61231.97	18	51891.5	0	4670.23	4670.23	0 Y	19-Sep-20	Aug-20	Y
33AAGFT2764C1ZF	THANGAMANI ELECTRICA 1301		19-08-2020	600	18	508.4	0	45.76	45.76	0 Y	09-Sep-20	Aug-20	Y
33AAGFT2764C1ZF	THANGAMANI ELECTRICA 1482		31-08-2020	724	12	401.75	0	24.11	24.11	0 Y	09-Sep-20	Aug-20	Y
33AAGFT2764C1ZF	THANGAMANI ELECTRICA 1482		31-08-2020	724	18	232	0	20.88	20.88	0 Y	09-Sep-20	Aug-20	Y
33ALNPL7046H1ZX	PERUMAL NESIYAN LAL SI 003/2020-2021		27-08-2020	739301.65	18	626526.83	0	56387.41	56387.41	0 Y	16-Oct-20	Aug-20	Y
33AABFT8580B1ZC	THE COIMBATORE METAL INV-2011		13-08-2020	235	18	200	0	18	18	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	47/2020-21	04-08-2020	40902	18	34662.5	0	3119.63	3119.63	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	48/2020-21	04-08-2020	45278	18	38371	0	3453.39	3453.39	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	49/2020-21	04-08-2020	51961	18	44034.5	0	3963.11	3963.11	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	50/2020-21	04-08-2020	120862	18	102426	0	9218.34	9218.34	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	51/202-21	04-08-2020	65018	18	55100	0	4959	4959	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	52/2020-21	04-08-2020	84884	18	71936	0	6474.24	6474.24	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	53/2020-21	04-08-2020	82463	18	69884	0	6289.56	6289.56	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	54/2020-21	04-08-2020	76976	18	65234	0	5871.06	5871.06	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	55/2020-21	04-08-2020	140216	18	118827	0	10694.43	10694.43	0 Y	11-Sep-20	Aug-20	Y
33AAEFL4624R1ZZ	LAVANYA INDUSTRIES	56/2020-21	04-08-2020	129088	18	109397	0	9845.73	9845.73	0 Y	11-Sep-20	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 217		10-08-2020	19788.6	18	16770	0	1509.3	1509.3	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 218		10-08-2020	19859.4	18	16830	0	1514.7	1514.7	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 219		10-08-2020	19470	18	16500	0	1485	1485	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 220		10-08-2020	100300	18	85000	0	7650	7650	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 221		10-08-2020	19956.74	18	16912.5	0	1522.13	1522.13	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 222		10-08-2020	19427.52	18	16464	0	1481.76	1481.76	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 223		10-08-2020	19057	18	16150	0	1453.5	1453.5	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 224		10-08-2020	9817.6	18	8320	0	748.8	748.8	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 225		26-08-2020	136290	18	115500	0	10395	10395	0 Y	18-Jan-21	Aug-20	Y
33AABFS5126J1ZC	SRI BHUVANESWARI PRIN 226		29-08-2020	97704	18	82800	0	7452	7452	0 Y	18-Jan-21	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 100		13-08-2020	52991	18	44907.5	0	4041.68	4041.68	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 101		13-08-2020	52989	18	44906	0	4041.54	4041.54	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 102		29-08-2020	78069	18	66160	0	5954.4	5954.4	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 103		29-08-2020	78499	18	66524	0	5987.16	5987.16	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 104		29-08-2020	55305	18	46868.5	0	4218.17	4218.17	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 105		29-08-2020	66092	18	56010	0	5040.9	5040.9	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 106		29-08-2020	69053	18	58519.7	0	5266.77	5266.77	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 107		29-08-2020	67972	18	57604	0	5184.36	5184.36	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 108		29-08-2020	72134	18	61131	0	5501.79	5501.79	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 109		29-08-2020	65795	18	55759	0	5018.31	5018.31	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 110		29-08-2020	66692	18	56519	0	5086.71	5086.71	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 111		29-08-2020	68900	18	58390	0	5255.1	5255.1	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 92		13-08-2020	115398	18	97795	0	8801.55	8801.55	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 93		13-08-2020	77135	18	65368.5	0	5883.17	5883.17	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 94		13-08-2020	73763	18	62511	0	5625.99	5625.99	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 95		13-08-2020	71316	18	60437.3	0	5439.36	5439.36	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 96		13-08-2020	79899	18	67711	0	6093.99	6093.99	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 97		13-08-2020	70630	18	59856	0	5387.04	5387.04	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 98		13-08-2020	73662	18	62425	0	5618.25	5618.25	0 Y	26-Dec-20	Aug-20	Y
33ABOFS5034K1ZW	SREE SATHYA ELECTRICAL 99		13-08-2020	67707	18	57379.3	0	5164.14	5164.14	0 Y	26-Dec-20	Aug-20	Y
33ADSPC2854P1Z3	CHELLADURAI	07	20-07-2020	1020889	18	865160	0	77864.4	77864.4	0 Y	19-Sep-20	Aug-20	Y
33ADSPC2854P1Z3	CHELLADURAI	08	20-07-2020	1016474	18	861419	0	77527.71	77527.71	0 Y	19-Sep-20	Aug-20	Y
33AAEFU8206A1ZN	UNIQUE ENTERPRISES	256/20-21	05-08-2020	460	18	390	0	35.1	35.1	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	324	01-08-2020	186617	18	158150	0	14233.5	14233.5	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	330	03-08-2020	465009	18	394075	0	35466.75	35466.75	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	331	03-08-2020	875536	18	741980	0	66778.2	66778.2	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	332	03-08-2020	165200	18	140000	0	12600	12600	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	333	03-08-2020	89031	18	75450	0	6790.5	6790.5	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	336	05-08-2020	45338	18	38422	0	3457.98	3457.98	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	337	05-08-2020	98570	18	83533.92	0	7518.05	7518.05	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	340	05-08-2020	132670	18	112432.49	0	10118.92	10118.92	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	341	05-08-2020	869184	18	736597	0	66293.73	66293.73	0 Y	11-Sep-20	Aug-20	Y

33AABFU4205E1ZR	UNITECH ENGINEERING	347	05-08-2020	217887	18	184650	0	16618.5	16618.5	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	354	08-08-2020	497099	18	421270	0	37914.3	37914.3	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	367	12-08-2020	588584	18	498800	0	44892	44892	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	368	12-08-2020	427612	18	362383	0	32614.47	32614.47	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	398	19-08-2020	920400	18	780000	0	70200	70200	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	399	20-08-2020	498695	18	422623	0	38036.07	38036.07	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	404	20-08-2020	46610	18	39500	0	3555	3555	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	405	20-08-2020	350035	18	296640	0	26697.6	26697.6	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	417	24-08-2020	223964	18	189800	0	17082	17082	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	418	24-08-2020	628492	18	532620	0	47935.8	47935.8	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	421	25-08-2020	281596	18	238641	0	21477.69	21477.69	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	436	28-08-2020	24072	18	20400	0	1836	1836	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	438	28-08-2020	15576	18	13200	0	1188	1188	0 Y	11-Sep-20	Aug-20	Y
33AABFU4205E1ZR	UNITECH ENGINEERING	439	28-08-2020	996862	18	844798	0	76031.82	76031.82	0 Y	11-Sep-20	Aug-20	Y
33AIKPM8314R1ZN	MURUGAN	252	08-08-2020	48380	18	41000	0	3690	3690	0 Y	11-Sep-20	Aug-20	Y
33ATMPJ9111A3Z2	MARIYASANTHOSAM JAY. 1		31-08-2020	193176	18	163708.5	0	14733.77	14733.77	0 Y	18-Dec-20	Aug-20	Y
33ATMPJ9111A3Z2	MARIYASANTHOSAM JAY. 2		31-08-2020	190507	18	161446.5	0	14530.19	14530.19	0 Y	18-Dec-20	Aug-20	Y
33ATMPJ9111A3Z2	MARIYASANTHOSAM JAY. 3		31-08-2020	190091	18	161093.95	0	14498.46	14498.46	0 Y	18-Dec-20	Aug-20	Y
33ATMPJ9111A3Z2	MARIYASANTHOSAM JAY. 4		31-08-2020	191391	18	162195.94	0	14597.63	14597.63	0 Y	18-Dec-20	Aug-20	Y
33ATMPJ9111A3Z2	MARIYASANTHOSAM JAY. 5		31-08-2020	70247	18	59531	0	5357.79	5357.79	0 Y	18-Dec-20	Aug-20	Y
33AAGFK3214Q1Z8	KR AND CO	21	05-08-2020	182599.27	12	163035.06	0	9782.1	9782.1	0 Y	18-Sep-20	Aug-20	Y
33AAGFK3214Q1Z8	KR AND CO	22	12-08-2020	196104.92	12	175093.68	0	10505.62	10505.62	0 Y	18-Sep-20	Aug-20	Y
33AAGFK3214Q1Z8	KR AND CO	23	19-08-2020	168046.77	12	143613.19	0	8616.79	8616.79	0 Y	18-Sep-20	Aug-20	Y
33AAGFK3214Q1Z8	KR AND CO	24	25-08-2020	132929.52	12	118687.07	0	7121.22	7121.22	0 Y	18-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1500		04-08-2020	190	18	161	0	14.49	14.49	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1667		12-08-2020	494	18	418.5	0	37.66	37.66	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1668		12-08-2020	196	18	166.25	0	14.96	14.96	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1678		13-08-2020	499	18	423.2	0	38.09	38.09	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1776		18-08-2020	497	18	421	0	37.89	37.89	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1820		19-08-2020	499	18	422.5	0	38.02	38.02	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1847		21-08-2020	530	18	449.14	0	40.42	40.42	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1882		24-08-2020	900	18	762.66	0	68.64	68.64	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1896		25-08-2020	779	18	660	0	59.4	59.4	0 Y	08-Sep-20	Aug-20	Y
33ADCPR7473H1ZC	SENGODAMUDALIAR RAJ 1987		29-08-2020	525	18	444.63	0	40.02	40.02	0 Y	08-Sep-20	Aug-20	Y
33AAFCD1334E1ZA	DRIVE HYDRAULIC PRODL DT-210241		03-08-2020	7640.5	18	6475	0	582.75	582.75	0 Y	09-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 045		06-08-2020	38836.75	18	32912.5	0	2962.13	2962.13	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 046		06-08-2020	41828.05	18	35447.5	0	3190.28	3190.28	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 047		06-08-2020	33229.39	18	28160.5	0	2534.45	2534.45	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 048		06-08-2020	39560.09	18	33525.5	0	3017.3	3017.3	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 049		06-08-2020	38214.89	18	32385.5	0	2914.7	2914.7	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 050		06-08-2020	40742.45	18	34527.5	0	3107.48	3107.48	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 051		06-08-2020	40119.41	18	33999.5	0	3059.96	3059.96	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 052		06-08-2020	36972.94	18	31333	0	2819.97	2819.97	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 053		06-08-2020	42092.37	18	35671.5	0	3210.44	3210.44	0 Y	16-Sep-20	Aug-20	Y
33ABAFS4967M1ZQ	SHREE SAKTHI ENGINEERI 054		06-08-2020	56424.06	18	47817	0	4303.53	4303.53	0 Y	16-Sep-20	Aug-20	Y
33AEBPV8390P1ZO	ARUVAPPAGOUNDER VE 52		07-08-2020	19234	18	16300	0	1467	1467	0 Y	13-Nov-20	Aug-20	Y
33AEBPV8390P1ZO	ARUVAPPAGOUNDER VE 53		17-08-2020	407332	18	345196	0	31067.64	31067.64	0 Y	13-Nov-20	Aug-20	Y
33AEBPV8390P1ZO	ARUVAPPAGOUNDER VE 54		25-08-2020	81829	18	69347	0	6241.23	6241.23	0 Y	13-Nov-20	Aug-20	Y
33AAMLPS2085A1Z7	SUSHIL KUMAR AMARCH, 7079		24-08-2020	401	18	340	0	30.6	30.6	0 Y	11-Sep-20	Aug-20	Y
33AAMLPS2085A1Z7	SUSHIL KUMAR AMARCH, 7080		24-08-2020	230	18	195	0	17.55	17.55	0 Y	11-Sep-20	Aug-20	Y
33AAMLPS2085A1Z7	SUSHIL KUMAR AMARCH, 7081		24-08-2020	250	18	212	0	19.08	19.08	0 Y	11-Sep-20	Aug-20	Y
33ARNPM8269M1ZY	SELVAKUMAR MOHANAS 037		03-08-2020	920	18	780	0	70.2	70.2	0 Y	18-Sep-20	Aug-20	Y
33ARNPM8269M1ZY	SELVAKUMAR MOHANAS 046		12-08-2020	881	18	746	0	67.14	67.14	0 Y	18-Sep-20	Aug-20	Y
33ARNPM8269M1ZY	SELVAKUMAR MOHANAS 049		13-08-2020	803	18	680	0	61.2	61.2	0 Y	18-Sep-20	Aug-20	Y
33CPUPP0462A1ZO	RANGANATHAN PARTHA 20-21/227		01-08-2020	29085	18	24225	0	2180.25	2180.25	0 Y	05-Oct-20	Aug-20	Y
33AAOFG6911E2ZI	GVR INDUSTRY	71	05-08-2020	767	18	650	0	58.5	58.5	0 Y	09-Sep-20	Aug-20	Y
33AAOFG6911E2ZI	GVR INDUSTRY	72	05-08-2020	767	18	650	0	58.5	58.5	0 Y	09-Sep-20	Aug-20	Y
33AAOFT6830F1Z2	THE PROFESSIONAL COUF 1241615		01-08-2020	979.4	18	830	0	74.7	74.7	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F1Z2	THE PROFESSIONAL COUF 1241616		01-08-2020	17964.32	18	15224	0	1370.16	1370.16	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F1Z2	THE PROFESSIONAL COUF 1241617		01-08-2020	1908.06	18	1617	0	145.53	145.53	0 Y	12-Sep-20	Aug-20	Y

Invoice Dr Sep-20

33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241618	01-08-2020	5033.88	18	4266	0	383.94	383.94	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241619	01-08-2020	1065.54	18	903	0	81.27	81.27	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241620	01-08-2020	7183.84	18	6088	0	547.92	547.92	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241621	01-08-2020	4449.78	18	3771	0	339.39	339.39	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241622	01-08-2020	1978.86	18	1677	0	150.93	150.93	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241623	01-08-2020	3329.96	18	2822	0	253.98	253.98	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241624	01-08-2020	2177.1	18	1845	0	166.05	166.05	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241625	01-08-2020	25905.72	18	21954	0	1975.86	1975.86	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241626	01-08-2020	1629.58	18	1381	0	124.29	124.29	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241627	01-08-2020	3788.98	18	3211	0	288.99	288.99	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241628	01-08-2020	2977.14	18	2523	0	227.07	227.07	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241629	01-08-2020	201.78	18	171	0	15.39	15.39	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241630	01-08-2020	1267.32	18	1074	0	96.66	96.66	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241631	01-08-2020	2705.74	18	2293	0	206.37	206.37	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241632	01-08-2020	5155.42	18	4369	0	393.21	393.21	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241633	01-08-2020	19908.96	18	16872	0	1518.48	1518.48	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241634	01-08-2020	7245.2	18	6140	0	552.6	552.6	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241635	01-08-2020	118	18	100	0	9	9	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241636	01-08-2020	3549.44	18	3008	0	270.72	270.72	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241637	01-08-2020	11437.74	18	9693	0	872.37	872.37	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241638	01-08-2020	3118.74	18	2643	0	237.87	237.87	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241639	01-08-2020	2211.32	18	1874	0	168.66	168.66	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241640	01-08-2020	1984.76	18	1682	0	151.38	151.38	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241641	01-08-2020	2298.64	18	1948	0	175.32	175.32	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 1241642	01-08-2020	337.48	18	286	0	25.74	25.74	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177223	01-08-2020	8566.8	18	7260	0	653.4	653.4	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177239	01-08-2020	3246.18	18	2751	0	247.59	247.59	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177240	01-08-2020	252.52	18	214	0	19.26	19.26	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177241	01-08-2020	585.28	18	496	0	44.64	44.64	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177242	01-08-2020	929.84	18	788	0	70.92	70.92	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177243	01-08-2020	2691.58	18	2281	0	205.29	205.29	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177244	01-08-2020	1085.6	18	920	0	82.8	82.8	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177245	01-08-2020	224.2	18	190	0	17.1	17.1	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177246	01-08-2020	129.8	18	110	0	9.9	9.9	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2177247	01-08-2020	1738.14	18	1473	0	132.57	132.57	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2461990	01-08-2020	13282.08	18	11256	0	1013.04	1013.04	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2607090	01-08-2020	4024.98	18	3411	0	306.99	306.99	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2607202	01-08-2020	3097.5	18	2625	0	236.25	236.25	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2992303	01-08-2020	147.5	18	125	0	11.25	11.25	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 2992328	01-08-2020	330.4	18	280	0	25.2	25.2	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 3318255	01-08-2020	748.12	18	634	0	57.06	57.06	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 3884927	01-08-2020	323.32	18	274	0	24.66	24.66	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4113067	01-08-2020	97.94	18	83	0	7.47	7.47	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4113068	01-08-2020	357.54	18	303	0	27.27	27.27	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4113072	01-08-2020	224.2	18	190	0	17.1	17.1	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4147424	01-08-2020	100.3	18	85	0	7.65	7.65	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4169314	01-08-2020	147.5	18	125	0	11.25	11.25	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4169319	01-08-2020	298.54	18	253	0	22.77	22.77	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4358244	01-08-2020	5011.46	18	4247	0	382.23	382.23	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4429078	01-08-2020	94.4	18	80	0	7.2	7.2	0 Y	12-Sep-20	Aug-20	Y
33AAOFT6830F12Z	THE PROFESSIONAL COUF 4623227	01-08-2020	1073.8	18	910	0	81.9	81.9	0 Y	12-Sep-20	Aug-20	Y
33AAGFD8968G1Z5	DHARMARAJ HARDWARE 3302977	11-08-2020	71	18	60.5	0	5.45	5.45	0 Y	11-Sep-20	Aug-20	Y
33AAGFD8968G1Z5	DHARMARAJ HARDWARE 3303181	21-08-2020	956	18	810	0	72.9	72.9	0 Y	11-Sep-20	Aug-20	Y
33AAGFD8968G1Z5	DHARMARAJ HARDWARE 3303182	21-08-2020	425	18	360	0	32.4	32.4	0 Y	11-Sep-20	Aug-20	Y
33AAHFM8015C1ZP	MADRAS SCIENTIFIC SUPP CA/7088	14-08-2020	299	18	253.8	0	22.84	22.84	0 Y	10-Sep-20	Aug-20	Y
33AAHFM8015C1ZP	MADRAS SCIENTIFIC SUPP CA/7089	14-08-2020	248	18	210	0	18.9	18.9	0 Y	10-Sep-20	Aug-20	Y
29AASPCL7177Q1ZM	KALLIDAIKURICHY SUBRA GST053/20-21	29-08-2020	41300	18	35000	6300	0	0	0 Y	10-Sep-20	Aug-20	Y
33AHRPR8798L1Z2	082 RAMESH	03-08-2020	1947	18	1650	0	148.5	148.5	0 Y	09-Sep-20	Aug-20	Y
33AMSPM2561L1ZM	SHANMUGAMPILLAI MAI 58	10-08-2020	499831	18	423586	0	38122.74	38122.74	0 Y	22-Sep-20	Aug-20	Y
33AMSPM2561L1ZM	SHANMUGAMPILLAI MAI 59	10-08-2020	158592	18	134400	0	12096	12096	0 Y	22-Sep-20	Aug-20	Y

33AAAPP7779F1ZH	SIVA PRAKASAM	18972	13-08-2020	42336	5	40320	0	1008	1008	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18973	13-08-2020	155030	5	147648	0	3691.2	3691.2	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18974	13-08-2020	66932	5	63744	0	1593.6	1593.6	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18975	13-08-2020	34020	5	32400	0	810	810	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18976	13-08-2020	9072	5	8640	0	216	216	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18977	13-08-2020	1588	5	1512	0	37.8	37.8	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	18978	13-08-2020	2368	5	2256	0	56.4	56.4	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19004	29-08-2020	36288	5	34560	0	864	864	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19005	29-08-2020	116272	5	110736	0	2768.4	2768.4	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19006	29-08-2020	34020	5	32400	0	810	810	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19007	29-08-2020	9072	5	8640	0	216	216	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19008	29-08-2020	1336	5	1272	0	31.8	31.8	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19009	29-08-2020	1588	5	1512	0	37.8	37.8	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19010	29-08-2020	1058	5	1008	0	25.2	25.2	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19011	29-08-2020	1260	5	1200	0	30	30	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19012	29-08-2020	290556	5	276720	0	6918	6918	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19013	29-08-2020	48384	5	46080	0	1152	1152	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19014	29-08-2020	155030	5	147648	0	3691.2	3691.2	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19015	29-08-2020	89242	5	84992	0	2124.8	2124.8	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19016	29-08-2020	34020	5	32400	0	810	810	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19017	29-08-2020	9072	5	8640	0	216	216	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19018	29-08-2020	1764	5	1680	0	42	42	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19019	29-08-2020	1336	5	1272	0	31.8	31.8	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19020	29-08-2020	2066	5	1968	0	49.2	49.2	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19021	29-08-2020	1058	5	1008	0	25.2	25.2	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19049	31-08-2020	36288	5	34560	0	864	864	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19050	31-08-2020	28350	5	27000	0	675	675	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19051	31-08-2020	6804	5	6480	0	162	162	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19052	31-08-2020	1160	5	1104	0	27.6	27.6	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19053	31-08-2020	2368	5	2256	0	56.4	56.4	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19054	31-08-2020	2368	5	2256	0	56.4	56.4	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19055	31-08-2020	116272	5	110736	0	2768.4	2768.4	0 Y	17-Sep-20	Aug-20	Y
33AAAPP7779F1ZH	SIVA PRAKASAM	19056	31-08-2020	66932	5	63744	0	1593.6	1593.6	0 Y	17-Sep-20	Aug-20	Y
33ADFPN1716L1ZM	MUTHUSAMY NATESAN	HHO/1741	17-08-2020	240	18	203.39	0	18.31	18.31	0 Y	28-Sep-20	Aug-20	Y
33ADFPN1716L1ZM	MUTHUSAMY NATESAN	HHO/1982	28-08-2020	720	18	610.17	0	54.92	54.92	0 Y	28-Sep-20	Aug-20	Y
33AACCA4861C2Z5	ASSOCIATED ROAD CARRI	KM3000529334	29-08-2020	20475	5	19500	0	487.5	487.5	0 Y	19-Sep-20	Aug-20	Y
33AAFFS6762A1Zf	SREE AMBIKA PRESS	69	07-08-2020	11457	18	9709	0	874	874	0 Y	19-Sep-20	Aug-20	Y
33AAFFS6762A1Zf	SREE AMBIKA PRESS	70	07-08-2020	8844	18	7495	0	674.5	674.5	0 Y	19-Sep-20	Aug-20	Y
33AAFFS6762A1Zf	SREE AMBIKA PRESS	82	14-08-2020	11457	18	9709	0	874	874	0 Y	19-Sep-20	Aug-20	Y
33AAFFS6762A1Zf	SREE AMBIKA PRESS	83	14-08-2020	8844	18	7495	0	674.5	674.5	0 Y	19-Sep-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3042	12-08-2020	458	18	388	0	34.92	34.92	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3057	20-08-2020	959	18	813	0	73.17	73.17	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3058	20-08-2020	694	18	588	0	52.92	52.92	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3059	20-08-2020	497	18	421	0	37.89	37.89	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3060	20-08-2020	499	18	423	0	38.07	38.07	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3061	20-08-2020	497	18	421.5	0	37.94	37.94	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3062	20-08-2020	499	18	423	0	38.07	38.07	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3063	20-08-2020	496	18	420	0	37.8	37.8	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3064	20-08-2020	499	18	423	0	38.07	38.07	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3065	20-08-2020	466	18	395	0	35.55	35.55	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3066	20-08-2020	472	18	400	0	36	36	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3073	25-08-2020	989	18	838	0	75.42	75.42	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3074	25-08-2020	975	18	826	0	74.34	74.34	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3075	25-08-2020	989	18	838	0	75.42	75.42	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3076	25-08-2020	935	18	792	0	71.28	71.28	0 Y	22-Oct-20	Aug-20	Y
33AADFL8717G1ZD	LAKME AGENCIES	3077	25-08-2020	496	18	420	0	37.8	37.8	0 Y	22-Oct-20	Aug-20	Y
33ADYS9971M1ZS	SH INFRA	0020	12-08-2020	110077.48	18	93286	0	8395.74	8395.74	0 Y	03-Oct-20	Aug-20	Y
20AAACC746RHZT	CENTRAL COALFIELDS LIM	143220C011A00048	10-08-2020	14999103.03	5	12750757.17	637537.86	0	0	1610808 Y	10-Sep-20	Aug-20	Y
20AAACC746RHZT	CENTRAL COALFIELDS LIM	143220C011A00049	11-08-2020	14879575.28	5	12651519.31	632575.97	0	0	1595480 Y	10-Sep-20	Aug-20	Y
33ARHPS6571N1Z3	AROCKIASAMY PILLAI	SAI 39	29-08-2020	278775	18	236250	0	21262.5	21262.5	0 Y	10-Oct-20	Aug-20	Y


33AIZPD2309N1ZY	MUNUSAMY DURAISAM	71-20-21	12-08-2020	52236.84	18	44268.5	0	3984.17	3984.17	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	72-20-21	12-08-2020	59772.32	18	50654.5	0	4558.91	4558.91	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	73-20-21	12-08-2020	58901.48	18	49916.5	0	4492.49	4492.49	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	74-20-21	12-08-2020	152347.44	18	129108	0	11619.72	11619.72	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	75-20-21	12-08-2020	74376.58	18	63031	0	5672.79	5672.79	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	76-20-21	12-08-2020	91942.66	18	77917.5	0	7012.58	7012.58	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	77-20-21	12-08-2020	89104.16	18	75512	0	6796.08	6796.08	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	78-20-21	12-08-2020	87599.66	18	74237	0	6681.33	6681.33	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	79-20-21	12-08-2020	245894.3	18	208385	0	18754.65	18754.65	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	80-20-21	12-08-2020	245678.36	18	208202	0	18738.18	18738.18	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	81-20-21	22-08-2020	59779.4	18	50660.5	0	4559.45	4559.45	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	82-20-21	22-08-2020	58191.12	18	49314.5	0	4438.31	4438.31	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	83-20-21	22-08-2020	99171.92	18	84044	0	7563.96	7563.96	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	84-20-21	22-08-2020	93000.52	18	78814	0	7093.26	7093.26	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	85-20-21	22-08-2020	96900.42	18	82119	0	7390.71	7390.71	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	86-20-21	22-08-2020	98168.92	18	83194	0	7487.46	7487.46	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	87-20-21	22-08-2020	90640.52	18	76814	0	6913.26	6913.26	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	88-20-21	22-08-2020	100505.32	18	85174	0	7665.66	7665.66	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	89-20-21	22-08-2020	99561.32	18	84374	0	7593.66	7593.66	0 Y	10-Sep-20	Aug-20	Y
33AIZPD2309N1ZY	MUNUSAMY DURAISAM	90-20-21	22-08-2020	93897.32	18	79574	0	7161.66	7161.66	0 Y	10-Sep-20	Aug-20	Y
33AKBPM8324J2ZS	PERUMAL MOORTHY	23	10-08-2020	18623	18	15783	0	1420.47	1420.47	0 Y	17-Sep-20	Aug-20	Y
33AKBPM8324J2ZS	PERUMAL MOORTHY	24	10-08-2020	18543	18	15715	0	1414.35	1414.35	0 Y	17-Sep-20	Aug-20	Y
33AKBPM8324J2ZS	PERUMAL MOORTHY	25	10-08-2020	19441	18	16476	0	1482.84	1482.84	0 Y	17-Sep-20	Aug-20	Y
33AKBPM8324J2ZS	PERUMAL MOORTHY	26	28-08-2020	147683	18	125158	0	11264.22	11264.22	0 Y	17-Sep-20	Aug-20	Y
33AKBPM8324J2ZS	PERUMAL MOORTHY	27	26-08-2020	100047	18	85015	0	7651.35	7651.35	0 Y	17-Sep-20	Aug-20	Y
33AAACC1287E2Z3	CITY UNION BANK LIMITE	3301082000134642	31-08-2020	743.4	18	630	0	56.7	56.7	0 Y	11-Sep-20	Aug-20	Y
33ABEPM2907K1ZR	KESAVAN MANOHARAN	CB-4808	17-08-2020	300	18	254.27	0	22.89	22.89	0 Y	11-Sep-20	Aug-20	Y
33ABEPM2907K1ZR	KESAVAN MANOHARAN	CB-4822	17-08-2020	239	18	202.13	0	18.2	18.2	0 Y	11-Sep-20	Aug-20	Y
29AAACE3191K1ZF	MERSEN INDIA PRIVATE L	71-RI-20100718	05-08-2020	933.38	18	791	142.38	0	0	0 Y	11-Sep-20	Aug-20	Y
33BUBP56166F1ZK	FRANKWILLIAM SAMIERA	539	08-08-2020	932	5	888	0	22.2	22.2	0 Y	14-Sep-20	Aug-20	Y
33BUBP56166F1ZK	FRANKWILLIAM SAMIERA	540	08-08-2020	529	5	504	0	12.6	12.6	0 Y	14-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	CHI20-21/00901	05-08-2020	711619.99	18	603067.79	0	54276.1	54276.1	0 Y	19-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	CHI20-21/00902	05-08-2020	1034999.89	18	877118.55	0	78940.67	78940.67	0 Y	19-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	CHI20-21/00903	05-08-2020	4261839.7	18	3611728.56	0	325055.57	325055.57	0 Y	19-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	CHI20-21/00933	07-08-2020	1334822.05	18	1131205.13	0	101808.46	101808.46	0 Y	19-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	CHI20-21/01718	26-08-2020	917804	18	777800	0	70002	70002	0 Y	19-Sep-20	Aug-20	Y
33AACCT0611K1ZQ	THE ZIGMA TECHNOLOGII	ERD/2021/167	14-08-2020	711122	18	612137	0	55092.33	55092.33	0 Y	19-Sep-20	Aug-20	Y
33BAGPB6828N1ZJ	RAJAVEL BALASUBRAMA	00389	04-08-2020	199.42	18	169	0	15.21	15.21	0 Y	25-Nov-20	Aug-20	Y
33AAOFM4407D1ZK	M S VENKATASWAMY NA	2065	10-08-2020	629.99	18	533.89	0	48.05	48.05	0 Y	25-Sep-20	Aug-20	Y
33AAMP8274G1ZO	NANJAPPACHETTIAR	CHI POS2825	19-08-2020	84.84	18	71.9	0	6.47	6.47	0 Y	08-Sep-20	Aug-20	Y
33AASF87364A1ZJ	BLUE STONE CONSTRUCT	GST/022/20-21	20-08-2020	233421.35	18	197814.71	0	17803.32	17803.32	0 Y	15-Sep-20	Aug-20	Y
33AASF87364A1ZJ	BLUE STONE CONSTRUCT	GST/023/2020-21	21-08-2020	1108582.86	18	939477	0	84552.93	84552.93	0 Y	15-Sep-20	Aug-20	Y
33AASF87364A1ZJ	BLUE STONE CONSTRUCT	GST/024/2020-21	21-08-2020	234922.66	18	199087	0	17917.83	17917.83	0 Y	15-Sep-20	Aug-20	Y
33AABF17244M1Z9	INDUSTRIAL AIDS AND PA	IAP/4474/20-21	21-08-2020	1947	18	1650	0	148.5	148.5	0 Y	21-Sep-20	Aug-20	Y
33BGS5PM3507P1ZU	SUBBIAH DEVAR VEERAP	/4	15-03-2019	58210	18	49330	0	4439.7	4439.7	0 Y	12-Oct-20	Aug-20	Y
33BMXP55862C1ZJ	LINGASAMY SOMU	1430/20-21	07-08-2020	800	18	677.97	0	61.02	61.02	0 Y	11-Sep-20	Aug-20	Y
33AITPA1378A1ZN	AMUDHA	01	04-08-2020	631504.1	18	535173	0	48165.57	48165.57	0 Y	19-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	31	21-08-2020	31131.36	18	26382.5	0	2374.43	2374.43	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	32	21-08-2020	64120.04	18	54339	0	4890.52	4890.52	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	33	21-08-2020	64836.88	18	54946.5	0	4945.19	4945.19	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	34	21-08-2020	75354.82	18	63860	0	5747.41	5747.41	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	35	21-08-2020	86393.12	18	73214.5	0	6589.31	6589.31	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	36	21-08-2020	96953.54	18	82164	0	7394.77	7394.77	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	37	21-08-2020	45470.72	18	38534.5	0	3468.11	3468.11	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	38	21-08-2020	62547.68	18	53006.5	0	4770.59	4770.59	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	39	21-08-2020	32687.78	18	27701.5	0	2493.14	2493.14	0 Y	09-Sep-20	Aug-20	Y
33AAFFL6194F1ZA	LINGA TRANSFORMERS	40	24-08-2020	69051.26	18	58518	0	5266.63	5266.63	0 Y	09-Sep-20	Aug-20	Y
33AKGPK8009H1ZA	KANAGAMANI	03	07-08-2020	12756319	18	10810439.25	0	972939.53	972939.53	0 Y	12-Sep-20	Aug-20	Y
33AKGPK8009H1ZA	KANAGAMANI	si/20-21/04	24-08-2020	117900.88	18	99916	0	8992.44	8992.44	0 Y	12-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN	/49	11-08-2020	2328589	18	1973380.5	0	177604.25	177604.25	0 Y	09-Sep-20	Aug-20	Y

33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 50	17-08-2020	61152.34	18	51824	0	4664.17	4664.17	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 51	17-08-2020	54383.86	18	46088	0	4147.93	4147.93	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 52	17-08-2020	54649.36	18	46313	0	4168.18	4168.18	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 53	17-08-2020	63289.9	18	53635.5	0	4827.2	4827.2	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 54	17-08-2020	48389.46	18	41008	0	3690.73	3690.73	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 55	17-08-2020	48103.3	18	40765.5	0	3668.9	3668.9	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 56	17-08-2020	46025.32	18	39004.5	0	3510.41	3510.41	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 57	17-08-2020	48198.88	18	40846.5	0	3676.19	3676.19	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 58	17-08-2020	46349.82	18	39279.5	0	3535.16	3535.16	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 59	17-08-2020	59728.66	18	50617.5	0	4555.58	4555.58	0 Y	09-Sep-20	Aug-20	Y
33ABAF50981R1ZQ	SRI RAMAKRISHNA TRAN: 60	17-08-2020	2328589	18	1973380.5	0	177604.25	177604.25	0 Y	09-Sep-20	Aug-20	Y
33AADFT4857H1Z2	TAMILNADU MOTOR PAR 1334	27-08-2020	450	18	381	0	34.29	34.29	0 Y	11-Sep-20	Aug-20	Y
33ALRPL3982G1ZQ	ELUMALAI LAKSHMANAN 001/20-21	10-08-2020	649	18	550	0	49.5	49.5	0 Y	20-Oct-20	Aug-20	Y
33ALRPL3982G1ZQ	ELUMALAI LAKSHMANAN 002/20-21	13-08-2020	731.6	18	620	0	55.8	55.8	0 Y	20-Oct-20	Aug-20	Y
33ADGPT7675R1ZH	THAMOTHARAN SIT-2023	03-08-2020	108	18	91.53	0	8.24	8.24	0 Y	11-Sep-20	Aug-20	Y
33ADGPT7675R1ZH	THAMOTHARAN SIT-2099	06-08-2020	255	18	216.1	0	19.45	19.45	0 Y	11-Sep-20	Aug-20	Y
33BKEPS4362L1ZU	RAJAMANI SUBASHINI 14	14-08-2020	43188	18	36600	0	3294	3294	0 Y	21-Nov-20	Aug-20	Y
33BKEPS4362L1ZU	RAJAMANI SUBASHINI 15	14-08-2020	45344	18	38427	0	3458.43	3458.43	0 Y	21-Nov-20	Aug-20	Y
33COHPS2830F1Z2	SELVAKUMAR 511349	25-08-2020	700	18	593.22	0	53.39	53.39	0 Y	24-Oct-20	Aug-20	Y
33AHZPJ2547B1ZC	HENRY JULIE ISABELLA 17	07-08-2020	425	18	360	0	32.4	32.4	0 Y	14-Sep-20	Aug-20	Y
33AHZPJ2547B1ZC	HENRY JULIE ISABELLA 22	17-08-2020	637.2	18	540	0	48.6	48.6	0 Y	14-Sep-20	Aug-20	Y
33AHZPJ2547B1ZC	HENRY JULIE ISABELLA 24	24-08-2020	568.76	18	482	0	43.38	43.38	0 Y	14-Sep-20	Aug-20	Y
33AHZPJ2547B1ZC	HENRY JULIE ISABELLA 25	29-08-2020	708	18	600	0	54	54	0 Y	14-Sep-20	Aug-20	Y
33AHZPJ2547B1ZC	HENRY JULIE ISABELLA 26	29-08-2020	354	18	300	0	27	27	0 Y	14-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667096	31-08-2020	106	18	90	0	8.1	8.1	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667418	31-08-2020	644	18	546	0	49.14	49.14	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667519	31-08-2020	227	18	192	0	17.28	17.28	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667520	31-08-2020	1847	18	1565.52	0	140.9	140.9	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667521	31-08-2020	94	18	80	0	7.2	7.2	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667522	31-08-2020	207	18	175	0	15.75	15.75	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667523	31-08-2020	753	18	638	0	57.42	57.42	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667705	31-08-2020	697	18	591	0	53.19	53.19	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667706	31-08-2020	4481	18	3797.5	0	341.78	341.78	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667707	31-08-2020	5774	18	4893.5	0	440.42	440.42	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667708	31-08-2020	604	18	511.5	0	46.04	46.04	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667709	31-08-2020	6813	18	5773.5	0	519.62	519.62	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667710	31-08-2020	3308	18	2803	0	252.27	252.27	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667711	31-08-2020	35	18	30	0	2.7	2.7	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667712	31-08-2020	729	18	618	0	55.62	55.62	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667713	31-08-2020	2183	18	1850	0	166.5	166.5	0 Y	25-Sep-20	Aug-20	Y
33AADCM6248A2ZV	MADHANGI ENTERPRISES 667969	31-08-2020	259	18	219.5	0	19.75	19.75	0 Y	25-Sep-20	Aug-20	Y
33AAGCR1550H1ZN	RAI BAHADUR SETH SHRE TN/WKTU/20-21/05	05-08-2020	961874	0	961874	0	0	0	0 Y	10-Sep-20	Aug-20	Y
33AAGCR1550H1ZN	RAI BAHADUR SETH SHRE TN/WKTU/20-21/5	05-08-2020	287305	0	287305	0	0	0	0 Y	10-Sep-20	Aug-20	Y
33AOQPP4884H1ZC	CHINNAMUTHU PERIYAS 133	24-08-2020	462560	18	392000	0	35280	35280	0 Y	18-Sep-20	Aug-20	Y
33AOQPP4884H1ZC	CHINNAMUTHU PERIYAS 134	24-08-2020	192340	18	163000	0	14670	14670	0 Y	18-Sep-20	Aug-20	Y
33AAACK7337F1ZR	KONDAAS AUTOMATION GST/20-21/476	13-08-2020	1260000	5	839999.54	0	20999.99	20999.99	0 Y	26-Nov-20	Aug-20	Y
33AAACK7337F1ZR	KONDAAS AUTOMATION GST/20-21/476	13-08-2020	1260000	18	320338.98	0	28830.51	28830.51	0 Y	26-Nov-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 018	03-08-2020	99708	12	89025	0	5341.5	5341.5	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 019	04-08-2020	22007	12	19649	0	1178.94	1178.94	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 020	04-08-2020	76006	12	67863	0	4071.78	4071.78	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 021	04-08-2020	39218	12	35016	0	2100.96	2100.96	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 022	04-08-2020	98946	12	88345	0	5300.7	5300.7	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 023	04-08-2020	18312	12	16350	0	981	981	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 024	04-08-2020	62154	12	55495	0	3329.7	3329.7	0 Y	30-Sep-20	Aug-20	Y
33BZJPM1312A1Z4	ATHITHAN MANIKANDAN 025	04-08-2020	93752	12	83707	0	5022.42	5022.42	0 Y	30-Sep-20	Aug-20	Y
33AAACP6474E1ZK	POLYCAB INDIA LIMITED EE/TN/0028/20-21	31-08-2020	333478.7	18	282608.7	0	25435	25435	0 Y	10-Sep-20	Aug-20	Y
33AAACP6474E1ZK	POLYCAB INDIA LIMITED EE/TN/0029/20-21	31-08-2020	1764870.13	18	1495652.13	0	134609	134609	0 Y	10-Sep-20	Aug-20	Y
33AAACP6474E1ZK	POLYCAB INDIA LIMITED EE/TN/0030/20-21	31-08-2020	11687176.02	18	9904386.02	0	891395	891395	0 Y	10-Sep-20	Aug-20	Y
33AAAFK0575C1ZK	KITABI HARDWARE STORE 063	12-08-2020	295	18	250	0	22.5	22.5	0 Y	15-Sep-20	Aug-20	Y
33AADPK8000B1ZJ	LAKSHMANAN KULASEKAR 050	21-01-2020	144432	18	122400	0	11016	11016	0 Y	15-Sep-20	Aug-20	Y

33AADPK8000B1Z1	LAKSHMANAN KULASEK# 20	02-08-2020	88500	0	75000	0	6750	6750	0	Y	15-Sep-20	Aug-20	Y
33AADPK8000B1Z1	LAKSHMANAN KULASEK# 22	13-08-2020	35164	0	29800	0	2682	2682	0	Y	15-Sep-20	Aug-20	Y
33AADPK8000B1Z1	LAKSHMANAN KULASEK# 24	14-08-2020	43306	0	36700	0	3303	3303	0	Y	15-Sep-20	Aug-20	Y
33AADPK8000B1Z1	LAKSHMANAN KULASEK# 25	17-08-2020	62870.4	0	53280	0	4795.2	4795.2	0	Y	15-Sep-20	Aug-20	Y
33AADPK8000B1Z1	LAKSHMANAN KULASEK# 26	17-08-2020	40710	0	34500	0	3105	3105	0	Y	15-Sep-20	Aug-20	Y
33AADPK8000B1Z1	LAKSHMANAN KULASEK# 27	18-08-2020	44132	0	37400	0	3366	3366	0	Y	15-Sep-20	Aug-20	Y
33AHIPP35411Z1A	PREMKUMAR 4	31-08-2020	57891	18	49060	0	4415.4	4415.4	0	Y	19-Sep-20	Aug-20	Y
33AHIPP35411Z1A	PREMKUMAR 5	31-08-2020	69915	18	59250	0	5332.5	5332.5	0	Y	19-Sep-20	Aug-20	Y
33APTPS3107E1ZW	SWAMINATHAN SIVASAN 24	03-08-2020	8496	18	7200	0	648	648	0	Y	07-Sep-20	Aug-20	Y
33APTPS3107E1ZW	SWAMINATHAN SIVASAN 25	03-08-2020	999.46	18	847	0	76.23	76.23	0	Y	07-Sep-20	Aug-20	Y
03AAFPC5120Q1ZC	PUNJAB STATE POWER CC 02/ST/167	06-08-2020	25606000	18	21700000	3906000	0	0	0	Y	18-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 43	01-08-2020	56294	18	47707.03	0	4293.63	4293.63	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 44	01-08-2020	203057	18	172082.28	0	15487.41	15487.41	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 45	01-08-2020	77927	18	66040.25	0	5943.62	5943.62	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 46	01-08-2020	24198	18	20506.69	0	1845.6	1845.6	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 46/1	01-08-2020	86826	18	73581.25	0	6622.31	6622.31	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 47	02-08-2020	36868	18	31243.75	0	2811.94	2811.94	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 48	10-08-2020	29767	18	25226.25	0	2270.36	2270.36	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 49	12-08-2020	224793	18	190502.63	0	17145.24	17145.24	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 50	12-08-2020	161334	18	136723.85	0	12305.15	12305.15	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 51	12-08-2020	99335	18	84182.5	0	7576.43	7576.43	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 52	12-08-2020	97954	18	83012.13	0	7471.09	7471.09	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 53	12-08-2020	98697	18	83641.5	0	7527.74	7527.74	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 54	12-08-2020	51485	18	43631.25	0	3926.81	3926.81	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 55	12-08-2020	100584	18	85240.63	0	7671.66	7671.66	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 56	12-08-2020	59850	18	50720.5	0	4564.85	4564.85	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 57	12-08-2020	76781	18	65069	0	5856.21	5856.21	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 58	12-08-2020	46981	18	39814.57	0	3583.31	3583.31	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 59	12-08-2020	132972	18	112687.8	0	10141.9	10141.9	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 60	12-08-2020	122704	18	103986.7	0	9358.8	9358.8	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 61	12-08-2020	199188	18	168803.13	0	15192.28	15192.28	0	Y	24-Sep-20	Aug-20	Y
33ADXP8427G1Z1	PONNUSWAMY NAVABA 62	12-08-2020	85409	18	72380.43	0	6514.24	6514.24	0	Y	24-Sep-20	Aug-20	Y
33AFLPM9453K1ZX	MAHADEVAN CS/1173	22-08-2020	170	18	144	0	12.96	12.96	0	Y	16-Sep-20	Aug-20	Y
33AALFS3191B1ZE	SETH ELECTRICALS (KOVA 220	07-08-2020	136	18	115	0	10.35	10.35	0	Y	11-Sep-20	Aug-20	Y
33AALFS3191B1ZE	SETH ELECTRICALS (KOVA 221	07-08-2020	450	18	381	0	34.29	34.29	0	Y	11-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 44	13-08-2020	900	18	762.71	0	68.64	68.64	0	Y	10-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 45	17-08-2020	4849	18	4109	0	369.81	369.81	0	Y	10-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 46	18-08-2020	99038	18	83930.45	0	7553.75	7553.75	0	Y	10-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 47	18-08-2020	44815	18	37978.45	0	3418.07	3418.07	0	Y	10-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 48	18-08-2020	4983	18	4222.5	0	380.02	380.02	0	Y	10-Sep-20	Aug-20	Y
33BYNPB1383B1ZW	MUTHU KRISHNAN BASK/ 49	20-08-2020	25444	18	21563	0	1940.67	1940.67	0	Y	10-Sep-20	Aug-20	Y
33BBBP57522N2ZB	rajasekaran senthil kannu 19	01-08-2020	13876.8	18	11760	0	1058.4	1058.4	0	Y	16-Dec-20	Aug-20	Y
33CFJPK6163C1ZN	SHANMUGAM KARTHICK GST/02/2020-21	14-08-2020	224294.4	18	190080	0	17107.2	17107.2	0	Y	06-Oct-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A17	20-08-2020	66019.82	18	55949	0	5035.41	5035.41	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A18	20-08-2020	30973.82	18	26249	0	2362.41	2362.41	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A19	20-08-2020	104398.97	18	88473.7	0	7962.63	7962.63	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A20	20-08-2020	77608.36	18	65769.8	0	5919.28	5919.28	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A21	20-08-2020	84417.2	18	71540	0	6438.6	6438.6	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A22	26-08-2020	168641.02	18	142916.12	0	12862.45	12862.45	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A23	26-08-2020	108007.76	18	91532	0	8237.88	8237.88	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A24	26-08-2020	135211.47	18	114585.99	0	10312.74	10312.74	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A25	31-08-2020	94787.75	18	80328.6	0	7229.57	7229.57	0	Y	09-Sep-20	Aug-20	Y
33ABYPB2675H1ZG	BALASUBRAMANIAN A26	31-08-2020	14000	18	11864.41	0	1067.8	1067.8	0	Y	09-Sep-20	Aug-20	Y
33AHSBP3101C1Z5	BALAKRISHNANV PAT/3630/20-21	12-08-2020	944	18	800	0	72	72	0	Y	17-Sep-20	Aug-20	Y
33AHSBP3101C1Z5	BALAKRISHNANV PAT/3665/20-21	13-08-2020	944	18	800	0	72	72	0	Y	17-Sep-20	Aug-20	Y
33AHSBP3101C1Z5	BALAKRISHNANV PAT/4123/20-21	25-08-2020	944	18	800	0	72	72	0	Y	17-Sep-20	Aug-20	Y
33AAW/PJ3001C1Z8	PANDIAN JATHEESH 07	13-08-2020	2167966.8	18	1837260	0	165353.4	165353.4	0	Y	22-Sep-20	Aug-20	Y
33AAW/PJ3001C1Z8	PANDIAN JATHEESH 08	20-08-2020	943646	18	799700	0	71973	71973	0	Y	22-Sep-20	Aug-20	Y
33ASXPM1226H1ZM	NACHIAPPAN MURUGES.4560	27-08-2020	351	12	191.96	0	11.52	11.52	0	Y	19-Sep-20	Aug-20	Y
33ASXPM1226H1ZM	NACHIAPPAN MURUGES.4560	27-08-2020	351	18	115.26	0	10.37	10.37	0	Y	19-Sep-20	Aug-20	Y

33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/084	01-08-2020	117989	18	99991	0	8999.19	8999.19	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/085	01-08-2020	117952	18	99959	0	8996.31	8996.31	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/086	01-08-2020	117986	18	99988	0	8998.92	8998.92	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/087	01-08-2020	117980	18	99983	0	8998.47	8998.47	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/088	01-08-2020	117955	18	99962	0	8996.58	8996.58	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/089	01-08-2020	90860	18	77000	0	6930	6930	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/090	05-08-2020	94030	18	79686	0	7171.74	7171.74	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/091	05-08-2020	84447	18	71565	0	6440.85	6440.85	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/092	05-08-2020	88496	18	74997	0	6749.73	6749.73	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/093	05-08-2020	95015	18	80521	0	7246.89	7246.89	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/094	05-08-2020	94498	18	80083	0	7207.47	7207.47	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/095	10-08-2020	117203	18	99325	0	8939.25	8939.25	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/096	10-08-2020	117965	18	99970	0	8997.3	8997.3	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/097	10-08-2020	117962	18	99968	0	8997.12	8997.12	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/098	10-08-2020	117926	18	99938	0	8994.42	8994.42	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/099	10-08-2020	83774	18	70955	0	6389.55	6389.55	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/100	10-08-2020	117990	18	99992	0	8999.28	8999.28	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/101	10-08-2020	117990	18	99946	0	8995.14	8995.14	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/102	10-08-2020	95748	18	81143	0	7302.87	7302.87	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/103	10-08-2020	117982	18	99985	0	8998.65	8998.65	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/104	17-08-2020	86001	18	72882	0	6559.38	6559.38	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/105	17-08-2020	86008	18	72888	0	6559.92	6559.92	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/106	17-08-2020	86007	18	72887	0	6559.83	6559.83	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/107	19-08-2020	96840	18	82068	0	7386.12	7386.12	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/108	19-08-2020	93300	18	79068	0	7116.12	7116.12	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/109	19-08-2020	96836	18	82064	0	7385.76	7385.76	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/110	26-08-2020	86021	18	72899	0	6560.91	6560.91	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/111	26-08-2020	86011	18	72891	0	6560.19	6560.19	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/112	26-08-2020	84644	18	71732	0	6455.88	6455.88	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/113	26-08-2020	85080	18	72102	0	6489.18	6489.18	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/114	26-08-2020	84814	18	71876	0	6468.84	6468.84	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/115	26-08-2020	85988	18	72872	0	6558.48	6558.48	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/116	28-08-2020	85718	18	72642	0	6537.78	6537.78	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/117	28-08-2020	64911	18	55009	0	4950.81	4950.81	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/118	28-08-2020	84199	18	71355	0	6421.95	6421.95	0	Y	13-Dec-20	Aug-20	Y	
33CMPPR1192F1ZU	ERUSAPPA UDAYAR RAJA TNEB/SLM/119	29-08-2020	85228	18	72227	0	6500.43	6500.43	0	Y	13-Dec-20	Aug-20	Y	
33AANFN9376M1ZF	NOOR AGENCIES NA/160/20-21	08-08-2020	12726	12	11362.68	0	681.76	681.76	0	Y	15-Sep-20	Aug-20	Y	
08AACCG1218P1ZH	GENUS POWER INFRASTR 0010000272	01-08-2020	8307.2	18	7040	1267.2	0	0	0	0	Y	09-Sep-20	Aug-20	Y
08AACCG1218P1ZH	GENUS POWER INFRASTR 0010000280	10-08-2020	1298	18	1100	198	0	0	0	0	Y	09-Sep-20	Aug-20	Y
08AACCG1218P1ZH	GENUS POWER INFRASTR 0010000296	24-08-2020	2596	18	2200	396	0	0	0	0	Y	09-Sep-20	Aug-20	Y
33ADEF51259C1ZG	SRI AZHAGU TRADERS 49	01-08-2020	495.6	18	420	0	37.8	37.8	0	Y	14-Sep-20	Aug-20	Y	
33ADEF51259C1ZG	SRI AZHAGU TRADERS 50	01-08-2020	460.2	18	390	0	35.1	35.1	0	Y	14-Sep-20	Aug-20	Y	
33ACDPM7756N2Z2	SANKARAN MEHALINGAM 20200801732	31-08-2020	4423	18	3748.5	0	337.37	337.37	0	Y	14-Dec-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 056	03-08-2020	262620	18	222560	0	20030.4	20030.4	0	Y	18-Sep-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 057	31-08-2020	2997	18	2540	0	228.6	228.6	0	Y	18-Sep-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 058	31-08-2020	1970	18	1670	0	150.3	150.3	0	Y	18-Sep-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 059	31-08-2020	1970	18	1670	0	150.3	150.3	0	Y	18-Sep-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 060	31-08-2020	8260	18	7000	0	630	630	0	Y	18-Sep-20	Aug-20	Y	
33AZIPG4361K1ZC	GOPIKRISHNA 061	31-08-2020	8024	18	6800	0	612	612	0	Y	18-Sep-20	Aug-20	Y	
33ABHPS3081K3ZD	SIVA 2020071211915	02-08-2020	7194.14	18	6096.73	0	548.71	548.71	0	Y	23-Oct-20	Aug-20	Y	
33ABHPS3081K3ZD	SIVA 2020071512005	02-08-2020	338.66	18	287	0	25.83	25.83	0	Y	23-Oct-20	Aug-20	Y	
33AGNPS1789F1ZZ	SELVARAJ KSC/20-21/010	17-08-2020	15115.76	18	12809.75	0	1152.88	1152.88	0	Y	08-Sep-20	Aug-20	Y	
33AGNPS1789F1ZZ	SELVARAJ KSC/20-21/07	13-08-2020	11003	18	9325	0	839.25	839.25	0	Y	08-Sep-20	Aug-20	Y	
33AGNPS1789F1ZZ	SELVARAJ KSC/20-21/08	17-08-2020	104189.28	18	88296	0	7946.64	7946.64	0	Y	08-Sep-20	Aug-20	Y	
33AGNPS1789F1ZZ	SELVARAJ KSC/20-21/09	17-08-2020	34655.34	18	29368.5	0	2643.17	2643.17	0	Y	08-Sep-20	Aug-20	Y	
33ABFFM4914K1Z8	MODERN ELECTRICALS 03576/20-21	18-08-2020	704	18	597	0	53.73	53.73	0	Y	17-Sep-20	Aug-20	Y	
33ANWPS1811J1ZN	SHANMUGA SUNDARAM I/2021/001185	31-08-2020	11106.76	18	9412.5	0	847.13	847.13	0	Y	29-Sep-20	Aug-20	Y	
36AAACV9608A1ZI	VELJAN HYDRAIR LIMITED 202010321	18-08-2020	64371	18	54552	9819.36	0	0	0	0	Y	24-Sep-20	Aug-20	Y
33AAACB1534F3ZB	BANK OF BARODA IM200831000866559	31-08-2020	354	18	300	0	27	27	0	Y	11-Sep-20	Aug-20	Y	
33AACFC4274C1ZZ	COIMBATORE TUBE CO CB102	31-08-2020	708	18	600	0	54	54	0	Y	10-Sep-20	Aug-20	Y	

31-Oct  
31-Oct


21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3524T	10-08-2020	1000388.07	18	847786.5	152601.57	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3525T1	10-08-2020	21493767.56	18	18215057.25	3278710.31	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3526T1	12-08-2020	21383492.13	18	18121603.5	3261888.63	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3527T	13-08-2020	1410620.97	18	1195441.5	215179.47	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3528T	17-08-2020	1084050.66	18	918687	165363.66	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3529T	17-08-2020	1416754.02	18	1200639	216115.02	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3530T	21-08-2020	1344792.9	18	1139655	205137.9	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3531T1	24-08-2020	15922839.47	18	13493931.75	2428907.72	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3532T	24-08-2020	1414553.91	18	1198774.5	215779.41	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3533T	25-08-2020	1339477.59	18	1135150.5	204327.09	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3534T	28-08-2020	996864	18	844800	152064	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3535T	31-08-2020	1496795.19	18	1268470.5	228324.69	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
21AABCK1281H1Z0	KARAM CHAND THAPAR { TN/19-20/3536T1	31-08-2020	17278139.97	18	14642491.5	2635648.47	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
33AGQP2615G1ZM	RADHAKRISHNAN HARIPI 930	11-08-2020	860	18	729	0	65.61	65.61	0	0	0	Y	26-Nov-20	Aug-20	Y
33AGQP2615G1ZM	RADHAKRISHNAN HARIPI 938	11-08-2020	790	18	670	0	60.3	60.3	0	0	0	Y	26-Nov-20	Aug-20	Y
33ALHPS7808J1ZP	MARIAPPAN SURESH 26053	31-08-2020	582	18	493	0	44.37	44.37	0	0	0	Y	03-Nov-20	Aug-20	Y
33ALHPS7808J1ZP	MARIAPPAN SURESH 26155	31-08-2020	254	18	215	0	19.35	19.35	0	0	0	Y	03-Nov-20	Aug-20	Y
33ALHPS7808J1ZP	MARIAPPAN SURESH 26156	31-08-2020	396	18	336	0	30.24	30.24	0	0	0	Y	03-Nov-20	Aug-20	Y
36AAACS8577K1ZQ	STATE BANK OF INDIA T0820361Q3554	31-08-2020	460746.34	18	390463	70283.34	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
33AENPV5248L1ZT	MARI CHETTY VIMALA 4	07-08-2020	97348	18	82498.5	0	7424.87	7424.87	0	0	0	Y	08-Sep-20	Aug-20	Y
33ABLFS4395L1ZJ	SRI THIRUMALA FABRICA' 004	21-08-2020	2087466.26	18	1769039.2	0	159213.53	159213.53	0	0	0	Y	16-Sep-20	Aug-20	Y
33ABLFS4395L1ZJ	SRI THIRUMALA FABRICA' 005	28-08-2020	1189048.76	18	1007668.44	0	90690.16	90690.16	0	0	0	Y	16-Sep-20	Aug-20	Y
33AJXPG8048A1Z6	RAMADOSS GIRIGANESH M052	13-08-2020	2832	18	2400	0	216	216	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACD2238A1ZI	FLOWSERVE SANMAR PRI 6100437669	28-08-2020	209817.22	18	177811.2	0	16003.01	16003.01	0	0	0	Y	10-Sep-20	Aug-20	Y
33AASPR7164A1ZK	SUBBA RAJA BALARAMA I 11	03-08-2020	13182	5	12555	0	313.87	313.87	0	0	0	Y	16-Sep-20	Aug-20	Y
33AASPR7164A1ZK	SUBBA RAJA BALARAMA I 12	06-08-2020	38793	5	36945	0	923.62	923.62	0	0	0	Y	16-Sep-20	Aug-20	Y
33AASPR7164A1ZK	SUBBA RAJA BALARAMA I 13	06-08-2020	840	5	800	0	20	20	0	0	0	Y	16-Sep-20	Aug-20	Y
33AASPR7164A1ZK	SUBBA RAJA BALARAMA I 14	07-08-2020	840	5	800	0	20	20	0	0	0	Y	16-Sep-20	Aug-20	Y
33AASPR7164A1ZK	SUBBA RAJA BALARAMA I 15	13-08-2020	116235	5	110700	0	2767.5	2767.5	0	0	0	Y	16-Sep-20	Aug-20	Y
23AHCP56475L1ZV	PRABHUDAYAL SEKSARIA 27	07-08-2020	747530	18	633500	114030	0	0	0	0	0	Y	05-Sep-20	Aug-20	Y
33AKEPM7526R1ZL	MARIA CROSS CHINNAIAI 45	19-08-2020	289262	18	245137	0	22062.33	22062.33	0	0	0	Y	02-Sep-20	Aug-20	Y
33AKEPM7526R1ZL	MARIA CROSS CHINNAIAI 46	19-08-2020	349281	18	296001	0	26640.09	26640.09	0	0	0	Y	02-Sep-20	Aug-20	Y
33AANFS6613G1ZS	SRI RAMAJAYAM AUTO P. 118	15-08-2020	1390	18	1177.97	0	106.02	106.02	0	0	0	Y	16-Oct-20	Aug-20	Y
33DPVPS2902Q1Z1	MOHAMED YUSUFF SATH- 11	17-08-2020	5599.42	18	4745.27	0	427.07	427.07	0	0	0	Y	22-Sep-20	Aug-20	Y
33DPVPS2902Q1Z1	MOHAMED YUSUFF SATH- 13	20-08-2020	3250	18	2754.23	0	247.88	247.88	0	0	0	Y	22-Sep-20	Aug-20	Y
06AAGCG3063L1ZI	GARG CABLES & SILICONE GCSL/20-21/052	27-08-2020	719505	18	609750	109755	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
06AAGCG3063L1ZI	GARG CABLES & SILICONE GCSL/20-21/053	27-08-2020	3483268	18	2951921.7	531345.91	0	0	0	0	0	Y	11-Sep-20	Aug-20	Y
33AXXPJ0512C1ZU	JAYARAMAN N 118	06-08-2020	944	18	800	0	72	72	0	0	0	Y	11-Oct-20	Aug-20	Y
33AXXPJ0512C1ZU	JAYARAMAN N 120	07-08-2020	949	18	805	0	72.45	72.45	0	0	0	Y	11-Oct-20	Aug-20	Y
33AXXPJ0512C1ZU	JAYARAMAN N 122	18-08-2020	94528	12	84400	0	5064	5064	0	0	0	Y	11-Oct-20	Aug-20	Y
33AXXPJ0512C1ZU	JAYARAMAN N 124	20-08-2020	35695	18	30250	0	2722.5	2722.5	0	0	0	Y	11-Oct-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011119	05-08-2020	24792.61	12	22136.25	0	1328.18	1328.18	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011120	05-08-2020	23370.05	12	20866.11	0	1251.97	1251.97	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011302	07-08-2020	11442.73	12	10216.73	0	613	613	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011303	07-08-2020	20031.45	12	17885.23	0	1073.11	1073.11	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011304	07-08-2020	20031.45	12	17885.23	0	1073.11	1073.11	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011011575	10-08-2020	18362.2	12	16394.8	0	983.7	983.7	0	0	0	Y	11-Sep-20	Aug-20	Y
33AAACT2935J1ZF	TAMIL NADU NEWSPRINT 202001011012979	26-08-2020	19071.22	12	17027.88	0	1021.67	1021.67	0	0	0	Y	11-Sep-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 30	04-08-2020	26630.24	18	22568	0	2031.12	2031.12	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 31	04-08-2020	53260.48	18	45136	0	4062.24	4062.24	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 32	07-08-2020	70398.8	18	59660	0	5369.4	5369.4	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 34	10-08-2020	13315.12	18	11284	0	1015.56	1015.56	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 35	19-08-2020	13315.12	18	11284	0	1015.56	1015.56	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 36	19-08-2020	5841	18	4950	0	445.5	445.5	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 37	20-08-2020	17287	18	14650	0	1318.5	1318.5	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 38	27-08-2020	16083.4	18	13630	0	1226.7	1226.7	0	0	0	Y	04-Nov-20	Aug-20	Y
33AMUPK5906F1ZW	VADIVELLU KALAISELVI 41	28-08-2020	13315.12	18	11284	0	1015.56	1015.56	0	0	0	Y	04-Nov-20	Aug-20	Y
33AALPTS237H1ZH	THENNAMPANDIAN PE/20-21/21	06-08-2020	300229	18	254431	0	22898.79	22898.79	0	0	0	Y	07-Sep-20	Aug-20	Y
33AALPTS237H1ZH	THENNAMPANDIAN PE/20-21/22	10-08-2020	44743	18	37918	0	3412.62	3412.62	0	0	0	Y	07-Sep-20	Aug-20	Y
33AALPTS237H1ZH	THENNAMPANDIAN PE/20-21/23	10-08-2020	47816	18	40522.4	0	3647.02	3647.02	0	0	0	Y	07-Sep-20	Aug-20	Y

33ADJFS7857H1ZL	SRI V M A ENTERPRISES	SVMAE/019/20-21	27-08-2020	95792	18	81180	0	7306.2	7306.2	0 Y	25-Oct-20	Aug-20	Y
33ADJFS7857H1ZL	SRI V M A ENTERPRISES	SVMAE/020/20-21	27-08-2020	95792	18	81180	0	7306.2	7306.2	0 Y	25-Oct-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	276	02-08-2020	495.6	18	420	0	37.8	37.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	277	02-08-2020	590	18	500	0	45	45	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	279	03-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	285	04-08-2020	519.2	18	440	0	39.6	39.6	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	290	05-08-2020	247.8	18	210	0	18.9	18.9	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	294	06-08-2020	247.8	18	210	0	18.9	18.9	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	295	06-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	299	08-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	300	08-08-2020	250.16	18	212	0	19.08	19.08	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	301	08-08-2020	456.66	18	387	0	34.83	34.83	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	302	08-08-2020	456.66	18	387	0	34.83	34.83	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	305	09-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	306	09-08-2020	495.6	18	420	0	37.8	37.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	307	09-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	310	10-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	311	10-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	316	12-08-2020	466.1	18	395	0	35.55	35.55	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	319	13-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	321	14-08-2020	495.6	18	420	0	37.8	37.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	326	16-08-2020	436.6	18	370	0	33.3	33.3	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	332	20-08-2020	495.6	18	420	0	37.8	37.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	335	22-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	336	22-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	343	26-08-2020	359.9	18	305	0	27.45	27.45	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	344	26-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	345	27-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AILPM3793P1ZH	KUNNAMPULLY SURENDF	346	28-08-2020	259.6	18	220	0	19.8	19.8	0 Y	25-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	46	01-08-2020	3327600	18	2820000	0	253800	253800	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	47	01-08-2020	1092267	18	925650	0	83308.5	83308.5	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	48	03-08-2020	2774699.2	18	2351440	0	211629.6	211629.6	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	49	05-08-2020	477593.2	18	404740	0	36426.6	36426.6	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	50	05-08-2020	396385.6	18	335920	0	30232.8	30232.8	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	51	05-08-2020	567108	18	480600	0	43254	43254	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	52	05-08-2020	850662	18	720900	0	64881	64881	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	53	06-08-2020	1199340.2	18	1016390	0	91475.1	91475.1	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	54	06-08-2020	729476	18	618200	0	55638	55638	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	55	08-08-2020	596844	18	505800	0	45522	45522	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	56	08-08-2020	3411380	18	2891000	0	260190	260190	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	57	08-08-2020	495482	18	419900	0	37791	37791	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	58	11-08-2020	431054	18	365300	0	32877	32877	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	59	13-08-2020	895266	18	758700	0	68283	68283	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	60	18-08-2020	1228096.8	18	1040760	0	93668.4	93668.4	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	61	18-08-2020	1783735.2	18	1511640	0	136047.6	136047.6	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	62	20-08-2020	1705690	18	1445500	0	130095	130095	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	63	20-08-2020	1684638.8	18	1427660	0	128489.4	128489.4	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	64	22-08-2020	3200484.5	18	2712275	0	244104.75	244104.75	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	65	25-08-2020	2282084.6	18	1933970	0	174057.3	174057.3	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	66	26-08-2020	1663800	18	1410000	0	126900	126900	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	67	26-08-2020	316476	18	268200	0	24138	24138	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	68	26-08-2020	995182.5	18	843375	0	75903.75	75903.75	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	69	29-08-2020	1911600	18	1620000	0	145800	145800	0 Y	19-Sep-20	Aug-20	Y
33AOQP57184B1ZM	ESWARAN SIVAKUMAR	70	29-08-2020	1663800	18	1410000	0	126900	126900	0 Y	19-Sep-20	Aug-20	Y
07AAACR4512R1Z3	REC LIMITED	T10820DEL000016	27-08-2020	692918	18	587219	105699.42	0	0	0 Y	11-Sep-20	Aug-20	Y
33AHSR6055K1ZP	RANGANATHAN	066	20-08-2020	4980	18	4220	0	380	380	0 Y	11-Sep-20	Aug-20	Y
33AHSR6055K1ZP	RANGANATHAN	067	20-08-2020	4012	18	3400	0	306	306	0 Y	11-Sep-20	Aug-20	Y
33ALYPS2521F1ZX	KASTURINAIIDU SELVARA	D504	05-08-2020	110	18	93.22	0	8.39	8.39	0 Y	12-Sep-20	Aug-20	Y
33AOHPK6484P1Z9	VENKATASUBBAN KARTH	GST/1253/20-21	03-08-2020	991	18	840	0	75.6	75.6	0 Y	19-Sep-20	Aug-20	Y
33AOHPK6484P1Z9	VENKATASUBBAN KARTH	GST/1459/20-21	13-08-2020	991	18	840	0	75.6	75.6	0 Y	19-Sep-20	Aug-20	Y

33AAACL0916F1Z3	LIPI DATA SYSTEMS LIMIT AMC/2020/130239	08-08-2020	21240	18	18000	0	1620	1620	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 16	18-08-2020	215704	18	182800	0	16452	16452	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 17	19-08-2020	215704	18	182800	0	16452	16452	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 18	21-08-2020	150992	18	127960	0	11516	11516	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 19	21-08-2020	150992	18	127960	0	11516	11516	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 20	21-08-2020	64712	18	54840	0	4936	4936	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 21	21-08-2020	64712	18	54840	0	4936	4936	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 22	23-08-2020	215704	18	182800	0	16452	16452	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 23	23-08-2020	215704	18	182800	0	16452	16452	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 24	23-08-2020	107852	18	91400	0	8226	8226	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 25	23-08-2020	107852	18	91400	0	8226	8226	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 26	26-08-2020	323556	18	274200	0	24678	24678	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 27	28-08-2020	215704	18	182800	0	16452	16452	0	Y	10-Sep-20	Aug-20	Y	
33ADKFS9616H1ZR	SHREE CONCRETE UDYOG 28	28-08-2020	107852	18	91400	0	8226	8226	0	Y	10-Sep-20	Aug-20	Y	
33AWKPA4061B1Z8	AFROZEZEHRA	1148	460	18	390	0	35.1	35.1	0	Y	16-Sep-20	Aug-20	Y	
33AAAFN3626M1Z1	N.S.K & CO	16	29-08-2020	324728.26	18	275193.44	0	24767.41	24767.41	0	Y	13-Oct-20	Aug-20	Y
33AFZPN4273J1Z5	NIRAIMATHI	DIYA/2020-21/002	47200	18	40000	0	3600	3600	0	Y	23-Sep-20	Aug-20	Y	
33AFZPN4273J1Z5	NIRAIMATHI	DIYA/2020-21/003	29500	18	25000	0	2250	2250	0	Y	23-Sep-20	Aug-20	Y	
33AFZPN4273J1Z5	NIRAIMATHI	DIYA/2020-21/004	22184	18	18800	0	1692	1692	0	Y	23-Sep-20	Aug-20	Y	
09AAACB4146P2ZC	BHARAT HEAVY ELECTRIC MSRV0200066	06-08-2020	5283546	18	4477581	805964.58	0	0	0	Y	11-Sep-20	Aug-20	Y	
09AAACB4146P2ZC	BHARAT HEAVY ELECTRIC MSRV0200067	06-08-2020	885	18	750	135	0	0	0	Y	11-Sep-20	Aug-20	Y	
09AAACB4146P2ZC	BHARAT HEAVY ELECTRIC MSRV0200079	27-08-2020	39648	18	33600	6048	0	0	0	Y	11-Sep-20	Aug-20	Y	
09AAACB4146P2ZC	BHARAT HEAVY ELECTRIC MSRV0200080	27-08-2020	355395	18	301182	54212.76	0	0	0	Y	11-Sep-20	Aug-20	Y	
33APUPV1542D1ZR	VISBA IMMANUEL	J102/20-21	8732	18	7400	0	666	666	0	Y	09-Sep-20	Aug-20	Y	
33AADFG0029J1ZU	GOWMATHY METAL INDL 03	25-08-2020	5399684	18	4576004	0	411840.36	411840.36	0	Y	11-Sep-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 001/aug/2020	18-08-2020	71248	18	60380	0	5434.2	5434.2	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 002/AUG/2020	18-08-2020	43990	18	37280	0	3355.2	3355.2	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 003/AUG/2020	18-08-2020	102802	18	87120	0	7840.8	7840.8	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 004/AUG//2020	31-08-2020	92222	18	78154	0	7033.86	7033.86	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 005/AUG//2020	31-08-2020	88881	18	75323	0	6779.07	6779.07	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 006/AUG//2020	31-08-2020	105020	18	89000	0	8010	8010	0	Y	10-Nov-20	Aug-20	Y	
33ACYFS0560K2ZM	SHANMUGA ENGINEERIN 007/AUG//2020	31-08-2020	56286	18	47700	0	4293	4293	0	Y	10-Nov-20	Aug-20	Y	
33ANCPV222J1Z5	JAYAPAL VIGNESH	243/2020-2021	36192	18	30672	0	2760.48	2760.48	0	Y	29-Sep-20	Aug-20	Y	
33ABF55788M1ZG	SREE MARKETING AND SE 002/2020-21	18-08-2020	974680	18	826000	0	74340	74340	0	Y	10-Sep-20	Aug-20	Y	
33AETPS5421E1ZE	ANJU AJAY SARAF	TN/A/WM/20-21/05	2398990	0	2398990	0	0	0	0	Y	10-Sep-20	Aug-20	Y	
33ABUPR2451F2ZH	VEDAKKAN PRASATH RAB 07/20-21	20-08-2020	107475	18	91080.18	0	8197.22	8197.22	0	Y	12-Sep-20	Aug-20	Y	
33ADOF51304A1ZO	STAR IMAGE	12	24-08-2020	999.98	18	847.44	0	76.27	76.27	0	Y	21-Sep-20	Aug-20	Y
33ADOF51304A1ZO	STAR IMAGE	13	29-08-2020	999.46	18	847	0	76.23	76.23	0	Y	21-Sep-20	Aug-20	Y
33ADOF51304A1ZO	STAR IMAGE	9	04-08-2020	2999.94	18	2542.32	0	228.81	228.81	0	Y	21-Sep-20	Aug-20	Y
33AABCD8641E1ZY	DURGA TRANSFORMERS I 15	08-08-2020	2972506	18	2519072.5	0	226716.53	226716.53	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 16	11-08-2020	2972506	18	2519072.5	0	226716.53	226716.53	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 17	11-08-2020	2123218	18	1799337.5	0	161940.38	161940.38	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 18	16-08-2020	1302211	18	1103568.96	0	99321.21	99321.21	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 19	17-08-2020	2972506	18	2519072.5	0	226716.53	226716.53	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 20	18-08-2020	2972506	18	2519072.5	0	226716.53	226716.53	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 21	19-08-2020	2604423	18	2207137.92	0	198642.41	198642.41	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 22	20-08-2020	2972506	18	2519072.5	0	226716.53	226716.53	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 23	23-08-2020	2123218	18	1799337.5	0	161940.38	161940.38	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 24	23-08-2020	2547862	18	2159205	0	194328.45	194328.45	0	Y	09-Sep-20	Aug-20	Y	
33AABCD8641E1ZY	DURGA TRANSFORMERS I 25	28-08-2020	3038493	18	2574994.24	0	231749.48	231749.48	0	Y	09-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	10/2019-20	69317.92	18	58744	0	5286.96	5286.96	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	11/2019-20	60250.8	18	51060	0	4595.4	4595.4	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	12/2019-20	67401.6	18	57120	0	5140.8	5140.8	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	13/2019-20	116176.9	18	98455	0	8860.95	8860.95	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	14/2019-20	84018.36	18	71202	0	6408.18	6408.18	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	15/2019-20	81345.66	18	68937	0	6204.33	6204.33	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	16/2019-20	113681.2	18	96340	0	8670.6	8670.6	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	17/2019-20	80876.02	18	68539	0	6168.51	6168.51	0	Y	23-Sep-20	Aug-20	Y	
33ABSPJ1272A1Z1	DENNIS VETHA JOHN	18/2019-20	65785	18	55750	0	5017.5	5017.5	0	Y	23-Sep-20	Aug-20	Y	
33GTQPS2657A1ZG	R SIVAGAMI	02/2020	30320	5	28876	0	721.9	721.9	0	Y	20-Sep-20	Aug-20	Y	


33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	1836/20-21	04-08-2020	1770	18	1500	0	135	135	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	1837/20-21	04-08-2020	800	18	678	0	61.02	61.02	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	1878/20-21	08-08-2020	407	18	345	0	31.05	31.05	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	1896/20-21	11-08-2020	2903	18	2460	0	221.4	221.4	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	1955/20-21	18-08-2020	1817	18	1540	0	138.6	138.6	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	2020/20-21	27-08-2020	1947	18	1650	0	148.5	148.5	0 Y	14-Sep-20	Aug-20	Y
33ABJPH1770Q2ZB	SIRAJ BHAI HUZEFA BHAI	2021/20-21	27-08-2020	1959	18	1660	0	149.4	149.4	0 Y	14-Sep-20	Aug-20	Y
33ACFPB7463H2ZS	SANKARA NARAYANAN B.	04/2020-2021	17-08-2020	299622	18	253917	0	22852.53	22852.53	0 Y	07-Sep-20	Aug-20	Y
33AAMFK7246A1ZJ	KET SECURED	KS/20-21/1323	14-08-2020	1000	18	847.5	0	76.28	76.28	0 Y	21-Sep-20	Aug-20	Y
33AAMFK7246A1ZJ	KET SECURED	KS/20-21/1324	14-08-2020	540	18	457.63	0	41.19	41.19	0 Y	21-Sep-20	Aug-20	Y
33AAMFK7246A1ZJ	KET SECURED	KS/20-21/1409	18-08-2020	500	18	423.73	0	38.14	38.14	0 Y	21-Sep-20	Aug-20	Y
33AAMFK7246A1ZJ	KET SECURED	KS/20-21/1434	18-08-2020	1000	18	847.5	0	76.28	76.28	0 Y	21-Sep-20	Aug-20	Y
33AAMFK7246A1ZJ	KET SECURED	KS/20-21/1442	18-08-2020	542	18	459.66	0	41.37	41.37	0 Y	21-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331C0000392553	31-08-2020	554.6	18	470	0	42.3	42.3	0 Y	29-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331C0000392687	31-08-2020	118	18	100	0	9	9	0 Y	29-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331C0000393272	31-08-2020	118	18	100	0	9	9	0 Y	29-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331C0000394398	31-08-2020	118	18	100	0	9	9	0 Y	29-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331C0000394703	31-08-2020	58.42	18	49.5	0	4.46	4.46	0 Y	29-Sep-20	Aug-20	Y
33AAACC2498P4Z7	Central Bank of India	21331T0000001519	31-08-2020	13165.12	18	11156.88	0	1004.12	1004.12	0 Y	29-Sep-20	Aug-20	Y
33AAEFH6855Q1ZS	HAYA GREEVA PRODUCTS	GST/0023	05-08-2020	18392.66	18	15587	0	1402.83	1402.83	0 Y	09-Sep-20	Aug-20	Y
33AAAF1217B1ZK	ARUCHEM	5023	29-08-2020	310570.16	18	263195.6	0	23687.6	23687.6	0 Y	07-Sep-20	Aug-20	Y
33AAAF1217B1ZK	ARUCHEM	5024	29-08-2020	308965	18	261835	0	23565.15	23565.15	0 Y	07-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3934	21-08-2020	415	18	351	0	31.59	31.59	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3935	21-08-2020	953	18	808	0	72.72	72.72	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3942	21-08-2020	875	18	741	0	66.69	66.69	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3951	21-08-2020	826	18	700	0	63	63	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3961	22-08-2020	990	18	839	0	75.51	75.51	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	3973	22-08-2020	816	18	691	0	62.19	62.19	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4014	25-08-2020	420	18	356	0	32.04	32.04	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4015	25-08-2020	490	18	415	0	37.35	37.35	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4148	29-08-2020	770	18	652	0	58.68	58.68	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4149	29-08-2020	960	12	857	0	51.42	51.42	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4150	29-08-2020	960	12	857	0	51.42	51.42	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4151	29-08-2020	750	12	670	0	40.2	40.2	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4152	29-08-2020	513	18	435	0	39.15	39.15	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4154	29-08-2020	965	18	818	0	73.62	73.62	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4156	29-08-2020	915	18	775	0	69.75	69.75	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4158	29-08-2020	975	18	826	0	74.34	74.34	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	4160	29-08-2020	915	18	775	0	69.75	69.75	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2093	21-08-2020	200	5	190	0	4.75	4.75	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2093A	21-08-2020	595	18	504	0	45.36	45.36	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2094	21-08-2020	200	5	190	0	4.75	4.75	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2094A	21-08-2020	645	18	547	0	49.23	49.23	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2095	21-08-2020	350	5	333	0	8.32	8.32	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2095A	21-08-2020	9410	18	7975	0	717.75	717.75	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2254	29-08-2020	130	5	124	0	3.1	3.1	0 Y	26-Sep-20	Aug-20	Y
33AASF2941A1ZJ	M V S TRADERS	SA2254A	29-08-2020	315	18	267	0	24.03	24.03	0 Y	26-Sep-20	Aug-20	Y
33ASIPR1484R1Z	RAMAR	GEE/13/2020-21	17-08-2020	107437.55	18	91049.55	0	8194.46	8194.46	0 Y	03-Oct-20	Aug-20	Y
33ASIPR1484R1Z	RAMAR	GEE/14/2020-21	17-08-2020	202173.75	18	171333.75	0	15420.04	15420.04	0 Y	03-Oct-20	Aug-20	Y
33ASIPR1484R1Z	RAMAR	GEE/15/2020-21	20-08-2020	135311	18	114670.75	0	10320.37	10320.37	0 Y	03-Oct-20	Aug-20	Y
33DKBPK5432A1ZT	DHANAPPAUL KAVINBABU 1		03-08-2020	202960	18	172000	0	15480	15480	0 Y	07-Nov-20	Aug-20	Y
33DKBPK5432A1ZT	DHANAPPAUL KAVINBABU 2		03-08-2020	280250	18	237500	0	21375	21375	0 Y	07-Nov-20	Aug-20	Y
33DKBPK5432A1ZT	DHANAPPAUL KAVINBABU 3		07-08-2020	234525	18	198750	0	17887.5	17887.5	0 Y	07-Nov-20	Aug-20	Y
33DKBPK5432A1ZT	DHANAPPAUL KAVINBABU 4		07-08-2020	157016.7	18	133065	0	11975.85	11975.85	0 Y	07-Nov-20	Aug-20	Y
33DKBPK5432A1ZT	DHANAPPAUL KAVINBABU 5		07-08-2020	1416	18	1200	0	108	108	0 Y	07-Nov-20	Aug-20	Y
33DWCPD9666L1Z4	BHANARAM DEVASI	484	31-08-2020	496	18	420	0	37.8	37.8	0 Y	01-Oct-20	Aug-20	Y
33DWCPD9666L1Z4	BHANARAM DEVASI	488	31-08-2020	496	18	420	0	37.8	37.8	0 Y	01-Oct-20	Aug-20	Y
33AADCB0998E1ZU	BDI INDIA PRIVATE LIMITI	TN2001250	26-08-2020	147089	18	124652	0	11218.68	11218.68	0 Y	10-Sep-20	Aug-20	Y
33AABFU0659A1ZP	UNIQU ENGINEERING CORI	39/JEC/20-21	14-08-2020	6442.8	18	5460	0	491.4	491.4	0 Y	07-Sep-20	Aug-20	Y
33AAAF27975R1ZS	7X24 ENTERPRISES	100	08-08-2020	104262	18	88357.75	0	7952.2	7952.2	0 Y	19-Sep-20	Aug-20	Y

33AAAFZ7975R1Z5	7X24 ENTERPRISES	101	11-08-2020	24765	18	20987.5	0	1888.88	1888.88	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	102	11-08-2020	39683	18	33630	0	3026.7	3026.7	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	103	12-08-2020	301401	18	255424.5	0	22988.21	22988.21	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	104	12-08-2020	11877	18	10065	0	905.85	905.85	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	105	12-08-2020	78692	18	66688.5	0	6001.97	6001.97	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	106	13-08-2020	108587	18	83328	0	7499.52	7499.52	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	107	14-08-2020	99543	18	84358.77	0	7592.29	7592.29	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	108	14-08-2020	40086.31	12	31179	0	1870.74	1870.74	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	109	14-08-2020	88399	12	78927.51	0	4735.65	4735.65	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	110	17-08-2020	110167.96	18	93922	0	8452.98	8452.98	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	111	17-08-2020	742524	18	629257.64	0	56633.19	56633.19	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	112	17-08-2020	14801	18	12057.84	0	1085.21	1085.21	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	113	17-08-2020	195494	18	165672.5	0	14910.53	14910.53	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	114	20-08-2020	97771.81	12	87296.25	0	5237.78	5237.78	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	115	21-08-2020	93279	18	79049.75	0	7114.48	7114.48	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	116	24-08-2020	23659	18	20050	0	1804.5	1804.5	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	85	01-08-2020	211288	18	179057.55	0	16115.18	16115.18	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	86	01-08-2020	88725	18	75190.5	0	6767.15	6767.15	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	87	01-08-2020	106851	18	87048	0	7834.32	7834.32	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	88	01-08-2020	105830	18	89686.72	0	8071.8	8071.8	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	89	01-08-2020	46947	18	39785.4	0	3580.69	3580.69	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	90	01-08-2020	74423	18	61380	0	5524.2	5524.2	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	91	05-08-2020	93279	18	79049.75	0	7114.48	7114.48	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	92	05-08-2020	93279	18	79049.75	0	7114.48	7114.48	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	93	06-08-2020	42438	18	35000	0	3150	3150	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	94	06-08-2020	41465	18	35140	0	3162.6	3162.6	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	95	07-08-2020	320547	18	271650	0	24448.5	24448.5	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	96	07-08-2020	18408	18	15600	0	1404	1404	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	97	08-08-2020	56404	18	47800	0	4302	4302	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	98	08-08-2020	135228	18	114600	0	10314	10314	0 Y	19-Sep-20	Aug-20	Y
33AAAFZ7975R1Z5	7X24 ENTERPRISES	99	08-08-2020	4261	18	3611.4	0	325.03	325.03	0 Y	19-Sep-20	Aug-20	Y
33AAAGT0331G1Z5	THE CHIEF EXECUTIVE OFI KGA646142		13-08-2020	382.32	18	324	0	29.16	29.16	0 Y	16-Sep-20	Aug-20	Y
33AAEFT6318E1Zf	THAERITools AND MACH- CB-268/19-20		18-08-2020	840	5	800	0	20	20	0 Y	23-Sep-20	Aug-20	Y
33AAEFT6318E1Zf	THAERITools AND MACH- CB-291/19-20		27-08-2020	708	18	600	0	54	54	0 Y	23-Sep-20	Aug-20	Y
33AAEFT6318E1Zf	THAERITools AND MACH- CB-292/19-20		27-08-2020	708	18	600	0	54	54	0 Y	23-Sep-20	Aug-20	Y
33AAEFT6318E1Zf	THAERITools AND MACH- CB-293/19-20		27-08-2020	708	18	600	0	54	54	0 Y	23-Sep-20	Aug-20	Y
33AAEFT6318E1Zf	THAERITools AND MACH- CB-294/19-20		27-08-2020	708	18	600	0	54	54	0 Y	23-Sep-20	Aug-20	Y
33AHCPK2541B1Z4	BALASUBRAMANIAM KAI Rent/30		01-08-2020	129800	18	110000	0	9900	9900	0 Y	23-Sep-20	Aug-20	Y
33AWZPS2073C1Z9	MUTHIAH RENGARAJAN S Sun/375/2020-21		10-08-2020	47495	18	40250	0	3622.5	3622.5	0 Y	20-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0249		03-08-2020	2000	18	1694.91	0	152.54	152.54	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0250		03-08-2020	3000	18	2542.37	0	228.81	228.81	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0251		03-08-2020	90	18	76.26	0	6.86	6.86	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0252		03-08-2020	710	18	601.69	0	54.15	54.15	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0258		04-08-2020	620	18	525.43	0	47.29	47.29	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0259		04-08-2020	470	18	398.31	0	35.85	35.85	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0261		05-08-2020	940	18	796.62	0	71.7	71.7	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0263		06-08-2020	970	18	822.03	0	73.98	73.98	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0264		07-08-2020	700	18	593.22	0	53.39	53.39	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0265		07-08-2020	1300	12	1160.72	0	69.64	69.64	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0272		12-08-2020	500	18	423.73	0	38.14	38.14	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0276		13-08-2020	350	18	296.61	0	26.69	26.69	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0278		13-08-2020	1000	18	847.46	0	76.28	76.28	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0279		14-08-2020	1820	18	1542.37	0	138.81	138.81	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0280		14-08-2020	1850	18	1567.8	0	141.1	141.1	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0284		14-08-2020	400	18	338.98	0	30.51	30.51	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0285		17-08-2020	3000	18	2542.37	0	228.81	228.81	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0286		17-08-2020	1100	18	932.34	0	83.91	83.91	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0288		17-08-2020	650	12	580.36	0	34.82	34.82	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0290		18-08-2020	970	18	822.04	0	73.99	73.99	0 Y	19-Sep-20	Aug-20	Y
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0291		18-08-2020	1300	12	1160.72	0	69.64	69.64	0 Y	19-Sep-20	Aug-20	Y

Invoice Dr Sep-20

33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0293	19-08-2020	620	18	525.43	0	47.29	47.29	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0294	19-08-2020	500	18	423.73	0	38.14	38.14	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0295	19-08-2020	500	18	423.73	0	38.14	38.14	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0298	20-08-2020	3000	18	2542.38	0	228.81	228.81	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0312	25-08-2020	470	18	398.31	0	35.85	35.85	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0313	25-08-2020	400	18	338.98	0	30.51	30.51	0	Y	19-Sep-20	Aug-20	Y	
33AOFPP6568P1Z5	THIPPAN RAJAGOPAL PAF US/20-21/0320	29-08-2020	450	18	381.35	0	34.32	34.32	0	Y	19-Sep-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-028	03-08-2020	90055	18	76318.13	0	6868.64	6868.64	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-029	03-08-2020	46436	18	39352.95	0	3541.77	3541.77	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-031A	04-08-2020	954048	18	808516	0	72766.44	72766.44	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-032	05-08-2020	1381646	18	1170886	0	105379.74	105379.74	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-033	10-08-2020	55390	18	46940	0	4224.6	4224.6	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-034	10-08-2020	77710	18	65856	0	5927.04	5927.04	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-035	10-08-2020	55390	18	46940	0	4224.6	4224.6	0	Y	20-Nov-20	Aug-20	Y	
33AAOFN6054H1Z4	NAGUL POWER DEVELOPI NPD/TNEB-036	10-08-2020	81253	18	68858	0	6197.22	6197.22	0	Y	20-Nov-20	Aug-20	Y	
33AAAPL5034H1Z5	PRADEEP HARIRAM LALW 60403	18-08-2020	4025	18	3411.02	0	306.99	306.99	0	Y	18-Sep-20	Aug-20	Y	
33ADSPC3987B1ZK	CHELLADURAI	DE/20-21/018	883057	18	748353.51	0	67351.82	67351.82	0	Y	07-Sep-20	Aug-20	Y	
33ADSPC3987B1ZK	CHELLADURAI	DE/20-21/019	860647	18	729361.64	0	65642.55	65642.55	0	Y	07-Sep-20	Aug-20	Y	
33ADSPC3987B1ZK	CHELLADURAI	DE/20-21/020	39365	18	33360	0	3002.4	3002.4	0	Y	07-Sep-20	Aug-20	Y	
33ADSPC3987B1ZK	CHELLADURAI	DE/20-21/021	35063	18	29714	0	2674.26	2674.26	0	Y	07-Sep-20	Aug-20	Y	
19AAAJK0361L1Z3	SYAMA PRASAD MOOKER HALRYGHALG200451	19-08-2020	361717	18	306540	55177.2	0	0	0	0	Y	10-Sep-20	Aug-20	Y
19AAAJK0361L1Z3	SYAMA PRASAD MOOKER HALRYGTER200419	26-08-2020	4903	18	4155	747.9	0	0	0	0	Y	10-Sep-20	Aug-20	Y
33AABPB7693K1ZM	NILESH KUMAR BAID	V/G/2662/20-21	80	18	67.8	0	6.1	6.1	0	Y	17-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/17/2020-2021	19-08-2020	36547	18	30971.8	0	2787.46	2787.46	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/18/2020-2021	19-08-2020	60168	18	50989.8	0	4589.09	4589.09	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/19/2020-2021	20-08-2020	56886	18	48207.88	0	4338.71	4338.71	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/20/2020-2021	20-08-2020	39004	18	33053.95	0	2974.85	2974.85	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/21/2020-2021	20-08-2020	52012	18	44078.03	0	3967.03	3967.03	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/22/2020-2021	20-08-2020	20150	18	17076	0	1536.84	1536.84	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/23/2020-2021	20-08-2020	45642	18	38679.3	0	3481.14	3481.14	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/24/2020-2021	20-08-2020	95148	18	80633.78	0	7257.04	7257.04	0	Y	07-Sep-20	Aug-20	Y	
33AAZPM8084F2Z2	SHANMUGAM MURUGA/ SMC/25/2020-2021	22-08-2020	6987	18	5921.4	0	532.93	532.93	0	Y	07-Sep-20	Aug-20	Y	
33AERPB0982K1ZC	SOMU BOOMATHY	08/2020-2021	370636.94	18	314099.1	0	28268.92	28268.92	0	Y	16-Sep-20	Aug-20	Y	
33AERPB0982K1ZC	SOMU BOOMATHY	09/2020-2021	337236.28	18	285793.46	0	25721.41	25721.41	0	Y	16-Sep-20	Aug-20	Y	
33MDFPS5930K1Z2	PREMKUMAR SELVAM	ASI/099/20-21	177	18	150	0	13.5	13.5	0	Y	12-Sep-20	Aug-20	Y	
33AXOPK8060H1Z9	NARANAPPAN RAJAN KAI 93	20-08-2020	40974	18	34300	0	3087	3087	0	Y	22-Sep-20	Aug-20	Y	
33AXOPK8060H1Z9	NARANAPPAN RAJAN KAI 95	29-08-2020	22302	18	18900	0	1701	1701	0	Y	22-Sep-20	Aug-20	Y	
33AXOPK8060H1Z9	NARANAPPAN RAJAN KAI 96	29-08-2020	82600	18	70000	0	6300	6300	0	Y	22-Sep-20	Aug-20	Y	
33AXOPK8060H1Z9	NARANAPPAN RAJAN KAI 97	29-08-2020	82600	18	70000	0	6300	6300	0	Y	22-Sep-20	Aug-20	Y	
33AXOPK8060H1Z9	NARANAPPAN RAJAN KAI 98	29-08-2020	172634	18	146300	0	13167	13167	0	Y	22-Sep-20	Aug-20	Y	
27AAECP6452C1ZJ	POWER EXCHANGE INDIA PX/I/000060/0820	31-08-2020	33040	18	28000	5040	0	0	0	0	Y	10-Sep-20	Aug-20	Y
27AAECP6452C1ZJ	POWER EXCHANGE INDIA PX/S/000037/0820	31-08-2020	58392.89	18	49485.5	8907.39	0	0	0	0	Y	10-Sep-20	Aug-20	Y
33AABPV6916F1ZP	DAGA VIJAYLAXMI	2	05-08-2020	999743.2	18	847240	0	76251.6	76251.6	0	Y	08-Sep-20	Aug-20	Y
33AABPV6916F1ZP	DAGA VIJAYLAXMI	3	20-08-2020	170215	18	144250	0	12982.5	12982.5	0	Y	08-Sep-20	Aug-20	Y
33AABPV6916F1ZP	DAGA VIJAYLAXMI	4	26-08-2020	98684.21	18	83630.69	0	7526.76	7526.76	0	Y	08-Sep-20	Aug-20	Y
33AAQPL4223J1ZN	NARAYANAN LAKSHMAN 11/20-21	18-08-2020	478728	18	405702	0	36513.18	36513.18	0	Y	10-Sep-20	Aug-20	Y	
33AAQPL4223J1ZN	NARAYANAN LAKSHMAN 12/20-21	27-08-2020	142058	18	120388.04	0	10834.92	10834.92	0	Y	10-Sep-20	Aug-20	Y	
33AACFT8921B1Z1	THE EASTERN HARDWARE 618	20-08-2020	997	18	845	0	76	76	0	Y	17-Sep-20	Aug-20	Y	
33AACFT8921B1Z1	THE EASTERN HARDWARE 650	25-08-2020	500	18	424	0	38	38	0	Y	17-Sep-20	Aug-20	Y	
33AACFT8921B1Z1	THE EASTERN HARDWARE 651	25-08-2020	987.6	18	837	0	75.3	75.3	0	Y	17-Sep-20	Aug-20	Y	
33AACFT8921B1Z1	THE EASTERN HARDWARE 652	25-08-2020	1016	18	861	0	77.5	77.5	0	Y	17-Sep-20	Aug-20	Y	
33AAEFP2597H5Z0	PONRAJ & CO	22	13-08-2020	59000	18	50000	0	4500	4500	0	Y	07-Sep-20	Aug-20	Y
33AACPA6557G1Z2	MUNUSWAMY KUPPUSW 159	05-08-2020	48380	18	41000	0	3690	3690	0	Y	03-Oct-20	Aug-20	Y	
33AACPA6557G1Z2	MUNUSWAMY KUPPUSW 162	05-08-2020	891	18	755	0	67.95	67.95	0	Y	03-Oct-20	Aug-20	Y	
33AACPA6557G1Z2	MUNUSWAMY KUPPUSW 163	06-08-2020	729	18	617.5	0	55.58	55.58	0	Y	03-Oct-20	Aug-20	Y	
33AACPA6557G1Z2	MUNUSWAMY KUPPUSW 165	07-08-2020	729	18	617.5	0	55.58	55.58	0	Y	03-Oct-20	Aug-20	Y	
33AADPV6168P2ZK	VIJAYA NAGARAJAN	11	10-08-2020	39459.2	18	33440	0	3009.6	3009.6	0	Y	10-Sep-20	Aug-20	Y
33AADPV6168P2ZK	VIJAYA NAGARAJAN	12	10-08-2020	1357824.25	18	1150698.52	0	103562.87	103562.87	0	Y	10-Sep-20	Aug-20	Y
33AKGRP9931D1Z2	RAJ KUMAR BUMB	1780	21-08-2020	663	18	562	0	50.58	50.58	0	Y	13-Sep-20	Aug-20	Y
33HZRPS57244M1ZC	ELANGO SANTHI	017	14-08-2020	79170	18	51902.17	0	4671.18	4671.18	0	Y	05-Nov-20	Aug-20	Y

33HZRPS7244M1ZC	ELANGO SANTHI	017	14-08-2020	79170	28	14004.26	0	1960.59	1960.59	0 Y	05-Nov-20	Aug-20	Y
33HZRPS7244M1ZC	ELANGO SANTHI	018	20-08-2020	2250	18	1906.76	0	171.61	171.61	0 Y	05-Nov-20	Aug-20	Y
33HZRPS7244M1ZC	ELANGO SANTHI	019	24-08-2020	31710	18	26872.98	0	2418.58	2418.58	0 Y	05-Nov-20	Aug-20	Y
33AAACT7966R1Z1	TRANSPORT CORPORATIC	3133302998	31-08-2020	15000	5	15000	0	375	375	0 Y	11-Sep-20	Aug-20	Y
33AAACT7966R1Z1	TRANSPORT CORPORATIC	314128463	21-08-2020	2490	5	2490	0	62.25	62.25	0 Y	11-Sep-20	Aug-20	Y
33AILPC3211C2Z4	SARADHIBABU CHERUKU	059/20-21	31-08-2020	311972.76	0	311972.76	0	0	0	0 Y	11-Sep-20	Aug-20	Y
33AILPC3211C2Z4	SARADHIBABU CHERUKU	060/20-21	01-08-2020	159749	0	159749	0	0	0	0 Y	11-Sep-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	51	04-08-2020	3304	18	2800	0	252	252	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	52	04-08-2020	19494	18	16520	0	1486.8	1486.8	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	53	04-08-2020	19494	18	16520	0	1486.8	1486.8	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	54	04-08-2020	15340	18	13000	0	1170	1170	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	55	04-08-2020	19980	18	16932.25	0	1523.9	1523.9	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	56	04-08-2020	13128	18	11125	0	1001.25	1001.25	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	57	05-08-2020	19647	18	16650	0	1498.5	1498.5	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	58	05-08-2020	17063	18	14460	0	1301.4	1301.4	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	59	05-08-2020	19954	18	16910	0	1521.9	1521.9	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	61	08-08-2020	13865	18	11750	0	1057.5	1057.5	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	62	08-08-2020	12980	18	11000	0	990	990	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	63	17-08-2020	19376	12	17300	0	1038	1038	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	64	17-08-2020	19376	12	17300	0	1038	1038	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	65	17-08-2020	19744	12	17629	0	1057.74	1057.74	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	66	17-08-2020	19744	12	17629	0	1057.74	1057.74	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	67	17-08-2020	19942	18	16900	0	1521	1521	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	68	17-08-2020	15930	18	13500	0	1215	1215	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	69	17-08-2020	19984	18	16936	0	1524.24	1524.24	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	70	17-08-2020	19848	18	16820	0	1513.8	1513.8	0 Y	05-Oct-20	Aug-20	Y
33ARIPS7960E1Z1	RAJARATHINAM SELVAM	71	17-08-2020	19989	18	16940	0	1524.6	1524.6	0 Y	05-Oct-20	Aug-20	Y
36ABXPT5764E2ZU	CHANDRASEKHAR RAO T. T	72	26-08-2020	298410	5	284200	14210	0	0	0 Y	10-Sep-20	Aug-20	Y
29ADBFS2926H1Z2	S K SOLUTIONS	SKS/62	25-08-2020	981288	18	831600	149688	0	0	0 Y	11-Sep-20	Aug-20	Y
33AAACN4165C4ZV	THE NEW INDIA ASSURAN	71180220E0003537	03-08-2020	9598	18	8134	0	732	732	0 Y	19-Oct-20	Aug-20	Y
33AAACN4165C4ZV	THE NEW INDIA ASSURAN	71180220E0003750	07-08-2020	19119	18	16203	0	1458	1458	0 Y	19-Oct-20	Aug-20	Y
33AAACN4165C4ZV	THE NEW INDIA ASSURAN	71180220E0003752	07-08-2020	9598	18	8134	0	732	732	0 Y	19-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	10	07-08-2020	117655	18	99708	0	8973.72	8973.72	0 Y	05-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	11	07-08-2020	103353	18	87587	0	7882.83	7882.83	0 Y	05-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	12	07-08-2020	94164	18	79800	0	7182	7182	0 Y	05-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	13	07-08-2020	103840	18	88000	0	7920	7920	0 Y	05-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	14	07-08-2020	117447	18	99531	0	8957.79	8957.79	0 Y	05-Oct-20	Aug-20	Y
33AMDPMS5979K1ZJ	SUBRAMANIAN MURUGJ	15	07-08-2020	83438	18	70710	0	6363.9	6363.9	0 Y	05-Oct-20	Aug-20	Y
33ABXFS9397L1ZV	SIVANADIAN AND CO	4640	25-08-2020	180	18	152.54	0	13.73	13.73	0 Y	20-Sep-20	Aug-20	Y
33AFSPKS834R1ZL	THANGASAMY KASIVISW	GST-23	08-08-2020	945180	18	801000	0	72090	72090	0 Y	09-Sep-20	Aug-20	Y
33AFSPKS834R1ZL	THANGASAMY KASIVISW	GST-24	22-08-2020	504096	18	427200	0	38448	38448	0 Y	09-Sep-20	Aug-20	Y
33AFSPKS834R1ZL	THANGASAMY KASIVISW	GST-25	29-08-2020	556842	18	471900	0	42471	42471	0 Y	09-Sep-20	Aug-20	Y
33AFSPKS834R1ZL	THANGASAMY KASIVISW	GST-26	29-08-2020	506220	18	429000	0	38610	38610	0 Y	09-Sep-20	Aug-20	Y
33AAACT3426G1ZQ	TREND ELECTRIC COMPAN	TEC/003/20-21	10-08-2020	31948.5	18	27075	0	2436.75	2436.75	0 Y	29-Oct-20	Aug-20	Y
33AAMHM1674A1ZH	MANICKAM HUF	027	17-08-2020	119956	18	101658	0	9149.22	9149.22	0 Y	27-Nov-20	Aug-20	Y
33AAMHM1674A1ZH	MANICKAM HUF	26	02-08-2020	2279553	18	1931825	0	173864.25	173864.25	0 Y	27-Nov-20	Aug-20	Y
33AASPS2504F1ZR	DOURAIKANNU SANKAR	MS/2020-21/069	10-08-2020	430269	18	364635	0	32817.15	32817.15	0 Y	11-Sep-20	Aug-20	Y
33AASPS2504F1ZR	DOURAIKANNU SANKAR	MS/2020-21/082	21-08-2020	3030992	18	2568637.25	0	231177.35	231177.35	0 Y	11-Sep-20	Aug-20	Y
33BJEPA9224L1ZB	MOHANLAL ASHOK	594	27-08-2020	490	18	415	0	37.35	37.35	0 Y	20-Oct-20	Aug-20	Y
33BJEPA9224L1ZB	MOHANLAL ASHOK	595	28-08-2020	490	18	415	0	37.35	37.35	0 Y	20-Oct-20	Aug-20	Y
33BJEPA9224L1ZB	MOHANLAL ASHOK	597	29-08-2020	490	18	415	0	37.35	37.35	0 Y	20-Oct-20	Aug-20	Y
33ADNPV8778N1ZA	KOTTAI JOSEPH PATHER V	HO/108	26-08-2020	84285.04	18	71428	0	6428.52	6428.52	0 Y	03-Nov-20	Aug-20	Y
33AABCG0527C1ZE	GREENLAND PAPER MILLS	JULY-20	12-08-2020	698573	0	698573	0	0	0	0 Y	12-Sep-20	Aug-20	Y
33ABIFS6825N1ZN	SRI VINAYAGA ELECTRICA	01/10	12-08-2020	367173	18	311163	0	28004.67	28004.67	0 Y	10-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	626	20-08-2020	2995	12	2129.22	0	127.75	127.75	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	626	20-08-2020	2995	18	516.92	0	46.52	46.52	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	627	20-08-2020	2991	12	932.94	0	55.98	55.98	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	627	20-08-2020	2991	18	1649.21	0	148.43	148.43	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	635	24-08-2020	2990	18	1754.29	0	157.89	157.89	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK	635	24-08-2020	2990	12	821.44	0	49.29	49.29	0 Y	09-Sep-20	Aug-20	Y

33AONPK3546G1ZX	BALAKRISHNAN KARTHIK 636	24-08-2020	3000	18	1652.56	0	148.74	148.74	0 Y	09-Sep-20	Aug-20	Y
33AONPK3546G1ZX	BALAKRISHNAN KARTHIK 636	24-08-2020	3000	12	937.5	0	56.25	56.25	0 Y	09-Sep-20	Aug-20	Y
33ACVPS7482F1ZX	SURYAANARAYANAN MU 48586	31-08-2020	321	18	272.04	0	24.48	24.48	0 Y	05-Oct-20	Aug-20	Y
33ACVPS7482F1ZX	SURYAANARAYANAN MU 48631	31-08-2020	4000.94	18	3390.62	0	305.16	305.16	0 Y	05-Oct-20	Aug-20	Y
33ACVPS7482F1ZX	SURYAANARAYANAN MU 48632	31-08-2020	2786.98	18	2361.84	0	212.57	212.57	0 Y	05-Oct-20	Aug-20	Y
33ACVPS7482F1ZX	SURYAANARAYANAN MU 48657	31-08-2020	1043.94	18	884.7	0	79.62	79.62	0 Y	05-Oct-20	Aug-20	Y
33AMRPS9209G1ZL	SABITAJAISWAL	19-08-2020	472	18	400	0	36	36	0 Y	19-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211202922	12-08-2020	310659.78	18	263271	47388.78	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211202930	12-08-2020	223329.16	18	189262	34067.16	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211202989	12-08-2020	659007.58	18	558481	100526.58	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211203088	12-08-2020	510929.38	18	432991	77938.38	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211204456	21-08-2020	445373.3	18	377435	67938.3	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACD2199L1ZC	GE OIL & GAS INDIA PRIV/ F25211204457	21-08-2020	932268.44	18	790058	142210.44	0	0	0 Y	11-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 35868	04-08-2020	112.69	18	95.5	0	8.6	8.6	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 35869	04-08-2020	116.82	18	99	0	8.91	8.91	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 35871	04-08-2020	3493.98	18	2961	0	266.49	266.49	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36167	04-08-2020	1954.67	18	1656.5	0	149.09	149.09	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36482	04-08-2020	77.88	18	66	0	5.94	5.94	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36483	04-08-2020	641.33	18	543.5	0	48.91	48.91	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36860	04-08-2020	17796.17	18	15081.5	0	1357.34	1357.34	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36862	04-08-2020	311.52	18	264	0	23.76	23.76	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36863	04-08-2020	13.57	18	11.5	0	1.03	1.03	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36864	04-08-2020	101.48	18	86	0	7.74	7.74	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36865	04-08-2020	1376.47	18	1166.5	0	104.98	104.98	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36866	04-08-2020	141.6	18	120	0	10.8	10.8	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36867	04-08-2020	1249.62	18	1059	0	95.31	95.31	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36868	04-08-2020	8511.93	18	7213.5	0	649.22	649.22	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36876	04-08-2020	1078.52	18	914	0	82.26	82.26	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36878	04-08-2020	459.02	18	389	0	35.01	35.01	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36879	04-08-2020	948.72	18	804	0	72.36	72.36	0 Y	09-Sep-20	Aug-20	Y
33AABPA5481E3Z8	SHEIKMOHIDEEN AHMED 36992	04-08-2020	19.47	18	16.5	0	1.49	1.49	0 Y	09-Sep-20	Aug-20	Y
33ABDPS3623H1ZU	AKBARALI SAHUL HAMEE 199	17-08-2020	985	18	835	0	75.15	75.15	0 Y	03-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00818	04-08-2020	4319	18	3660	0	329.4	329.4	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00824	10-08-2020	3752	18	3180	0	286.2	286.2	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00827	12-08-2020	9605	18	8140	0	732.6	732.6	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00828	12-08-2020	7080	18	6000	0	540	540	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00830	13-08-2020	8791	18	7450	0	670.5	670.5	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00831	13-08-2020	9393	18	7960	0	716.4	716.4	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00833	17-08-2020	7322	18	6205	0	558.45	558.45	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00834	17-08-2020	8236	18	6980	0	628.2	628.2	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00835	17-08-2020	4165	18	3530	0	317.7	317.7	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00845	19-08-2020	2006	18	1700	0	153	153	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00846	19-08-2020	2313	18	1960	0	176.4	176.4	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00847	20-08-2020	5139	18	4355	0	391.95	391.95	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00848	20-08-2020	10042	18	8510	0	765.9	765.9	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00849	20-08-2020	1581	18	1340	0	120.6	120.6	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00850	20-08-2020	15069	18	12770	0	1149.3	1149.3	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00853	24-08-2020	17346	18	14700	0	1323	1323	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00854	25-08-2020	8732	18	7400	0	666	666	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00855	25-08-2020	7110	18	6025	0	542.25	542.25	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00856	25-08-2020	17476	18	14810	0	1332.9	1332.9	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00857	26-08-2020	4673	18	3960	0	356.4	356.4	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00858	27-08-2020	7051	18	5975	0	537.75	537.75	0 Y	18-Sep-20	Aug-20	Y
33AAHFJ0782B1Z5	J S ENTERPRISES INV-00859	28-08-2020	12361	18	10475	0	942.75	942.75	0 Y	18-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 12	03-08-2020	298528	18	252990	0	22769.1	22769.1	0 Y	11-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 13	03-08-2020	298528	18	252990	0	22769.1	22769.1	0 Y	11-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 14	03-08-2020	298528	18	252990	0	22769.1	22769.1	0 Y	11-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 15	07-08-2020	298493	18	252964	0	22766.4	22766.4	0 Y	11-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 16	25-08-2020	295814	12	264120	0	15847.2	15847.2	0 Y	11-Sep-20	Aug-20	Y
33IGKPS9363G1ZQ	VENKATRAMA NAIDU SA'S 17	25-08-2020	295988	12	264275	0	15856.5	15856.5	0 Y	11-Sep-20	Aug-20	Y

Invoice Dt Sep-20

33IGKPS9363G1ZQ	VENKATRAMA NAIDU SAS 18	25-08-2020	297839	12	265928	0	15955.68	15955.68	0	Y	11-Sep-20	Aug-20	Y
33AAOFS4296E1ZX	SEERAJ INDUSTRIES 1474	29-08-2020	77880	18	66000	0	5940	5940	0	Y	24-Sep-20	Aug-20	Y
34AGGPA8776K1ZZ	CHANDRASEKAR ASHA RA CH/20-21/1051	28-08-2020	472	18	400	72	0	0	0	Y	11-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/2775	03-08-2020	990	18	838.98	0	75.51	75.51	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/2828	05-08-2020	40	18	33.9	0	3.05	3.05	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/2851	06-08-2020	980	12	875	0	52.5	52.5	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/2860	06-08-2020	160	12	142.86	0	8.57	8.57	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/2941	10-08-2020	45	18	38.13	0	3.43	3.43	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3084	14-08-2020	160	18	135.6	0	12.2	12.2	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3086	14-08-2020	200	18	169.4	0	15.25	15.25	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3088	14-08-2020	9990	18	8466	0	761.94	761.94	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3127	17-08-2020	500	12	107.13	0	6.43	6.43	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3127	17-08-2020	500	18	321.95	0	28.98	28.98	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3148	17-08-2020	200	18	169.4	0	15.25	15.25	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3149	17-08-2020	130	18	110.17	0	9.92	9.92	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3156	17-08-2020	360	18	305.04	0	27.45	27.45	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3158	17-08-2020	434	18	367.73	0	33.1	33.1	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3176	18-08-2020	374	18	316.96	0	28.53	28.53	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3199	19-08-2020	160	18	135.6	0	12.2	12.2	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3218	19-08-2020	890	18	754.1	0	67.87	67.87	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3220	19-08-2020	140	18	118.64	0	10.68	10.68	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3221	19-08-2020	270	18	228.81	0	20.59	20.59	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3240	20-08-2020	150	18	127.05	0	11.43	11.43	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3250	20-08-2020	990	18	840	0	75.6	75.6	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3254	20-08-2020	390	18	330.45	0	29.74	29.74	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3303	21-08-2020	950	18	805.01	0	72.45	72.45	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3310	22-08-2020	975	18	826.41	0	74.38	74.38	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3318	22-08-2020	700	18	593.32	0	53.4	53.4	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3331	22-08-2020	720	18	610.17	0	54.92	54.92	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3333	24-08-2020	285	18	241.53	0	21.74	21.74	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3462	27-08-2020	920	12	334.82	0	20.09	20.09	0	Y	10-Sep-20	Aug-20	Y
33ADHFS3969A1Z4	SUYAMBU INDUSTRIAL EL 20-21/3462	27-08-2020	920	18	461.89	0	41.57	41.57	0	Y	10-Sep-20	Aug-20	Y
33ABVPJ3970A1ZP	PANDIAN JANAHAR 04	08-08-2020	200010	18	169500	0	15255	15255	0	Y	21-Sep-20	Aug-20	Y
33ABVPJ3970A1ZP	PANDIAN JANAHAR 05	20-08-2020	943646	18	799700	0	71973	71973	0	Y	21-Sep-20	Aug-20	Y
33ABVPJ3970A1ZP	PANDIAN JANAHAR 06	28-08-2020	996049.8	18	844110	0	75969.9	75969.9	0	Y	21-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2040	07-08-2020	37907.5	18	32125	5782.5	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2043	11-08-2020	212282	18	179900	32382	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2056	26-08-2020	528876	18	448200	80676	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2057	26-08-2020	93810	18	79500	14310	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2060	28-08-2020	543272	18	460400	82872	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2061	28-08-2020	543272	18	460400	82872	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2062	28-08-2020	129800	18	110000	19800	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS CRP/2021/2063	28-08-2020	2403896	18	2037200	366696	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS REL/2021/1140	01-08-2020	97792.5	18	82875	14917.5	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS REL/2021/1141	01-08-2020	97792.5	18	82875	14917.5	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS REL/2021/1142	03-08-2020	137776.8	18	116760	21016.8	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS REL/2021/1157	10-08-2020	39382.5	18	33375	6007.5	0	0	0	Y	10-Sep-20	Aug-20	Y
29AAICA6451A1ZV	AVANA ELECTROSYSTEMS REL/2021/1207	29-08-2020	455244	18	385800	69444	0	0	0	Y	10-Sep-20	Aug-20	Y
33AADFT0150B1ZO	THIYAGARAJAN ENGINEE 18	14-08-2020	528560	18	447932	0	40313.88	40313.88	0	Y	13-Sep-20	Aug-20	Y
33ABDPE1579L1ZO	ELUMALAI 912	20-08-2020	18585	18	15750	0	1417	1417	0	Y	19-Sep-20	Aug-20	Y
33ABDPE1579L1ZO	ELUMALAI 913	20-08-2020	18585	18	15750	0	1417	1417	0	Y	19-Sep-20	Aug-20	Y
33ABDPE1579L1ZO	ELUMALAI 914	20-08-2020	12390	18	10500	0	945	945	0	Y	19-Sep-20	Aug-20	Y
33ABFPT9562Q1ZQ	SIVARAMAN THIAGARAJ 20210079	11-08-2020	5570.78	18	4721	0	424.89	424.89	0	Y	22-Oct-20	Aug-20	Y
33ABFPT9562Q1ZQ	SIVARAMAN THIAGARAJ 20210086	19-08-2020	5024.44	18	4258	0	383.22	383.22	0	Y	22-Oct-20	Aug-20	Y
33AAGFR3877A1ZD	ALFA RUBBERS 505	26-08-2020	472	18	400	0	36	36	0	Y	20-Nov-20	Aug-20	Y
33AAGFR3877A1ZD	ALFA RUBBERS 509	27-08-2020	472	18	400	0	36	36	0	Y	20-Nov-20	Aug-20	Y
33AHXPS4708B1Z6	PARAMASIVAM SHANTH GST-0916/20-21	24-08-2020	793	18	672	0	60.48	60.48	0	Y	11-Sep-20	Aug-20	Y
33AHXPS4708B1Z6	PARAMASIVAM SHANTH GST-0917/20-21	24-08-2020	930	18	788	0	70.92	70.92	0	Y	11-Sep-20	Aug-20	Y
33AHXPS4708B1Z6	PARAMASIVAM SHANTH GST-0918/20-21	24-08-2020	1095	18	928	0	83.52	83.52	0	Y	11-Sep-20	Aug-20	Y
33AHXPS4708B1Z6	PARAMASIVAM SHANTH GST-0919/20-21	24-08-2020	1095	18	928	0	83.52	83.52	0	Y	11-Sep-20	Aug-20	Y

33AAU FK3800A1ZR	K V S CORPORATION	1	11-03-2020	14320	12	14320	0	859.2	859.2	0 Y	22-Oct-20	Aug-20	Y
33AAU FK3800A1ZR	K V S CORPORATION	2	11-03-2020	56595	12	56595	0	3395.7	3395.7	0 Y	22-Oct-20	Aug-20	Y
24AANC57762B1Z8	SONEJI ENGINEERING PRI	202	29-08-2020	16249	18	13770	2478.6	0	0	0 Y	09-Sep-20	Aug-20	Y
33AAGCC2202B2ZM	CMK PROJECTS PRIVATE L	TN/12/20-21	31-08-2020	645075	12	575960	0	34557.5	34557.5	0 Y	06-Oct-20	Aug-20	Y
33AVBPS4066L1ZB	SAMSUDEEN	AGTNO61/18-19	01-08-2020	3276804.16	12	2925718	0	175543.08	175543.08	0 Y	19-Sep-20	Aug-20	Y
33AAAFO4734H1ZI	OILSEAL AND GENERAL A	1969	14-08-2020	224.2	18	190	0	17.1	17.1	0 Y	18-Sep-20	Aug-20	Y
33AAAFO4734H1ZI	OILSEAL AND GENERAL A	2245	29-08-2020	88.5	18	75	0	6.75	6.75	0 Y	18-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	14	10-08-2020	89002	18	75425	0	6788.25	6788.25	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	15	10-08-2020	75367	18	63870	0	5748.3	5748.3	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	16	10-08-2020	113835	18	96470	0	8682.3	8682.3	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	17	10-08-2020	25299	18	21440	0	1929.6	1929.6	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	18	10-08-2020	85627	18	72565	0	6530.85	6530.85	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	19	10-08-2020	78387	18	66430	0	5978.7	5978.7	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	20	10-08-2020	109368	18	92685	0	8341.65	8341.65	0 Y	02-Sep-20	Aug-20	Y
33CJNPK5118D1ZF	KAVERI KARUPPANNAN	21	10-08-2020	59826	18	50700	0	4563	4563	0 Y	02-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	11	08-08-2020	61208.96	18	51872	0	4668.48	4668.48	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	12	08-08-2020	60793.6	18	51520	0	4636.8	4636.8	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	13	08-08-2020	58422.98	18	49511	0	4455.99	4455.99	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	14	08-08-2020	58771.08	18	49806	0	4482.54	4482.54	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	15	08-08-2020	63592.56	18	53892	0	4850.28	4850.28	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	16	08-08-2020	66870.6	18	56670	0	5100.3	5100.3	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	17	08-08-2020	63579.58	18	53881	0	4849.29	4849.29	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	18	08-08-2020	61623.14	18	52223	0	4700.07	4700.07	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	19	08-08-2020	58706.18	18	49751	0	4477.59	4477.59	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	20	08-08-2020	58274.3	18	49385	0	4444.65	4444.65	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	21	22-08-2020	77507.12	18	65684	0	5911.56	5911.56	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	22	22-08-2020	79907.84	18	67718.5	0	6094.67	6094.67	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	23	22-08-2020	79350.88	18	67246.5	0	6052.19	6052.19	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	24	22-08-2020	78749.66	18	66737	0	6006.33	6006.33	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	25	22-08-2020	77223.92	18	65444	0	5889.96	5889.96	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	26	22-08-2020	82931.58	18	70281	0	6325.29	6325.29	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	27	22-08-2020	77507.12	18	65684	0	5911.56	5911.56	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	28	22-08-2020	83005.92	18	70344	0	6330.96	6330.96	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	29	22-08-2020	38299.26	18	32457	0	2921.13	2921.13	0 Y	08-Sep-20	Aug-20	Y
33AACF3148K1ZH	INDIAN ELECTRIC COMPA	30	22-08-2020	37140.5	18	31475	0	2832.75	2832.75	0 Y	08-Sep-20	Aug-20	Y
33ABTPR6337D1ZE	RETHINAM RAMADOSS	6	08-08-2020	289395	18	245250	0	22072.5	22072.5	0 Y	07-Sep-20	Aug-20	Y
33ABTPR6337D1ZE	RETHINAM RAMADOSS	7	20-08-2020	272580	18	231000	0	20790	20790	0 Y	07-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133453	29-08-2020	557447.7	28	435507.14	121942	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133454	29-08-2020	278723.85	28	217753.57	60971	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133455	29-08-2020	1114894.4	28	871010.71	243883	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133456	29-08-2020	836170.55	28	653257.14	182912	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133734	31-08-2020	1951065.95	28	1524271.43	426796	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133735	31-08-2020	557447.7	28	435507.14	121942	0	0	0 Y	10-Sep-20	Aug-20	Y
19AAACE6641E1ZS	EXIDE INDUSTRIES LIMITE	1115133736	31-08-2020	1393618.25	28	1088764.29	304854	0	0	0 Y	10-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/101/20-21	31-08-2020	4720	18	4000	0	360	360	0 Y	18-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/79/20-21	12-08-2020	1132679.64	18	959898	0	86390.82	86390.82	0 Y	18-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/82/20-21	21-08-2020	1503338.88	18	1274016	0	114661.44	114661.44	0 Y	18-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/84/20-21	28-08-2020	1493.88	18	1266	0	113.94	113.94	0 Y	18-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/94/20-21	31-08-2020	1670.88	18	1416	0	127.44	127.44	0 Y	18-Sep-20	Aug-20	Y
33AAHCS3126P2Z3	SEAPORT SHIPPING PRIV#	AGENCY/99/20-21	31-08-2020	1216621.3	18	1031035	0	92793.15	92793.15	0 Y	18-Sep-20	Aug-20	Y
33AAMFN3422D2ZN	NEB CONTRACTOR	43	20-07-2020	297920.75	18	252474.75	0	22722.73	22722.73	0 Y	26-Sep-20	Aug-20	Y
33AAMFN3422D2ZN	NEB CONTRACTOR	44	15-08-2020	27379	18	23203	0	2088.27	2088.27	0 Y	26-Sep-20	Aug-20	Y
33AAMFN3422D2ZN	NEB CONTRACTOR	45	19-08-2020	106419	18	90185	0	8116.65	8116.65	0 Y	26-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/012	07-08-2020	979	18	830	0	74.7	74.7	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/013	10-08-2020	979	18	830	0	74.7	74.7	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/014	12-08-2020	979	18	830	0	74.7	74.7	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/015	13-08-2020	1133	18	960	0	86.4	86.4	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/016	15-08-2020	303137	18	256896	0	23120.64	23120.64	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/017	20-08-2020	149152	18	126400	0	11376	11376	0 Y	18-Sep-20	Aug-20	Y
33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/018	27-08-2020	423242	18	358680	0	32281.2	32281.2	0 Y	18-Sep-20	Aug-20	Y

33ALWPK0005E1ZI	NARAYANAN KANNAN	ME/20-21/020	31-08-2020	217852	18	184620	0	16615.8	16615.8	0	Y	18-Sep-20	Aug-20	Y
06AABCV2466R1ZR	ANDRITZ HYDRO PRIVATE	8901004079	14-08-2020	8962096.46	18	7594997	1367099.46	0	0	0	Y	11-Sep-20	Aug-20	Y
06AABCV2466R1ZR	ANDRITZ HYDRO PRIVATE	8901004096	26-08-2020	1245211.21	18	1055263.74	189947.47	0	0	0	Y	11-Sep-20	Aug-20	Y
06AABCV2466R1ZR	ANDRITZ HYDRO PRIVATE	8901004097	26-08-2020	1766185.22	18	1496767.11	269418.08	0	0	0	Y	11-Sep-20	Aug-20	Y
06AABCV2466R1ZR	ANDRITZ HYDRO PRIVATE	8901004098	26-08-2020	245693.47	18	208214.8	37478.66	0	0	0	Y	11-Sep-20	Aug-20	Y
27AAACI1195H3ZK	ICICI BANK LIMITED	75873345310820	31-08-2020	5137.32	18	4353.66	783.66	0	0	0	Y	10-Sep-20	Aug-20	Y
33GZOPS3353B1Z9	ASHOKKUMAR SAMPATH	87	29-08-2020	450	12	401.78	0	24.11	24.11	0	Y	20-Sep-20	Aug-20	Y
33GZOPS3353B1Z9	ASHOKKUMAR SAMPATH	88	29-08-2020	450	12	401.78	0	24.11	24.11	0	Y	20-Sep-20	Aug-20	Y
09AAACD0120H1ZA	DESEIN PRIVATE LIMITED	09205C016	05-08-2020	203385	18	172360.2	31024.84	0	0	0	Y	24-Nov-20	Aug-20	Y
33ABGFS0743R1Z5	S MAHENDHARAN AND K	06	18-08-2020	763932	18	647400	0	58266	58266	0	Y	11-Oct-20	Aug-20	Y
33ABGFS0743R1Z5	S MAHENDHARAN AND K	07	18-08-2020	378072	18	320400	0	28836	28836	0	Y	11-Oct-20	Aug-20	Y
33BUKPA2204D2ZH	VELUSAMY AKKINIRAJ	96	24-08-2020	17331	18	14687.5	0	1321.88	1321.88	0	Y	12-Sep-20	Aug-20	Y
33BUKPA2204D2ZH	VELUSAMY AKKINIRAJ	97	24-08-2020	19989	18	16940	0	1524.6	1524.6	0	Y	12-Sep-20	Aug-20	Y
33HBGSP59598R1Z9	PACKIRISAMY SANKARATI	PST/05/2020-21	31-08-2020	49088	18	41600	0	3744	3744	0	Y	05-Sep-20	Aug-20	Y
33AFZPJ2629G1Z7	LINGAPPAN JAYANTHA V	128	05-08-2020	12595056.94	18	10673777.06	0	960639.94	960639.94	0	Y	01-Sep-20	Aug-20	Y
33AAYPG5050C1ZW	GOPALAKRISHNAN	11	12-08-2020	50008	18	42380	0	3814.2	3814.2	0	Y	07-Sep-20	Aug-20	Y
33AAYPG5050C1ZW	GOPALAKRISHNAN	12	12-08-2020	57125	18	48411	0	4356.99	4356.99	0	Y	07-Sep-20	Aug-20	Y
33AAYPG5050C1ZW	GOPALAKRISHNAN	13/2020-2021	14-08-2020	169837	18	143929	0	12953.61	12953.61	0	Y	07-Sep-20	Aug-20	Y
33AAYPG5050C1ZW	GOPALAKRISHNAN	SGK/20-21/14	17-08-2020	323716	18	274335.94	0	24690.23	24690.23	0	Y	07-Sep-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	227220200741094	01-08-2020	39.24	18	33.26	0	2.99	2.99	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	227320200741095	01-08-2020	381.14	18	323	0	29.07	29.07	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	227420200741096	01-08-2020	364.62	18	309	0	27.81	27.81	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	268520200703084	01-08-2020	10373.68	18	8791.26	0	791.21	791.21	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	268720200703087	01-08-2020	16150.05	18	13686.49	0	1231.78	1231.78	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	268920200703092	01-08-2020	50.45	18	42.75	0	3.85	3.85	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	269020200703097	01-08-2020	1193.28	18	1011.26	0	91.01	91.01	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	271720200703165	01-08-2020	964.06	18	817	0	73.53	73.53	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	299720200719137	01-08-2020	183.2	18	155.26	0	13.97	13.97	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	526520200710176	01-08-2020	10270.43	18	8703.75	0	783.34	783.34	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	526620200710177	01-08-2020	2023.41	18	1714.75	0	154.33	154.33	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	526820200710181	01-08-2020	448.4	18	380	0	34.2	34.2	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	530920200727092	01-08-2020	13539.89	18	11474.49	0	1032.7	1032.7	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	531020200727097	01-08-2020	134.52	18	114	0	10.26	10.26	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	531520200727110	01-08-2020	838.98	18	711	0	63.99	63.99	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	531620200727111	01-08-2020	201.78	18	171	0	15.39	15.39	0	Y	07-Nov-20	Aug-20	Y
33AAKPK8983GZ29	RANGIEM RAMALINGAM	535320200727161	01-08-2020	112.1	18	95	0	8.55	8.55	0	Y	07-Nov-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/35	04-08-2020	211810	18	179500	0	16155	16155	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/36	06-08-2020	105905	18	89750	0	8077.5	8077.5	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/37	10-08-2020	211810	18	179500	0	16155	16155	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/38	12-08-2020	105905	18	89750	0	8077.5	8077.5	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/39	17-08-2020	211810	18	179500	0	16155	16155	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/40	28-08-2020	178475	18	151250	0	13612.5	13612.5	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/41	29-08-2020	178475	18	151250	0	13612.5	13612.5	0	Y	01-Dec-20	Aug-20	Y
33ACJFS9631E1Z1	SHREE BALAJEE PRESTRES	CBE/20-21/42	31-08-2020	211810	18	179500	0	16155	16155	0	Y	01-Dec-20	Aug-20	Y
33AACFV5362L1ZY	VEENAA WIRE PRODUCTS	02	01-08-2020	2543184	18	2155240	0	193971.6	193971.6	0	Y	11-Sep-20	Aug-20	Y
33AACFV5362L1ZY	VEENAA WIRE PRODUCTS	3	01-08-2020	2462708	18	2087040	0	187833.6	187833.6	0	Y	11-Sep-20	Aug-20	Y
33AACFN1593R1ZT	NEW STAR ENGINEERING	96	06-08-2020	897	18	760	0	68.4	68.4	0	Y	07-Sep-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	30	02-08-2020	120538.96	18	102151.93	0	9193.67	9193.67	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	31	02-08-2020	23493	18	19909	0	1791.81	1791.81	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	32	02-08-2020	14809	18	12550	0	1129.5	1129.5	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	33	02-08-2020	57580	18	48797	0	4391.73	4391.73	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	34	02-08-2020	46123	18	39087	0	3517.83	3517.83	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	35	02-08-2020	37487	18	31769	0	2859.21	2859.21	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	36	02-08-2020	21642	18	18341	0	1650.69	1650.69	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	37	02-08-2020	34665	18	29377	0	2643.93	2643.93	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	38	02-08-2020	56861	18	48187	0	4336.83	4336.83	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	39	02-08-2020	56861	18	48187	0	4336.83	4336.83	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	40	02-08-2020	5900	18	5000	0	450	450	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	41	02-08-2020	5022	18	4256	0	383.04	383.04	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	42	02-08-2020	5867	18	4972	0	447.48	447.48	0	Y	01-Oct-20	Aug-20	Y


33BDWPJ4714N1Z0	ANTHONY JOHN PETER	43	02-08-2020	5605	18	4750	0	427.5	427.5	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	44	02-08-2020	5816	18	4929	0	443.61	443.61	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	45	02-08-2020	5853.2	18	4960	0	446.4	446.4	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	46	02-08-2020	5487	18	4650	0	418.5	418.5	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	47	02-08-2020	5894	18	4995	0	449.55	449.55	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	48	02-08-2020	4956	18	4200	0	378	378	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	49	02-08-2020	5487	18	4650	0	418.5	418.5	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	50	02-08-2020	5859	18	4965	0	446.85	446.85	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	51	02-08-2020	5806	18	4920	0	442.8	442.8	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	52	02-08-2020	5487	18	4650	0	418.5	418.5	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	53	02-08-2020	5853	18	4960	0	446.4	446.4	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	54	02-08-2020	5381	18	4560	0	410.4	410.4	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	55	02-08-2020	5499	18	4660	0	419.4	419.4	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	56	02-08-2020	5458	18	4625	0	416.25	416.25	0	Y	01-Oct-20	Aug-20	Y
33BDWPJ4714N1Z0	ANTHONY JOHN PETER	57	02-08-2020	5050	18	4280	0	385.2	385.2	0	Y	01-Oct-20	Aug-20	Y
08AACCA9203A1Z9	AGARWAL DATAMATICS F 10		19-08-2020	999810	18	847458	152542.44	0	0	0	Y	11-Sep-20	Aug-20	Y
08AACCA9203A1Z9	AGARWAL DATAMATICS F 8		08-08-2020	389105	18	329750	59355	0	0	0	Y	11-Sep-20	Aug-20	Y
08AACCA9203A1Z9	AGARWAL DATAMATICS F 9		08-08-2020	155642	18	131900	23742	0	0	0	Y	11-Sep-20	Aug-20	Y
33BMFP52175C1Z9	APPUSAMY SENTHILKUM CB404		01-08-2020	432	18	366.11	0	32.95	32.95	0	Y	14-Sep-20	Aug-20	Y
33AAHPJ2569C1Z0	KUPPURAO JAYAKUMAR	10680	31-08-2020	8413	18	7129.75	0	641.68	641.68	0	Y	03-Oct-20	Aug-20	Y
33AAMCS8919F1Z1	SRIRAM SAFETY AND QU/ SSQMS/004059		10-08-2020	3186	18	2700	0	243	243	0	Y	12-Sep-20	Aug-20	Y
33AAMCS8919F1Z1	SRIRAM SAFETY AND QU/ SSQMS/004116		18-08-2020	7045	18	5970	0	537.3	537.3	0	Y	12-Sep-20	Aug-20	Y
33AAEFH3297A1ZR	HI TECH COMPRESSOR AN 053		10-08-2020	1404	18	1190	0	107.1	107.1	0	Y	30-Sep-20	Aug-20	Y
33AAEFH3297A1ZR	HI TECH COMPRESSOR AN 054		10-08-2020	997	18	845	0	76.05	76.05	0	Y	30-Sep-20	Aug-20	Y
33AJWPM5458R1Z2	MANJU NATH	094/20-21	26-08-2020	98174	18	83198	0	7487.82	7487.82	0	Y	08-Sep-20	Aug-20	Y
33ACLPAS360J1ZR	KRISHNASWAMY ANBAL/ 1252P		13-08-2020	340	18	288.13	0	25.93	25.93	0	Y	02-Oct-20	Aug-20	Y
33ACLPAS360J1ZR	KRISHNASWAMY ANBAL/ 1266P		14-08-2020	340	18	288.13	0	25.93	25.93	0	Y	02-Oct-20	Aug-20	Y
33AAF6G3570M1ZG	GANESA ENTERPRISES PRI GEPL/363/20-21		18-08-2020	299885.2	18	254140	0	22872.6	22872.6	0	Y	10-Sep-20	Aug-20	Y
33AAF6G3570M1ZG	GANESA ENTERPRISES PRI GEPL/364/20-21		18-08-2020	325680	18	276000	0	24840	24840	0	Y	10-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570527846		05-08-2020	801687	18	679395.82	0	61145.62	61145.62	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570532794		17-08-2020	805357	18	682505.51	0	61425.5	61425.5	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570533309		18-08-2020	809327	18	685870.62	0	61728.36	61728.36	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570533311		18-08-2020	807522	18	684341.03	0	61590.69	61590.69	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570534372		20-08-2020	808605	18	685258.78	0	61673.29	61673.29	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570534374		20-08-2020	810410	18	686788.38	0	61810.95	61810.95	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570535864		24-08-2020	811854	18	688012.06	0	61921.09	61921.09	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570536046		24-08-2020	811493	18	687706.14	0	61893.55	61893.55	0	Y	11-Sep-20	Aug-20	Y
33AAACB2902M1Z0	BHARAT PETROLEUM COF 4570536047		24-08-2020	812576	18	688623.89	0	61976.15	61976.15	0	Y	11-Sep-20	Aug-20	Y
33ACHPS6459A1ZM	RAJASEKARAN SHANTHI	13	01-08-2020	322848	18	273600	0	24624	24624	0	Y	07-Sep-20	Aug-20	Y
33ACHPS6459A1ZM	RAJASEKARAN SHANTHI	15	11-08-2020	506220	18	429000	0	38610	38610	0	Y	07-Sep-20	Aug-20	Y
33ACHPS6459A1ZM	RAJASEKARAN SHANTHI	17	12-08-2020	476130	18	403500	0	36315	36315	0	Y	07-Sep-20	Aug-20	Y
33ACHPS6459A1ZM	RAJASEKARAN SHANTHI	18	29-08-2020	716850	18	607500	0	54675	54675	0	Y	07-Sep-20	Aug-20	Y
33AAACC6106G5Z4	CANARA BANK	3301082000030711	31-08-2020	1285.88	18	1089.8	0	98.04	98.04	0	Y	16-Sep-20	Aug-20	Y
33AAACC6106G5Z4	CANARA BANK	3301082000219533	31-08-2020	4130	18	3500	0	315	315	0	Y	16-Sep-20	Aug-20	Y
33AAACC6106G5Z4	CANARA BANK	3301082000575203	31-08-2020	4130	18	3500	0	315	315	0	Y	16-Sep-20	Aug-20	Y
33ACVPR8620E1ZA	RAVICHANDRAN KALIYAF 1833		08-08-2020	260	18	220	0	19.8	19.8	0	Y	09-Sep-20	Aug-20	Y
33ACVPR8620E1ZA	RAVICHANDRAN KALIYAF 1834		08-08-2020	260	18	220	0	19.8	19.8	0	Y	09-Sep-20	Aug-20	Y
33AJPP8632D1Z1	ALFRED RAJ PRAKASH TH TEW/015/2020-21		25-08-2020	377600	18	320000	0	28800	28800	0	Y	08-Sep-20	Aug-20	Y
33AACCK7947D1ZL	KIRLOSAR CORROCOATI 7199374952		06-08-2020	404150	18	342500	0	30825	30825	0	Y	10-Sep-20	Aug-20	Y
33AAFFV3568D1Z8	VEE AR SEALING SYSTEMS SER/464		06-08-2020	40710	18	34500	0	3105	3105	0	Y	10-Sep-20	Aug-20	Y
33AAFFV3568D1Z8	VEE AR SEALING SYSTEMS SER/477		26-08-2020	40710	18	34500	0	3105	3105	0	Y	10-Sep-20	Aug-20	Y
33AAFFV3568D1Z8	VEE AR SEALING SYSTEMS VRSS/M1587		03-08-2020	149436	18	126640.8	0	11397.67	11397.67	0	Y	10-Sep-20	Aug-20	Y
33AAFFV3568D1Z8	VEE AR SEALING SYSTEMS VRSS/M1588		03-08-2020	149436	18	126640.8	0	11397.67	11397.67	0	Y	10-Sep-20	Aug-20	Y
33AAFFV3568D1Z8	VEE AR SEALING SYSTEMS VRSS/M1613		26-08-2020	184670	18	156500	0	14085	14085	0	Y	10-Sep-20	Aug-20	Y
33AFOPP9680A1Z7	ALAGAPPAN PALANISAM 6270		19-08-2020	49619	18	42050	0	3784.5	3784.5	0	Y	10-Sep-20	Aug-20	Y
33AGTP69976G1ZQ	BALASUBRAMANIAM G. 20/20-21		20-08-2020	78234	18	66300	0	5967	5967	0	Y	11-Sep-20	Aug-20	Y
33AGXP85496J1ZT	RAJU BALASUBRAMANIA 002/20-21		28-08-2020	173682.32	18	147188.4	0	13246.96	13246.96	0	Y	28-Sep-20	Aug-20	Y
33AGXP85496J1ZT	RAJU BALASUBRAMANIA 003/20-21		28-08-2020	184382.56	18	156256.4	0	14063.08	14063.08	0	Y	28-Sep-20	Aug-20	Y
33AGXP85496J1ZT	RAJU BALASUBRAMANIA 004/20-21		28-08-2020	158591.3	18	134399.4	0	12095.94	12095.94	0	Y	28-Sep-20	Aug-20	Y
33AGXP85496J1ZT	RAJU BALASUBRAMANIA 005/20-21		28-08-2020	176223	18	149341.4	0	13440.72	13440.72	0	Y	28-Sep-20	Aug-20	Y

33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 006/20-21	28-08-2020	128467	18	108871.4	0	9798.42	9798.42	0	Y	28-Sep-20	Aug-20	Y
33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 007/20-21	28-08-2020	167914.48	18	142300.4	0	12807.04	12807.04	0	Y	28-Sep-20	Aug-20	Y
33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 008/20-21	28-08-2020	163713	18	138739.4	0	12486.54	12486.54	0	Y	28-Sep-20	Aug-20	Y
33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 009/20-21	28-08-2020	122788.92	18	104058.4	0	9365.26	9365.26	0	Y	28-Sep-20	Aug-20	Y
33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 010/20-21	28-08-2020	133812.48	18	113400.4	0	10206.04	10206.04	0	Y	28-Sep-20	Aug-20	Y
33AGXPB5496J1ZT	RAJU BALASUBRAMANIA 011/20-21	28-08-2020	122723.04	18	104003.4	0	9360.3	9360.3	0	Y	28-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 258	05-08-2020	40471.64	18	34298	0	3086.82	3086.82	0	Y	10-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 259	14-08-2020	450283	18	381595.85	0	34343.63	34343.63	0	Y	10-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 260	14-08-2020	651881	18	552441.5	0	49719.74	49719.74	0	Y	10-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 261	14-08-2020	961332	18	814687.81	0	73321.9	73321.9	0	Y	10-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 262	14-08-2020	1173922	18	994848.75	0	89536.39	89536.39	0	Y	10-Sep-20	Aug-20	Y
33AARPA3684P1Z6	ARULDAS 263	17-08-2020	192330.77	18	162992.18	0	14669.3	14669.3	0	Y	10-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0339/20-21	01-08-2020	899.98	18	762.7	0	68.64	68.64	0	Y	19-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0340/20-21	01-08-2020	952	12	850	0	51	51	0	Y	19-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0348/20-21	04-08-2020	899.99	18	762.71	0	68.64	68.64	0	Y	19-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0352/20-21	05-08-2020	729	18	617.8	0	55.6	55.6	0	Y	19-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0359/20-21	07-08-2020	849.99	18	720.33	0	64.83	64.83	0	Y	19-Sep-20	Aug-20	Y
33CEPP5168B1ZQ	PURUSHOTHAMAN KEH/0379/20-21	12-08-2020	994.92	18	843.14	0	75.89	75.89	0	Y	19-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL 22	27-07-2020	87302	18	73985	0	6658.65	6658.65	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL 30	17-08-2020	147682	18	125154	0	11263.86	11263.86	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL 32	19-08-2020	164278	18	139219	0	12529.71	12529.71	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/64	05-08-2020	60915	18	51623	0	4646.07	4646.07	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/69	10-08-2020	1475	18	1250	0	112.5	112.5	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/86	21-08-2020	9606	18	8141	0	732.69	732.69	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/88	25-08-2020	132780	18	112525	0	10127.25	10127.25	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/94	31-08-2020	7130	18	6042	0	543.78	543.78	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/95	31-08-2020	9084	18	7698	0	692.82	692.82	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL GFW/96	31-08-2020	20454	18	17334	0	1560.06	1560.06	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFE/35	06-08-2020	35800	18	30339	0	2730.51	2730.51	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFE/41	18-08-2020	65750	18	55720	0	5014.8	5014.8	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFE/43	18-08-2020	4101	18	3475	0	312.75	312.75	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFW/71	04-08-2020	24326	18	20615	0	1855.35	1855.35	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFW/92	25-08-2020	58310	18	49415	0	4447.35	4447.35	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL PFW/96	26-08-2020	106655	18	90386	0	8134.74	8134.74	0	Y	10-Sep-20	Aug-20	Y
33AAACT1239K1ZI	TAMIL NADU SMALL INDL VFW/72	06-08-2020	76636	18	64946	0	5845.14	5845.14	0	Y	10-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 60	03-08-2020	41590.87	18	35246.5	0	3172.19	3172.19	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 61	03-08-2020	48487.97	18	41091.5	0	3698.24	3698.24	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 62	03-08-2020	56485.42	18	47869	0	4308.21	4308.21	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 63	03-08-2020	57290.18	18	48551	0	4369.59	4369.59	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 64	03-08-2020	64660.46	18	54797	0	4931.73	4931.73	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 65	03-08-2020	50085.1	18	42445	0	3820.05	3820.05	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 66	03-08-2020	56315.5	18	47725	0	4295.25	4295.25	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 67	03-08-2020	189810.08	18	160856	0	14477.04	14477.04	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 68	03-08-2020	190624.28	18	161546	0	14539.14	14539.14	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 69	03-08-2020	197190.98	18	167111	0	15039.99	15039.99	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 70	11-08-2020	99075.75	18	83962.5	0	7556.63	7556.63	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 71	11-08-2020	83634.86	18	70877	0	6378.93	6378.93	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 72	11-08-2020	97570.07	18	82686.5	0	7441.79	7441.79	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 73	11-08-2020	88414.45	18	74927.5	0	6743.48	6743.48	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 74	11-08-2020	70242.45	18	59527.5	0	5357.48	5357.48	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 75	11-08-2020	74366.55	18	63022.5	0	5672.03	5672.03	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 76	11-08-2020	45939.17	18	38931.5	0	3503.84	3503.84	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 77	11-08-2020	47180.06	18	39983.1	0	3598.48	3598.48	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 78	11-08-2020	45160.13	18	38271.3	0	3444.42	3444.42	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 79	11-08-2020	45270.35	18	38364.7	0	3452.82	3452.82	0	Y	09-Sep-20	Aug-20	Y
33AAFCP3035J1ZL	POWER LEAD ENTERPRISE 80	17-08-2020	9440	18	8000	0	720	720	0	Y	09-Sep-20	Aug-20	Y
33ABZF56179E1ZI	SRI SAIMURUGAN CONDL 5	26-08-2020	840287	18	712107	0	64089.63	64089.63	0	Y	20-Oct-20	Aug-20	Y
33ALVPK9175E1ZM	SHEEJA RAMASWAMY KU 1266	31-08-2020	47216	18	362	0	32.58	32.58	0	Y	11-Nov-20	Aug-20	Y
33ALVPK9175E1ZM	SHEEJA RAMASWAMY KU 1282	31-08-2020	2371.8	18	2010	0	180.9	180.9	0	Y	11-Nov-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMIT LETNLE20IN001218	07-08-2020	17752215	18	15044250	0	1353982.5	1353982.5	0	Y	10-Sep-20	Aug-20	Y

33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001249	10-08-2020	14181983.46	18	12018630.05	0	1081676.7	1081676.7	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001255	10-08-2020	3791528.49	18	3213159.74	0	289184.39	289184.39	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001268	12-08-2020	11058970.62	18	9372009	0	843480.81	843480.81	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001269	12-08-2020	16833626.79	18	14265785.42	0	1283920.68	1283920.68	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001343	17-08-2020	79648642.53	18	67498849.6	0	6074896.46	6074896.46	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001344	17-08-2020	570444.95	18	483427.92	0	43508.51	43508.51	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001345	19-08-2020	2905773.6	18	2462520	0	221626.8	221626.8	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001346	19-08-2020	1312923.46	18	1112647	0	100138.23	100138.23	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001365	21-08-2020	22139995.61	18	18762708.14	0	1688643.72	1688643.72	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001366	21-08-2020	626923.19	18	531290.84	0	47816.17	47816.17	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001387	24-08-2020	2257241.24	18	1912916.31	0	172162.45	172162.45	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001388	24-08-2020	42927744.44	18	36379444.44	0	3274150	3274150	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001438	29-08-2020	770711.14	18	653145.03	0	58783.06	58783.06	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001439	29-08-2020	11847781.93	18	10040493.16	0	903644.4	903644.4	0	Y	10-Sep-20	Aug-20	Y
33AAACL0140P5ZM	LARSEN & TOUBRO LIMITI LETNLE20IN001449	31-08-2020	103205239.4	18	87462067.26	0	7871586.04	7871586.04	0	Y	10-Sep-20	Aug-20	Y
33AACCS1750L1Z2	Stellar Innovative Transpc TPO220-0078893	06-08-2020	36200	5	36200	0	905	905	0	Y	19-Sep-20	Aug-20	Y
33AEFP0471R1Z3	IRWIN PONNIAH PATTUR. 07/20-21	04-08-2020	371700	18	315000	0	28350	28350	0	Y	20-Sep-20	Aug-20	Y
33AEWPA8294E1Z8	ANWAR SHARIFF 0253	19-08-2020	767	18	650	0	58.5	58.5	0	Y	07-Oct-20	Aug-20	Y
33AEWPA8294E1Z8	ANWAR SHARIFF 0255	20-08-2020	649	18	550	0	49.5	49.5	0	Y	07-Oct-20	Aug-20	Y
33AEWPA8294E1Z8	ANWAR SHARIFF 0290	29-08-2020	767	18	650	0	58.5	58.5	0	Y	07-Oct-20	Aug-20	Y
33AEWPA8294E1Z8	ANWAR SHARIFF 0291	29-08-2020	325	18	275	0	24.75	24.75	0	Y	07-Oct-20	Aug-20	Y
33AAXPJ0348M2Z9	PANDIAN JAWAHAR 09	08-08-2020	709522.2	18	601290	0	54116.1	54116.1	0	Y	21-Sep-20	Aug-20	Y
33AAXPJ0348M2Z9	PANDIAN JAWAHAR 10	27-08-2020	940755	18	797250	0	71752.5	71752.5	0	Y	21-Sep-20	Aug-20	Y
33AVFPJ5548J2ZE	GNANARAJ JUDES 002/2020-21	28-07-2020	220955	18	187250	0	16852.5	16852.5	0	Y	09-Sep-20	Aug-20	Y
33ABWPT9793N1Z6	CHINNATHAMBI THANIK# 1	31-08-2020	724396.1	18	613895	0	55250.55	55250.55	0	Y	29-Sep-20	Aug-20	Y
33ABWPT9793N1Z6	CHINNATHAMBI THANIK# 8	31-08-2020	131528.7	18	111465	0	10031.85	10031.85	0	Y	29-Sep-20	Aug-20	Y
33AAJFR7708R1Z2	RAGHAVENDRA ENGINEE 0335/2021	21-08-2020	496	18	420	0	37.8	37.8	0	Y	08-Sep-20	Aug-20	Y
33APXPK8258C1Z1	SITHURAJ KUMARESAN UEF-2021-0048	09-08-2020	998737	18	846387	0	76174.83	76174.83	0	Y	31-Oct-20	Aug-20	Y
33AAFPU3001Q1ZL	DURAISINGH USHALAKSF 1923	22-08-2020	198	18	167.62	0	15.09	15.09	0	Y	09-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1835	08-08-2020	37170	18	31500	0	2835	2835	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1836	08-08-2020	42244	18	35800	0	3222	3222	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1837	11-08-2020	45194	18	38300	0	3447	3447	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1838	11-08-2020	15930	18	13500	0	1215	1215	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1840	24-08-2020	23199	18	19660	0	1769.4	1769.4	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1841	24-08-2020	10266	18	8700	0	783	783	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1842	25-08-2020	1003	18	850	0	76.5	76.5	0	Y	11-Sep-20	Aug-20	Y
33AAMFM7965L1ZK	M/S BALAJEE ENTERPRISE 1843	26-08-2020	41300	18	35000	0	3150	3150	0	Y	11-Sep-20	Aug-20	Y
33AAEF3631H1ZG	SYSTEM CONTROL 91	31-08-2020	3540	18	3000	0	270	270	0	Y	19-Sep-20	Aug-20	Y
33AABFR6729A1ZL	RAMA & CO 197/E	04-08-2020	32670	18	27686.7	0	2491.8	2491.8	0	Y	01-Oct-20	Aug-20	Y
33ABDPN8435E1ZT	NARAYANLAL CHOUHDRY 00986/Cr/2020-21	19-08-2020	474	18	401.7	0	36.15	36.15	0	Y	31-Oct-20	Aug-20	Y
33BQMPA8831L1ZM	SAMIKANNU ARIVAZHAG 21	31-08-2020	9912	18	8400	0	756	756	0	Y	11-Sep-20	Aug-20	Y
33BQMPA8831L1ZM	SAMIKANNU ARIVAZHAG 22	31-08-2020	9912	18	8400	0	756	756	0	Y	11-Sep-20	Aug-20	Y
33ADHPR9302C1ZT	RAJA 014	27-08-2020	1105129	18	936550	0	84289.5	84289.5	0	Y	17-Sep-20	Aug-20	Y
33AAEFH6879G1Z5	HIND METAL INDUSTRIES GST/008/2020-21	27-08-2020	4320068.15	18	3661074.71	0	329496.72	329496.72	0	Y	10-Sep-20	Aug-20	Y
33ACKPC2666C1Z2	BOORASAMY CHANDRAS 66	10-08-2020	187628.26	18	159007	0	14310.63	14310.63	0	Y	11-Oct-20	Aug-20	Y
33ACKPC2666C1Z2	BOORASAMY CHANDRAS 67	10-08-2020	35354.57	18	29961.5	0	2696.54	2696.54	0	Y	11-Oct-20	Aug-20	Y
33ACKPC2666C1Z2	BOORASAMY CHANDRAS 68	10-08-2020	39942.41	18	33849.5	0	3046.46	3046.46	0	Y	11-Oct-20	Aug-20	Y
33ACKPC2666C1Z2	BOORASAMY CHANDRAS 69	10-08-2020	35187.01	18	29819.5	0	2683.76	2683.76	0	Y	11-Oct-20	Aug-20	Y
33ACKPC2666C1Z2	BOORASAMY CHANDRAS 70	10-08-2020	28410.27	18	24076.5	0	2166.89	2166.89	0	Y	11-Oct-20	Aug-20	Y
33AAFCK6533L1ZD	KAMAI ELEVATORS PRIVA KE/20-21/AUG/014	07-08-2020	5000	18	4237.29	0	381.36	381.36	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/107	13-08-2020	75493.87	18	63977.85	0	5758.01	5758.01	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/108	13-08-2020	102462.36	18	86832.5	0	7814.93	7814.93	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/109	13-08-2020	71289.7	18	60415	0	5437.35	5437.35	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/110	27-08-2020	220556.16	18	186912	0	16822.08	16822.08	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/111	27-08-2020	223897.92	18	189744	0	17076.96	17076.96	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/112	27-08-2020	284049.6	18	240720	0	21664.8	21664.8	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/113	27-08-2020	167088	18	141600	0	12744	12744	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/114	27-08-2020	167088	18	141600	0	12744	12744	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/115	27-08-2020	167088	18	141600	0	12744	12744	0	Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/116	27-08-2020	167088	18	141600	0	12744	12744	0	Y	30-Oct-20	Aug-20	Y

33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/117	27-08-2020	200505.6	18	169920	0	15292.8	15292.8	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/118	27-08-2020	220556.16	18	186912	0	16822.08	16822.08	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/119	27-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/120	27-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/121	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/122	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/123	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/124	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/125	28-08-2020	183796.8	18	155760	0	14018.4	14018.4	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/126	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/127	28-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/128	29-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/129	29-08-2020	284049.6	18	240720	0	21664.8	21664.8	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/132	29-08-2020	170429.76	18	144432	0	12998.88	12998.88	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/133	29-08-2020	50126.4	18	42480	0	3823.2	3823.2	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/134	29-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/135	29-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/136	29-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/137	29-08-2020	167088	18	141600	0	12744	12744	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/138	29-08-2020	183796.8	18	155760	0	14018.4	14018.4	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/139	29-08-2020	183796.8	18	155760	0	14018.4	14018.4	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/140	31-08-2020	233923.2	18	198240	0	17841.6	17841.6	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/141	31-08-2020	50126.4	18	42480	0	3823.2	3823.2	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/142	31-08-2020	116961.6	18	99120	0	8920.8	8920.8	0 Y	30-Oct-20	Aug-20	Y
33ADLFS4761Q1ZB	SRI LAKSHMI ENGINEERIN SLEC/143	31-08-2020	233923.2	18	198240	0	17841.6	17841.6	0 Y	30-Oct-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 168	07-08-2020	200080.8	18	169560	0	15260.4	15260.4	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 170	12-08-2020	158680.5	18	134475	0	12102.75	12102.75	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 171	12-08-2020	158680.5	18	134475	0	12102.75	12102.75	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 174	18-08-2020	56640	18	48000	0	4320	4320	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 176	25-08-2020	146261	18	123950	0	11155.5	11155.5	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 177	25-08-2020	146261	18	123950	0	11155.5	11155.5	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 178	26-08-2020	225852	18	191400	0	17226	17226	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 179	26-08-2020	188210	18	159500	0	14355	14355	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 180	27-08-2020	188210	18	159500	0	14355	14355	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 181	27-08-2020	188210	18	159500	0	14355	14355	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 182	28-08-2020	112926	18	95700	0	8613	8613	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 185	31-08-2020	146261	18	123950	0	11155.5	11155.5	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 185A	31-08-2020	15633171	18	13248450	0	1192360.5	1192360.5	0 Y	04-Nov-20	Aug-20	Y
33AAKFR9263Q1ZC	RR PRESTRESS INDUSTRIE 185B	31-08-2020	3886212	18	3293400	0	296406	296406	0 Y	04-Nov-20	Aug-20	Y
33ADCPV8049D1ZI	THANIKACHALAM VIJAYA GST/1008/20-21	03-08-2020	198240	18	168000	0	15120	15120	0 Y	10-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 21	01-08-2020	1081470	18	916500	0	82485	82485	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 22	01-08-2020	3344238	18	2834100	0	255069	255069	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 23	01-08-2020	320606	18	271700	0	24453	24453	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 24	05-08-2020	1896732	18	1607400	0	144666	144666	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 25	06-08-2020	1199340	18	1016390	0	91475.1	91475.1	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 26	06-08-2020	3478788	18	2948125	0	265331.25	265331.25	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 27	11-08-2020	2087273	18	1768875	0	159198.75	159198.75	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 28	12-08-2020	242844	18	205800	0	18522	18522	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 29	12-08-2020	985123	18	834850	0	75136.5	75136.5	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 30	14-08-2020	198034	18	167825	0	15104.25	15104.25	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 31	15-08-2020	322848	18	273600	0	24624	24624	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 32	15-08-2020	506220	18	429000	0	38610	38610	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 33	20-08-2020	154627	18	131040	0	11793.6	11793.6	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 34	24-08-2020	372880	18	316000	0	28440	28440	0 Y	11-Sep-20	Aug-20	Y
33AARPV8885D1ZX	SADASIVAM VENUGOPAI 35	25-08-2020	413000	18	350000	0	31500	31500	0 Y	11-Sep-20	Aug-20	Y
33ATTPA4785E12K	AMALRAJ ARULDASS 65	14-08-2020	3836	18	3250	0	292.5	292.5	0 Y	09-Dec-20	Aug-20	Y
33ALPPJ1951R1ZI	MURUGAIYA JAYAKUMA BC/0289/20-21	14-08-2020	450	18	381.36	0	34.32	34.32	0 Y	27-Oct-20	Aug-20	Y
33AANFA9162G1ZD	ASIA INFORMATION SYSTI 141	05-08-2020	37111	18	31450	0	2830.5	2830.5	0 Y	10-Sep-20	Aug-20	Y
33AANFA9162G1ZD	ASIA INFORMATION SYSTI 142	05-08-2020	29229	18	24770.34	0	2229.33	2229.33	0 Y	10-Sep-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI AA/027/20-21	10-08-2020	61950	18	52500	0	4725	4725	0 Y	10-Oct-20	Aug-20	Y

33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/028/20-21	17-08-2020	1416	18	1200	0	108	108	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/030/20-1	17-08-2020	139747	18	118430	0	10658.7	10658.7	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/032/20-21	21-08-2020	8147	18	6904	0	621.36	621.36	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/033/20-21	21-08-2020	48668	18	41244	0	3711.96	3711.96	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/034/20-21	21-08-2020	117882	18	99900	0	8991	8991	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/035/20-21	21-08-2020	139747	18	118430	0	10658.7	10658.7	0 Y	10-Oct-20	Aug-20	Y
33AFXPB7765D1Z8	ETHIRAJULU BALAJI	AA/037/20-21	26-08-2020	23874	18	20232	0	1820.88	1820.88	0 Y	10-Oct-20	Aug-20	Y
33ADJPM2812L1ZK	KALAVATHI	766	07-08-2020	1416	18	1200	0	108	108	0 Y	16-Sep-20	Aug-20	Y
33ADJPM2812L1ZK	KALAVATHI	913	20-08-2020	991	18	840	0	75.6	75.6	0 Y	16-Sep-20	Aug-20	Y
33AAFFS7021J2Z9	STEBY ENTERPRISES	40/2020-21	29-08-2020	230900	18	195678	0	17611.02	17611.02	0 Y	08-Sep-20	Aug-20	Y
33AAFFS7021J2Z9	STEBY ENTERPRISES	41/2020-21	29-08-2020	103363.28	18	87596	0	7883.64	7883.64	0 Y	08-Sep-20	Aug-20	Y
33AAFFS7021J2Z9	STEBY ENTERPRISES	42/2020-21	29-08-2020	81251	18	68857	0	6197.13	6197.13	0 Y	08-Sep-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/051	01-08-2020	2071407.4	18	1755430	0	157988.7	157988.7	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/052	05-08-2020	1451922.74	18	1230443	0	110739.87	110739.87	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/053	10-08-2020	165346.32	18	140124	0	12611.16	12611.16	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/054	10-08-2020	110496.38	18	93641	0	8427.69	8427.69	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/055	10-08-2020	457200.44	18	387458	0	34871.22	34871.22	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/056	10-08-2020	554612.98	18	470011	0	42300.99	42300.99	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/057	10-08-2020	180038.5	18	152575	0	13731.75	13731.75	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/058	10-08-2020	50211.36	18	42552	0	3829.68	3829.68	0 Y	30-Nov-20	Aug-20	Y
33ABRPV0960C2ZK	VENKATESWARAN	HV/059	10-08-2020	139299	18	118050	0	10624.5	10624.5	0 Y	30-Nov-20	Aug-20	Y
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-100	05-08-2020	2130573	18	1805570	0	162501.3	162501.3	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-104	08-08-2020	831900	18	705000	0	63450	63450	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-106	11-08-2020	1199340	18	1016390	0	91475.1	91475.1	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-107	15-08-2020	945180	18	801000	0	72090	72090	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-108	15-08-2020	3327600	18	2820000	0	253800	253800	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-111	18-08-2020	3327600	18	2820000	0	253800	253800	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-113	20-08-2020	2301	18	1950	0	175.5	175.5	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-114	22-08-2020	1663800	18	1410000	0	126900	126900	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-115	22-08-2020	504096	18	427200	0	38448	38448	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-119	27-08-2020	2756067	18	2335650	0	210208.5	210208.5	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-121	31-08-2020	4775932	18	4047400	0	364266	364266	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-122	31-08-2020	242844	18	205800	0	18522	18522	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-97	01-08-2020	3327600	18	2820000	0	253800	253800	0 Y	09-Sep-20	Aug-20	Y	
33AAUPP2298R1ZK	KARPOORAM PANNEERS GST-99	04-08-2020	1663800	18	1410000	0	126900	126900	0 Y	09-Sep-20	Aug-20	Y	
33AGHPB2547A1Z6	BHUVANENDRAN	6726	18-08-2020	460	18	390	0	35.1	35.1	0 Y	09-Oct-20	Aug-20	Y
33AADCL9233G1ZM	LIVEES POWER SYSTEM PF LPS/20-21/091		05-08-2020	17917	28	13998	0	1959.72	1959.72	0 Y	30-Oct-20	Aug-20	Y
33AFOPP6619R1ZJ	NANDAGOPALAN PADMJ GST/1544/20-21		18-08-2020	950	18	805.08	0	72.46	72.46	0 Y	15-Sep-20	Aug-20	Y
33AAAF7262J1ZM	ARUN INDUSTRIES	S-04	14-08-2020	37434.32	18	31724	0	2855.16	2855.16	0 Y	24-Sep-20	Aug-20	Y
33AAAF7262J1ZM	ARUN INDUSTRIES	S-05	14-08-2020	918040	18	778000	0	70020	70020	0 Y	24-Sep-20	Aug-20	Y
33AAAF7262J1ZM	ARUN INDUSTRIES	W-015	10-08-2020	3949471.91	18	3347010.09	0	301230.91	301230.91	0 Y	24-Sep-20	Aug-20	Y
33APZPD3128C2Z3	DANIVEL DHANRAJ	03	26-08-2020	317750	18	269280	0	24235.2	24235.2	0 Y	08-Dec-20	Aug-20	Y
33AROPG0961F1ZZ	R GUNASEKARAN	014	12-08-2020	99862	18	84629	0	7616.61	7616.61	0 Y	19-Sep-20	Aug-20	Y
33AABFC4321K1ZV	CRYSTOPAL	14/AC	26-08-2020	216209	18	183228	0	16490.52	16490.52	0 Y	11-Sep-20	Aug-20	Y
33AABFL7395Q1ZM	LAKSHMI RUBBER PRODU LRP/20-21/084		10-08-2020	36108	18	30600	0	2754	2754	0 Y	30-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 032		23-08-2020	1210000	18	1025424	0	92288	92288	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 033		23-08-2020	330000	18	279661	0	25169	25169	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 034		23-08-2020	660000	18	559322	0	50339	50339	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 035		23-08-2020	220000	18	186441	0	16781	16781	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 036		23-08-2020	660000	18	559322	0	50339	50339	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 037		23-08-2020	1100000	18	932203	0	83898	83898	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 038		23-08-2020	330000	18	279661	0	25169	25169	0 Y	09-Sep-20	Aug-20	Y
33AAKFA6458J1Z8	AMPTECHPOWER TRANSI 039		24-08-2020	1210000	18	1025424	0	92288	92288	0 Y	09-Sep-20	Aug-20	Y
33CXAPS5445L1Z5	SUBBIAN SIVAMALAR	RD/20-21/13	21-08-2020	22538	18	19100	0	1719	1719	0 Y	13-Dec-20	Aug-20	Y
33AALFC1620M1ZL	COOLING SOLUTIONS	088	17-08-2020	2950	18	2500	0	225	225	0 Y	11-Sep-20	Aug-20	Y
33AALFC1620M1ZL	COOLING SOLUTIONS	096	21-08-2020	2478	18	2100	0	189	189	0 Y	11-Sep-20	Aug-20	Y
33AAJPR4590F1ZJ	RAJMOHAN RAJA SENTHI SRIE/016/20-21		05-08-2020	75303	18	63816.3	0	5743.47	5743.47	0 Y	20-Oct-20	Aug-20	Y
33AAJPR4590F1ZJ	RAJMOHAN RAJA SENTHI SRIE/017/20-21		10-08-2020	4366000	18	3700000	0	333000	333000	0 Y	20-Oct-20	Aug-20	Y
33AAJPR4590F1ZJ	RAJMOHAN RAJA SENTHI SRIE/019/20-21		18-08-2020	481258	18	407846	0	36706.14	36706.14	0 Y	20-Oct-20	Aug-20	Y
33AAJPR4590F1ZJ	RAJMOHAN RAJA SENTHI SRIE/020/20-21		19-08-2020	538658	18	456490	0	41084.1	41084.1	0 Y	20-Oct-20	Aug-20	Y

Invoice Ni Sep-20

33AAJPR4590F1ZJ	RAJMOHAN RAJA SENTHI SRIE/021/20-21	28-08-2020	903422.08	18	765612	0	68905.08	68905.08	0	Y	20-Oct-20	Aug-20	Y
33ABXPB3782G1ZH	BOOPATHY 33	13-08-2020	563615	18	477640	0	42987.6	42987.6	0	Y	09-Sep-20	Aug-20	Y
33ABXPB3782G1ZH	BOOPATHY 34	21-08-2020	140338	18	118931	0	10703.79	10703.79	0	Y	09-Sep-20	Aug-20	Y
33ABXPB3782G1ZH	BOOPATHY 35	20-08-2020	171027	18	144938	0	13044.42	13044.42	0	Y	09-Sep-20	Aug-20	Y
33COXPK5497N2ZR	KARUPPASAMY 15	03-08-2020	27983.8	5	27983.8	0	699.6	699.6	0	Y	13-Sep-20	Aug-20	Y
33AIEPD2033N1ZM	SIVASUBRAMANIAN DINI GST0930	24-08-2020	870	18	737	0	66.33	66.33	0	Y	09-Oct-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/008	01-08-2020	161960	18	137254	0	12352.86	12352.86	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/009	01-08-2020	189091	18	160247	0	14422.23	14422.23	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/012	01-08-2020	215936	18	182997.2	0	16469.75	16469.75	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/013	01-08-2020	126395.8	18	107115.1	0	9640.36	9640.36	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/014	01-08-2020	112643	18	95459.8	0	8591.38	8591.38	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/015	01-08-2020	1438844	18	1219359.5	0	109742.36	109742.36	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/016	01-08-2020	300050	18	254280	0	22885.2	22885.2	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/017	01-08-2020	29996	18	25420	0	2287.8	2287.8	0	Y	30-Sep-20	Aug-20	Y
33AFWPC2454B1ZS	RATHINASAMY CHANDRA RR/018	01-08-2020	136963	18	116070.5	0	10446.34	10446.34	0	Y	30-Sep-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0029	17-08-2020	173488.32	18	147024	0	13232.16	13232.16	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0031	24-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0032	24-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0033	24-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0034	25-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0035	25-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0036	26-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AYWPK3347C1ZD	GANESH KANNAN 0037	26-08-2020	848640	28	663000	0	92820	92820	0	Y	15-Oct-20	Aug-20	Y
33AAAFU0672J1ZA	UNITED AGENCIES 10393	22-08-2020	649	18	550	0	49.5	49.5	0	Y	17-Sep-20	Aug-20	Y
33ARKPS0639N1ZB	Tufail Ahamed Saleem Ah 943	18-08-2020	2997.2	18	2540	0	228.6	228.6	0	Y	28-Oct-20	Aug-20	Y
33ARKPS0639N1ZB	Tufail Ahamed Saleem Ah 951	27-08-2020	2950	18	2500	0	225	225	0	Y	28-Oct-20	Aug-20	Y
33AEAPG2373L1ZP	SAMPATH GNANARAJA 2021INV0109	07-08-2020	15243	18	12918	0	1162.62	1162.62	0	Y	18-Sep-20	Aug-20	Y
33AEAPG2373L1ZP	SAMPATH GNANARAJA 2021INV0125	27-08-2020	46088	18	39058	0	3515.22	3515.22	0	Y	18-Sep-20	Aug-20	Y
33AAGCG6876M1Z0	G5 SWITCHGEAR AND CO 20-21/0201	01-08-2020	44368	18	37600	0	3384	3384	0	Y	12-Sep-20	Aug-20	Y
33AAGCG6876M1Z0	G5 SWITCHGEAR AND CO 20-21/0218	06-08-2020	12390	18	10500	0	945	945	0	Y	12-Sep-20	Aug-20	Y
33AAGCG6876M1Z0	G5 SWITCHGEAR AND CO 20-21/0219	06-08-2020	23010	18	19500	0	1755	1755	0	Y	12-Sep-20	Aug-20	Y
33AAGCG6876M1Z0	G5 SWITCHGEAR AND CO 20-21/0285	28-08-2020	12980	18	11000	0	990	990	0	Y	12-Sep-20	Aug-20	Y
33AAIFB7052P1ZS	BHARATH ENGINEERING \ 008/2020-2021	18-08-2020	67402	18	57120	0	5140.8	5140.8	0	Y	28-Sep-20	Aug-20	Y
33AYUPR9787R1ZP	GOVINDAN RISHIKESH 3031	12-08-2020	997.1	18	845	0	76.05	76.05	0	Y	23-Sep-20	Aug-20	Y
33AYUPR9787R1ZP	GOVINDAN RISHIKESH 3032	12-08-2020	997.1	18	845	0	76.05	76.05	0	Y	23-Sep-20	Aug-20	Y
33AYUPR9787R1ZP	GOVINDAN RISHIKESH 3033	12-08-2020	997.1	18	845	0	76.05	76.05	0	Y	23-Sep-20	Aug-20	Y
33ABTPR6327B1ZK	NARAYANAN RAVI 10	18-08-2020	299059.2	18	253440	0	22809.6	22809.6	0	Y	07-Sep-20	Aug-20	Y
33ABTPR6327B1ZK	NARAYANAN RAVI 7	08-08-2020	337716	18	286200	0	25758	25758	0	Y	07-Sep-20	Aug-20	Y
33ABTPR6327B1ZK	NARAYANAN RAVI 8	14-08-2020	291519	18	247050	0	22234.5	22234.5	0	Y	07-Sep-20	Aug-20	Y
33ABTPR6327B1ZK	NARAYANAN RAVI 9	18-08-2020	299059.2	18	253440	0	22809.6	22809.6	0	Y	07-Sep-20	Aug-20	Y
33AACFG2385E1ZR	GENERAL INDUSTRIAL SU/ CB/158	14-08-2020	982.94	18	833	0	74.97	74.97	0	Y	10-Sep-20	Aug-20	Y
33AALFJ1842L1Z8	JR CONSTRUCTIONS 05	05-08-2020	3369428.64	18	2855448	0	256990.32	256990.32	0	Y	27-Nov-20	Aug-20	Y
33AALFJ1842L1Z8	JR CONSTRUCTIONS 06	04-08-2020	35942.8	18	30460	0	2741.4	2741.4	0	Y	27-Nov-20	Aug-20	Y
33AALFJ1842L1Z8	JR CONSTRUCTIONS 07	04-08-2020	91147.92	18	77244	0	6951.96	6951.96	0	Y	27-Nov-20	Aug-20	Y
33AALFJ1842L1Z8	JR CONSTRUCTIONS 08	05-08-2020	45194	18	38300	0	3447	3447	0	Y	27-Nov-20	Aug-20	Y
33AALFJ1842L1Z8	JR CONSTRUCTIONS 09	17-08-2020	819386.1	18	694395	0	62495.55	62495.55	0	Y	27-Nov-20	Aug-20	Y
33BOPP89024M2Z0	S BASKAR 001	31-08-2020	10846	18	9192	0	827.28	827.28	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1160	01-08-2020	224725	18	190445	34280.1	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1161	01-08-2020	1425086	18	1207700	217386	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1173	03-08-2020	1377949	18	1167753	210195.54	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1265	12-08-2020	2254925	18	1910953	343971.54	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1324	19-08-2020	2419	18	2050	369	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1325	19-08-2020	24273	18	20570	3702.6	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1331	20-08-2020	2642887	18	2239734.5	403152.21	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1382	29-08-2020	1107466	18	938530.5	168935.49	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1383	29-08-2020	383129	18	324685.5	58443.39	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1384	29-08-2020	202253	18	171400.5	30852.09	0	0	0	Y	11-Sep-20	Aug-20	Y
22AABC87575P2Z8	BALAJEE STRUCTURALS IN 1388	29-08-2020	1709514	18	1448741	260773.38	0	0	0	Y	11-Sep-20	Aug-20	Y
33AABFE7772L1Z6	ELECTRO MECK INDUSTRI 54	05-08-2020	3038493	18	2574994.24	0	231749.48	231749.48	0	Y	09-Sep-20	Aug-20	Y
33AABFE7772L1Z6	ELECTRO MECK INDUSTRI 55	06-08-2020	1736282	18	1471425.28	0	132428.28	132428.28	0	Y	09-Sep-20	Aug-20	Y

33AABFE7772L126	ELECTRO MECK INDUSTRI	56	06-08-2020	931436	18	789352.12	0	71041.69	71041.69	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	57	06-08-2020	3038493	18	2574994.24	0	231749.48	231749.48	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	58	08-08-2020	2335540	18	1979271.25	0	178134.41	178134.41	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	59	08-08-2020	2335540	18	1979271.25	0	178134.41	178134.41	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	60	11-08-2020	3038493	18	2574994.24	0	231749.48	231749.48	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	61	12-08-2020	1862871	18	1578704.24	0	142083.38	142083.38	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	62	16-08-2020	2547862	18	2159205	0	194328.45	194328.45	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	63	18-08-2020	1862871	18	1578704.24	0	142083.38	142083.38	0 Y	09-Sep-20	Aug-20	Y
33AABFE7772L126	ELECTRO MECK INDUSTRI	64	29-08-2020	1397153	18	1184028.18	0	106562.54	106562.54	0 Y	09-Sep-20	Aug-20	Y
33AADFH2272C1Z2	HUZAIFA PRODUCTS	HP/1515/20-21	18-08-2020	1982	18	1680	0	151.2	151.2	0 Y	14-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	21-20-21	06-08-2020	103618.16	18	87812	0	7903.08	7903.08	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	22-20-21	06-08-2020	32562.7	18	27595.5	0	2483.6	2483.6	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	23-20-21	06-08-2020	34132.1	18	28925.5	0	2603.3	2603.3	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	24-20-21	06-08-2020	35338.06	18	29947.5	0	2695.28	2695.28	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	25-20-21	06-08-2020	31586.84	18	26768.5	0	2409.17	2409.17	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	26-20-21	06-08-2020	30600.36	18	25932.5	0	2333.93	2333.93	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	27-20-21	06-08-2020	34175.76	18	28962.5	0	2606.63	2606.63	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	28-20-21	06-08-2020	33949.2	18	28770.5	0	2589.35	2589.35	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	29-20-21	06-08-2020	31983.32	18	27104.5	0	2439.41	2439.41	0 Y	05-Sep-20	Aug-20	Y
33CGCPR9730C1Z1	PALANI RANI	30-20-21	06-08-2020	37431.38	18	31721.5	0	2854.94	2854.94	0 Y	05-Sep-20	Aug-20	Y
33AAJFT3733A1ZL	THE TRUE SAI WORKS	IHTAKU2021000586	14-08-2020	37936	18	17276.86	0	1554.92	1554.92	0 Y	10-Sep-20	Aug-20	Y
33AAJFT3733A1ZL	THE TRUE SAI WORKS	IHTAKU2021000586	14-08-2020	37936	28	13710.16	0	1919.42	1919.42	0 Y	10-Sep-20	Aug-20	Y
33AFTPR0316Q1ZW	DHARMARAJ PRASATH	FDS/0168/20-21	17-08-2020	38904.51	18	32969.92	0	2967.29	2967.29	0 Y	05-Oct-20	Aug-20	Y
33AFBPM4944D1ZS	PACKEERMOHAMED MU.	5405	03-08-2020	896.8	18	760	0	68.4	68.4	0 Y	20-Sep-20	Aug-20	Y
33AAFFV7636Q1ZG	VAIGAI ELECTRONICS	77	17-08-2020	35000	28	27343	0	3828.02	3828.02	0 Y	14-Jan-21	Aug-20	Y
33AAFFV7636Q1ZG	VAIGAI ELECTRONICS	82	24-08-2020	30500	18	25847.86	0	2326.31	2326.31	0 Y	14-Jan-21	Aug-20	Y
33AZHPA2389N2Z4	SYED KATHER SHERIFF AN SK/094/20-21		12-08-2020	990	18	838.75	0	75.49	75.49	0 Y	25-Sep-20	Aug-20	Y
33AZHPA2389N2Z4	SYED KATHER SHERIFF AN SK/095/20-21		13-08-2020	850	18	720	0	64.8	64.8	0 Y	25-Sep-20	Aug-20	Y
33AZHPA2389N2Z4	SYED KATHER SHERIFF AN SK/096/20-21		13-08-2020	989	18	838.5	0	75.47	75.47	0 Y	25-Sep-20	Aug-20	Y
33AZHPA2389N2Z4	SYED KATHER SHERIFF AN SK/099/20-21		18-08-2020	909	18	770	0	69.3	69.3	0 Y	25-Sep-20	Aug-20	Y
33AHZPR6218D1Z0	POORNACHANDRAN RAM	342	07-08-2020	670	18	567.5	0	51.08	51.08	0 Y	07-Sep-20	Aug-20	Y
33AIVPD6031B1Z0	DINESHCHOUDARY	2359	05-08-2020	495.6	18	420	0	37.8	37.8	0 Y	23-Sep-20	Aug-20	Y
33AIVPD6031B1Z0	DINESHCHOUDARY	2569	12-08-2020	944	18	800	0	72	72	0 Y	23-Sep-20	Aug-20	Y
33AIVPD6031B1Z0	DINESHCHOUDARY	2613	13-08-2020	991.2	18	840	0	75.6	75.6	0 Y	23-Sep-20	Aug-20	Y
33AAEFV1966G1Z5	V MURUGESAN AND CO	5101	27-08-2020	100	18	84.75	0	7.63	7.63	0 Y	28-Oct-20	Aug-20	Y
33AAEFV1966G1Z5	V MURUGESAN AND CO	5166	28-08-2020	40	18	33.9	0	3.05	3.05	0 Y	28-Oct-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	17	13-08-2020	114643.5	18	97155	0	8743.95	8743.95	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	18	13-08-2020	65935.8	18	55877.8	0	5029	5029	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	19	13-08-2020	117370.7	18	99466.7	0	8952	8952	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	20	13-08-2020	99854.2	18	84622.2	0	7616	7616	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	21	13-08-2020	116557.8	18	98777.8	0	8890	8890	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	22	13-08-2020	89837.3	18	76133.3	0	6852	6852	0 Y	18-Sep-20	Aug-20	Y
33BTIPS2692Q1ZT	ARUNACHALAM SAKTHIV	23	13-08-2020	16388.9	18	13888.9	0	1250	1250	0 Y	18-Sep-20	Aug-20	Y
33AADCP9472F1ZB	PDCS PROJECTS INDIA PRI	PDCS/20M/022	03-08-2020	1269727.2	18	1076040	0	96843.6	96843.6	0 Y	11-Sep-20	Aug-20	Y
33AADCP9472F1ZB	PDCS PROJECTS INDIA PRI	PDCS/20M/035	27-08-2020	981760	18	832000	0	74880	74880	0 Y	11-Sep-20	Aug-20	Y
33BCGPS4013Q1ZB	PALANISWAMY SACHITH	10	05-08-2020	27145.9	18	23005	0	2070.45	2070.45	0 Y	11-Sep-20	Aug-20	Y
33BCGPS4013Q1ZB	PALANISWAMY SACHITH	11	17-08-2020	7442.26	18	6307	0	567.63	567.63	0 Y	11-Sep-20	Aug-20	Y
33IZCPS7263C1Z8	SRIKANTH	15	30-08-2020	41626	18	35276	0	3174.84	3174.84	0 Y	17-Sep-20	Aug-20	Y
33IZCPS7263C1Z8	SRIKANTH	16	30-08-2020	143012	18	121196	0	10907.64	10907.64	0 Y	17-Sep-20	Aug-20	Y
33IZCPS7263C1Z8	SRIKANTH	17	30-08-2020	57902	18	49068	0	4416.12	4416.12	0 Y	17-Sep-20	Aug-20	Y
33AAIFV4707H1Z6	V K ENTERPRISES	429	14-08-2020	400	12	357.1	0	21.43	21.43	0 Y	17-Sep-20	Aug-20	Y
33AAGFB9917M1Z3	BHAGAVATI INDUSTRIES	4	30-08-2020	2035662	18	1725138	0	155262	155262	0 Y	09-Sep-20	Aug-20	Y
33AAGFB9917M1Z3	BHAGAVATI INDUSTRIES	5	30-08-2020	1976193	18	1674739	0	150727	150727	0 Y	09-Sep-20	Aug-20	Y
33ACPPR6874G1Z0	CHINNASAMY RAMAMOJI	9	04-08-2020	1240765.8	18	1051496	0	94634.64	94634.64	0 Y	08-Sep-20	Aug-20	Y
33AAALT0206D1ZP	VOCHIDAMBARANARPOR	13013185	13-08-2020	719.93	18	610.11	0	54.91	54.91	0 Y	11-Sep-20	Aug-20	Y
33AAALT0206D1ZP	VOCHIDAMBARANARPOR	13014472	20-08-2020	694.89	18	588.89	0	53	53	0 Y	11-Sep-20	Aug-20	Y
33AAALT0206D1ZP	VOCHIDAMBARANARPOR	13014473	20-08-2020	694.89	18	588.89	0	53	53	0 Y	11-Sep-20	Aug-20	Y
33AAALT0206D1ZP	VOCHIDAMBARANARPOR	13014474	20-08-2020	957.11	18	811.11	0	73	73	0 Y	11-Sep-20	Aug-20	Y
33BQGP8544K1ZP	DALAPAT SINGH	205	12-08-2020	220	18	186.44	0	16.78	16.78	0 Y	09-Sep-20	Aug-20	Y
33BQGP8544K1ZP	DALAPAT SINGH	206	12-08-2020	340	18	288.14	0	25.93	25.93	0 Y	09-Sep-20	Aug-20	Y

33BCMPA9093A1ZU	PALANIYAPPA GOUNDER 64	14-08-2020	494	18	418	0	38	38	0	Y	15-Sep-20	Aug-20	Y
33AAMP55889D1Z7	KIRAN SHAH 1173/20-21	24-08-2020	470	18	398.5	0	35.87	35.87	0	Y	22-Sep-20	Aug-20	Y
33AAMP55889D1Z7	KIRAN SHAH 1282/20-21	31-08-2020	637	18	540	0	48.6	48.6	0	Y	22-Sep-20	Aug-20	Y
33AAMP55889D1Z7	KIRAN SHAH 1284/20-21	31-08-2020	3000	18	2542	0	228.78	228.78	0	Y	22-Sep-20	Aug-20	Y
33AAMP55889D1Z7	KIRAN SHAH 1285/20-21	31-08-2020	994	18	842	0	75.78	75.78	0	Y	22-Sep-20	Aug-20	Y
33AAMP55889D1Z7	KIRAN SHAH 915/20-21	06-08-2020	857	18	726	0	65.34	65.34	0	Y	22-Sep-20	Aug-20	Y
33AFJPA3020N1ZU	GIRI SUBBAIAN ANANDA1 016/2020-21	19-08-2020	224259	18	190050	0	17104.5	17104.5	0	Y	07-Nov-20	Aug-20	Y
33AFJPA3020N1ZU	GIRI SUBBAIAN ANANDA1 017/2020-21	28-08-2020	88500	18	75000	0	6750	6750	0	Y	07-Nov-20	Aug-20	Y
33AAACT8627P1ZU	TIRUPATI CONDUCTORS F 06/20-21	31-08-2020	885915	18	750775.8	0	67569.82	67569.82	0	Y	22-Sep-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-48	21-08-2020	460	0	0	0	0	0	0	Y	09-Oct-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-48	21-08-2020	460	18	390	0	35.1	35.1	0	Y	09-Oct-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-49	21-08-2020	496	0	0	0	0	0	0	Y	09-Oct-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-49	21-08-2020	496	18	420	0	37.8	37.8	0	Y	09-Oct-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-50	21-08-2020	496	0	0	0	0	0	0	Y	09-Oct-20	Aug-20	Y
33ACAFS8549L1Z0	SRI KRISHNA TOOLS ANC A-50	21-08-2020	496	18	420	0	37.8	37.8	0	Y	09-Oct-20	Aug-20	Y
33AJMPG5555B1ZH	VELUCHAMEYNAIDU GUI 05	01-08-2020	872964	18	739800	0	66582	66582	0	Y	16-Sep-20	Aug-20	Y
33AJMPG5555B1ZH	VELUCHAMEYNAIDU GUI 06	01-08-2020	872964	18	739800	0	66582	66582	0	Y	16-Sep-20	Aug-20	Y
33AJMPG5555B1ZH	VELUCHAMEYNAIDU GUI 07	08-08-2020	728137	18	617065	0	55535.85	55535.85	0	Y	16-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 41	03-08-2020	30795.06	18	26097.5	0	2348.78	2348.78	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 42	03-08-2020	31146.7	18	26395.5	0	2375.6	2375.6	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 43	03-08-2020	31530.2	18	26720.5	0	2404.85	2404.85	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 44	03-08-2020	30528.38	18	25871.5	0	2328.44	2328.44	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 45	03-08-2020	45137.96	18	38252.5	0	3442.73	3442.73	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 46	03-08-2020	45803.48	18	38816.5	0	3493.49	3493.49	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 47	03-08-2020	44158.64	18	37422.5	0	3368.03	3368.03	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 48	03-08-2020	48482.66	18	41087.2	0	3697.85	3697.85	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 49	03-08-2020	71977.06	18	60997.5	0	5489.78	5489.78	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 50	03-08-2020	101628.1	18	86125.5	0	7751.3	7751.3	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 72	14-08-2020	100688.22	18	85329	0	7679.61	7679.61	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 73	14-08-2020	97198.23	18	82371.5	0	7413.44	7413.44	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 74	14-08-2020	102661.18	18	87001	0	7830.09	7830.09	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 75	14-08-2020	110540.64	18	93678.5	0	8431.07	8431.07	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 76	14-08-2020	106847.24	18	90548.5	0	8149.37	8149.37	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 77	14-08-2020	90207.46	18	76447	0	6880.23	6880.23	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 78	14-08-2020	108608.38	18	92041	0	8283.69	8283.69	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 79	14-08-2020	118785.88	18	100666	0	9059.94	9059.94	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 80	14-08-2020	175026.46	18	148327.5	0	13349.48	13349.48	0	Y	11-Sep-20	Aug-20	Y
33AAJFJ2963J1Z6	JAI MARUTHI ELECTRICAL 81	14-08-2020	173598.66	18	147117.5	0	13240.58	13240.58	0	Y	11-Sep-20	Aug-20	Y
33AGYPK2743C1ZE	MANICKAM KALIMURUG 012/2020-2021	04-08-2020	139830	18	118500	0	10665	10665	0	Y	10-Sep-20	Aug-20	Y
33AGYPK2743C1ZE	MANICKAM KALIMURUG 013/2020-2021	21-08-2020	258066	18	218700	0	19683	19683	0	Y	10-Sep-20	Aug-20	Y
33ALIPM4524E2ZD	ARUKKUTTI MOHANKUM PCS/0352	10-08-2020	750	18	635.59	0	57.2	57.2	0	Y	06-Oct-20	Aug-20	Y
33AJLPP1377R2ZF	SUBBIAH PONRAJ SWE//07/2019-20	19-08-2020	482355	18	408775.25	0	36789.77	36789.77	0	Y	09-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 01	19-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 02	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 03	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 04	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 05	27-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 06	27-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 07	27-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AAUFP5133H1Z2	PARAMOUNT INDUSTRIE: 08	27-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33ACIF55259B1Z8	S.S. ENGINEERING AND PI 187	07-08-2020	906	18	768	0	69.12	69.12	0	Y	17-Sep-20	Aug-20	Y
33AALPM0402D1ZF	RAJU MOHANASUNDAR# 75920-21	06-08-2020	312.7	18	265	0	23.85	23.85	0	Y	05-Sep-20	Aug-20	Y
33ADNPT6646D1ZA	THIRUMAL 011/2020-2021	25-08-2020	76916.08	18	65183.8	0	5866.54	5866.54	0	Y	11-Sep-20	Aug-20	Y
33ADNPT6646D1ZA	THIRUMAL 10/2020-21	20-08-2020	203472.08	18	172433.8	0	15519.04	15519.04	0	Y	11-Sep-20	Aug-20	Y
33AABF6386R2ZW	BINDU ENTERPRISES 052/2020-2021	28-08-2020	194570	18	164890	0	14840.1	14840.1	0	Y	08-Sep-20	Aug-20	Y
33AABF6386R2ZW	BINDU ENTERPRISES 51/2020-2021	19-08-2020	428049	18	362753	0	32647.77	32647.77	0	Y	08-Sep-20	Aug-20	Y
33AADF5320G1ZV	IN SYNC SOLUTIONS T81	18-08-2020	12980	18	11000	0	990	990	0	Y	11-Sep-20	Aug-20	Y
33AATF52030B1ZM	SRI ABIRAMI CONSTRUCT 2	13-08-2020	1981968	18	1679634	0	151167.06	151167.06	0	Y	23-Sep-20	Aug-20	Y
33APZPV9822P1ZI	THANIGAIMALAI VINO VE/018/2021	01-08-2020	3000	18	2543	0	228.87	228.87	0	Y	15-Sep-20	Aug-20	Y
33APZPV9822P1ZI	THANIGAIMALAI VINO VE/021/2021	03-08-2020	1000	18	848	0	76.32	76.32	0	Y	15-Sep-20	Aug-20	Y


33APZPV9822P1Z1	THANIGAIMALAI VINO	VE/022/2021	04-08-2020	1000	18	848	0	76.32	76.32	0 Y	15-Sep-20	Aug-20	Y
33APZPV9822P1Z1	THANIGAIMALAI VINO	VE/025/2021	05-08-2020	1000	18	848	0	76.32	76.32	0 Y	15-Sep-20	Aug-20	Y
33APZPV9822P1Z1	THANIGAIMALAI VINO	VE/028/2021	06-08-2020	1000	18	848	0	76.32	76.32	0 Y	15-Sep-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/201	05-05-2020	31036	18	26302	0	2367.18	2367.18	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/202	05-05-2020	17489	18	14821	0	1333.89	1333.89	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/203	05-05-2020	8092	18	6858	0	617.22	617.22	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/204	05-05-2020	27469	18	23279	0	2095.11	2095.11	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/205	05-05-2020	128121	18	108577	0	9771.93	9771.93	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/206	05-05-2020	11352	18	9620	0	865.8	865.8	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/207	05-05-2020	29732	18	25197	0	2267.73	2267.73	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/208	05-05-2020	18861	18	15984	0	1438.56	1438.56	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/209	05-05-2020	75446	18	63937	0	5754.33	5754.33	0 Y	07-Oct-20	Aug-20	Y
33AEEP9667N1Z1X	GOTHANDA THILLAIMUTHI	MAY/2020/210	05-05-2020	1783	18	1511	0	135.99	135.99	0 Y	07-Oct-20	Aug-20	Y
33CWHPS5685L1Z1Q	SIVARAJAN	TNEB/MTR/38	03-08-2020	90388	18	76600	0	6894	6894	0 Y	17-Sep-20	Aug-20	Y
33ACTFS2247N1Z1	S S ENGINEERES	5	18-08-2020	298540	18	253000	0	22770	22770	0 Y	02-Oct-20	Aug-20	Y
33ACTFS2247N1Z1	S S ENGINEERES	6	18-08-2020	298540	18	253000	0	22770	22770	0 Y	02-Oct-20	Aug-20	Y
33ACTFS2247N1Z1	S S ENGINEERES	7	18-08-2020	298540	18	253000	0	22770	22770	0 Y	02-Oct-20	Aug-20	Y
33ACTFS2247N1Z1	S S ENGINEERES	8	18-08-2020	298540	18	253000	0	22770	22770	0 Y	02-Oct-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	22	10-08-2020	256132.99	18	217061.85	0	19535.57	19535.57	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	23	10-08-2020	256549.04	18	217414.44	0	19567.3	19567.3	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	24	12-08-2020	204210.33	18	173059.61	0	15575.36	15575.36	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	25	12-08-2020	96631.5	18	81891.1	0	7370.2	7370.2	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	27	14-08-2020	261694.62	18	221775.1	0	19959.76	19959.76	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	28	21-08-2020	662795.26	18	561690.9	0	50552.18	50552.18	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	29	25-08-2020	991855.33	18	840555.37	0	75649.98	75649.98	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	30	26-08-2020	255492.11	18	216518.73	0	19486.69	19486.69	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	31	26-08-2020	260589.94	18	220838.94	0	19875.5	19875.5	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	32	31-08-2020	249803.64	18	211698	0	19052.82	19052.82	0 Y	08-Sep-20	Aug-20	Y
33AAAPD6712G1ZC	PRAMOD KUMAR DAGA	33	31-08-2020	249803.64	18	211698	0	19052.82	19052.82	0 Y	08-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	280	06-08-2020	60752	18	51485	0	4633.65	4633.65	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	281	06-08-2020	50729	18	42991	0	3869.19	3869.19	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	282	06-08-2020	57927	18	49091	0	4418.19	4418.19	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	283	06-08-2020	46013	18	38994	0	3509.46	3509.46	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	284	06-08-2020	44131	18	37399	0	3365.91	3365.91	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	285	06-08-2020	52938	18	44863	0	4037.67	4037.67	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	286	06-08-2020	181538	18	153846	0	13846.14	13846.14	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	287	06-08-2020	210354	18	178266	0	16043.94	16043.94	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	288	06-08-2020	204601	18	173391	0	15605.19	15605.19	0 Y	26-Sep-20	Aug-20	Y
33ABOFS4930N1Z1N	SRI ESHWAR TRANSFORM	289	06-08-2020	170588	18	144566	0	13010.94	13010.94	0 Y	26-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844246	31-08-2020	7254.64	18	6148	0	553.32	553.32	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844247	31-08-2020	434.83	18	368.5	0	33.17	33.17	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844250	31-08-2020	11290.83	18	9568.5	0	861.17	861.17	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844251	31-08-2020	15816.72	18	13404	0	1206.36	1206.36	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844253	31-08-2020	15991.36	18	13552	0	1219.68	1219.68	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844254	31-08-2020	816.56	18	692	0	62.28	62.28	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844255	31-08-2020	893.26	18	757	0	68.13	68.13	0 Y	11-Sep-20	Aug-20	Y
33AJUPT0665R3Z4	SENTHIL THILAK ABHIMAI	20200844256	31-08-2020	314.47	18	266.5	0	23.99	23.99	0 Y	11-Sep-20	Aug-20	Y
33AACCC1663R1Z8	JN MACHINERIES PRIVATI	OJNSL2021000467	18-08-2020	566	18	479.25	0	43.13	43.13	0 Y	08-Sep-20	Aug-20	Y
33AACCC1663R1Z8	JN MACHINERIES PRIVATI	OJNSL2021000468	19-08-2020	1131	18	958.5	0	86.27	86.27	0 Y	08-Sep-20	Aug-20	Y
33AACCC1663R1Z8	JN MACHINERIES PRIVATI	OJNSL2021000478	20-08-2020	2289	18	1940.04	0	174.6	174.6	0 Y	08-Sep-20	Aug-20	Y
33AACCC1663R1Z8	JN MACHINERIES PRIVATI	SJNSL2021000067	24-08-2020	24780	18	21000	0	1890	1890	0 Y	08-Sep-20	Aug-20	Y
33AAEF88375B1Z1A	RAMASWAMY AND MURU	23/2020-21	07-08-2020	1180	18	1000	0	90	90	0 Y	08-Oct-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	34	17-08-2020	280250	18	237500	0	21375	21375	0 Y	07-Sep-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	35	21-08-2020	799005.14	18	677123	0	60941.07	60941.07	0 Y	07-Sep-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	36	21-08-2020	304100.16	18	257712	0	23194.08	23194.08	0 Y	07-Sep-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	43	29-08-2020	82021.8	18	69510	0	6255.9	6255.9	0 Y	07-Sep-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	44	29-08-2020	97011.34	18	82213	0	7399.17	7399.17	0 Y	07-Sep-20	Aug-20	Y
33AAIC00710G1Z1A	CKEE ENGINEERING PRIVI	45	29-08-2020	24252.54	18	20553	0	1849.77	1849.77	0 Y	07-Sep-20	Aug-20	Y
33AHDP53160P1Z1	GUNASEELAN STELLA	20080036	31-08-2020	30	18	25.5	0	2.3	2.3	0 Y	08-Dec-20	Aug-20	Y
33AHDP53160P1Z1	GUNASEELAN STELLA	20080037	31-08-2020	40	18	34	0	3.06	3.06	0 Y	08-Dec-20	Aug-20	Y

Invoice Dt Sep-20

33AHDP53160P1Z1	GUNASEELAN STELLA	20080038	31-08-2020	341	18	289	0	26.01	26.01	0	Y	08-Dec-20	Aug-20	Y
33AHDP53160P1Z1	GUNASEELAN STELLA	20080039	31-08-2020	20	18	17	0	1.53	1.53	0	Y	08-Dec-20	Aug-20	Y
33BRYDP6622B1ZX	DHANAPAL	INV-20-21/01	09-08-2020	52946.34	12	47273.52	0	2836.41	2836.41	0	Y	03-Oct-20	Aug-20	Y
33HBMKP7935Q1ZO	RAVI KRITHICK	46	14-08-2020	73564	18	62342	0	5610.78	5610.78	0	Y	21-Nov-20	Aug-20	Y
33HBMKP7935Q1ZO	RAVI KRITHICK	47	20-08-2020	39701	18	33645	0	3028.05	3028.05	0	Y	21-Nov-20	Aug-20	Y
33ABBFM7554M2ZX	MEGAVARSHINI ENGINEE 7		26-08-2020	61431	18	52060.25	0	4685.42	4685.42	0	Y	07-Sep-20	Aug-20	Y
33ABBFM7554M2ZX	MEGAVARSHINI ENGINEE 8		26-08-2020	61765	18	52343.5	0	4710.92	4710.92	0	Y	07-Sep-20	Aug-20	Y
33ABBFM7554M2ZX	MEGAVARSHINI ENGINEE 9		26-08-2020	61807	18	52379	0	4714.11	4714.11	0	Y	07-Sep-20	Aug-20	Y
33APEPS5667L1ZB	KANNIAPPAN SRINIVASA BIO7/20-21		01-08-2020	115050	18	97500	0	8775	8775	0	Y	14-Oct-20	Aug-20	Y
33AAWFM3881D1ZO	MICRO POWER SYSTEMS EB/05		30-08-2020	90893.04	18	77028	0	6932.52	6932.52	0	Y	03-Oct-20	Aug-20	Y
33AOPP6776C1ZE	VAMAN PRAKASH PE/INV/820		17-08-2020	310	18	262.7	0	23.65	23.65	0	Y	10-Sep-20	Aug-20	Y
33AQCPK8842J1ZO	SOMUCHETTIAR NALLAKL 07		08-08-2020	797586	18	675920	0	60832.8	60832.8	0	Y	30-Sep-20	Aug-20	Y
33BAUPA4704L1ZN	MUNIAPPAN ANNADUR/ 21		27-08-2020	216530	18	183500	0	16515	16515	0	Y	14-Sep-20	Aug-20	Y
33AABCS8027M1Z6	SCHNEIDER ELECTRIC SYS EA3320000349		06-08-2020	558888	18	473634	0	42627	42627	0	Y	08-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 20		08-08-2020	414843.75	18	351562.5	63281.25	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 21		08-08-2020	414843.75	18	351562.5	63281.25	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 22		08-08-2020	414843.75	18	351562.5	63281.25	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 23		08-08-2020	414843.75	18	351562.5	63281.25	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 27		22-08-2020	342200	18	290000	52200	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 28		22-08-2020	342200	18	290000	52200	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 29		22-08-2020	752840	18	638000	114840	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 30		27-08-2020	752840	18	638000	114840	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 31		27-08-2020	718620	18	609000	109620	0	0	0	Y	30-Sep-20	Aug-20	Y
29ABFFA1465P1ZZ	A H KUSUGAL AND SONS 32		27-08-2020	342200	18	290000	52200	0	0	0	Y	30-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv45		04-08-2020	2946	12	696	0	41.76	41.76	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv45		04-08-2020	2946	18	1836	0	165.24	165.24	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv46		04-08-2020	2957	12	2640.2	0	158.41	158.41	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv47		06-08-2020	2878	12	2569.6	0	154.18	154.18	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv48		06-08-2020	2954	5	571.74	0	14.29	14.29	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv48		06-08-2020	2954	12	589	0	35.34	35.34	0	Y	09-Sep-20	Aug-20	Y
33AABFG2343P1ZF	GOPRA TRADERS Inv48		06-08-2020	2954	18	1435.6	0	129.2	129.2	0	Y	09-Sep-20	Aug-20	Y
33BDYPM7205B2ZJ	MANGALANATHAN MEEEN 911		18-08-2020	2500	18	2500	0	225	225	0	Y	10-Sep-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307245		10-08-2020	23408	18	19837.26	0	1785.35	1785.35	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307246		10-08-2020	42562	18	36069.48	0	3246.25	3246.25	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307252		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307256		10-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307260		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307266		13-08-2020	21990	18	18635.58	0	1677.2	1677.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307269		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307270		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307271		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307272		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307275		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307281		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307287		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307303		10-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307308		10-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307318		12-08-2020	12060	18	10220.4	0	919.84	919.84	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307319		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307339		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307340		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307367		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307372		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307373		10-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307374		10-08-2020	131231	18	11212.72	0	10009.14	10009.14	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307375		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307376		10-08-2020	120591	18	102195.8	0	9197.62	9197.62	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307377		10-08-2020	131941	18	111814.46	0	10063.3	10063.3	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307380		13-08-2020	70226	18	59513.58	0	5356.22	5356.22	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE/ 307383		10-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y

33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307385	07-08-2020	12132	18	10281.32	0	925.32	925.32	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307386	07-08-2020	31848	18	26989.84	0	2429.09	2429.09	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307434	12-08-2020	597402	18	506272.96	0	45564.57	45564.57	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307457	12-08-2020	131941	18	111814.46	0	10063.3	10063.3	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307498	08-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307499	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307500	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307501	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307539	10-08-2020	4020870	18	3407516.88	0	306676.52	306676.52	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307548	04-08-2020	4548406	18	3854581.34	0	346912.32	346912.32	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307558	05-08-2020	4868516	18	4125861.04	0	371327.49	371327.49	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307570	04-08-2020	956725	18	810783.94	0	72970.55	72970.55	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307573	04-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307588	12-08-2020	2385108	18	2021277.94	0	181915.01	181915.01	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307590	12-08-2020	89378	18	75744	0	6816.96	6816.96	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307591	12-08-2020	42562	18	36609.48	0	3246.25	3246.25	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307593	12-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307594	12-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307595	12-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307596	12-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307676	12-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307677	12-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307678	12-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307718	18-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307731	17-08-2020	21280	18	18033.84	0	1623.05	1623.05	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307732	17-08-2020	44690	18	37872.9	0	3408.56	3408.56	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307735	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307743	17-08-2020	21280	18	18033.84	0	1623.05	1623.05	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307744	17-08-2020	44690	18	37872.9	0	3408.56	3408.56	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307745	17-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307746	17-08-2020	168828	18	143074.6	0	12876.71	12876.71	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307747	17-08-2020	417812	18	354077.98	0	31867.02	31867.02	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307754	17-08-2020	3535783	18	2996426.24	0	269678.36	269678.36	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307779	17-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307808	15-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307809	15-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307810	15-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307818	15-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307819	15-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307820	15-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307825	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307830	08-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307833	08-08-2020	131941	18	111814.46	0	10063.3	10063.3	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307834	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307848	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307855	08-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307857	08-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307859	08-08-2020	2670413	18	2263061.94	0	203675.57	203675.57	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307866	12-08-2020	263881	18	223627.94	0	20126.51	20126.51	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307867	12-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307930	12-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307931	12-08-2020	263881	18	223627.94	0	20126.51	20126.51	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 307995	12-08-2020	175921	18	149085.62	0	13417.71	13417.71	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308016	13-08-2020	175921	18	149085.62	0	13417.71	13417.71	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308017	12-08-2020	241891	18	204992.36	0	18449.31	18449.31	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308036	12-08-2020	307861	18	260899.08	0	23480.92	23480.92	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308037	12-08-2020	219901	18	186356.78	0	16772.11	16772.11	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308038	12-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308057	19-08-2020	4258235	18	3608673.78	0	324780.64	324780.64	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308060	04-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y

33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308062	04-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308088	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308089	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308090	14-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308091	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308098	14-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308111	14-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308115	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308116	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308117	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308118	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308119	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308120	14-08-2020	41143	18	34867	0	3138.03	3138.03	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308122	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308123	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308124	14-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308126	14-08-2020	55330	18	46889.82	0	4220.08	4220.08	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308127	14-08-2020	76611	18	64924.66	0	5843.22	5843.22	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308148	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308173	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308198	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308199	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308200	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308201	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308202	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308203	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308204	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308205	14-08-2020	15605	18	13224.5	0	1190.21	1190.21	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308206	14-08-2020	28375	18	24046.64	0	2164.2	2164.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308207	14-08-2020	15605	18	13224.5	0	1190.21	1190.21	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308208	14-08-2020	28375	18	24046.64	0	2164.2	2164.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308209	14-08-2020	28375	18	24046.64	0	2164.2	2164.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308210	14-08-2020	15605	18	13224.5	0	1190.21	1190.21	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308245	14-08-2020	24118	18	20439	0	1839.51	1839.51	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308246	14-08-2020	19862	18	16832.16	0	1514.89	1514.89	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308247	14-08-2020	28375	18	24046.64	0	2164.2	2164.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308248	14-08-2020	15605	18	13224.5	0	1190.21	1190.21	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308249	14-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308252	19-08-2020	19862	18	16832.16	0	1514.89	1514.89	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308351	12-08-2020	131941	18	111814.46	0	10063.3	10063.3	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308448	13-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308457	13-08-2020	439802	18	372713.56	0	33544.22	33544.22	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308458	13-08-2020	373832	18	316806.82	0	28512.61	28512.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308479	18-08-2020	1986481	18	1683458.5	0	151511.27	151511.27	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308480	18-08-2020	436016	18	369505.24	0	33255.47	33255.47	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308481	18-08-2020	2885834	18	2445621.98	0	220105.98	220105.98	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308539	20-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308577	20-08-2020	13194	18	11181.42	0	1006.33	1006.33	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308578	20-08-2020	52777	18	44726.3	0	4025.37	4025.37	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308579	20-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308643	25-08-2020	21990	18	18635.58	0	1677.2	1677.2	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308683	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308684	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308685	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308686	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308687	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308693	14-08-2020	87960	18	74542.32	0	6708.81	6708.81	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308716	14-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308722	14-08-2020	65970	18	55906.74	0	5031.61	5031.61	0	Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308740	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0	Y	09-Nov-20	Aug-20	Y

33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308742	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308743	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308746	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308747	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308748	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308749	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308750	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308757	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308758	17-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308759	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308765	17-08-2020	21990	18	18635.58	0	1677.2	1677.2	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308781	17-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308786	17-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308816	17-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308819	20-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308831	26-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308837	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308847	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308855	26-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308859	26-08-2020	61005	18	51699.14	0	4652.92	4652.92	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308865	26-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308867	26-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308902	07-08-2020	21990	18	18635.58	0	1677.2	1677.2	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308903	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308904	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308906	07-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308925	26-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308926	26-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 308936	26-08-2020	609897	18	516861.82	0	46517.56	46517.56	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309051	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309052	14-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309185	25-08-2020	51241	18	43424.56	0	3908.21	3908.21	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309200	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309201	07-08-2020	65970	18	55906.74	0	5031.61	5031.61	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309247	31-08-2020	385006	18	326276.3	0	29364.87	29364.87	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309252	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309253	07-08-2020	43980	18	37271.16	0	3354.4	3354.4	0 Y	09-Nov-20	Aug-20	Y
33AAACT2912M1ZG	TAMIL NADU EX SERVICE# 309270	31-08-2020	87960	18	74542.32	0	6708.81	6708.81	0 Y	09-Nov-20	Aug-20	Y
33AAACT8025H2ZI	THE INDIA FRUITS PRIVAT 2561	11-08-2020	2567337	18	2175709	0	195813.81	195813.81	0 Y	10-Sep-20	Aug-20	Y
33AAACT8025H2ZI	THE INDIA FRUITS PRIVAT 2562	11-08-2020	2003928	18	1698244	0	152841.96	152841.96	0 Y	10-Sep-20	Aug-20	Y
33AWHPS3331D1ZU	SELVARAJ SHRIPRIYA SER20/3	08-08-2020	22359	18	18948.13	0	1705.33	1705.33	0 Y	10-Sep-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108600	31-08-2020	136	18	115	0	10.35	10.35	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108675	31-08-2020	198	18	168	0	15.12	15.12	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108719	31-08-2020	266	18	225	0	20.25	20.25	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108881	31-08-2020	733	18	621	0	55.89	55.89	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108995	31-08-2020	8953	18	7587	0	682.83	682.83	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108996	31-08-2020	502	18	425	0	38.25	38.25	0 Y	23-Oct-20	Aug-20	Y
33AANFV7438E1ZX	VIMALAN ASSOCIATES 108997	31-08-2020	356	18	302	0	27.18	27.18	0 Y	23-Oct-20	Aug-20	Y
33ADQP9955N1ZG	SANKARAPANDIAN PARA 08	08-08-2020	45453	12	45453	0	2727.18	2727.18	0 Y	02-Sep-20	Aug-20	Y
33AKHPM4687J1ZQ	MARIAPPAN 08	21-08-2020	351962	18	298272.36	0	26844.51	26844.51	0 Y	18-Sep-20	Aug-20	Y
33AAEFN6417E1ZL	NUTECH BEARINGS 2694	14-08-2020	59431	18	50365	0	4532.85	4532.85	0 Y	16-Sep-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3549	03-08-2020	1475	18	1250	0	112.5	112.5	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3552	03-08-2020	495.6	18	420	0	37.8	37.8	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3553	03-08-2020	295	18	250	0	22.5	22.5	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3554	03-08-2020	295	18	250	0	22.5	22.5	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3556	04-08-2020	997.1	18	845	0	76.05	76.05	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3557	04-08-2020	1994.2	18	1690	0	152.1	152.1	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3560	06-08-2020	354	18	300	0	27	27	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3561	06-08-2020	678.5	18	575	0	51.75	51.75	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDRARAJ PRASAI 3564	07-08-2020	354	18	300	0	27	27	0 Y	01-Oct-20	Aug-20	Y

33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3565	07-08-2020	495.6	18	420	0	37.8	37.8	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3566	07-08-2020	495.6	18	420	0	37.8	37.8	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3567	07-08-2020	489.7	18	415	0	37.35	37.35	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3572	10-08-2020	489.7	18	415	0	37.35	37.35	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3574	12-08-2020	997.1	18	845	0	76.05	76.05	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3577	14-08-2020	631.3	18	535	0	48.15	48.15	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3578	14-08-2020	295	18	250	0	22.5	22.5	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3579	14-08-2020	472	18	400	0	36	36	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3585	19-08-2020	855.5	18	725	0	65.25	65.25	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3586	20-08-2020	855.5	18	725	0	65.25	65.25	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3588	21-08-2020	1888	18	1600	0	144	144	0 Y	01-Oct-20	Aug-20	Y
33BXIPP7789R1Z6	RAJ SOUNDARAJ PRASAI 3589	26-08-2020	997.1	18	845	0	76.05	76.05	0 Y	01-Oct-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002092020	01-08-2020	1131615.28	18	958996	0	86309.64	86309.64	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002122020	03-08-2020	14160000	18	12000000	0	1080000	1080000	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002162020	06-08-2020	374234.64	18	317148	0	28543.32	28543.32	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002172020	06-08-2020	20169691.57	18	17092958.95	0	1538366.31	1538366.31	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002202020	07-08-2020	4281376.3	18	3628285	0	326545.65	326545.65	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002212020	07-08-2020	1674420	18	1419000	0	127710	127710	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002362020	17-08-2020	1408920	18	1194000	0	107460	107460	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002372020	17-08-2020	1246080	18	1056000	0	95040	95040	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002382020	17-08-2020	85019	18	72050	0	6484.5	6484.5	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002402020	18-08-2020	19021600	18	16120000	0	1450800	1450800	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002542020	21-08-2020	36816	18	31200	0	2808	2808	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002552020	21-08-2020	100300	18	85000	0	7650	7650	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002562020	21-08-2020	41713	18	35350	0	3181.5	3181.5	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002662020	25-08-2020	472000	18	400000	0	36000	36000	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002672020	25-08-2020	708000	18	600000	0	54000	54000	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002682020	25-08-2020	77402186.76	18	65595073.5	0	5903556.63	5903556.63	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002692020	25-08-2020	30101589.97	18	25509822.01	0	2295883.98	2295883.98	0 Y	11-Sep-20	Aug-20	Y
33AACCC6068R1Z6	CHENNAI RADHA ENGINE TN33000002872020	28-08-2020	106709.76	18	90432	0	8138.88	8138.88	0 Y	11-Sep-20	Aug-20	Y
33ABHPS2010G3Z3	Ramadoss Sivaprakasam 0394/20-21	30-08-2020	26550	18	22500	0	2025	2025	0 Y	09-Sep-20	Aug-20	Y
33CMDPS0852B1Z6	SUBRAMANIAN PALANAI 459	26-08-2020	708	18	600	0	54	54	0 Y	21-Oct-20	Aug-20	Y
33CMDPS0852B1Z6	SUBRAMANIAN PALANAI 460	27-08-2020	708	18	600	0	54	54	0 Y	21-Oct-20	Aug-20	Y
34ANOPB1944P1Z0	SIVA PRAKASAM BALAML ACF10	29-08-2020	16520	18	14000	2520	0	0	0 Y	16-Oct-20	Aug-20	Y
33AAACH4719A1Z8	H M CONDUCTORS AND E 7	08-08-2020	3163410	18	2680856	0	241277.04	241277.04	0 Y	19-Sep-20	Aug-20	Y
33AAACI1438F1Z3	INDUSTRIAL CONTROLS A 2000173	28-08-2020	89609	18	75940	0	6834.6	6834.6	0 Y	24-Sep-20	Aug-20	Y
33AAACI1438F1Z3	INDUSTRIAL CONTROLS A 2000174	28-08-2020	45595	18	38640	0	3477.6	3477.6	0 Y	24-Sep-20	Aug-20	Y
33AIPPM3408B1ZM	SUBRAMANIAN MURUG 1020	19-08-2020	133863	18	113444	0	10209.96	10209.96	0 Y	12-Sep-20	Aug-20	Y
33ALPPM6864J1ZH	MUTHIAH THIRUPPATHI 1135/20-21	24-08-2020	6209	18	5262	0	473.58	473.58	0 Y	11-Sep-20	Aug-20	Y
33AABCA5258N1ZJ	ASSOCIATED TRANSFORM GST007/20-21	19-08-2020	1304670.01	18	1105652.55	0	99508.73	99508.73	0 Y	10-Sep-20	Aug-20	Y
33AVNPV0746Q1ZR	KANYALAL VISHAL CHOU 1866	27-08-2020	590	18	500	0	45	45	0 Y	11-Sep-20	Aug-20	Y
33AZBPS4648A1ZM	CHITHIRAI SATHISHKUM F0-037	18-08-2020	826	18	700	0	63	63	0 Y	05-Oct-20	Aug-20	Y
33AZBPS4648A1ZM	CHITHIRAI SATHISHKUM F0-038	19-08-2020	708	18	600	0	54	54	0 Y	05-Oct-20	Aug-20	Y
33AZBPS4648A1ZM	CHITHIRAI SATHISHKUM F0-039	20-08-2020	776.44	18	658	0	59.22	59.22	0 Y	05-Oct-20	Aug-20	Y
29AAFCP3036M1Z3	PKV REFRACTORY PRIVAT PKV/2021/072	27-08-2020	397955	18	337250	60705	0	0	0 Y	11-Sep-20	Aug-20	Y
33BDWPP8913R1ZD	RAMAHANDRAM SUBRAM 06	14-08-2020	183642	18	155628	0	14006.52	14006.52	0 Y	10-Sep-20	Aug-20	Y
33FRQPS7676G2ZV	JAYABAL SURESHKUMAR 136	12-08-2020	57525	18	48750	0	4387.5	4387.5	0 Y	29-Sep-20	Aug-20	Y
33FRQPS7676G2ZV	JAYABAL SURESHKUMAR 137	31-08-2020	57584	18	48800	0	4392	4392	0 Y	29-Sep-20	Aug-20	Y
33FWNPK3211D1ZW	VELLAIYAN KANAGARASU 10	01-08-2020	117386	18	99480	0	8953	8953	0 Y	08-Sep-20	Aug-20	Y
33FWNPK3211D1ZW	VELLAIYAN KANAGARASU 11	01-08-2020	114926	18	97395	0	8765.5	8765.5	0 Y	08-Sep-20	Aug-20	Y
33FWNPK3211D1ZW	VELLAIYAN KANAGARASU 12	01-08-2020	117888	18	99905	0	8991.5	8991.5	0 Y	08-Sep-20	Aug-20	Y
33FWNPK3211D1ZW	VELLAIYAN KANAGARASU 13	01-08-2020	117848	18	99871	0	8988.5	8988.5	0 Y	08-Sep-20	Aug-20	Y
33BIFPD1474G1ZM	PALANIRAJ DEEPAKRAJ 3	17-08-2020	48238.4	18	40880	0	3679.2	3679.2	0 Y	18-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 43	03-08-2020	2328589.05	18	1973380.55	0	177604.25	177604.25	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 44	06-08-2020	1241021.82	18	1051713.4	0	94654.21	94654.21	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 45	06-08-2020	1241021.82	18	1051713.4	0	94654.21	94654.21	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 46	10-08-2020	992816.84	18	841370.2	0	75723.32	75723.32	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 47	13-08-2020	48893.9	18	41435.5	0	3729.2	3729.2	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 48	13-08-2020	52782	18	44730.5	0	4025.75	4025.75	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1ZN	TAMIL NADU TRANSFORM 49	13-08-2020	48863.22	18	41409.5	0	3726.86	3726.86	0 Y	09-Sep-20	Aug-20	Y

33AAAF1455E1Z	TAMIL NADU TRANSFORM	50	13-08-2020	57172.78	18	48451.5	0	4360.64	4360.64	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	51	13-08-2020	67462.38	18	57171.5	0	5145.44	5145.44	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	52	13-08-2020	66659.98	18	56491.5	0	5084.24	5084.24	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	53	13-08-2020	67462.38	18	57171.5	0	5145.44	5145.44	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	54	13-08-2020	153992.96	18	130502.5	0	11745.23	11745.23	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	55	13-08-2020	211211.16	18	178992.5	0	16109.33	16109.33	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	56	13-08-2020	119978.28	18	101676.5	0	9150.89	9150.89	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	57	19-08-2020	62862.74	18	53273.5	0	4794.62	4794.62	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	58	19-08-2020	45443.58	18	38511.5	0	3466.04	3466.04	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	59	19-08-2020	44364.36	18	37596.9	0	3383.73	3383.73	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	60	19-08-2020	48517.96	18	41116.9	0	3700.53	3700.53	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	61	19-08-2020	42300.76	18	35848.1	0	3226.33	3226.33	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	62	19-08-2020	44077.62	18	37353.9	0	3361.86	3361.86	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	63	19-08-2020	42252.16	18	35806.9	0	3222.63	3222.63	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	64	19-08-2020	40510.24	18	34330.7	0	3089.77	3089.77	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	65	19-08-2020	43556.06	18	36911.9	0	3322.08	3322.08	0 Y	09-Sep-20	Aug-20	Y
33AAAF1455E1Z	TAMIL NADU TRANSFORM	66	19-08-2020	45527.12	18	38582.3	0	3472.41	3472.41	0 Y	09-Sep-20	Aug-20	Y
33ABGFM1487J1Z	MODERN CONSTRUCTION	29	10-08-2020	2294	18	1944	0	174.96	174.96	0 Y	07-Sep-20	Aug-20	Y
33ABGFM1487J1Z	MODERN CONSTRUCTION	30	12-08-2020	664	18	562.5	0	50.63	50.63	0 Y	07-Sep-20	Aug-20	Y
33ABWVP6528P3ZR	LAKSHMANAN JOTHIMAN A/10		27-08-2020	299838	18	254100	0	22869	22869	0 Y	17-Sep-20	Aug-20	Y
33AMLPG5072D1ZC	SUBRAMANIAN GNANAA CA41610		18-08-2020	41040	18	34779.66	0	3130.17	3130.17	0 Y	07-Jan-21	Aug-20	Y
33AMLPG5072D1ZC	SUBRAMANIAN GNANAA CA42113		19-08-2020	38760	18	32847.46	0	2956.27	2956.27	0 Y	07-Jan-21	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA6371	03-08-2020	100	18	84.53	0	7.61	7.61	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7007	12-08-2020	980	18	830.51	0	74.75	74.75	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7155	13-08-2020	390	18	330.51	0	29.75	29.75	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7225	14-08-2020	487	18	412.4	0	37.11	37.11	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7252	14-08-2020	526	12	89.29	0	5.36	5.36	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7252	14-08-2020	526	18	360.77	0	32.47	32.47	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7375	17-08-2020	206	18	174.58	0	15.71	15.71	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7386	17-08-2020	250	18	211.87	0	19.07	19.07	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7408	17-08-2020	388	18	328.46	0	29.56	29.56	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7458	17-08-2020	495	18	419.49	0	37.75	37.75	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7530	18-08-2020	251	18	212.65	0	19.14	19.14	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7549	18-08-2020	250	18	211.86	0	19.07	19.07	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7580	19-08-2020	495	18	419.6	0	37.77	37.77	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA7885	22-08-2020	480	18	406.78	0	36.61	36.61	0 Y	28-Sep-20	Aug-20	Y
33ATQPA3220M1ZU	ANURATHA	MLA8468	31-08-2020	70	18	59.32	0	5.34	5.34	0 Y	28-Sep-20	Aug-20	Y
33AGKPD1885E2ZL	BALU DORAISWAMY	00698	06-08-2020	472	18	400	0	36	36	0 Y	10-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC MS-HY-1049239		06-08-2020	8577209.16	18	7268821.32	1308387.84	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC MS-HY-1049249		14-08-2020	201.6	12	180	21.6	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC MS-HY-1049260		21-08-2020	6372	18	5400	972	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC MS-HY-1049261		21-08-2020	16531.2	12	14760	1771.2	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC MS-HY-5008224		08-08-2020	2117256.76	18	1794285.39	322971.37	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC SB-HY-7028335		31-08-2020	15120	12	13500	1620	0	0	0 Y	11-Sep-20	Aug-20	Y
36AAACB4146P1ZG	BHARAT HEAVY ELECTRIC SB-HY-7028360		31-08-2020	509630.2	18	431890	77740.2	0	0	0 Y	11-Sep-20	Aug-20	Y
33CEFPD5683H2ZI	KALYANI DEEPA ANANTH 34		13-08-2020	14160	18	12000	0	1080	1080	0 Y	12-Sep-20	Aug-20	Y
33AGHPK0336J1ZN	AYYASAMY KANDAVEL CASH-548		04-08-2020	738	18	625	0	56.25	56.25	0 Y	10-Sep-20	Aug-20	Y
33AGHPK0336J1ZN	AYYASAMY KANDAVEL CASH-549		04-08-2020	1344	5	1280	0	32	32	0 Y	10-Sep-20	Aug-20	Y
33AGHPK0336J1ZN	AYYASAMY KANDAVEL CASH-550		04-08-2020	992	18	840.8	0	75.67	75.67	0 Y	10-Sep-20	Aug-20	Y
33AGHPK0336J1ZN	AYYASAMY KANDAVEL CASH-551		04-08-2020	1128	18	955.5	0	86	86	0 Y	10-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/12	10-08-2020	32544	18	27580	0	2482.2	2482.2	0 Y	12-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/14	12-08-2020	10016	18	8488	0	763.92	763.92	0 Y	12-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/15	17-08-2020	1000	18	847	0	76.23	76.23	0 Y	12-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/16	17-08-2020	20714	18	17555	0	1579.95	1579.95	0 Y	12-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/17	19-08-2020	850	18	720	0	64.8	64.8	0 Y	12-Sep-20	Aug-20	Y
33CCNPS9797R1Z0	SELVAKUMAR	TTPS/18	25-08-2020	990	18	839	0	75.51	75.51	0 Y	12-Sep-20	Aug-20	Y
33AGLPM5677N1ZN	BALASUBRAMANIAN MA 06		05-08-2020	601440	12	537000	0	32220	32220	0 Y	23-Sep-20	Aug-20	Y
33AGLPM5677N1ZN	BALASUBRAMANIAN MA 07		05-08-2020	112770	5	107400	0	2685	2685	0 Y	23-Sep-20	Aug-20	Y
33AGLPM5677N1ZN	BALASUBRAMANIAN MA 08		10-08-2020	66976	12	59800	0	3588	3588	0 Y	23-Sep-20	Aug-20	Y
33AGLPM5677N1ZN	BALASUBRAMANIAN MA 09		10-08-2020	100464	12	89700	0	5382	5382	0 Y	23-Sep-20	Aug-20	Y

33AGLPM5677N1Z	BALASUBRAMANIAN MA 11	25-08-2020	214259	18	181575	0	16341.75	16341.75	0 Y	23-Sep-20	Aug-20	Y
33BYDPS2755Q1Z5	BALAKRISHNAN SAKUNTI 14/20-21	10-08-2020	19997	18	16947	0	1525.23	1525.23	0 Y	19-Oct-20	Aug-20	Y
33BYDPS2755Q1Z5	BALAKRISHNAN SAKUNTI 15/20-21	25-08-2020	20001	18	16950	0	1525.5	1525.5	0 Y	19-Oct-20	Aug-20	Y
33BOMPS1890D1Z5	PONNIAH SELVAKUMAR 20-21/010	14-08-2020	868130	18	735703	0	66213.27	66213.27	0 Y	11-Sep-20	Aug-20	Y
33CPNPD0580G1Z4	DURAI DHARANI 1	05-08-2020	96148	18	81481.36	0	7333.32	7333.32	0 Y	09-Oct-20	Aug-20	Y
33AADPR0049M1Z0	RASHEETH 867	29-08-2020	11564	18	9800	0	882	882	0 Y	17-Sep-20	Aug-20	Y
33AABCT0020H1Z3	THE FEDERAL BANK LIMIT 2008280142369125	28-08-2020	53	18	45	0	4	4	0 Y	01-Oct-20	Aug-20	Y
33ABDPS3379N1Z4	ABDUL NAWAB SHAJAH 26	26-08-2020	992710	18	841280	0	75715.2	75715.2	0 Y	08-Sep-20	Aug-20	Y
33AABCB6524A2ZD	BE-B SOLUTIONS PVT LTD 03/2020-21	04-08-2020	261754	0	261754	0	0	0	0 Y	29-Oct-20	Aug-20	Y
33AAGCS1159K1ZA	SREE NANDHEE'S TECHN CNT/2021/5294	12-08-2020	327205.74	18	277293	0	24956.37	24956.37	0 Y	08-Sep-20	Aug-20	Y
33ANMPP1521A1ZK	GOVINDARAJ PARANDH# 45/20-21	04-08-2020	842048	18	713600	0	64224	64224	0 Y	29-Oct-20	Aug-20	Y
33ANMPP1521A1ZK	GOVINDARAJ PARANDH# 46/20-21	04-08-2020	127440	18	108000	0	9720	9720	0 Y	29-Oct-20	Aug-20	Y
33ANMPP1521A1ZK	GOVINDARAJ PARANDH# 47/20-21	27-08-2020	75579	18	64050	0	5764.5	5764.5	0 Y	29-Oct-20	Aug-20	Y
33AASP55121L1ZB	SANGITA S 3413	25-08-2020	231	18	196	0	17.64	17.64	0 Y	11-Sep-20	Aug-20	Y
33ABGPN6128D1ZY	DORAISAMY NAGARAJAN 865	20-08-2020	1750	18	1483.03	0	133.48	133.48	0 Y	20-Nov-20	Aug-20	Y
33AFHPV4331D1Z0	SAMY DURAI VENKATESH 1263	05-08-2020	708	18	600	0	54	54	0 Y	11-Sep-20	Aug-20	Y
33AFHPV4331D1Z0	SAMY DURAI VENKATESH 1264	05-08-2020	78	18	66	0	5.94	5.94	0 Y	11-Sep-20	Aug-20	Y
33AFHPV4331D1Z0	SAMY DURAI VENKATESH 1672	27-08-2020	708	18	600	0	54	54	0 Y	11-Sep-20	Aug-20	Y
33CHOPP6003K1Z5	SELVARAJ PAULMOSES CB20-21573	07-08-2020	130	18	110	0	9.9	9.9	0 Y	11-Sep-20	Aug-20	Y
33AHAPS4313F1Z5	SHENDURPANDI 02	18-08-2020	160089.42	18	135669	0	12210.21	12210.21	0 Y	01-Sep-20	Aug-20	Y
33AHAPS4313F1Z5	SHENDURPANDI 03	19-08-2020	175230	18	148500	0	13365	13365	0 Y	01-Sep-20	Aug-20	Y
33AHAPS4313F1Z5	SHENDURPANDI 04	19-08-2020	77489.42	18	65669	0	5910.21	5910.21	0 Y	01-Sep-20	Aug-20	Y
33AHAPS4313F1Z5	SHENDURPANDI 05	19-08-2020	326297.14	18	276523	0	24887.07	24887.07	0 Y	01-Sep-20	Aug-20	Y
29AAAAAC0268P1ZF	CENTRAL POWER RESEAR 672	13-08-2020	175230	18	148500	26730	0	0	0 Y	11-Sep-20	Aug-20	Y
29AAAAAC0268P1ZF	CENTRAL POWER RESEAR 727	24-08-2020	68794	18	58300	10494	0	0	0 Y	11-Sep-20	Aug-20	Y
29AAAAAC0268P1ZF	CENTRAL POWER RESEAR 728	24-08-2020	213780	18	181170	32610	0	0	0 Y	11-Sep-20	Aug-20	Y
33AAACU6055E1ZM	UNITECH RUBBER AND CC URC/SL/20-21/40	18-08-2020	16366	18	13870	0	1248.3	1248.3	0 Y	11-Sep-20	Aug-20	Y
33AAACU6055E1ZM	UNITECH RUBBER AND CC URC/SL/20-21/41	18-08-2020	22507.32	18	19074	0	1716.66	1716.66	0 Y	11-Sep-20	Aug-20	Y
33AHXPP9149F1Z0	GABRIEL PRABHU PACKIK GST20-212388	05-08-2020	4950	18	4194.92	0	377.54	377.54	0 Y	26-Sep-20	Aug-20	Y
33AHXPP9149F1Z0	GABRIEL PRABHU PACKIK GST20-212413	06-08-2020	750	18	635.59	0	57.2	57.2	0 Y	26-Sep-20	Aug-20	Y
33AHXPP9149F1Z0	GABRIEL PRABHU PACKIK GST20-212822	25-08-2020	1000	18	847.4	0	76.27	76.27	0 Y	26-Sep-20	Aug-20	Y
29AAACL0140P5ZB	LARSEN & TOUBRO LIMITI 1170413093	26-08-2020	14160	18	12000	2160	0	0	0 Y	10-Sep-20	Aug-20	Y
33AIWPM2134P1ZP	MANSOOR 29	19-08-2020	131819	18	111711	0	10053.99	10053.99	0 Y	28-Sep-20	Aug-20	Y
33AIWPM2134P1ZP	MANSOOR 30	19-08-2020	120302	18	101950	0	9175.5	9175.5	0 Y	28-Sep-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 081	24-08-2020	45389.9	18	38466.02	0	3461.94	3461.94	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 082	24-08-2020	4731.23	18	40093.42	0	3608.41	3608.41	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 083	24-08-2020	39887.8	18	33803.22	0	3042.29	3042.29	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 084	24-08-2020	40116.05	18	33996.66	0	3059.7	3059.7	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 085	24-08-2020	38758.02	18	32845.78	0	2956.12	2956.12	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 086	24-08-2020	48351.7	18	40976.02	0	3687.84	3687.84	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 087	24-08-2020	41027.34	18	34768.94	0	3129.2	3129.2	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 088	24-08-2020	88927.16	18	75362	0	6782.58	6782.58	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 089	24-08-2020	74171.37	18	62857.1	0	5657.14	5657.14	0 Y	19-Nov-20	Aug-20	Y
33BFJPK9398L1ZM	NAVEEN KUMAR 090	24-08-2020	78905.18	18	66868.8	0	6018.19	6018.19	0 Y	19-Nov-20	Aug-20	Y
33ATKPM8751B1ZP	VIKRAMADITHAN MOH; 131	28-08-2020	300	18	254.2	0	22.88	22.88	0 Y	28-Sep-20	Aug-20	Y
33AAACE1670K1ZU	ELECTRONICS CORPORATI ELCOT/20-21/1448	29-08-2020	21409	18	18143	0	1632.87	1632.87	0 Y	10-Sep-20	Aug-20	Y
33AAGAS0462D1ZX	SRIPERUMBUDUR STATIO 2377	01-08-2020	999	12	892	0	53.52	53.52	0 Y	11-Sep-20	Aug-20	Y
33AAGAS0462D1ZX	SRIPERUMBUDUR STATIO 2378	01-08-2020	999	12	892	0	53.52	53.52	0 Y	11-Sep-20	Aug-20	Y
33AAGAS0462D1ZX	SRIPERUMBUDUR STATIO 2387	06-08-2020	2996	12	2675	0	160.5	160.5	0 Y	11-Sep-20	Aug-20	Y
33AAGAS0462D1ZX	SRIPERUMBUDUR STATIO 2396	06-08-2020	2998	12	2677	0	160.62	160.62	0 Y	11-Sep-20	Aug-20	Y
37AAALV0035C1ZE	VISAKHAPATNAM PORT T HMC200000048	07-08-2020	5703023.78	18	4833071	869952.78	0	0	0 Y	11-Sep-20	Aug-20	Y
37AAALV0035C1ZE	VISAKHAPATNAM PORT T HMC2000000049	07-08-2020	7232878.44	18	6129558	1103320.44	0	0	0 Y	11-Sep-20	Aug-20	Y
37AAALV0035C1ZE	VISAKHAPATNAM PORT T MISC200003230	11-08-2020	1271839.4	18	1077830	194009.4	0	0	0 Y	11-Sep-20	Aug-20	Y
37AAALV0035C1ZE	VISAKHAPATNAM PORT T MISC200003243	12-08-2020	9928472.8	18	8413960	1514512.8	0	0	0 Y	11-Sep-20	Aug-20	Y
37AAALV0035C1ZE	VISAKHAPATNAM PORT T RB200003092	06-08-2020	249358.78	18	211321	38037.78	0	0	0 Y	11-Sep-20	Aug-20	Y
33MCPWP53988R1Z5	SUDHARSAN INV-000002	13-08-2020	82718	18	70100	0	6309	6309	0 Y	08-Sep-20	Aug-20	Y
33MCPWP53988R1Z5	SUDHARSAN INV-000003	13-08-2020	24402.4	18	20680	0	1861.2	1861.2	0 Y	08-Sep-20	Aug-20	Y
33MCPWP53988R1Z5	SUDHARSAN INV-000004	13-08-2020	979.4	18	830	0	74.7	74.7	0 Y	08-Sep-20	Aug-20	Y
33ADBP5878D1ZQ	JOTHIVELU HEMALATHA 28	05-08-2020	42831.05	18	36297.5	0	3266.78	3266.78	0 Y	08-Sep-20	Aug-20	Y
33ADBP5878D1ZQ	JOTHIVELU HEMALATHA 29	05-08-2020	52808.54	18	44753	0	4027.77	4027.77	0 Y	08-Sep-20	Aug-20	Y


33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 30	05-08-2020	45778.69	18	38795.5	0	3491.6	3491.6	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 31	05-08-2020	40214.99	18	34080.5	0	3067.25	3067.25	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 32	05-08-2020	44106.63	18	37378.5	0	3364.07	3364.07	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 33	05-08-2020	42939.61	18	36389.5	0	3275.06	3275.06	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 34	05-08-2020	47464.91	18	40224.5	0	3620.21	3620.21	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 35	05-08-2020	41960.21	18	35559.5	0	3200.36	3200.36	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 36	05-08-2020	41502.37	18	35171.5	0	3165.44	3165.44	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 37	05-08-2020	42944.33	18	36393.5	0	3275.42	3275.42	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 38	19-08-2020	83768.2	18	70990	0	6389.1	6389.1	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 39	19-08-2020	91225.8	18	77310	0	6957.9	6957.9	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 40	19-08-2020	100580.84	18	85238	0	7671.42	7671.42	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 41	19-08-2020	90362.63	18	76578.5	0	6892.07	6892.07	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 42	19-08-2020	103720.23	18	87898.5	0	7910.87	7910.87	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 43	19-08-2020	88753.11	18	75214.5	0	6769.31	6769.31	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 44	19-08-2020	49108.65	18	41617.5	0	3745.58	3745.58	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 45	19-08-2020	47315.05	18	40097.5	0	3608.78	3608.78	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 46	19-08-2020	78785.06	18	66767	0	6009.03	6009.03	0 Y	08-Sep-20	Aug-20	Y
33ADBPH5878D1ZQ	JOTHIVELU HEMALATHA 47	19-08-2020	67815.19	18	57470.5	0	5172.35	5172.35	0 Y	08-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/020/2020-21	01-08-2020	66984	12	58000	0	3480	3480	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/020/2020-21	01-08-2020	66984	18	1715	0	154.35	154.35	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/021/2020-21	01-08-2020	89062	12	79520	0	4771.2	4771.2	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/022/2020-21	04-08-2020	39278	12	35070	0	2104.2	2104.2	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/031/2020-21	11-08-2020	61171	18	51840	0	4665.6	4665.6	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/032/2020-21	11-08-2020	33566	12	29970	0	1798.2	1798.2	0 Y	10-Sep-20	Aug-20	Y
33AAACE0726C1ZG	ELECTRICAL FITTINGS & Ei EFE/040/2020-21	25-08-2020	8736	12	7800	0	468	468	0 Y	10-Sep-20	Aug-20	Y
08AAACT1582B1Z0	TOSHNIWAL INDUSTRIES 0933-20	24-08-2020	24544	18	20800	3744	0	0	0 Y	09-Sep-20	Aug-20	Y
33AAJCA1960F1ZZ	ANBU ENGINEERING INDI AEIPL/17/2020-21	04-08-2020	702690	18	595500	0	53595	53595	0 Y	11-Sep-20	Aug-20	Y
33AAJCA1960F1ZZ	ANBU ENGINEERING INDI AEIPL/18/2020-21	05-08-2020	154361	18	130815	0	11773.35	11773.35	0 Y	11-Sep-20	Aug-20	Y
33AAJCA1960F1ZZ	ANBU ENGINEERING INDI AEIPL/19/2020-21	27-08-2020	64676	18	54810	0	4932.9	4932.9	0 Y	11-Sep-20	Aug-20	Y
33AAKFR1071Q1ZU	RAS TRADE AGENCY 256	03-08-2020	993861	18	842255	0	75802.95	75802.95	0 Y	22-Oct-20	Aug-20	Y
33AZMPM1840P1ZY	MUTHUSELVI VM/19-20/0178	27-08-2020	6419	18	5439.76	0	489.58	489.58	0 Y	25-Sep-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 505	05-08-2020	200	18	169.6	0	15.26	15.26	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 507	05-08-2020	2380	18	1940.75	0	174.67	174.67	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 507	05-08-2020	2380	28	70.32	0	9.84	9.84	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 535	10-08-2020	2598	28	46.88	0	6.56	6.56	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 535	10-08-2020	2598	18	2151.24	0	193.61	193.61	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 549	12-08-2020	540	18	457.62	0	41.18	41.18	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 570	14-08-2020	980	18	830.58	0	74.75	74.75	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 585	17-08-2020	3000	18	2542.36	0	228.81	228.81	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 593	18-08-2020	960	18	474.56	0	42.71	42.71	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 593	18-08-2020	960	12	357.2	0	21.43	21.43	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 612	20-08-2020	2731	18	2314.64	0	208.32	208.32	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 633	24-08-2020	260	18	220.37	0	19.84	19.84	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 645	26-08-2020	490	18	415.24	0	37.37	37.37	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 652	27-08-2020	468	18	40.68	0	3.66	3.66	0 Y	01-Oct-20	Aug-20	Y
33BOKPA5100G1ZN	MUTHU ARULMURUGAN 652	27-08-2020	468	12	375	0	22.5	22.5	0 Y	01-Oct-20	Aug-20	Y
33KBOPS7009L1ZW	SASIKALA S 010	06-08-2020	796.5	18	675	0	60.75	60.75	0 Y	07-Sep-20	Aug-20	Y
33KBOPS7009L1ZW	SASIKALA S 012	10-08-2020	413	18	350	0	31.5	31.5	0 Y	07-Sep-20	Aug-20	Y
33KBOPS7009L1ZW	SASIKALA S 013	10-08-2020	991.2	18	840	0	75.6	75.6	0 Y	07-Sep-20	Aug-20	Y
33AASPVS408P2ZT	SESHATRIVASANTHAKUM 7	04-08-2020	152437	18	129181	0	11626.29	11626.29	0 Y	10-Sep-20	Aug-20	Y
33ANIPA9468K1Z0	AHILANDESWARI W2000406	04-08-2020	1003	18	850	0	76.5	76.5	0 Y	31-Oct-20	Aug-20	Y
33ANIPA9468K1Z0	AHILANDESWARI WS2000398	04-08-2020	577	28	394.53	0	55.23	55.23	0 Y	31-Oct-20	Aug-20	Y
33ANIPA9468K1Z0	AHILANDESWARI WS2000398	04-08-2020	577	18	61	0	5.49	5.49	0 Y	31-Oct-20	Aug-20	Y
33ATXPT8386Q1Z3	MADHESHWARAN THAN 9	03-08-2020	444860	18	377000	0	33930	33930	0 Y	15-Sep-20	Aug-20	Y
33AAACC4691A1Z6	CHANDY INSULATIONS PF MTPS/20-21/01	20-08-2020	409726	18	347225	0	31250.25	31250.25	0 Y	11-Sep-20	Aug-20	Y
33AAACC4691A1Z6	CHANDY INSULATIONS PF MTPS/20-21/02	20-08-2020	1981869	18	1679550	0	151159.5	151159.5	0 Y	11-Sep-20	Aug-20	Y
33BDSPG6022N1ZA	CHINNADURAI GOWRI 424	01-08-2020	18998	18	16100	0	1449	1449	0 Y	08-Sep-20	Aug-20	Y
33BDSPG6022N1ZA	CHINNADURAI GOWRI 425	01-08-2020	18054	18	15300	0	1377	1377	0 Y	08-Sep-20	Aug-20	Y
33BDSPG6022N1ZA	CHINNADURAI GOWRI 468	17-08-2020	399623.52	18	338664	0	30479.76	30479.76	0 Y	08-Sep-20	Aug-20	Y
33BDSPG6022N1ZA	CHINNADURAI GOWRI 484	21-08-2020	19824	18	16800	0	1512	1512	0 Y	08-Sep-20	Aug-20	Y

05-Nov  
05-Nov

33BJKPS6856A1Z2	SELVAN SARAVANAN	445/2020-21	12-08-2020	307	18	260	0	23.4	23.4	0 Y	15-Sep-20	Aug-20	Y
33DADPS2217H1ZX	KANTHASAMY SATHIYAR/ KEW/20-21/08		18-08-2020	37679	18	31931.5	0	2873.84	2873.84	0 Y	07-Sep-20	Aug-20	Y
33DADPS2217H1ZX	KANTHASAMY SATHIYAR/ KEW/20-21/09		24-08-2020	115214	18	97639.13	0	8787.52	8787.52	0 Y	07-Sep-20	Aug-20	Y
33DADPS2217H1ZX	KANTHASAMY SATHIYAR/ KEW/20-21/10		18-08-2020	108649	18	92075	0	8286.75	8286.75	0 Y	07-Sep-20	Aug-20	Y
33DADPS2217H1ZX	KANTHASAMY SATHIYAR/ KEW/20-21/11		18-08-2020	23160	18	19626.75	0	1766.41	1766.41	0 Y	07-Sep-20	Aug-20	Y
33DADPS2217H1ZX	KANTHASAMY SATHIYAR/ KEW/20-21/12		18-08-2020	63212	18	53569.4	0	4821.25	4821.25	0 Y	07-Sep-20	Aug-20	Y
33AACFC0304R1ZP	COIMBATORE PAINT STOF 1531/20-21		14-08-2020	4366	18	3700	0	333	333	0 Y	10-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 50		01-08-2020	1699200	18	1440000	0	129600	129600	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 51		01-08-2020	977040	18	828000	0	74520	74520	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 52		01-08-2020	977040	18	828000	0	74520	74520	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 53		04-08-2020	474006	18	401700	0	36153	36153	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 54		04-08-2020	329928	18	279600	0	25164	25164	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 55		06-08-2020	1361366	18	1153700	0	103833	103833	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 56		08-08-2020	3478787.5	18	2948125	0	265331.25	265331.25	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 57		08-08-2020	665520	18	564000	0	50760	50760	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 58		08-08-2020	1597248	18	1353600	0	121824	121824	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 59		08-08-2020	320606	18	271700	0	24453	24453	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 60		11-08-2020	3478787.5	18	2948125	0	265331.25	265331.25	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 61		12-08-2020	465864	18	394800	0	35532	35532	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 62		14-08-2020	188210	18	159500	0	14355	14355	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 63		14-08-2020	188210	18	159500	0	14355	14355	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 64		15-08-2020	991200	18	840000	0	75600	75600	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 65		15-08-2020	991200	18	840000	0	75600	75600	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 66		18-08-2020	3812751.1	18	3231145	0	290803.05	290803.05	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 67		18-08-2020	322848	18	273600	0	24624	24624	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 68		25-08-2020	3840581.4	18	3254730	0	292925.7	292925.7	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 69		25-08-2020	492768	18	417600	0	37584	37584	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 70		27-08-2020	2202470	18	1866500	0	167985	167985	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 71		29-08-2020	1427800	18	1210000	0	108900	108900	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 72		29-08-2020	1427800	18	1210000	0	108900	108900	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 73		29-08-2020	81420	18	69000	0	6210	6210	0 Y	04-Sep-20	Aug-20	Y
33ACFPM0659N1ZD	NAGASAMY MANIVASAG 74		29-08-2020	506220	18	429000	0	38610	38610	0 Y	04-Sep-20	Aug-20	Y
33AAFFR7293B1ZA	RANJITHAM AUTOMOBILI RA-4158		17-08-2020	200	18	169.6	0	15.26	15.26	0 Y	10-Sep-20	Aug-20	Y
23AABCV2466R1ZV	ANDRITZ HYDRO PRIVATE 8900005123		05-08-2020	1888000	18	1600000	288000	0	0	0 Y	10-Sep-20	Aug-20	Y
23AABCV2466R1ZV	ANDRITZ HYDRO PRIVATE 8900005124		05-08-2020	15190669.3	18	12873448.56	2317220.74	0	0	0 Y	10-Sep-20	Aug-20	Y
33AAEFP6328E1ZH	PEERLESS COMMERCIAL C 98		27-08-2020	2537	18	2150	0	193.5	193.5	0 Y	11-Sep-20	Aug-20	Y
33AAOFG5769Q1ZG	GOOD TIMES ENTERPRISE 107		31-08-2020	1080326	18	915530	0	82397.7	82397.7	0 Y	26-Sep-20	Aug-20	Y
33ANAPS9232K1ZS	NAGARAJAN SANKARARA 3486		27-08-2020	71	18	60	0	5.4	5.4	0 Y	11-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-032/2020-21		03-08-2020	1862871	18	1578704.36	0	142083.39	142083.39	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-033/2020-21		11-08-2020	1862871	18	1578704.36	0	142083.39	142083.39	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-034/2020-21		11-08-2020	1862871	18	1578704.36	0	142083.39	142083.39	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-035/2020-21		12-08-2020	465718	18	394676.09	0	35520.85	35520.85	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-036/2020-21		12-08-2020	1862871	18	1578704.36	0	142083.39	142083.39	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-037/2020-21		12-08-2020	620428	18	525786.35	0	47320.77	47320.77	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-038/2020-21		19-08-2020	78496.56	18	66522.5	0	5987.03	5987.03	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-039/2020-21		19-08-2020	78602.76	18	66612.5	0	5995.13	5995.13	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-040/2020-21		19-08-2020	64610.9	18	54755	0	4927.95	4927.95	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-041/2020-21		19-08-2020	79655.9	18	67505	0	6075.45	6075.45	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-042/2020-21		19-08-2020	79419.9	18	67305	0	6057.45	6057.45	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-043/2020-21		19-08-2020	79655.9	18	67505	0	6075.45	6075.45	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-044/2020-21		19-08-2020	82302.06	18	69747.5	0	6277.28	6277.28	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-045/2020-21		19-08-2020	71646.66	18	60717.5	0	5464.58	5464.58	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-046/2020-21		19-08-2020	63345.36	18	53682.5	0	4831.43	4831.43	0 Y	10-Sep-20	Aug-20	Y
33AABFS8828D1ZA	SHREE ABIRAMI ENGGINE FL-047/2020-21		19-08-2020	75956.6	18	64370	0	5793.3	5793.3	0 Y	10-Sep-20	Aug-20	Y
33ABAFS5344L1Z3	SRIDHARA ELECTROTEK 12		18-08-2020	1803444	18	1528342	0	137550.78	137550.78	0 Y	09-Sep-20	Aug-20	Y
33ABAFS5344L1Z3	SRIDHARA ELECTROTEK 13		18-08-2020	1966838	18	1666811.83	0	150013.06	150013.06	0 Y	09-Sep-20	Aug-20	Y
33BNJPS5543P1ZA	VIJAYARAJ SRIDEVI 13/20-21		10-08-2020	262045	18	222075	0	19985	19985	0 Y	07-Sep-20	Aug-20	Y
33BNJPS5543P1ZA	VIJAYARAJ SRIDEVI 14/20-21		10-08-2020	224610	18	190350	0	17130	17130	0 Y	07-Sep-20	Aug-20	Y
33BNJPS5543P1ZA	VIJAYARAJ SRIDEVI 15/20-21		18-08-2020	488400	18	414000	0	37200	37200	0 Y	07-Sep-20	Aug-20	Y
33AARCS1474J1ZZ	SREE DHANAM AUTOMA1 243/20-21		14-08-2020	2714	18	2300	0	207	207	0 Y	01-Oct-20	Aug-20	Y

33AAAFB3564E1ZZ	BHARAKATH INDUSTRIES GST/BI/006/20-21	24-08-2020	4147700	18	3515000	0	316350	316350	0	Y	23-Sep-20	Aug-20	Y
33AABCT0297L1Z7	TAMIL NADU SMALL INDL VL/G/0009/20-21	14-08-2020	1864.8	12	1665	0	99.9	99.9	0	Y	09-Sep-20	Aug-20	Y
33AAACCM4090R1Z2	MAHA HYDRAULICS PRIVI DBL/20-21/00019	11-08-2020	177000	18	150000	0	13500	13500	0	Y	11-Sep-20	Aug-20	Y
33AAACCM4090R1Z2	MAHA HYDRAULICS PRIVI DBL/20-21/00020	11-08-2020	177000	18	150000	0	13500	13500	0	Y	11-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 374	10-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 375	10-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 382	11-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 383	11-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 384	12-08-2020	500	5	476	0	11.9	11.9	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 385	12-08-2020	500	5	476	0	11.9	11.9	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 386	12-08-2020	1000	5	952	0	23.8	23.8	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 411	18-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 412	18-08-2020	495	12	442	0	26.52	26.52	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 423	19-08-2020	15316	18	12980	0	1168.2	1168.2	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 438	25-08-2020	88452	12	78975	0	4738.5	4738.5	0	Y	20-Sep-20	Aug-20	Y
33ATWPS8797D1ZP	BALU SOUNDARRAJAN 456	29-08-2020	588	5	560	0	14	14	0	Y	20-Sep-20	Aug-20	Y
33AACCT5847K1Z2	THIRAVIAM ENGINEERING TEPL/GST/S102	20-08-2020	590	18	500	0	45	45	0	Y	16-Oct-20	Aug-20	Y
33BNTPM9637G1ZE	SHANMUGAM MURALID 0484	17-08-2020	850	18	720	0	64.8	64.8	0	Y	11-Sep-20	Aug-20	Y
33ARIPJ8695H1ZB	THANGAVELU JAYANTHI 117	08-08-2020	200.01	18	169.56	0	15.26	15.26	0	Y	24-Sep-20	Aug-20	Y
33ARIPJ8695H1ZB	THANGAVELU JAYANTHI 133	21-08-2020	700	18	593.22	0	53.39	53.39	0	Y	24-Sep-20	Aug-20	Y
33ARIPJ8695H1ZB	THANGAVELU JAYANTHI 134	21-08-2020	650.01	18	550.89	0	49.58	49.58	0	Y	24-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0072	03-08-2020	423384	18	358800	0	32292	32292	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0075	07-08-2020	414180	18	351000	0	31590	31590	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0079	12-08-2020	119770	18	101500	0	9135	9135	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0080	12-08-2020	254880	18	216000	0	19440	19440	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0081	12-08-2020	254880	18	216000	0	19440	19440	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0084	18-08-2020	414180	18	351000	0	31590	31590	0	Y	18-Sep-20	Aug-20	Y
33AAHCM0555E1ZU	SAFVOLT SWITCHGEARS F SAF/20-21/0090	28-08-2020	564630	18	478500	0	43065	43065	0	Y	18-Sep-20	Aug-20	Y
33AIFPR145L1ZC	RAVIKUMAR 0000732	03-08-2020	958160	18	812000	0	73080	73080	0	Y	20-Sep-20	Aug-20	Y
33AIFPG5759F1ZC	GOMATHI 1972	10-08-2020	450	18	381.35	0	34.32	34.32	0	Y	11-Sep-20	Aug-20	Y
33ASCPA0677P1ZP	ABDUL GANI 034	10-08-2020	903.88	18	766	0	68.94	68.94	0	Y	10-Sep-20	Aug-20	Y
33ASCPA0677P1ZP	ABDUL GANI 035	13-08-2020	912.14	18	773	0	69.57	69.57	0	Y	10-Sep-20	Aug-20	Y
33AAICP0717E1ZU	PINK BROADBAND SERVIC PTGD/20/08/262	10-08-2020	649	18	550	0	49.5	49.5	0	Y	15-Sep-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AEO4	03-08-2020	40120	18	34000	0	3060	3060	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AEO7	10-08-2020	12036	18	10200	0	918	918	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AEO8	15-08-2020	40120	18	34000	0	3060	3060	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AEO9	17-08-2020	68739.72	18	58254	0	5242.86	5242.86	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AE10	18-08-2020	246999.96	18	209322	0	18838.98	18838.98	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AE11	18-08-2020	52810.9	18	44755	0	4027.95	4027.95	0	Y	01-Oct-20	Aug-20	Y
33AJYPM3306N1ZP	SARAVANAVEL MUTHARAE AE14	27-08-2020	140785.8	18	119310	0	10737.9	10737.9	0	Y	01-Oct-20	Aug-20	Y
33ANVPS3361C1ZU	SHABBIR KURBAN HUSSA 9673	19-08-2020	849.6	18	720	0	64.8	64.8	0	Y	22-Sep-20	Aug-20	Y
33AOSPK7196P2ZU	MURUGAIYAN KARTHIKL 21	26-08-2020	63526.48	18	53836	0	4845.24	4845.24	0	Y	17-Sep-20	Aug-20	Y
33AOSPK7196P2ZU	MURUGAIYAN KARTHIKL 22	27-08-2020	86464.5	18	73275	0	6594.75	6594.75	0	Y	17-Sep-20	Aug-20	Y
33AOSPK7196P2ZU	MURUGAIYAN KARTHIKL 23	28-08-2020	50898.12	18	43134	0	3882.06	3882.06	0	Y	17-Sep-20	Aug-20	Y
33ABCFM9428M2ZV	MOOGAMBIGAI ENGINEE 2020-2021/06	25-08-2020	603216	18	511200	0	46008	46008	0	Y	17-Sep-20	Aug-20	Y
33BLCPP8114Q1ZP	RATHINAM POOVALAGAI 006	19-08-2020	63933	1	63300	0	316.5	316.5	0	Y	16-Sep-20	Aug-20	Y
33BLCPP8114Q1ZP	RATHINAM POOVALAGAI 007	27-08-2020	19986	18	16937	0	1524.33	1524.33	0	Y	16-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 237	01-08-2020	4985	18	4225	0	380.25	380.25	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 238	03-08-2020	4218	18	3575	0	321.75	321.75	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 239	04-08-2020	4218	18	3575	0	321.75	321.75	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 268	12-08-2020	44398	18	37625	0	3386.25	3386.25	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 272	14-08-2020	44840	18	38000	0	3420	3420	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 284	20-08-2020	4932	18	4180	0	376.2	376.2	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 285	20-08-2020	4915	18	4165	0	374.85	374.85	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 286	20-08-2020	4921	18	4169.99	0	375.3	375.3	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 314	28-08-2020	472	18	400	0	36	36	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 315	29-08-2020	448	18	380	0	34.2	34.2	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 316	29-08-2020	2950	18	2500	0	225	225	0	Y	21-Sep-20	Aug-20	Y
33AAFFM1418D1ZW	MADURA FIRE PROTECTIC 320	31-08-2020	637	18	540	0	48.6	48.6	0	Y	21-Sep-20	Aug-20	Y
33AHCPR7632J1Z6	SWAMIDASS RAMESH 7	12-08-2020	258368	18	218956	0	19706.04	19706.04	0	Y	03-Oct-20	Aug-20	Y

33BARPP3278F1ZD	PRABHU	167	19-08-2020	985.3	18	835	0	75.15	75.15	0 Y	20-Sep-20	Aug-20	Y
33BARPP3278F1ZD	PRABHU	168	19-08-2020	985.3	18	835	0	75.15	75.15	0 Y	20-Sep-20	Aug-20	Y
33BARPP3278F1ZD	PRABHU	169	25-08-2020	985.3	18	835	0	75.15	75.15	0 Y	20-Sep-20	Aug-20	Y
33BARPP3278F1ZD	PRABHU	170	25-08-2020	985.3	18	835	0	75.15	75.15	0 Y	20-Sep-20	Aug-20	Y
33AAACY6106A1ZY	YAMINEE ELECTRICAL PRC YEPL/03/2020-21		03-08-2020	87927.84	12	78507	0	4710.42	4710.42	0 Y	08-Sep-20	Aug-20	Y
33AAACY6106A1ZY	YAMINEE ELECTRICAL PRC YEPL/04/2020-21		03-08-2020	145600	12	130000	0	7800	7800	0 Y	08-Sep-20	Aug-20	Y
33AAACU3339B1ZV	USHA FIRE SAFETY EQUIPI 120101920		14-08-2020	26358.86	18	22338	0	2010.43	2010.43	0 Y	10-Sep-20	Aug-20	Y
33AAACU3339B1ZV	USHA FIRE SAFETY EQUIPI 420100958		28-08-2020	9310.16	18	7890	0	710.08	710.08	0 Y	10-Sep-20	Aug-20	Y
33CEMPS7722F1Z9	MAHARAJAN SEDHU RAJ/ 20210078		06-08-2020	2900	18	2458	0	221.22	221.22	0 Y	10-Sep-20	Aug-20	Y
33CEMPS7722F1Z9	MAHARAJAN SEDHU RAJ/ 20210114		26-08-2020	2900	18	2458	0	221.22	221.22	0 Y	10-Sep-20	Aug-20	Y
33AAATT9514E1ZM	TAMIL NADU MARITIME E CHE035/2020-21		28-08-2020	661997	18	561015	0	50491	50491	0 Y	10-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 13		07-08-2020	274282	18	232442	0	20919.78	20919.78	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 14		07-08-2020	136514	18	115690	0	10412.1	10412.1	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 15		07-08-2020	654694	18	554825	0	49934.25	49934.25	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 16		07-08-2020	177608	18	150515	0	13546.35	13546.35	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 17		17-08-2020	20730	18	17568	0	1581.12	1581.12	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 18		17-08-2020	118708	18	100600	0	9054	9054	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 19		18-08-2020	278157	18	235726	0	21215.34	21215.34	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 20		18-08-2020	871306	18	738395	0	66455.55	66455.55	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 21		18-08-2020	171403	18	145256	0	13073.04	13073.04	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 22		18-08-2020	8496	18	7200	0	648	648	0 Y	16-Sep-20	Aug-20	Y
33AABFT0814C1ZX	TECH & MECH ENGINEERS 23		20-08-2020	406345	18	344360	0	30992.4	30992.4	0 Y	16-Sep-20	Aug-20	Y
33AAEFV3722E1ZJ	VINAI ELECTRIC COMPAN 28		04-08-2020	2134386.36	18	1808802	0	162792.18	162792.18	0 Y	06-Dec-20	Aug-20	Y
33AAEFV3722E1ZJ	VINAI ELECTRIC COMPAN 29		06-08-2020	2043892.16	18	1732112	0	155890.08	155890.08	0 Y	06-Dec-20	Aug-20	Y
33AAEFV3722E1ZJ	VINAI ELECTRIC COMPAN 30		14-08-2020	2043892.16	18	1732112	0	155890.08	155890.08	0 Y	06-Dec-20	Aug-20	Y
33AAEFV3722E1ZJ	VINAI ELECTRIC COMPAN 32		31-08-2020	2123032.4	18	1799180	0	161926.2	161926.2	0 Y	06-Dec-20	Aug-20	Y
33AAPFS9644H1ZO	SRI GANESH ENGINEERIN 18		25-08-2020	258420	18	219000	0	19710	19710	0 Y	03-Sep-20	Aug-20	Y
33AAPFS9644H1ZO	SRI GANESH ENGINEERIN 19		25-08-2020	258420	18	219000	0	19710	19710	0 Y	03-Sep-20	Aug-20	Y
33AAOPJ8276F1ZF	RAMASAMY JEVAPRAKAS CASH-1502		07-08-2020	450	18	381.38	0	34.32	34.32	0 Y	08-Sep-20	Aug-20	Y
33AAAFU2289H1Z6	UNITECH SALES AGENCY USA-02		10-08-2020	9958.02	18	8439	0	759.51	759.51	0 Y	10-Sep-20	Aug-20	Y
33AAAFU2289H1Z6	UNITECH SALES AGENCY USACH664-LCA		10-08-2020	150849.66	18	127838.7	0	11505.48	11505.48	0 Y	10-Sep-20	Aug-20	Y
33AAAFU2289H1Z6	UNITECH SALES AGENCY USACH763-HCLD		26-08-2020	95178.8	18	80660	0	7259.4	7259.4	0 Y	10-Sep-20	Aug-20	Y
33AAAFU2289H1Z6	UNITECH SALES AGENCY USACH771-HCLD		27-08-2020	85879.22	18	0	0	6550.11	6550.11	0 Y	10-Sep-20	Aug-20	Y
33AAAFU2289H1Z6	UNITECH SALES AGENCY USACH779-LCA		28-08-2020	13713.6	18	11621.7	0	1045.95	1045.95	0 Y	10-Sep-20	Aug-20	Y
33AADCM2811P2ZF	MARUDHAMALAI MURUC 7/2020-21		14-08-2020	82018	0	82018	0	0	0	0 Y	24-Sep-20	Aug-20	Y
33AADCM2811P2ZF	MARUDHAMALAI MURUC 8/2020-21		14-08-2020	77613	0	77613	0	0	0	0 Y	24-Sep-20	Aug-20	Y
33AOGPR0538C1ZB	REGINALD MICHAEL DHA/ 08/2020-2021		10-08-2020	81344	18	68935.4	0	6204.19	6204.19	0 Y	21-Sep-20	Aug-20	Y
33AOGPR0538C1ZB	REGINALD MICHAEL DHA/ 09/2020-2021		10-08-2020	81397	18	68980.76	0	6208.27	6208.27	0 Y	21-Sep-20	Aug-20	Y
33AOGPR0538C1ZB	REGINALD MICHAEL DHA/ 10/2020-2021		24-08-2020	71435	0	71435	0	0	0	0 Y	21-Sep-20	Aug-20	Y
33AOGPR0538C1ZB	REGINALD MICHAEL DHA/ 11/2020-2021		17-08-2020	68440	0	68440	0	0	0	0 Y	21-Sep-20	Aug-20	Y
33AAFBB3989E1ZW	DAMODARAN BALAJI CAMC330		20-08-2020	55465	18	47005	0	4230	4230	0 Y	11-Sep-20	Aug-20	Y
33AAFBB3989E1ZW	DAMODARAN BALAJI CAMC331		20-08-2020	55465	18	47005	0	4230	4230	0 Y	11-Sep-20	Aug-20	Y
33AAFBB3989E1ZW	DAMODARAN BALAJI CAMC332		20-08-2020	30932	18	26214	0	2359	2359	0 Y	11-Sep-20	Aug-20	Y
33AAFBB3989E1ZW	DAMODARAN BALAJI CAMC333		20-08-2020	53850	18	45636	0	4107	4107	0 Y	11-Sep-20	Aug-20	Y
33CBWPR1307N1Z4	KARUPPAIAH RAMANATH- 78		10-07-2020	6500	18	5508	0	495.72	495.72	0 Y	02-Nov-20	Aug-20	Y
33CBWPR1307N1Z4	KARUPPAIAH RAMANATH- 84		01-08-2020	4814	18	4080	0	367.2	367.2	0 Y	02-Nov-20	Aug-20	Y
33CBWPR1307N1Z4	KARUPPAIAH RAMANATH- 85		07-08-2020	19950	18	16907	0	1521.63	1521.63	0 Y	02-Nov-20	Aug-20	Y
33AEDPR3773C1ZO	ESWARAN RAMESH 14		05-08-2020	409578	18	347100	0	31239	31239	0 Y	18-Sep-20	Aug-20	Y
33AEDPR3773C1ZO	ESWARAN RAMESH 15		15-08-2020	1377768	18	1167600	0	105084	105084	0 Y	18-Sep-20	Aug-20	Y
33AEDPR3773C1ZO	ESWARAN RAMESH 16		15-08-2020	237888	18	201600	0	18144	18144	0 Y	18-Sep-20	Aug-20	Y
33AEDPR3773C1ZO	ESWARAN RAMESH 17		15-08-2020	556842	18	471900	0	42471	42471	0 Y	18-Sep-20	Aug-20	Y
33AAXFA7231L1Z2	A R CONSTRUCTIONS 06/2020-21		31-08-2020	133791	18	113383	0	10204.47	10204.47	0 Y	26-Sep-20	Aug-20	Y
33AWUPJ3959K1ZT	SELVARAJ JOSEPH JESURA 824		21-08-2020	455	18	385	0	35	35	0 Y	10-Sep-20	Aug-20	Y
33AWUPJ3959K1ZT	SELVARAJ JOSEPH JESURA 825		21-08-2020	638	18	540	0	49	49	0 Y	10-Sep-20	Aug-20	Y
33AWUPJ3959K1ZT	SELVARAJ JOSEPH JESURA 826		21-08-2020	499	18	423	0	38	38	0 Y	10-Sep-20	Aug-20	Y
33AJSPP0928R2ZD	TAHER ABDUL HUSSAIN P CH/227/20-21		07-08-2020	71	18	60	0	5.4	5.4	0 Y	17-Sep-20	Aug-20	Y
33AJSPP0928R2ZD	TAHER ABDUL HUSSAIN P CH/244/20-21		12-08-2020	484	18	410	0	36.9	36.9	0 Y	17-Sep-20	Aug-20	Y
33AJSPP0928R2ZD	TAHER ABDUL HUSSAIN P CH/247/20-21		13-08-2020	189	18	160	0	14.4	14.4	0 Y	17-Sep-20	Aug-20	Y
33DBKPP5214H1ZO	KUMAR PRAVEEN KPEC/CVL-02		30-08-2020	664853.47	18	563435.14	0	50709.16	50709.16	0 Y	24-Sep-20	Aug-20	Y
33DBKPP5214H1ZO	KUMAR PRAVEEN KPEC/CVL-03		31-08-2020	65224.26	18	55274.8	0	4974.73	4974.73	0 Y	24-Sep-20	Aug-20	Y

33DBKPP5214H1Z0	KUMAR PRAVEEN	KPEC/CVL-04	31-08-2020	241199.46	18	204406.32	0	18396.57	18396.57	0	Y	24-Sep-20	Aug-20	Y
33DBKPP5214H1Z0	KUMAR PRAVEEN	KPEC/CVL-05	31-08-2020	246626.87	18	209005.82	0	18810.52	18810.52	0	Y	24-Sep-20	Aug-20	Y
33AACPF2372A1ZK	CHELLAKKAN FRANCIESX	2020-2021/05	18-08-2020	161096	18	136522.24	0	12287	12287	0	Y	26-Sep-20	Aug-20	Y
33AAGFR2234K1ZB	RAM ENGINEERS	GST/003	10-08-2020	937156	18	794200	0	71478	71478	0	Y	10-Sep-20	Aug-20	Y
33AACFI8456Q1ZS	IDEAL TRADERS	46581	06-08-2020	9190	18	7788	0	700.92	700.92	0	Y	03-Dec-20	Aug-20	Y
33AACFI8456Q1ZS	IDEAL TRADERS	46582	06-08-2020	445	18	377	0	33.93	33.93	0	Y	03-Dec-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-13	20-08-2020	103823	18	87986	0	7918.74	7918.74	0	Y	20-Sep-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-14	21-08-2020	6307	18	5346	0	481.14	481.14	0	Y	20-Sep-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-15	25-08-2020	9555	18	8099	0	728.91	728.91	0	Y	20-Sep-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-16	25-08-2020	9849	18	8347	0	751.23	751.23	0	Y	20-Sep-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-17	25-08-2020	9849	18	8347	0	751.23	751.23	0	Y	20-Sep-20	Aug-20	Y
33BTMPM0807K1ZM	SEVUGAPERUMAL MARI	SAL-18	25-08-2020	24695	18	20930	0	1883.7	1883.7	0	Y	20-Sep-20	Aug-20	Y
29AAACB4146P1ZB	BHARAT HEAVY ELECTRIC	912000242	11-08-2020	295000	18	250000	45000	0	0	0	Y	11-Sep-20	Aug-20	Y
33AIGPK8195G1Z1	GANAPATHI KUMAR	66	24-08-2020	36449.02	18	30889	0	2780.01	2780.01	0	Y	28-Sep-20	Aug-20	Y
33AIGPK8195G1Z1	GANAPATHI KUMAR	67	24-08-2020	59854.32	18	50724	0	4565.16	4565.16	0	Y	28-Sep-20	Aug-20	Y
33AIGPK8195G1Z1	GANAPATHI KUMAR	68	24-08-2020	114838.78	18	97321	0	8758.89	8758.89	0	Y	28-Sep-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/12	10-08-2020	328110.8	18	278060	0	25025.4	25025.4	0	Y	27-Dec-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/13	12-08-2020	82736.88	18	70116	0	6310.44	6310.44	0	Y	27-Dec-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/14	14-08-2020	254321.86	18	215527	0	19397.43	19397.43	0	Y	27-Dec-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/15	17-08-2020	464943.6	18	394020	0	35461.8	35461.8	0	Y	27-Dec-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/16	19-08-2020	229746	18	194700	0	17523	17523	0	Y	27-Dec-20	Aug-20	Y
33CNHPS1665M1Z1	RAJAGOPAL SAMPATHKU	SE/17	20-08-2020	104536.2	18	88590	0	7973.1	7973.1	0	Y	27-Dec-20	Aug-20	Y
33AGQPA1806Q1Z9	ESAKIASARY ARUMUGAN	10	31-08-2020	237194.16	18	201012	0	18091.08	18091.08	0	Y	21-Sep-20	Aug-20	Y
33AGQPA1806Q1Z9	ESAKIASARY ARUMUGAN	11	31-08-2020	235165.74	18	199293	0	17936.37	17936.37	0	Y	21-Sep-20	Aug-20	Y
33AGQPA1806Q1Z9	ESAKIASARY ARUMUGAN	12	31-08-2020	237310.98	18	201111	0	18099.99	18099.99	0	Y	21-Sep-20	Aug-20	Y
33AGQPA1806Q1Z9	ESAKIASARY ARUMUGAN	13	31-08-2020	212400	18	180000	0	16200	16200	0	Y	21-Sep-20	Aug-20	Y
33AGQPA1806Q1Z9	ESAKIASARY ARUMUGAN	9	31-08-2020	225944.04	18	191478	0	17233.02	17233.02	0	Y	21-Sep-20	Aug-20	Y
33AADCR2226F1ZV	RAM CONDUCTORS TRAN	2	18-08-2020	1743993	18	1477959.96	0	133016.4	133016.4	0	Y	09-Sep-20	Aug-20	Y
33ANKPM4606R1Z1	NATARAJAN MANOHARA	01/20-21	20-08-2020	468956	18	397420	0	35767.8	35767.8	0	Y	21-Oct-20	Aug-20	Y
33ANKPM4606R1Z1	NATARAJAN MANOHARA	02/20-21	22-08-2020	245264	18	207850	0	18706.5	18706.5	0	Y	21-Oct-20	Aug-20	Y
33GTJPS3889F1Z1	SHABBIR HUSSAIN SHABI	1219	06-08-2020	437	18	370	0	33.3	33.3	0	Y	19-Sep-20	Aug-20	Y
33GTJPS3889F1Z1	SHABBIR HUSSAIN SHABI	1431	20-08-2020	478	18	405	0	36.45	36.45	0	Y	19-Sep-20	Aug-20	Y
33GTJPS3889F1Z1	SHABBIR HUSSAIN SHABI	1432	20-08-2020	496	18	420	0	37.8	37.8	0	Y	19-Sep-20	Aug-20	Y
33GTJPS3889F1Z1	SHABBIR HUSSAIN SHABI	1598	31-08-2020	578	18	490	0	44.1	44.1	0	Y	19-Sep-20	Aug-20	Y
33AGBPV0975A1Z0	SIVANANDAM VENKATAH	1072	08-08-2020	36108	0	30600	0	2754	2754	0	Y	02-Jan-21	Aug-20	Y
24AAACV1559Q1ZW	V TRANS (INDIA) LIMITED	33-20-08-T001853	24-08-2020	68.32	12	61	7.32	0	0	0	Y	12-Sep-20	Aug-20	Y
33AQZPA0066H1ZV	PITCHAI ARUNPRASATH	2020-2021/1	05-08-2020	16853.2	0	50	0	0	0	0	Y	21-Dec-20	Aug-20	Y
33AQZPA0066H1ZV	PITCHAI ARUNPRASATH	2020-2021/1	05-08-2020	16853.2	18	14240	0	1281.6	1281.6	0	Y	21-Dec-20	Aug-20	Y
33ATAPC6778L1ZH	ABDULLA SABEER	CSR/20-21/0018	19-08-2020	795621	18	674254.96	0	60682.95	60682.95	0	Y	10-Sep-20	Aug-20	Y
33ATAPC6778L1ZH	ABDULLA SABEER	CSR/20-21/0019	19-08-2020	162982	18	138120.13	0	12430.81	12430.81	0	Y	10-Sep-20	Aug-20	Y
33ATAPC6778L1ZH	ABDULLA SABEER	CSR/20-21/0020	29-08-2020	297360	18	252000	0	22680	22680	0	Y	10-Sep-20	Aug-20	Y
33AAGPR3306J1ZT	KANDASAMY RAJENDRAI	1	24-08-2020	172800.32	12	154286	0	9257.16	9257.16	0	Y	17-Sep-20	Aug-20	Y
33AAGPR3306J1ZT	KANDASAMY RAJENDRAI	2	24-08-2020	649679.19	12	580070.71	0	34804.24	34804.24	0	Y	17-Sep-20	Aug-20	Y
33AAGPR3306J1ZT	KANDASAMY RAJENDRAI	3	24-08-2020	246456.38	18	208861.34	0	18797.52	18797.52	0	Y	17-Sep-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	11	11-08-2020	587050	18	497500	0	44775	44775	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	12	11-08-2020	587050	18	497500	0	44775	44775	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	13	11-08-2020	2495700	18	2115000	0	190350	190350	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	14	11-08-2020	3094668	18	2622600	0	236034	236034	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	15	11-08-2020	1064832	18	902400	0	81216	81216	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	16	13-08-2020	504863	18	427850	0	38506.5	38506.5	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	17	20-08-2020	320606	18	271700	0	24453	24453	0	Y	11-Oct-20	Aug-20	Y
33AIJPS3314E1ZJ	SENNIAPPAN SHANMUG.	18	20-08-2020	286858	18	243100	0	21879	21879	0	Y	11-Oct-20	Aug-20	Y
33AZAPK5808P2Z3	PRAKASH KALIYAPERUM	105	01-08-2020	89208	18	75600	0	6804	6804	0	Y	05-Nov-20	Aug-20	Y
33AZAPK5808P2Z3	PRAKASH KALIYAPERUM	106	01-08-2020	115297	18	97709	0	8793.81	8793.81	0	Y	05-Nov-20	Aug-20	Y
33AZAPK5808P2Z3	PRAKASH KALIYAPERUM	107	01-08-2020	70199	12	62678	0	3760.68	3760.68	0	Y	05-Nov-20	Aug-20	Y
32AAACL4212G1Z6	INSTRUMENTATION LIMI	0399	21-08-2020	307287	18	260413	46874.34	0	0	0	Y	07-Sep-20	Aug-20	Y
33AAACJ775L1Z7	JAYASHREE CABLES AND	C 2	18-08-2020	1796957	18	1522844.61	0	137056.01	137056.01	0	Y	09-Sep-20	Aug-20	Y
33AAQPR6204D1ZT	NAGASAMY RAJASEKARA	25	12-08-2020	242844	18	205800	0	18522	18522	0	Y	07-Sep-20	Aug-20	Y
33AAQPR6204D1ZT	NAGASAMY RAJASEKARA	26	14-08-2020	198033	18	167825	0	15104.25	15104.25	0	Y	07-Sep-20	Aug-20	Y
24AACCK5599H1Z8	KEC INTERNATIONAL LIMI	IN2024001509	31-08-2020	2737600	18	2320000	417600	0	0	0	Y	10-Sep-20	Aug-20	Y

24AACCK5599H1Z8	KEC INTERNATIONAL LIM	IN2024001513	31-08-2020	2737600	18	2320000	417600	0	0	0	Y	10-Sep-20	Aug-20	Y
24AACCK5599H1Z8	KEC INTERNATIONAL LIM	IN2024001514	31-08-2020	2744444	18	2325800	418644	0	0	0	Y	10-Sep-20	Aug-20	Y
24AACCK5599H1Z8	KEC INTERNATIONAL LIM	IN2024001515	31-08-2020	2754710	18	2334500	420210	0	0	0	Y	10-Sep-20	Aug-20	Y
24AACCK5599H1Z8	KEC INTERNATIONAL LIM	IN2024001516	31-08-2020	3107176	18	2633200	473976	0	0	0	Y	10-Sep-20	Aug-20	Y
24AACCK5599H1Z8	KEC INTERNATIONAL LIM	IN2024001518	31-08-2020	3093488	18	2621600	471888	0	0	0	Y	10-Sep-20	Aug-20	Y
33AKXPK1450F1Z6	JEEVARATHINAM KAMA	F 486	31-08-2020	1798	18	1524	0	137.16	137.16	0	Y	10-Dec-20	Aug-20	Y
33AKXPK1450F1Z6	JEEVARATHINAM KAMA	F 493	31-08-2020	8430	18	7144	0	642.96	642.96	0	Y	10-Dec-20	Aug-20	Y
33AAKFN4056D1Z1	NATESAN ENGINEERING	€ 24	03-08-2020	354605	18	300512.4	0	27046.12	27046.12	0	Y	01-Oct-20	Aug-20	Y
33AAKFN4056D1Z1	NATESAN ENGINEERING	€ 41	27-08-2020	78588	18	66600	0	5994	5994	0	Y	01-Oct-20	Aug-20	Y
33AAKFN4056D1Z1	NATESAN ENGINEERING	€ 42	27-08-2020	73868	18	62600	0	5634	5634	0	Y	01-Oct-20	Aug-20	Y
06AAECC8070F1Z5	COMPAQ INTERNATIONA	20-21/223	22-08-2020	154580	18	131000	23580	0	0	0	Y	30-Oct-20	Aug-20	Y
06AAECC8070F1Z5	COMPAQ INTERNATIONA	20-21/224	22-08-2020	336446.32	18	285124	51322.32	0	0	0	Y	30-Oct-20	Aug-20	Y
06AAECC8070F1Z5	COMPAQ INTERNATIONA	20-21/225	22-08-2020	2478	18	2100	378	0	0	0	Y	30-Oct-20	Aug-20	Y
27AABCA5165G1ZT	ADEPT FLUIDYNE PRIVA	T 228	19-08-2020	531000	18	450000	81000	0	0	0	Y	10-Sep-20	Aug-20	Y
33ADJPY8313L1Z0	YUVARAJ	024	01-08-2020	3998	18	3388	0	304.92	304.92	0	Y	24-Sep-20	Aug-20	Y
33DSDPR8408D1Z5	JEYARAJ RAJA	6	03-07-2020	29894	5	29893.63	0	0	0	0	Y	09-Nov-20	Aug-20	Y
33AACCC7367F1ZR	CROSSFIELDS WATERP	URI G/20-21/001376	12-08-2020	1239	18	1050	0	94.5	94.5	0	Y	26-Sep-20	Aug-20	Y
33AGXPG9394C1ZY	NENARAM CHOWDHRY	€ B1908	21-08-2020	991	18	840	0	75.6	75.6	0	Y	21-Sep-20	Aug-20	Y
33AGXPG9394C1ZY	NENARAM CHOWDHRY	€ B1909	22-08-2020	991	18	840	0	75.6	75.6	0	Y	21-Sep-20	Aug-20	Y
33AANFV2156P2ZK	VIDHYUT NIRMAN CORP	6	04-08-2020	113475	18	96165	0	8654.85	8654.85	0	Y	11-Sep-20	Aug-20	Y
33AANFV2156P2ZK	VIDHYUT NIRMAN CORP	7	31-08-2020	1444303	18	1223985	0	110158.65	110158.65	0	Y	11-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0021	06-08-2020	1500	18	1271	0	114.39	114.39	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0022	06-08-2020	900	18	763	0	68.67	68.67	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0024	08-08-2020	1300	18	1102	0	99.18	99.18	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0025	08-08-2020	900	18	763	0	68.67	68.67	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0026	08-08-2020	900	18	763	0	68.67	68.67	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0027	10-08-2020	2500	18	2119	0	190.71	190.71	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0028	12-08-2020	750	18	636	0	57.24	57.24	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0031	19-08-2020	800	18	678	0	61.02	61.02	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0032	21-08-2020	1500	18	1271	0	114.39	114.39	0	Y	08-Sep-20	Aug-20	Y
33AABCA7421P1ZM	ANALOGICS TECH INDIA	L A2021/TN/0034	26-08-2020	3000	18	2543	0	228.87	228.87	0	Y	08-Sep-20	Aug-20	Y
33AAJPJ4132H1Z1	JAHIR HUSSAIN	198	12-08-2020	969.99	18	822.03	0	73.98	73.98	0	Y	10-Sep-20	Aug-20	Y
33AAJPJ4132H1Z1	JAHIR HUSSAIN	201	13-08-2020	450	18	381.36	0	34.32	34.32	0	Y	10-Sep-20	Aug-20	Y
33AAWFA4128K1Z7	AVALANCHE SECURITY SE	378	03-08-2020	47578	18	40320	0	3628.8	3628.8	0	Y	27-Oct-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	74	09-08-2020	71014.47	18	60181.75	0	5416.36	5416.36	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	75	09-08-2020	73593.35	18	62367.25	0	5613.05	5613.05	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	76	09-08-2020	69758	18	59117.25	0	5320.55	5320.55	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	77	09-08-2020	78637.56	18	66642	0	5997.78	5997.78	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	78	09-08-2020	84438.44	18	71558	0	6440.22	6440.22	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	79	09-08-2020	84696.86	18	71777	0	6459.93	6459.93	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	80	09-08-2020	85416.66	18	72387	0	6514.83	6514.83	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	81	09-08-2020	84001.84	18	71188	0	6406.92	6406.92	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	82	09-08-2020	80697.25	18	68387.3	0	6154.86	6154.86	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	83	09-08-2020	76288.77	18	64651.5	0	5818.64	5818.64	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	84	09-08-2020	64917.11	18	55014.5	0	4951.31	4951.31	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	85	09-08-2020	62276.27	18	52776.52	0	4749.89	4749.89	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	86	09-08-2020	63944.79	18	54190.5	0	4877.15	4877.15	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	87	09-08-2020	61200.11	18	51864.5	0	4667.81	4667.81	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	88	09-08-2020	66486.51	18	56344.5	0	5071.01	5071.01	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	89	09-08-2020	61970.65	18	52517.5	0	4726.58	4726.58	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	90	09-08-2020	62767.5	18	53192.5	0	4787.33	4787.33	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	91	09-08-2020	61200.11	18	51864.5	0	4667.81	4667.81	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	92	09-08-2020	63843.41	18	54104.5	0	4869.41	4869.41	0	Y	12-Sep-20	Aug-20	Y
33AJRPK7558H1ZP	KARUNANITHY	93	09-08-2020	65533.07	18	55536.5	0	4998.29	4998.29	0	Y	12-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	02	19-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	03	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	04	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	05	26-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	06	28-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	07	28-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0	Y	01-Sep-20	Aug-20	Y

33AADF0758K1ZL	BALA INDUSTRIES	08	29-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0 Y	01-Sep-20	Aug-20	Y
33AADF0758K1ZL	BALA INDUSTRIES	09	29-08-2020	2609322.08	18	2211289.9	0	199016.09	199016.09	0 Y	01-Sep-20	Aug-20	Y
33A1NPN3005H1ZI	ARCHANA GOVIN NOR	674	18-08-2020	11918	18	10100	0	909	909	0 Y	17-Sep-20	Aug-20	Y
33BZAPS1815B1ZX	CHELLAIAH SUDAKAR	4	12-08-2020	299590.2	18	253890	0	22850.1	22850.1	0 Y	07-Sep-20	Aug-20	Y
33BZAPS1815B1ZX	CHELLAIAH SUDAKAR	5	15-08-2020	302457.6	18	256320	0	23068.8	23068.8	0 Y	07-Sep-20	Aug-20	Y
33BZAPS1815B1ZX	CHELLAIAH SUDAKAR	6	18-08-2020	299590.2	18	253890	0	22850.1	22850.1	0 Y	07-Sep-20	Aug-20	Y
33AABFI0366E1ZX	IDS INDUSTRIES	IDSIO23	12-08-2020	836559	18	708948	0	63805.32	63805.32	0 Y	10-Sep-20	Aug-20	Y
33ADMPA0047N1ZQ	ANTONY SELVARAJ ARUL	002498	03-08-2020	864	18	732.01	0	65.87	65.87	0 Y	12-Sep-20	Aug-20	Y
33ADMPA0047N1ZQ	ANTONY SELVARAJ ARUL	003160	26-08-2020	450	18	381.36	0	34.32	34.32	0 Y	12-Sep-20	Aug-20	Y
33ADMPA0047N1ZQ	ANTONY SELVARAJ ARUL	003220	27-08-2020	450	18	381.36	0	34.32	34.32	0 Y	12-Sep-20	Aug-20	Y
33ADMPA0047N1ZQ	ANTONY SELVARAJ ARUL	003263	29-08-2020	488	18	413.56	0	37.22	37.22	0 Y	12-Sep-20	Aug-20	Y
33AATFG5556C1ZB	G K V CONTRACTORS	09/2020-21	16-07-2020	129323	18	109596	0	9863.64	9863.64	0 Y	19-Sep-20	Aug-20	Y
33AATFG5556C1ZB	G K V CONTRACTORS	15/2020-21	12-08-2020	133888	18	113464	0	10211.76	10211.76	0 Y	19-Sep-20	Aug-20	Y
33AKRPP5226G1ZZ	BEEMAN PAUL KUMAR	279	18-08-2020	495	18	419.49	0	37.75	37.75	0 Y	19-Dec-20	Aug-20	Y
33AKRPP5226G1ZZ	BEEMAN PAUL KUMAR	325	28-08-2020	495	18	419.49	0	37.75	37.75	0 Y	19-Dec-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	180699600029130	28-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	30269600162605	29-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	31749600809592	03-08-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	31749600809603	03-08-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	339439600014395	27-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	37199600001896	28-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	39999600928556	30-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600136655	22-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600136854	24-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600136876	24-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137156	28-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137182	28-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137215	29-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137355	29-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137473	30-07-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137661	31-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600137786	31-07-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600138232	01-08-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600138243	01-08-2020	210	18	177.97	32.03	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600138442	04-08-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
27AAACN2082N1Z8	NSDL E-GOVERNANCE INF	92869600138696	14-08-2020	50	18	42.37	7.63	0	0	0 Y	11-Sep-20	Aug-20	Y
33AAIPR4550Q1Z5	HEERALAL RAJU	1958	18-08-2020	2950	28	1210.95	0	169.53	169.53	0 Y	20-Sep-20	Aug-20	Y
33AAIPR4550Q1Z5	HEERALAL RAJU	1958	18-08-2020	2950	18	1178	0	106.02	106.02	0 Y	20-Sep-20	Aug-20	Y
33AAIPR4550Q1Z5	HEERALAL RAJU	1958	18-08-2020	2950	5	9.53	0	0.24	0.24	0 Y	20-Sep-20	Aug-20	Y
33AUUPR7963B1Z4	MOHANKUMAR RADHA	072	17-08-2020	394522.38	18	334341	0	30090.69	30090.69	0 Y	21-Oct-20	Aug-20	Y
33AUUPR7963B1Z4	MOHANKUMAR RADHA	073	17-08-2020	293271.3	18	248535	0	22368.15	22368.15	0 Y	21-Oct-20	Aug-20	Y
33AUUPR7963B1Z4	MOHANKUMAR RADHA	074	17-08-2020	379981	18	322017.8	0	28981.6	28981.6	0 Y	21-Oct-20	Aug-20	Y
33AUUPR7963B1Z4	MOHANKUMAR RADHA	075	17-08-2020	297682.14	18	252273	0	22704.57	22704.57	0 Y	21-Oct-20	Aug-20	Y
33CTSP7558R1ZC	AYYASAMY PRAKASH	052	29-08-2020	14365	18	12173	0	1095.57	1095.57	0 Y	12-Sep-20	Aug-20	Y
33BXAPS0600N2ZM	SUBRAMANIAM SARAVA	325	08-05-2020	1294	12	1156	0	69	69	0 Y	28-Oct-20	Aug-20	Y
33EEKPS0935A2ZP	KRISHNAN SENTHIL	010	18-08-2020	47342	18	40120	0	3610.8	3610.8	0 Y	19-Sep-20	Aug-20	Y
33EEKPS0935A2ZP	KRISHNAN SENTHIL	011	18-08-2020	74494	18	63130	0	5681.7	5681.7	0 Y	19-Sep-20	Aug-20	Y
33EEKPS0935A2ZP	KRISHNAN SENTHIL	012	27-08-2020	20886	18	17700	0	1593	1593	0 Y	19-Sep-20	Aug-20	Y
33EEKPS0935A2ZP	KRISHNAN SENTHIL	062	08-08-2020	15665	18	13275	0	1194.75	1194.75	0 Y	19-Sep-20	Aug-20	Y
33AAGCC9631E1ZU	CARPI TECH B.V. AMSTER	000038	05-08-2020	15671620.16	12	13992518	0	839551.08	839551.08	0 Y	16-Sep-20	Aug-20	Y
33AAGCC9631E1ZU	CARPI TECH B.V. AMSTER	000039	13-05-2020	43144003.84	12	38521432	0	2311285.92	2311285.92	0 Y	16-Sep-20	Aug-20	Y
33AAAF04733A1ZX	OILSEAL AND RUBBER PRI	2637	14-08-2020	128.62	18	109	0	9.81	9.81	0 Y	18-Sep-20	Aug-20	Y
33BLFPS9951M1ZC	SIVAKUMAR	SPS/010049/F20	12-08-2020	3172.01	18	2688.14	0	241.93	241.93	0 Y	09-Oct-20	Aug-20	Y
33AABCR5977R1ZK	RAMESH CONDUCTORS P 1		17-08-2020	2881114	18	2441621.93	0	219745.97	219745.97	0 Y	08-Sep-20	Aug-20	Y
33AABCR5977R1ZK	RAMESH CONDUCTORS P 2		18-08-2020	1596625	18	1353071.95	0	121776.48	121776.48	0 Y	08-Sep-20	Aug-20	Y
33ABFPL5308Q1ZE	GNANAPRAKASAM LOGA	011	14-08-2020	99000	18	83898	0	7550.82	7550.82	0 Y	22-Oct-20	Aug-20	Y
33ABVPT4742N1ZS	MUTHUSAMY THILAGAV.	33	31-08-2020	112100	18	95000	0	8550	8550	0 Y	08-Sep-20	Aug-20	Y
33ACAPC9258Q1Z9	LAKSHMANAN CHANDRA	12/20-21	02-08-2020	832608	18	705600	0	63504	63504	0 Y	02-Sep-20	Aug-20	Y
33ACAPC9258Q1Z9	LAKSHMANAN CHANDRA	13/20-21	19-08-2020	999129.6	18	846720	0	76204.8	76204.8	0 Y	02-Sep-20	Aug-20	Y
33AADCH4821Q2ZC	HARIKRISHNAN POWER & HPTPL	2020-21/05	31-08-2020	728887	0	728887	0	0	0	0 Y	24-Sep-20	Aug-20	Y


33AACCR7832C1Z0	RELIANCE COMMUNICATI	TN28000392188	01-08-2020	6195	18	5250	0	472.5	472.5	0	Y	19-Sep-20	Aug-20	Y
33AKAPS1558H1Z8	periasamyadar suburam	SC/2020-21/06	25-08-2020	1000	18	848	0	76.32	76.32	0	Y	18-Sep-20	Aug-20	Y
33AKBPA5626M1ZD	THIRUGNANA SAMBANDI	4	05-08-2020	140680	12	94000	0	5640	5640	0	Y	11-Sep-20	Aug-20	Y
33AKBPA5626M1ZD	THIRUGNANA SAMBANDI	4	05-08-2020	140680	18	30000	0	2700	2700	0	Y	11-Sep-20	Aug-20	Y
33AKBPA5626M1ZD	THIRUGNANA SAMBANDI	5	07-08-2020	199361	18	168950	0	15205.5	15205.5	0	Y	11-Sep-20	Aug-20	Y
33AKBPA5626M1ZD	THIRUGNANA SAMBANDI	6	27-08-2020	23305	18	19750	0	1777.5	1777.5	0	Y	11-Sep-20	Aug-20	Y
33BMIP58871C1ZR	RAMAMOORTHY SHARM	6	04-08-2020	759330	18	643500	0	57915	57915	0	Y	09-Sep-20	Aug-20	Y
33BHLPM4380A1ZL	RAMASAMY MOHANRAJ	20-21/293	25-08-2020	32000	28	25000	0	3500	3500	0	Y	21-Sep-20	Aug-20	Y
29AACCS7483E1Z1	SAP INDIA PRIVATE LIMIT	6071206382	31-08-2020	14298032.47	18	12116976.67	2181055.8	0	0	0	Y	11-Sep-20	Aug-20	Y
33AMXPM5736C1ZT	SUBRAMANIAM MAHAD	1481/AC/20-21	13-08-2020	52357	18	44370	0	3993.3	3993.3	0	Y	09-Oct-20	Aug-20	Y
33AAQFA7254G1ZD	ALLANNE SAFETY & FIRE	E 345/20-21	05-08-2020	178742	12	159591.25	0	9575.48	9575.48	0	Y	11-Sep-20	Aug-20	Y
33ABRPR4990E1Z7	SOMASUNDARAM RAIKL	248	25-08-2020	57178	18	48456	0	4361.04	4361.04	0	Y	07-Sep-20	Aug-20	Y
33AOJPK6543B2Z7	VENKATAVARATHAN KRI	CE/20-21/1040	24-08-2020	354	18	300	0	27	27	0	Y	10-Sep-20	Aug-20	Y
33AOJPK6543B2Z7	VENKATAVARATHAN KRI	CE/20-21/1140	31-08-2020	354	18	300	0	27	27	0	Y	10-Sep-20	Aug-20	Y
33AOJPK6543B2Z7	VENKATAVARATHAN KRI	CE/20-21/951	13-08-2020	649	18	550	0	49.5	49.5	0	Y	10-Sep-20	Aug-20	Y
33BTGPA9532D1Z3	MATHEWS ANISHRAJ	GST/019/2020-21	21-08-2020	243496.54	18	206353	0	18571.77	18571.77	0	Y	09-Sep-20	Aug-20	Y
33COEPM6248A1Z9	CHINNAPAIYAN MAHALI	2	17-08-2020	32249.4	12	28794.1	0	1727.65	1727.65	0	Y	02-Sep-20	Aug-20	Y
33AXFPP6845C1Z1	KUMARESAN PALANIVEL	2	13-07-2020	270810	18	229500	0	20655	20655	0	Y	08-Sep-20	Aug-20	Y
33AXFPP6845C1Z1	KUMARESAN PALANIVEL	3	21-08-2020	267034	18	226300	0	20367	20367	0	Y	08-Sep-20	Aug-20	Y
33AADCD2665C1Z4	DELTA ROTO TECH PRIVA	DRTS-152	12-08-2020	5310	18	4500	0	405	405	0	Y	11-Sep-20	Aug-20	Y
33AFFP55376D1Z4	NAGARATHINA NADAR S	DEW-07/20-21	03-08-2020	376420	18	319000	0	28710	28710	0	Y	09-Sep-20	Aug-20	Y
33AFFP55376D1Z4	NAGARATHINA NADAR S	DEW-09/20-21	11-08-2020	295944	18	250800	0	22572	22572	0	Y	09-Sep-20	Aug-20	Y
33AFFP55376D1Z4	NAGARATHINA NADAR S	DEW-10/20-21	11-08-2020	298393	18	252875	0	22758.75	22758.75	0	Y	09-Sep-20	Aug-20	Y
33AFFP55376D1Z4	NAGARATHINA NADAR S	DEW-11/20-21	11-08-2020	299295	18	253640	0	22827.6	22827.6	0	Y	09-Sep-20	Aug-20	Y
33AFFP55376D1Z4	NAGARATHINA NADAR S	DEW-12/20-21	11-08-2020	299307	18	253650	0	22828.5	22828.5	0	Y	09-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0614/20-21	19-08-2020	7673326	18	6502818	1170507.24	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0615/20-21	19-08-2020	5163216	18	4375606	787609.08	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0616/20-21	19-08-2020	6917451	18	5862245	1055204.1	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0617/20-21	19-08-2020	6953122	18	5892476	1060645.68	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0637/20-21	25-08-2020	7280516	18	6169928	1110587.04	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0638/20-21	25-08-2020	5595017	18	4741539	853477.02	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0639/20-21	25-08-2020	7312169	18	6196753	1115415.54	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0641/20-21	25-08-2020	6940764	18	5882002	1058760.36	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0642/20-21	25-08-2020	5150957	18	4365217	785739.06	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0643/20-21	25-08-2020	7300814	18	6187130	1113683.4	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0668/20-21	28-08-2020	6913329	18	5858753	1054575.54	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0677/20-21	31-08-2020	5145028	18	4360192	784834.56	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0679/20-21	31-08-2020	7725280	18	6546846	1178432.28	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	B-0680/20-21	31-08-2020	5589390	18	4736770	852618.6	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	DC-028/08/20-21	31-08-2020	714726	18	605700	109026	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	HC-035/08/20-21	15-08-2020	3035337.6	18	2572320	463017.6	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	HC-080/08/20-21	31-08-2020	2708159	18	2295050	413109	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	P1323/20-21	20-08-2020	297812	18	252382	0	22714.38	22714.38	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	P1324/20-21	20-08-2020	155753	18	131993	0	11879.37	11879.37	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	PD816/20-21	13-08-2020	877886	18	743970	133914.6	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	PD848/20-21	20-08-2020	806017	18	683065	122951.7	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	PD879/20-21	24-08-2020	869603	18	736951	132651.18	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	PD932/20-21	31-08-2020	786107	18	666191	119914.38	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	SC-041/08/20-21	15-08-2020	358813.46	18	304079.2	54734.26	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	SC-083/08/20-21	31-08-2020	329302.13	18	279069.6	50232.53	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TC-042/08/20-21	15-08-2020	13035218.19	18	11046795.07	1988423.11	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TC-047/08/20-21	15-08-2020	2662395.83	18	2256267.65	406128.18	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TC-102/08/20-21	31-08-2020	14542358.11	18	12324032.29	2218325.81	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TC-104/08/20-21	31-08-2020	2443421.78	18	2070696.42	372725.36	0	0	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TP-006/08/20-21	15-08-2020	24159441.44	18	20474103	0	1842669.27	1842669.27	0	Y	11-Sep-20	Aug-20	Y
21AAALP0055A1ZK	PARADIP PORT TRUST	TP-025/08/20-21	31-08-2020	27041538.35	18	22916558	0	2062490.22	2062490.22	0	Y	11-Sep-20	Aug-20	Y
33AHXPJ7045C1Z9	LALIT KUMAR JAIN	GST/13852/20-21	03-08-2020	991	18	840	0	75.6	75.6	0	Y	22-Sep-20	Aug-20	Y
19AADCS7605P1ZQ	APEEJAY SHIPPING LIMITE	P0051/20-21	03-08-2020	21924000	5	20880000	1044000	0	0	0	Y	11-Sep-20	Aug-20	Y
19AADCS7605P1ZQ	APEEJAY SHIPPING LIMITE	P0052/20-21	17-08-2020	28350000	5	27000000	1350000	0	0	0	Y	11-Sep-20	Aug-20	Y
33AJQPY0814P1Z1	PALANIVELU YASODHA	423	13-08-2020	200	18	169.45	0	15.25	15.25	0	Y	01-Oct-20	Aug-20	Y

33AAIFR4647N1ZQ	RAMESH TYRES	GRTN08-007	07-08-2020	20784	18	800	0	72	72	0 Y	10-Sep-20	Aug-20	Y
33AAIFR4647N1ZQ	RAMESH TYRES	GRTN08-007	07-08-2020	20784	28	15500	0	2170	2170	0 Y	10-Sep-20	Aug-20	Y
33AACFP5661N1Z	PALANIAPPA ELECTRICAL	0371/20-21	27-08-2020	92	18	78	0	7.02	7.02	0 Y	10-Sep-20	Aug-20	Y
33ABOPV7595A1Z7	VIJAYA SELVAM	3215	29-08-2020	1358.32	12	1040	0	62.4	62.4	0 Y	06-Oct-20	Aug-20	Y
33ABOPV7595A1Z7	VIJAYA SELVAM	3215	29-08-2020	1358.32	18	164	0	14.76	14.76	0 Y	06-Oct-20	Aug-20	Y
33ABOPV7595A1Z7	VIJAYA SELVAM	758	06-08-2020	1120	12	1000	0	60	60	0 Y	06-Oct-20	Aug-20	Y
33ABOPV7595A1Z7	VIJAYA SELVAM	759	07-08-2020	904.54	12	520	0	31.2	31.2	0 Y	06-Oct-20	Aug-20	Y
33ABOPV7595A1Z7	VIJAYA SELVAM	759	07-08-2020	904.54	18	273	0	24.57	24.57	0 Y	06-Oct-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 40		03-08-2020	35929	18	30447.9	0	2740.31	2740.31	0 Y	09-Sep-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 47		12-08-2020	243073	18	205994	0	18539.46	18539.46	0 Y	09-Sep-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 48		12-08-2020	99921	18	84678.44	0	7621.06	7621.06	0 Y	09-Sep-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 49		12-08-2020	99706	18	84496.75	0	7604.71	7604.71	0 Y	09-Sep-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 50		12-08-2020	99706	18	84496.62	0	7604.7	7604.7	0 Y	09-Sep-20	Aug-20	Y
33ACNFS7564C1Z	S M V ELECTRICAL AND CC 51		13-08-2020	127996	18	109996	0	9899.64	9899.64	0 Y	09-Sep-20	Aug-20	Y
33AAEFC3407H1Z	CHAMP AMALGAMATION CA/04/2020-21		24-08-2020	297132	18	251807	0	22662.63	22662.63	0 Y	15-Sep-20	Aug-20	Y
33AWCP57740M1Z3	KRISHUNASWAMY SIVAK 172		03-08-2020	696	18	590	0	53	53	0 Y	18-Sep-20	Aug-20	Y
33AWCP57740M1Z3	KRISHUNASWAMY SIVAK 173		04-08-2020	489	18	415	0	37	37	0 Y	18-Sep-20	Aug-20	Y
33BYVPS6999C1Z	SELLAM THIRUMAL SINDI 30025		31-08-2020	738	18	625	0	56.25	56.25	0 Y	23-Oct-20	Aug-20	Y
33AAJFT1453D1Z1	THIAGARAJAN ENGINEER 6		18-08-2020	841089.75	18	712787.75	0	64150.9	64150.9	0 Y	19-Sep-20	Aug-20	Y
33COGPA9566K1Z	SAVARIMUTHU ARUL DO: 90		03-08-2020	76697.64	18	64998	0	5849.82	5849.82	0 Y	12-Sep-20	Aug-20	Y
33COGPA9566K1Z	SAVARIMUTHU ARUL DO: 91		10-08-2020	6071.4	18	5230	0	470.7	470.7	0 Y	12-Sep-20	Aug-20	Y
33COGPA9566K1Z	SAVARIMUTHU ARUL DO: 92		19-08-2020	20650	18	17500	0	1575	1575	0 Y	12-Sep-20	Aug-20	Y
33COGPA9566K1Z	SAVARIMUTHU ARUL DO: 93		21-08-2020	4000.2	18	3390	0	305.1	305.1	0 Y	12-Sep-20	Aug-20	Y
33COGPA9566K1Z	SAVARIMUTHU ARUL DO: 94		23-08-2020	248720.4	18	210780	0	18970.2	18970.2	0 Y	12-Sep-20	Aug-20	Y
33AAJPCS579P1Z6	BANSHI SINGH CHAUHAN CS/1295/20-21		12-08-2020	900	18	763	0	68.67	68.67	0 Y	08-Sep-20	Aug-20	Y
33AAJPCS579P1Z6	BANSHI SINGH CHAUHAN CS/1296/20-21		12-08-2020	430	18	364.8	0	32.83	32.83	0 Y	08-Sep-20	Aug-20	Y
33AJDPM2445B1ZT	MALLIGA	C01005339	25-08-2020	1000	18	847.5	0	76.28	76.28	0 Y	24-Dec-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 1007		26-08-2020	425	28	332.03	0	46.48	46.48	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 1035		28-08-2020	425	28	332.03	0	46.48	46.48	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 1049		29-08-2020	500	18	423.73	0	38.14	38.14	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 795		03-08-2020	794	18	672.85	0	60.56	60.56	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 920		14-08-2020	260	18	220.34	0	19.83	19.83	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 921		14-08-2020	200	18	180.82	0	16.28	16.28	0 Y	10-Sep-20	Aug-20	Y
33AFPPA9492Q1ZM	GURUSAMY AYYALSAMY 922		14-08-2020	70	18	59.32	0	5.34	5.34	0 Y	10-Sep-20	Aug-20	Y
33AAFP6843C1Z6	KRISHNASAMY EZHILARA KE/007/20-21		28-08-2020	2598050	18	2201737	0	198156.33	198156.33	0 Y	19-Sep-20	Aug-20	Y
33AAPCS2375G1Z6	SHIRDI CABLES PRIVATE L 112		13-08-2020	4058014.36	18	3438995.22	0	309509.57	309509.57	0 Y	09-Sep-20	Aug-20	Y
33AAPCS2375G1Z6	SHIRDI CABLES PRIVATE L 113		13-08-2020	2770603.97	18	2347969.46	0	211317.25	211317.25	0 Y	09-Sep-20	Aug-20	Y
33AAICP3374M1Z2	PRISAN WIND MILL DIVISI 4/20-21		14-08-2020	432117	0	432117	0	0	0	0 Y	24-Sep-20	Aug-20	Y
33AAICP3374M1Z2	PRISAN WIND MILL DIVISI 4/2020-21		14-08-2020	73598	0	73598	0	0	0	0 Y	24-Sep-20	Aug-20	Y
33AENPC0582N1ZD	CHENARAM	A627	03-08-2020	886	18	750	0	67.5	67.5	0 Y	30-Sep-20	Aug-20	Y
33AENPC0582N1ZD	CHENARAM	A628	03-08-2020	590	18	500	0	45	45	0 Y	30-Sep-20	Aug-20	Y
33AADFA2908E1Z3	ASIAN CORPORATION	20-21/473	29-08-2020	968	18	820	0	73.8	73.8	0 Y	30-Oct-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0341	03-08-2020	1368800	18	1160000	0	104400	104400	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0342	03-08-2020	1368800	18	1160000	0	104400	104400	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0343	03-08-2020	547520	18	464000	0	41760	41760	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0352	04-08-2020	547520	18	464000	0	41760	41760	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0355	05-08-2020	273760	18	232000	0	20880	20880	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0356	05-08-2020	547520	18	464000	0	41760	41760	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0362	05-08-2020	410640	18	348000	0	31320	31320	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0363	05-08-2020	410640	18	348000	0	31320	31320	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0388	10-08-2020	8319	18	7050	0	634.5	634.5	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0406	14-08-2020	17700	18	15000	0	1350	1350	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0426	18-08-2020	96240.8	18	81560	0	7340.4	7340.4	0 Y	11-Sep-20	Aug-20	Y
33AAAF00068J1Z1	ON LOAD GEARS	20GST2-0488	28-08-2020	647820	18	549000	0	49410	49410	0 Y	11-Sep-20	Aug-20	Y
33AAGCN2574H1ZH	NASCO MINERAL PRIVATE 944		27-08-2020	275	5	261.9	0	6.55	6.55	0 Y	22-Sep-20	Aug-20	Y
33AAGCN2574H1ZH	NASCO MINERAL PRIVATE 962		31-08-2020	275	5	261.9	0	6.55	6.55	0 Y	22-Sep-20	Aug-20	Y
33AANCA2955L1ZD	ALLIED BEARINGS PRIVAT 20-21/SIR-CB-443		11-08-2020	748	18	634	0	57.06	57.06	0 Y	11-Sep-20	Aug-20	Y
33AANCA2955L1ZD	ALLIED BEARINGS PRIVAT 20-21/SIR-CB-546		31-08-2020	748	18	634	0	57.06	57.06	0 Y	11-Sep-20	Aug-20	Y
33ADQPJ4724K1ZB	KUZHAKHAT SKARIA JOSEF 036		21-08-2020	1544428	18	1308837	0	117795.33	117795.33	0 Y	07-Sep-20	Aug-20	Y
33ADQPJ4724K1ZB	KUZHAKHAT SKARIA JOSEF 037		21-08-2020	870297	18	737540	0	66378.6	66378.6	0 Y	07-Sep-20	Aug-20	Y

33ARIPP4773G1ZK	DURAISAMY PURUSHOTI 5074	22-08-2020	120	18	101.7	0	9.15	9.15	0 Y	11-Oct-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 1	05-08-2020	1416	18	1200	0	108	108	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 10	05-08-2020	9139	18	7745	0	697.05	697.05	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 11	05-08-2020	3123	18	2647	0	238.23	238.23	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 12	05-08-2020	472	18	400	0	36	36	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 13	05-08-2020	9191	18	7789.42	0	701.05	701.05	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 14	05-08-2020	1241	18	1052	0	94.68	94.68	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 15	05-08-2020	931	18	789	0	71.01	71.01	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 16	05-08-2020	22763	18	19291	0	1736.19	1736.19	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 17	05-08-2020	590	18	500	0	45	45	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 18	05-08-2020	4607	18	3905	0	351.45	351.45	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 19	05-08-2020	5026	18	4260	0	383.4	383.4	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 2	05-08-2020	1820.74	18	1543	0	138.87	138.87	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 3	05-08-2020	4626.78	18	3921	0	352.89	352.89	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 4	05-08-2020	1876	18	1590	0	143.1	143.1	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 5	05-08-2020	1363.06	18	1155.14	0	103.96	103.96	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 6	05-08-2020	1797	18	1523	0	137.07	137.07	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 7	05-08-2020	994.11	18	842.47	0	75.82	75.82	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 8	05-08-2020	609	18	525	0	47.25	47.25	0 Y	08-Sep-20	Aug-20	Y
33BGDPC4808A1Z8	XAVIER CHRISTOPHER 9	05-08-2020	13312	18	11282	0	1015.38	1015.38	0 Y	08-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 79	01-08-2020	3378394	18	2863045.68	0	257674.11	257674.11	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 81	04-08-2020	426825	18	361715.8	0	32554.42	32554.42	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 82	06-08-2020	1340478	18	1135998.15	0	102239.83	102239.83	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 83	10-08-2020	636965	18	539801.25	0	48582.11	48582.11	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 84	16-08-2020	1736282	18	1471425.28	0	132428.28	132428.28	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 86	19-08-2020	2604423	18	2207137.92	0	198642.41	198642.41	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 87	20-08-2020	2604423	18	2207137.92	0	198642.41	198642.41	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 88	20-08-2020	2170352	18	1839281.6	0	165535.34	165535.34	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 89	21-08-2020	434070	18	367856.32	0	33107.07	33107.07	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 90	21-08-2020	2604423	18	2207137.92	0	198642.41	198642.41	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 91	23-08-2020	3038493	18	2574994.24	0	231749.48	231749.48	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 92	24-08-2020	434070	18	367856.32	0	33107.07	33107.07	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 93	26-08-2020	434070	18	367856.32	0	33107.07	33107.07	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 94	29-08-2020	434070	18	367856.32	0	33107.07	33107.07	0 Y	09-Sep-20	Aug-20	Y
33AAAFI6994B1Z1	INDUSTRIAL HEATERS ANI 95	29-08-2020	1126131	18	954348.56	0	85891.37	85891.37	0 Y	09-Sep-20	Aug-20	Y
33AAAFW2492E1ZD	WIRE AND WIREMESH CC CB150	04-08-2020	312	18	264	0	23.76	23.76	0 Y	11-Sep-20	Aug-20	Y
33AADFH7030E1ZX	HINDUSTHAN TRANSSFOF 003	21-08-2020	2087466.26	18	1769039.2	0	159213.53	159213.53	0 Y	11-Sep-20	Aug-20	Y
33AADFH7030E1ZX	HINDUSTHAN TRANSSFOF 004	28-08-2020	1189048.76	18	1007668.44	0	90690.16	90690.16	0 Y	11-Sep-20	Aug-20	Y
33AAFPE3981M1ZX	ESWARI 227/20-21	29-08-2020	701	18	594	0	53.46	53.46	0 Y	01-Oct-20	Aug-20	Y
33APSP50793M1Z2	RAMAN SHARMA GST-2752	14-08-2020	487	18	412.5	0	37.13	37.13	0 Y	10-Sep-20	Aug-20	Y
33AMTPP0122H1Z6	PERIYASEMUR NALLASIV RCR/20-21/IN121	17-08-2020	29382	18	24900	0	2241	2241	0 Y	11-Nov-20	Aug-20	Y
33AMTPP0122H1Z6	PERIYASEMUR NALLASIV RCR/20-21/IN136	27-08-2020	26689	18	22618	0	2035.62	2035.62	0 Y	11-Nov-20	Aug-20	Y
33AMTPP0122H1Z6	PERIYASEMUR NALLASIV RCR/20-21/IN137	27-08-2020	15222	18	12900	0	1161	1161	0 Y	11-Nov-20	Aug-20	Y
33AAHPE3270B2ZE	ESAYYAN R101789	03-08-2020	662.57	18	561.5	0	50.54	50.54	0 Y	15-Sep-20	Aug-20	Y
06ABCPG7899L1Z1	PARMOD KUMAR GROVEI 17	12-08-2020	807000	18	683898	123101.64	0	0	0 Y	12-Sep-20	Aug-20	Y
06ABCPG7899L1Z1	PARMOD KUMAR GROVEI 18	18-08-2020	752403	18	637630	114773.4	0	0	0 Y	12-Sep-20	Aug-20	Y
06ABCPG7899L1Z1	PARMOD KUMAR GROVEI 19	21-08-2020	446634	18	378503	68130.54	0	0	0 Y	12-Sep-20	Aug-20	Y
06ABCPG7899L1Z1	PARMOD KUMAR GROVEI 20	21-08-2020	249216	18	211200	38016	0	0	0 Y	12-Sep-20	Aug-20	Y
33ALBPP4461A1ZM	PIO UCC104220-21	31-08-2020	100	18	84.75	0	7.63	7.63	0 Y	12-Nov-20	Aug-20	Y
33ALBPP4461A1ZM	PIO UCC94020-21	19-08-2020	600	18	508.47	0	45.76	45.76	0 Y	12-Nov-20	Aug-20	Y
	<b>Total</b>		<b>6899664829</b>		<b>5795195902</b>	<b>211553249</b>	<b>254211269</b>	<b>254211269</b>	<b>384897752</b>			