

SR. NO.	SELECT CORPORATES
1	3 I INFOTECH LTD.
2	3M INDIA LTD.
3	A AND E INDIA PVT. LTD.
4	A PLUS EDUCATION SOLUTIONS PRIVATE LIMITED
5	AARTI DRUGS LTD.
6	AARTI INDUSTRIES LTD
7	AARTI INTERNATIONAL LTD.
8	AARTI STEELS LTD.
9	AB MAURI INDIA PRIVATE LIMITED
10	ABB LIMITED
11	ABBOTT INDIA LTD
12	ABC BEARINGS LTD.
13	ABIR INFRASTRUCTURE PRIVATE LIMITED
14	ACB (INDIA) LTD.
15	ACCEL FRONTLINE LIMITED
16	ACCENTURE SERVICES PRIVATE LTD
17	ACE CALDERYS LTD
18	ACER INDIA PRIVATE LIMITED
19	ACKRUTI CITY LIMITED
20	ADANI POWER LTD.
21	ADANI WILMAR LIMITED
22	ADECCO INDIA PRIVATE LIMITED
23	ADIDAS INDIA PRIVATE LIMITED
24	ADM AGRO INDUSTRIES INDIA PRIVATE LIMITED
25	ADM AGRO INDUSTRIES KOTA & AKOLA PRIVATE LIMITED
26	ADOR WELDING LIMITED
27	ADP PRIVATE LIMITED
28	AECOM INDIA PRIVATE LIMITED
29	AEGIS LOGISTICS LTD
30	AEON CREDIT SERVICE INDIA PRIVATE LIMITED
31	AFCONS INFRASTRUCTURE LTD
32	AIR LIQUIDE ENGINEERING INDIA PRIVATE LIMITED
33	AIR LIQUIDE MEDICAL SYSTEMS PRIVATE LIMITED
34	AIRCEL CELLULAR LTD.
35	AIRCEL LTD.
36	AIRCHECK INDIA PRIVATE LIMITED
37	AISIN NTTF PRIVATE LIMITED
38	AJANTA PHARMA LTD
39	ALEMBIC LTD
40	ALKEM LABORATORIES LIMITED
41	ALLANASONS LTD.
42	ALLCARGO GLOBAL LOGISTICS LIMITED

43	ALLERGAN INDIA PRIVATE LIMITED
44	ALLIED DIGITAL SERVICES LTD
45	ALOK INDUSTRIES LTD.
46	ALSTOM INDIA LIMITED
47	ALSTOM TRANSPORT INDIA LIMITED
48	AMAR REMEDIES LIMITED
49	AMARA RAJA BATTERIES LTD.
50	AMARCHAND & MANGALDAS & SURESH A SHROFF & CO
51	AMAZON DEVELOPMENT CENTRE (INDIA) PRIVATE LIMITED
52	AMBUJA CEMENTS LTD.
53	AMD RESEARCH & DEVELOPMENT CENTER INDIA PRIVATE LIMITED
54	AMDOCS DEVELOPMENT CENTRE INDIA PRIVATE LIMITED
55	AMERICAN EXPRESS BANKING CORP.
56	AMERICAN EXPRESS SERVICES INDIA LIMITED
57	AMERICAN EXPRESS(INDIA) PRIVATE LIMITED
58	AMERIPRISE INDIA PRIVATE LIMITED
59	ANGELIQUE INTERNATIONAL LTD.
60	ANIL LTD.
61	ANNAPURNA KENMORE TUBE PRODUCTS PRIVATE LIMITED
62	ANUPAM-MHI INDUSTRIES LIMITED
63	ANZ OPERATIONS AND TECHNOLOGY PRIVATE LIMITED
64	APAR INDUSTRIES LIMITED
65	APARNA CONSTRUCTIONS AND ESTATES PRIVATE LIMITED
66	APOLLO INTERNATIONAL LTD.
67	APOLLO TYRES LTD.
68	APPLE INDIA PRIVATE LIMITED
69	APTECH LIMITED
70	ARVAL INDIA PRIVATE LIMITED
71	ARVIND LTD.
72	ASB INTERNATIONAL PRIVATE LIMITED
73	ASCO NUMATICS (INDIA) PRIVATE LIMITED
74	ASHOK LEYLAND LTD.
75	ASIAN PAINTS LTD.
76	ASTRAZENECA PHARMA INDIA LTD.
77	ATLANTA LIMITED
78	ATLAS COPCO (INDIA) LTD.
79	ATOS INDIA PRIVATE LIMITED
80	AUDCO INDIA LTD.
81	AUROBINDO PHARMA LTD.
82	AUTOMOTIVE AXLES LTD
83	AVERY DENNISON (INDIA) PRIVATE LIMITED
84	AVERY WEIGH-TRONIX PRIVATE LIMITED
85	AVNET INDIA PRIVATE LIMITED

86	AVON CYCLES LTD.
87	AVTEC LTD
88	BACKBONE ENTERPRISES LTD
89	BAJAJ AUTO LTD.
90	BAJAJ HINDUSTHAN LIMITED
91	BAKER HUGHES SINGAPORE PTE LTD
92	BALDOR ELECTRIC INDIA PRIVATE LIMITED
93	BALLARPUR INDUSTRIES LTD
94	BALRAMPUR CHINI MILLS LTD.
95	BANGALORE INTERNATIONAL AIRPORT LIMITED
96	BANNARI AMMAN SPINNING MILLS LIMITED
97	BANNARI AMMAN SUGARS LTD.
98	BATA INDIA LTD.
99	BAXTER INDIA PRIVATE LIMITED
100	BBF INDUSTRIES LTD.
101	BEHR INDIA LIMITED
102	BENQ INDIA PRIVATE LIMITED
103	BERCO UNDERCARRIAGES (INDIA) PRIVATE LIMITED
104	BERGER PAINTS INDIA LTD.
105	BGR ENERGY SYSTEMS LTD
106	BHARAT ALUMINIUM CO LTD
107	BHARAT BIOTECH INTERNATIONAL LIMITED
108	BHARAT FORGE LTD.
109	BHARAT HEAVY ELECTRICALS LIMITED
110	BHARAT PETROLEUM CORPN. LTD.
111	BHARATH SANCHAR NIGAM LIMITED
112	BHARTI AIRTEL LTD.
113	BHARTI FOUNDATION
114	BHARTI HEXACOM LTD.
115	BHARTI RETAIL LIMITED
116	BHP MINERALS INDIA PRIVATE LIMITED
117	BHUSHAN POWER & STEEL LIMITED
118	BINANI CEMENT LIMITED
119	BIRLA CORPORATION LTD.
120	BLUE CROSS LABORATORIES LTD.
121	BLUE DART AVIATION LIMITED
122	BLUE DART EXPRESS LTD.
123	BLUE STAR LTD.
124	BMC SOFTWARE INDIA PRIVATE LIMITED
125	BNY MELLON INTERNATIONAL OPERATIONS (INDIA) PRIVATE LIMITED
126	BOMBARDIER TRANSPORTATION INDIA LIMITED
127	BOSCH CHASSIS SYSTEMS INDIA LTD.
128	BOSCH LTD

129	BOSTON CONSULTING GROUP (INDIA) PRIVATE LTD
130	BRAKES INDIA LIMITED
131	BRIDGESTONE INDIA PRIVATE LIMITED
132	BRIGHTEST CIRCLE JEWELLERY PVT LTD.
133	BRITANNIA INDUSTRIES LTD.
134	BSES YAMUNA POWER LTD.
135	BT (INDIA) PRIVATE LIMITED
136	BVG INDIA LTD.
137	C M C LTD.
138	C&S ELECTRIC LTD
139	CADBURY INDIA
140	CADENCE DESIGN SYSTEMS (INDIA) PVT LTD
141	CADILA HEALTHCARE LTD.
142	CAIRN INDIA LTD.
143	CANON INDIA PRIVATE LIMITED
144	CAPGEMINI BUSINESS SERVICES (INDIA) LIMITED
145	CAPGEMINI INDIA PRIVATE LTD
146	CAPITAL IQ INFORMATION SYSTEMS (INDIA) PRIVATE LTD
147	CARBORUNDUM UNIVERSAL LTD.
148	CARGILL INDIA PVT LTD.
149	CARLSBERG INDIA PRIVATE LIMITED
150	CARREFOUR WC&C INDIA PRIVATE LIMITED
151	CARZONRENT (INDIA) PRIVATE LIMITED
152	CASTROL INDIA LTD.
153	CEAT LIMITED
154	CENTRAL COALFEILDS LIMITED
155	CENTURY ENKA LIMITED
156	CESC LTD.
157	CHEMINOVA INDIA LIMITED
158	CHENNAI CONTAINER TERMINAL PRIVATE LIMITED
159	CHEVRON LUBRICANTS INDIA PRIVATE LIMITED
160	CIPLA LTD.
161	CLARIANT (INDIA) LTD.
162	CLSA INDIA LIMITED
163	CMC LIMITED
164	CMI FPE LIMITED
165	CNN
166	COAL (I) LTD.
167	COCA-COLA INDIA PVT LTD
168	COGNIZANT TECHNOLOGY SOLUTIONS INDIA PRIVATE LIMITED
169	COLGATE-PALMOLIVE (INDIA) LTD.
170	COMPUTER AGE MANAGEMENT SERVICES PRIVATE LIMITED
171	COMPUTER SCIENCE CORPORATION INDIA PVT. LTD

172	COMVIVA TECHNOLOGIES LTD.
173	CONCORDE AIR LOGISTICS LIMITED
174	CONSOLIDATED CONSTRUCTION CONSORTIUM LIMITED
175	CONTAINER CORPN. OF INDIA LTD.
176	CONTINENTAL INDIA LIMITED
177	COROMANDEL INTERNATIONAL LTD.
178	CORPORATE ISPAT ALLOYS LTD.
179	COUNTRY CLUB (INDIA) LTD.
180	COX & KINGS LIMITED
181	CRISIL LTD.
182	CROMPTON GREAVES LTD.
183	CUMMINS INDIA LTD.
184	CUMMINS TECHNOLOGIES INDIA LIMITED
185	CUMMINS TURBO TECHNOLOGIES LIMITED
186	CYBAGE SOFTWARE PRIVATE LIMITED
187	DABUR INDIA LTD.
188	DAIMLER FINANCIAL SERVICES INDIA PRIVATE LIMITED
189	DAIMLER INDIA COMMERCIAL VEHICLES PRIVATE LIMITED
190	DAINICHI COLOR INDIA PRIVATE LIMITED
191	DALMIA CEMENT (BHARAT) LTD.
192	DANA INDIA PRIVATE LIMITED
193	DANA INDIA TECHNICAL CENTRE PRIVATE LIMITED
194	DANIEL MEASUREMENT SOLUTIONS PRIVATE LIMITED
195	DB CORP LIMITED
196	DELL INTERNATIONAL SERVICES INDIA PRIVATE LIMITED
197	DELOITTE CONSULTING INDIA PVT. LTD.
198	DELOITTE HASKINS & SELLS
199	DELTA CORP LIMITED
200	DENSO HARYANA PRIVATE LIMITED
201	DENSO SUBROS THERMAL ENGINEERING CENTRE INDIA LIMITED
202	DHARAMPAL SATYAPAL LTD.
203	DHL EXPRESS (INDIA) PRIVATE LIMITED
204	DIAGEO INDIA PRIVATE LIMITED
205	DIC INDIA LIMITED
206	DILIP BUILDCON LTD.
207	DIMEXON DIAMONDS LIMITED
208	DISHNET WIRELESS LTD
209	DMX TECHNOLOGIES (INDIA) PRIVATE LIMITED
210	DORLING KINDERSLEY (INDIA) PRIVATE LIMITED
211	DOVER INDIA PRIVATE LIMITED
212	DOW AGROSCIENCES INDIA PRIVATE LIMITED
213	DOW CHEMICAL INTERNATIONAL PRIVATE LIMITED
214	DR REDDY'S LABORATORIES LTD.

215	DR. LAL PATHLABS PRIVATE LIMITED
216	DREDGING INTERNATIONAL INDIA PRIVATE LIMITED
217	DRIVE INDIA ENTERPRISE SOLUTIONS LTD.
218	DSP BLACKROCK INVESTMENT MANAGERS PRIVATE LIMITED
219	DUN & BRADSTREET INFORMATION SERVICES INDIA PRIVATE LIMITED
220	E I D-PARRY (INDIA) LTD.
221	E I DUPONT INDIA PRIVATE LIMITED
222	E M I TRANSMISSION LIMITED
223	EAGLEBURGMANN INDIA PVT. LTD.
224	EASUN REYROLLE LIMITED
225	EATON FLUID POWER LIMITED
226	EATON INDUSTRIES PRIVATE LIMITED
227	EBAY INDIA PRIVATE LIMITED
228	EDELWEISS CAPITAL LTD.
229	EDELWEISS SECURITIES LTD.
230	EFFICIENT FRONTIER TECHNOLOGY INDIA PRIVATE LIMITED
231	EICHER MOTORS LTD.
232	EISAI PHARMACEUTICALS INDIA PRIVATE LIMITED
233	ELANTAS BECK INDIA LTD
234	ELDER PHARMACEUTICALS LIMITED
235	ELECON ENGINEERING COMPANY LTD
236	ELGI EQUIPMENTS LIMITED
237	EMAMI LTD.
238	EMC DATA STORAGE SYSTEMS INDIA PVT LTD.
239	EMCO LTD
240	EMCURE PHARMACEUTICALS LTD.
241	EMERSON ELECTRIC COMPANY (INDIA) PRIVATE LIMITED
242	ENERGY SOLUTIONS INTERNATIONAL (INDIA) PRIVATE LIMITED
243	ENGINEERS INDIA LTD.
244	EQUANT SOLUTIONS INDIA PRIVATE LIMITED
245	ERA INFRA ENGG. LTD.
246	ERICSSON INDIA GLOBAL SERVICES PRIVATE LIMITED
247	ERICSSON INDIA PRIVATE LIMITED
248	ERNST & YOUNG INDIA PRIVATE LTD
249	ESAB INDIA LTD.
250	ESCORTS LIMITED
251	ESSAR CONSTRUCTIONS LIMITED
252	ESSAR OIL LTD.
253	ESSAR POWER LIMITED
254	ESSEL PROPACK LTD.
255	ESTER INDUSTRIES LIMITED
256	EVEREADY INDUSTRIES INDIA LTD
257	EVEREST INDUSTRIES LIMITED

258	EVERONN EDUCATION LIMITED
259	EXCEL CROP CARE LTD
260	EXL SERVICE.COM(INDIA) PVT LTD.
261	F A G BEARINGS INDIA LTD.
262	F D C LTD.
263	FACOR ALLOYS LTD.
264	FAG BEARINGS INDIA LIMITED
265	FEDERAL-MOGUL GOETZE (INDIA) LIMITED
266	FEDEX EXPRESS SERVICES (INDIA) PRIVATE LIMITED
267	FENNER (INDIA) LTD.
268	FIDELITY INFORMATION SERVICES INDIA PRIVATE LIMITED
269	FINOLEX CABLES LTD.
270	FINOLEX INDUSTRIES LIMITED
271	FIRST DATA (INDIA) PRIVATE LIMITED
272	FIRSTSTRAND BANK LIMITED
273	FIRSTSOURCE SOLUTIONS LIMITED
274	FLEX INDUSTRIES LTD.
275	FLEXITUFF INTERNATIONAL LIMITED
276	FLSMIDTH PRIVATE LIMITED
277	FORBES & COMPANY LIMITED
278	FORBES MARSHALL PRIVATE LIMITED
279	FORCE MOTORS LTD
280	FORD INDIA PRIVATE LIMITED
281	FOSTER WHEELER INDIA PRIVATE LIMITED
282	FRESENIUS KABI ONCOLOGY LIMITED
283	FRIGERIO CONSERVA ALLANA LTD.
284	FUJIFILM SERICOL INDIA PRIVATE LIMITED
285	FUJITSU CONSULTING INDIA PRIVATE LIMITED
286	FUTURE VALUE RETAIL LTD.
287	G A I L (INDIA) LTD.
288	G H C L LTD.
289	GANNON DUNKERLEY & CO. LTD.
290	GAP INTERNATIONAL SOURCING (INDIA) PRIVATE LIMITED
291	GATI LIMITED
292	GAYATRI PROJECTS LIMITED
293	GE GLOBAL SOURCING INDIA PVT LTD
294	GE INDIA EXPORTS PRIVATE LIMITED
295	GE INDIA INDUSTRIAL PRIVATE LIMITED
296	GENERAL MOTORS INDIA PRIVATE LIMITED
297	GENERAL MOTORS TECHNICAL CENTRE INDIA PRIVATE LIMITED
298	GENPACT INDIA
299	GEOMETRIC LIMITED
300	GETRONICS SOLUTIONS INDIA PRIVATE LIMITED

301	GILLETTE INDIA LTD.
302	GILLETTE INDUSTRIES LTD.
303	GIMPEX LTD.
304	GITANJALI BRANDS LTD.
305	GITANJALI GEMS LTD.
306	GLAXOSMITHKLINE CONSUMER HEALTHCARE LTD.
307	GLAXOSMITHKLINE PHARMACEUTICALS LTD.
308	GLENMARK GENERICS LTD.
309	GLENMARK PHARMACEUTICALS LTD.
310	GODFREY PHILLIPS INDIA LTD.
311	GODREJ AGROVET LTD
312	GODREJ AND BOYCE MANUFACTURING COMPANY LTD
313	GODREJ CONSUMER PRODUCTS LTD.
314	GODREJ HERSHEY LIMITED
315	GODREJ HOUSEHOLD PRODUCTS LIMITED
316	GODREJ INDUSTRIES LTD.
317	GODREJ PROPERTIES
318	GODREJ TYSON FOODS LIMITED
319	GOODRICH AEROSPACE SERVICES PRIVATE LTD
320	GOODYEAR INDIA LTD.
321	GOOGLE INDIA PRIVATE LIMITED
322	GRAPHITE INDIA LTD.
323	GREATSHIP (INDIA) LTD.
324	GREAVES COTTON LTD.
325	GREENPLY INDUSTRIES LTD
326	GRINDWELL NORTON LTD.
327	GUARDIAN LIFECARE PRIVATE LIMITED
328	GUJARAT FLUOROCEMICALS LTD.
329	GUJARAT NARMADA VALLEY FERTILIZERS COMPANY LTD.
330	GUJARAT NRE COKE LTD.
331	GVK POWER & INFRASTRUCTURE LIMITED
332	H E G LTD.
333	HARSHA ENGINEERS LIMITED
334	HATSUN AGRO PRODUCT LIMITED
335	HAVELLS INDIA LTD.
336	HAZIRA LNG PRIVATE LIMITED
337	HBL POWER SYSTEMS LIMITED
338	HCL INFOSYSTEMS LTD.
339	HCL TECHNOLOGIES LTD.
340	H-D MOTOR COMPANY INDIA PRIVATE LIMITED
341	HEADSTRONG SERVICES INDIA PVT LTD.
342	HENKEL CAC PRIVATE LIMITED
343	HENKEL INDIA LIMITED

344	HENKEL TEROSON INDIA LIMITED
345	HENLEY MARKETING PRIVATE LIMITED
346	HETERO DRUGS LIMITED
347	HINDALCO INDUSTRIES LTD.
348	HINDUSTAN AERONAUTICS LIMITED
349	HINDUSTAN COCA-COLA BEVERAGES PRIVATE LIMITED
350	HINDUSTAN COPPER LTD.
351	HINDUSTAN PETROLEUM CORPORATION LTD.
352	HINDUSTAN UNILEVER LTD.
353	HINDUSTAN ZINC LTD.
354	HITACHI CONSULTING INDIA PRIVATE LIMITED
355	HITACHI HOME & LIFE SOLUTIONS INDIA LTD
356	HITACHI INDIA PRIVATE LIMITED
357	HITACHI KOKI INDIA LIMITED
358	HITACHI LIMITED
359	HI-TECH GEARS LIMITED
360	HLL LIFECARE LIMITED
361	HOLCIM SERVICES (SOUTH ASIA) LIMITED
362	HONDA MOTOR INDIA PRIVATE LIMITED
363	HONDA MOTORCYCLE & SCOOTER INDIA (PVT.) LTD.
364	HONDA R&D (INDIA) PRIVATE LIMITED
365	HONDA SIEL POWER PRODUCTS LTD
366	HONEYWELL AUTOMATION INDIA LTD.
367	HOSPIRA HEALTHCARE INDIA PRIVATE LIMITED
368	HOVER AUTOMOTIVE INDIA PRIVATE LIMITED
369	HSIL LIMITED
370	HUAWEI TECHNOLOGIES INDIA PRIVATE LIMITED
371	I C I INDIA LTD.
372	I.C.S.A. (INDIA) LIMITED
373	IBM INDIA PVT. LTD.
374	ICICI BANK LIMITED
375	ICICI HOME FINANCE COMPANY LIMITED
376	ICICI LOMBARD GENERAL INSURANCE CO LTD
377	ICICI PRUDENTIAL ASSET MANAGEMENT CO LTD
378	ICICI PRUDENTIAL LIFE INSURANCE CO LTD
379	ICICI SECURITIES LTD
380	ICICI SECURITIES PRIMARY DEALERSHIP LTD
381	ICICI TRUSTEESHIP SERVICES LTD
382	ICICI VENTURES FUND MANAGEMENT CO LTD
383	IDEA CELLULAR LTD.
384	IDEAL ROAD BUILDERS PRIVATE LIMITED
385	IFB AUTOMOTIVE PRIVATE LIMITED
386	IFB INDUSTRIES LTD

387	IFCI LIMITED
388	IGATE GLOBAL SOLUTIONS LIMITED
389	IGATE PATNI LTD.
390	INAUTIX TECHNOLOGIES INDIA PRIVATE LIMITED
391	INDIA GLYCOLS LIMITED
392	INDIA INFOLINE LIMITED
393	INDIA MEDTRONIC PRIVATE LIMITED
394	INDIABULLS FINANCIAL SERVICES LIMITED
395	INDIABULLS HOUSING FINANCE LTD.
396	INDIABULLS SECURITIES LIMITED
397	INDIACAN EDUCATION PRIVATE LIMITED
398	INDIAN HOTELS LTD.
399	INDIAN IMMUNOLOGICALS LTD
400	INDIAN OIL CORPN. LTD.
401	INDO RAMA SYNTHETICS (INDIA) LIMITED
402	INDOFIL INDUSTRIES LIMITED
403	INDRAPRASTHA GAS LTD.
404	IND-SWIFT LTD.
405	INDU PROJECTS LTD.
406	INDUS TOWERS LIMITED
407	INEOS ABS (INDIA) LTD
408	INERGY AUTOMOTIVE SYSTEMS INDIA PRIVATE LIMITED
409	INFO EDGE INDIA LTD
410	INFOSYS CONSULTING INDIA LIMITED
411	INFOSYS TECHNOLOGIES LTD.
412	INFOTECH ENTERPRISES LTD.
413	INGERSOLL - RAND INDUSTRIAL PRODUCTS PRIVATE LIMITED
414	INGERSOLL-RAND (INDIA) LTD.
415	INGERSOLL-RAND INTERNATIONAL (INDIA) LIMITED
416	INGRAM MICRO INDIA LIMITED
417	INOX AIR PRODUCTS LIMITED
418	INOX LEISURE LIMITED
419	INSECTICIDES INDIA LTD
420	INSTITUTE OF RURAL MANAGEMENT, ANAND (IRMA)
421	INTAS PHARMACEUTICALS LTD
422	INTEL TECHNOLOGY INDIA PRIVATE LIMITED
423	INTEQ IT SERVICES (INDIA) PRIVATE LIMITED
424	INTERNATIONAL TRACTORS LTD.
425	INTUIT TECHNOLOGY SERVICES PRIVATE LIMITED
426	IPCA LABORATORIES LTD.
427	ISS SDB SECURITY SERVICES PRIVATE LIMITED
428	ITC LTD.
429	ITRON INDIA PRIVATE LIMITED

430	ITW INDIA LIMITED
431	J K CEMENT PVT LTD
432	J. KUMAR INFRAPROJECTS LIMITED
433	JAGATJIT INDUSTRIES LIMITED
434	JAGRAN PRAKASHAN LTD.
435	JAIN IRRIGATION SYSTEMS LTD.
436	JAIPRAKASH ASSOCIATES LTD.
437	JAMNA AUTO INDUSTRIES LIMITED
438	JAY BHARAT MARUTI LTD.
439	JCB INDIA LIMITED
440	JET AIRWAYS (INDIA) LIMITED
441	JINDAL DRILLING AND INDUSTRIES LIMITED
442	JINDAL PHOTO LTD.
443	JINDAL POLY FILMS LIMITED
444	JINDAL POWER LIMITED
445	JINDAL SAW LTD.
446	JINDAL STAINLESS STEELWAY LTD.
447	JINDAL STEEL & POWER LTD.
448	JK LAKSHMI CEMENT LIMITED
449	JK PAPER LIMITED
450	JK TYRE & INDUSTRIES LIMITED
451	JMC PROJECTS (INDIA) LIMITED
452	JOHN DEERE FINANCIAL INDIA PRIVATE LIMITED
453	JOHN DEERE INDIA PRIVATE LIMITED
454	JOHNSON & JOHNSON LTD.
455	JOHNSON SCREENS (INDIA) PRIVATE LIMITED
456	JOYALUKKAS INDIA PRIVATE LIMITED
457	JSL STAINLESS LIMITED
458	JSW ENERGY LIMITED
459	JSW STEEL LTD.
460	JTEKT SONA AUTOMOTIVE INDIA LTD.
461	JUBILANT INDUSTRIES LTD
462	JUBILANT LIFE SCIENCES LIMITED
463	JUNIPER NETWORKS INDIA PRIVATE LIMITED
464	JYOTHY LABORATORIES LTD
465	JYOTI STRUCTURES LIMITED
466	K S B PUMPS LIMITED
467	KAJARIA CERAMICS LIMITED
468	KALPATARU POWER TRANSMISSION LTD.
469	KALYANI STEELS LTD
470	KANSAI NEROLAC PAINTS LTD.
471	KAPLAN (INDIA) PRIVATE LIMITED
472	KARVY COMPUTERSHARE PRIVATE LIMITED

473	KEC INTERNATIONAL LTD.
474	KELLY SERVICES INDIA PRIVATE LIMITED
475	KENNAMETAL INDIA LIMITED
476	KENT RO SYSTEMS LTD
477	KIMBERLY-CLARK LEVER PRIVATE LIMITED
478	KIRBY BUILDING SYSTEMS INDIA (UTTRANCHAL) PVT LTD.
479	KIRI INDUSTRIES LTD.
480	KIRLOSKAR BROTHERS LTD.
481	KIRLOSKAR FERROUS INDUSTRIES LTD
482	KNR CONSTRUCTIONS LIMITED
483	KOBELCO CRANES INDIA PRIVATE LIMITED
484	KORES (INDIA) LIMITED
485	KP CORPORATE SOLUTIONS LIMITED
486	KRBL LIMITED
487	KRISHAK BHARATI CO-OPERATIVE LIMITED
488	KRISHI RASAYAN EXPORTS PVT.LTD
489	KRYFS POWER COMPONENTS LTD
490	KWALITY DAIRY (INDIA) LTD.
491	L&T FINANCE LTD.
492	L&T INFRASTRUCTURE FINANCE COMPANY LTD
493	L&T-KOMATSU LTD.
494	LAFARGE AGGREGATES & CONCRETE INDIA PRIVATE LIMITED
495	LAFARGE INDIA PVT LTD.
496	LARSEN & TOUBRO INFOTECH LIMITED
497	LARSEN & TOUBRO LIMITED
498	LEAR AUTOMOTIVE INDIA PVT LTD.
499	LEIGHTON WELSPUN CONTRACTORS PRIVATE LIMITED
500	LG ELECTRONICS INDIA PRIVATE LIMITED
501	LG LIFE SCIENCES INDIA PRIVATE LIMITED
502	LG SOFT INDIA PRIVATE LIMITED
503	LIC HOUSING FINANCE LTD
504	LILLIPUT KIDSWEAR LTD
505	LOHA ISPAAT LIMITED
506	LT FOODS LTD
507	LUBRIZOL INDIA PRIVATE LIMITED
508	LUCAS-TVS LTD.
509	LUMAX INDUSTRIES LIMITED
510	LUMINOUS POWER TECHNOLOGIES PRIVATE LIMITED
511	LUPIN LTD.
512	LUXURY GOODS RETAIL PRIVATE LIMITED
513	M R F LTD.
514	MACKINTOSH BURN LTD.
515	MADRAS CEMENTS LTD.

516	MAERSK GLOBAL SERVICE CENTRES (INDIA) PRIVATE LIMITED
517	MAGMA FINCORP LIMITED
518	MAHARASHTRA SEAMLESS LTD.
519	MAHINDRA & MAHINDRA FINANCIAL SERVICES LTD.
520	MAHINDRA & MAHINDRA LTD.
521	MAHINDRA HOLIDAYS & RESORTS INDIA LTD
522	MAHINDRA SATYAM
523	MAHINDRA SONA LTD.
524	MAN INDUSTRIES (INDIA) LIMITED
525	MAN INFRACONSTRUCTION LTD
526	MAN TURBO INDIA PRIVATE LIMITED
527	MANAKSIA LTD
528	MANAPPURAM FINANCE LTD
529	MANDHANA INDUSTRIES LIMITED
530	MANKIND PHARMA LTD.
531	MANUGRAPH INDIA LTD.
532	MARICO LTD.
533	MARUTI SUZUKI INDIA LIMITED
534	MASTEK LTD.
535	MATHER AND PLATT PUMPS LIMITED
536	MAX INDIA LTD.
537	MAX MRO SERVICES PRIVATE LIMITED
538	MAYUR UNIQUOTERS LTD.
539	MCDONALD'S INDIA PRIVATE LIMITED
540	MCLEOD RUSSEL INDIA LTD.
541	MECON LTD.
542	MEDLEY PHARMACEUTICALS LTD.
543	MEGHMANI ORGANICS LTD
544	MERCEDES-BENZ INDIA PRIVATE LIMITED
545	MERCK LTD.
546	MERCK SPECIALITIES PRIVATE LIMITED
547	METRO CASH AND CARRY INDIA PRIVATE LIMITED
548	METRO SHOES
549	MEYER ORGANICS PRIVATE LIMITED
550	MIC ELECTRONICS LIMITED
551	MICHELL BEARINGS (INDIA) PRIVATE LIMITED
552	MICRO INKS LTD.
553	MICRO LABS LTD
554	MICRO TECHNOLOGIES (INDIA) LIMITED
555	MICROSOFT CORPORATION (INDIA) PVT LTD.
556	MICROSOFT INDIA (R&D) PRIVATE LIMITED
557	MILTONROY INDIA PRIVATE LIMITED
558	MINDA INDUSTRIES LIMITED

559	MINDTREE LIMITED
560	MIRC ELECTRONICS LIMITED
561	MITSUBISHI ELECTRIC AUTOMOTIVE INDIA PRIVATE LIMITED
562	MITSUBISHI ELECTRIC INDIA PRIVATE LIMITED
563	MIZUHO CORPORATE BANK LIMITED
564	MM FORGINGS LTD.
565	MOBIS INDIA LIMITED
566	MODI RUBBER LIMITED
567	MOEN INDIA PRIVATE LIMITED
568	MOIL LTD.
569	MONSTER.COM (INDIA) PRIVATE LIMITED
570	MORGAN CONSTRUCTION COMPANY INDIA PRIVATE LIMITED
571	MOTHERSON SUMI SYSTEMS LTD.
572	MRF LTD.
573	MSD PHARMACEUTICALS PRIVATE LIMITED
574	MSTC LTD
575	MTC BUSINESS PRIVATE LIMITED
576	MUKAND LIMITED
577	MUNJAL AUTO INDUSTRIES LIMITED
578	MUNJAL SHOWA LIMITED
579	MUTHOOT FINANCE LTD
580	NAGARJUNA FERTILIZERS AND CHEMICALS LTD
581	NALCO WATER INDIA LIMITED
582	NAPC LIMITED
583	NARAYANA HRUDAYALAYA PVT LTD.
584	NARUS NETWORKS PRIVATE LIMITED
585	NATCO PHARMA LTD
586	NATIONAL BUILDINGS CONSTRUCTION CORPORATION LIMITED
587	NATIONAL STOCK EXCHANGE OF INDIA LIMITED
588	NAVAYUGA ENGINEERING COMPANY LTD.
589	NAVNEET PUBLICATIONS (INDIA) LTD.
590	NCC LTD (FORMERLY KNOWN AS NAGARJUNA CONSTRUCTION COMPANY LIMITED)
591	NEC INDIA PRIVATE LIMITED
592	NEO STRUCTO CONSTRUCTION LTD
593	NEPHROLIFE CARE (INDIA) PRIVATE LIMITED
594	NESTLE INDIA LTD.
595	NETAFIM IRRIGATION INDIA PRIVATE LIMITED
596	NETAPP INDIA PRIVATE LIMITED
597	NEYVELI LIGNITE CORPN. LTD.
598	NIIT LIMITED
599	NIIT TECHNOLOGIES LIMITED
600	NIKE INDIA PRIVATE LIMITED

601	NILKAMAL LTD
602	NIPPON STEEL INDIA PRIVATE LIMITED
603	NIPPON STEEL PIPE INDIA PRIVATE LIMITED
604	NIRMA LTD.
605	NITCO LTD.
606	NKG INFRASTRUCTURE LTD
607	NOIDA POWER COMPANY LTD.
608	NOKIA INDIA PVT LTD
609	NOKIA SIEMENS NETWORKS PRIVATE LIMITED
610	NOMURA SERVICES INDIA PRIVATE LIMITED
611	NOVARTIS HEALTHCARE PRIVATE LIMITED
612	NOVARTIS INDIA LTD.
613	NSL SUGARS LTD.
614	NTPC LTD.
615	NU TEK INDIA LTD
616	NUCLEUS SOFTWARE EXPORTS LIMITED
617	NUMALIGARH REFINERY LIMITED
618	NVIDIA GRAPHICS PRIVATE LIMITED
619	OCEAN SPARKLE LIMITED
620	OCL INDIA LTD.
621	OIL & NATURAL GAS CORPN. LTD.
622	OIL INDIA LIMITED
623	OM LOGISTICS LTD
624	ON MOBILE GLOBAL LTD
625	OOCL (INDIA) PRIVATE LIMITED
626	ORACLE CORP
627	ORACLE INDIA PRIVATE LIMITED
628	ORIENT PAPER & INDS. LTD.
629	ORIX AUTO INFRASTRUCTURE SERVICES LIMITED
630	OSRAM INDIA PRIVATE LIMITED
631	OSWAL WOOLLEN MILLS LTD.
632	P S L LTD.
633	P T C INDIA LTD.
634	PAGE INDUSTRIES LIMITED
635	PANACEA BIOTECH LTD.
636	PANTALOON RETAIL (INDIA) LTD
637	PARADEEP PHOSPHATES LIMITED
638	PARAS PHARMACEUTICALS LIMITED
639	PARLE BISCUITS PRIVATE LIMITED
640	PATAKA INDUSTRIES PRIVATE LIMITED
641	PATEL ENGINEERING LTD.
642	PAYPAL INDIA PRIVATE LIMITED
643	PEARSON EDUCATION SERVICES PRIVATE LIMITED

644	PEC LTD.
645	PEPSICO INDIA HOLDINGS PVT LTD.
646	PERNOD RICARD INDIA PRIVATE LIMITED
647	PERRIGO LABORATORIES INDIA PRIVATE LIMITED
648	PERSISTENT SYSTEMS LTD.
649	PERSONAL PERFORMANCE CONSULTANTS INDIA PRIVATE LIMITED
650	PETRO ARALDITE PRIVATE LIMITED
651	PETRON ENGINEERING CONSTRUCTION LTD.
652	PFIZER LTD.
653	PFIZER PHARMACEUTICAL INDIA PRIVATE LIMITED
654	PHILLIPS CARBON BLACK LTD
655	PI INDUSTRIES LIMITED
656	PIAGGIO VEHICLES PRIVATE LIMITED
657	PIDILITE INDUSTRIES LTD.
658	PIONEER INDIA ELECTRONICS PRIVATE LIMITED
659	PIRAMAL HEALTHCARE LTD.
660	PITNEY BOWES SOFTWARE PRIVATE LIMITED
661	PLETHICO PHARMACEUTICALS LTD
662	PNC INFRATECH LIMITED
663	POSCO- INDIA PUNE PROCESSING CENTER PRIVATE LIMITED
664	POSCO-INDIA PRIVATE LIMITED
665	POWERGRID CORPORATION OF INDIA LTD
666	POWERICA LTD.
667	POWERLINKS TRANSMISSION LIMITED
668	PRAJ INDUSTRIES LTD.
669	PRAKASH INDUSTRIES LIMITED
670	PRAKASH STEELAGE LIMITED
671	PRATIBHA INDUSTRIES LIMITED
672	PRAXAIR INDIA PRIVATE LIMITED
673	PRECOT MERIDIAN LTD
674	PREMIUM TRANSMISSION LTD
675	PRICOL LIMITED
676	PRISM CEMENT LTD.
677	PROCTER & GAMBLE HYGIENE & HEALTH CARE LTD.
678	PTC INDIA LIMITED
679	PUNJ LLOYD LTD
680	PURAVANKARA PROJECTS LIMITED
681	QUALCOMM INDIA PRIVATE LIMITED
682	RADICO KHAITAN LTD.
683	RADIO COMPUTING SERVICES (INDIA) PRIVATE LIMITED
684	RAHEJA DEVELOPERS LTD.
685	RAMCO INDUSTRIES LTD
686	RAMKRISHNA FORGINGS LTD

687	RAMKY ENVIRO ENGINEERS LTD
688	RAMKY INFRASTRUCTURE LTD.
689	RAMSARUP INDUSTRIES LIMITED
690	RANE TRW STEERING SYSTEMS LIMITED
691	RASHMI CEMENT LIMITED
692	RASHTRIYA ISPAT NIGAM LIMITED
693	RATNAMANI METALS AND TUBES LIMITED
694	RAYCHEM-RPG PRIVATE LIMITED
695	RECKITT BENCKISER (INDIA) LIMITED
696	REDINGTON (INDIA) LTD.
697	REED ELSEVIER INDIA PRIVATE LIMITED
698	RELIANCE CAPITAL ASSET MANAGEMENT LTD.
699	RELIANCE CAPITAL LTD.
700	RELIANCE INDUSTRIES LTD.
701	RELIANCE INFRASTRUCTURE LTD.
702	RELIANCE POWER LIMITED
703	RELIANCE RETAIL LTD.
704	RELIGARE FINVEST LTD
705	RELIGARE SECURITIES LIMITED
706	RENAULT INDIA PRIVATE LIMITED
707	RENAULT NISSAN AUTOMOTIVE INDIA PRIVATE LIMITED
708	RICOH INDIA LTD.
709	RICOH THERMAL MEDIA ASIA PACIFIC PRIVATE LIMITED
710	RIDDHI SIDDHI GLUCO BIOLS LIMITED
711	RIO TINTO INDIA PRIVATE LIMITED
712	rites LTD.
713	ROCHE DIAGNOSTICS INDIA PRIVATE LIMITED
714	ROCKWELL AUTOMATION INDIA PRIVATE LIMITED
715	ROLLS-ROYCE INDIA PRIVATE LIMITED
716	RUCHI SOYA INDS. LTD.
717	S B BILLIMORIA & CO.
718	S R F LTD.
719	SABIC INDIA PRIVATE LIMITED
720	SABIC INNOVATIVE PLASTICS INDIA PRIVATE LIMITED
721	SADBHAV ENGINEERING LTD.
722	SAFEXPRESS PRIVATE LIMITED
723	SAHYADRI INDUSTRIES LTD.
724	SAI SUDHIR INFRASTRUCTURES LIMITED
725	SAIC INDIA PRIVATE LIMITED
726	SAINT-GOBAIN SEKURIT INDIA LIMITED
727	SAIPEM INDIA PROJECTS LIMITED
728	SAMSONITE SOUTH ASIA PVT LTD.
729	SAMSUNG C&T INDIA PRIVATE LIMITED

730	SAMSUNG INDIA ELECTRONICS PRIVATE LIMITED
731	SAMSUNG INDIA SOFTWARE OPERATIONS PRIVATE LIMITED
732	SANATHAN TEXTILES PRIVATE LIMITED
733	SANDOZ PRIVATE LIMITED
734	SANDVIK ASIA PRIVATE LIMITED
735	SANGAM (INDIA) LTD.
736	SANGHVI MOVERS LIMITED
737	SANMINA-SCI INDIA PRIVATE LIMITED
738	SANMINA-SCI TECHNOLOGY INDIA PRIVATE LIMITED
739	SANOFI INDIA LIMITED
740	SANOFI-SYNTHELABO (INDIA) LIMITED
741	SANSERA ENGINEERING PRIVATE LIMITED
742	SARA SAE PRIVATE LIMITED
743	SASOL INDIA PRIVATE LIMITED
744	SATYAM AUTO COMPONENTS LTD.
745	SAVITA OIL TECHNOLOGIES LIMITED
746	SCHNEIDER ELECTRIC INDIA PRIVATE LIMITED
747	SCHNEIDER ELECTRIC INFRASTRUCTURE LIMITED
748	SCHNEIDER ELECTRIC IT BUSINESS INDIA PVT LTD.
749	SECURE METERS LTD.
750	SECURITY AND INTELLIGENCE SERVICES INDIA LTD
751	SEMCO ELECTRIC PVT LTD.
752	SEQUENT SCIENTIFIC LIMITED
753	SERUM INSTITUTE OF INDIA LTD
754	SESA GOA LTD.
755	SESA INDUSTRIES LTD.
756	SEW INFRASTRUCTURE LIMITED
757	SGS INDIA PVT LTD.
758	SHAHI EXPORTS PRIVATE LIMITED
759	SHANTHA BIOTECHNICS LIMITED
760	SHAPOORJI PALLONJI AND COMPANY LIMITED
761	SHARE MICROFIN LTD
762	SHAREKHAN LTD
763	SHARP BUSINESS SYSTEMS (INDIA) LIMITED
764	SHARP MENTHOL INDIA LIMITED
765	SHASUN PHARMACEUTICALS LIMITED
766	SHAW INDIA LIMITED
767	SHEELA FOAM PRIVATE LIMITED
768	SHIVA TEXTFABS LTD.
769	SHOPPERS STOP LTD.
770	SHREE CEMENT LTD.
771	SHREE RENUKA SUGARS LIMITED
772	SHRI LAKSHMI COTSYN LIMITED

773	SHRIRAM CITY UNION FINANCE LTD.
774	SHRIRAM FOUNDRY LTD
775	SHRIRAM TRANSPORT FINANCE COMPANY LTD.
776	SICAL LOGISTICS LIMITED
777	SIEMENS INDUSTRY SOFTWARE (INDIA) PVT. LTD
778	SIEMENS LTD.
779	SIMPLEX INFRASTRUCTURES LTD.
780	SIMPLEX PROJECTS LTD
781	SIMPSON & CO. LTD.
782	SISTEMA SHYAM TELESERVICES LIMITED
783	SKF INDIA LTD.
784	SKF TECHNOLOGIES (INDIA) PRIVATE LIMITED
785	SKODA AUTO INDIA PRIVATE LIMITED
786	SKS MICROFINANCE LIMITED
787	SKYLINE AIR LOGISTICS LIMITED
788	SL LUMAX LIMITED
789	SOBHA DEVELOPERS LTD
790	SOCIEDADE DE FOMENTO INDUSTRIAL PRIVATE LIMITED
791	SODEXO FACILITIES MANAGEMENT SERVICES INDIA PRIVATE LIMITED
792	SODEXO FOOD SOLUTIONS INDIA PRIVATE LIMITED
793	SODEXO SVC INDIA PRIVATE LIMITED
794	SONA KOYO STEERING SYSTEMS LIMITED
795	SONATA SOFTWARE LTD
796	SONY INDIA PRIVATE LTD.
797	SOUTH EASTERN COALFIELDS LIMITED
798	SPICER INDIA LTD
799	SPML INFRA LIMITED
800	SPX FLOW TECHNOLOGY (INDIA) PRIVATE LIMITED
801	SPX INDIA PRIVATE LIMITED
802	SREI INFRASTRUCTURE FINANCE LIMITED
803	SRS LTD.
804	SSA INTERNATIONAL LTD.
805	STANDARD & POORS SOUTH ASIA SERVICES PRIVATE LIMITED
806	STAPLES FUTURE OFFICE PRODUCTS PRIVATE LIMITED
807	STAR INDIA PRIVATE LIMITED
808	STATE BANK OF MAURITIUS
809	STATE STREET SYNTEL SERVICES PRIVATE LIMITED
810	STEEL AUTHORITY OF INDIA LTD.
811	STERLING & WILSON LTD.
812	STERLITE INDUSTRIES (INDIA) LTD.
813	STERLITE TECHNOLOGIES LTD.
814	STIEFEL INDIA PRIVATE LIMITED
815	STRYKER INDIA PVT LTD

816	SUBROS LTD
817	SUDARSHAN CHEMICAL INDUSTRIES LIMITED
818	SUGUNA POULTRY FARM LTD.
819	SUJANA METAL PRODUCTS LIMITED
820	SUJANA TOWERS LIMITED
821	SULZER PUMPS INDIA LTD.
822	SUMITOMO CHEMICAL INDIA PRIVATE LIMITED
823	SUN PHARMACEUTICAL INDUSTRIES LIMITED
824	SUNDARAM CLAYTON LIMITED
825	SUNDARAM FINANCE LTD.
826	SUNDRAM FASTENERS LTD.
827	SUNGARD SOLUTIONS (INDIA) PRIVATE LIMITED
828	SUNIL HITECH ENGINEERS LIMITED
829	SUNSTAR OVERSEAS LTD.
830	SUPERTECH LTD
831	SUPRAJIT ENGINEERING LIMITED
832	SUPREME PETROCHEM LIMITED
833	SURYA ROSHNI LIMITED
834	SUTHERLAND GLOBAL SERVICES PRIVATE LTD
835	SUTLEJ TEXTILES AND INDUSTRIES
836	SUZUKI MOTORCYCLE INDIA PRIVATE LIMITED
837	SWARAJ MAZDA LIMITED
838	SYMPHONY LTD.
839	SYNECHRON TECHNOLOGIES PRIVATE LIMITED
840	SYNGENTA INDIA LIMITED
841	SYNTEL LTD.
842	SYNTHES MEDICAL PRIVATE LIMITED
843	T.V. SUNDRAM IYENGAR & SONS LIMITED
844	T.V. TODAY NETWORK LIMITED.
845	TACLE AUTOMOTIVE INDIA PRIVATE LIMITED
846	TALWANDI SABO POWER LIMITED
847	TARA JEWELS LTD.
848	TATA AUTOCOMP SYSTEMS LTD.
849	TATA BLUESCOPE STEEL LIMITED
850	TATA CHEMICALS LTD.
851	TATA COMMUNICATIONS LTD. (FORMERLY VIDESH SANCHAR NIGAM LTD.)
852	TATA CONSULTANCY SERVICES LTD.
853	TATA CUMMINS LIMITED
854	TATA GLOBAL BEVERAGES LIMITED
855	TATA INTERNATIONAL LIMITED
856	TATA JOHNSON CONTROLS AUTOMOTIVE LIMITED
857	TATA MOTORS LTD.
858	TATA POWER CO. LTD.

859	TATA PROJECTS LTD.
860	TATA STARBUCKS LIMITED
861	TATA STEEL LTD.(FORMERLY TATA IRON & STEEL CO. LTD.)
862	TATA TECHNOLOGIES LIMITED
863	TATA TELESERVICES LTD.
864	TD POWER SYSTEMS PRIVATE LIMITED
865	TECH MAHINDRA BUSINESS SERVICES LIMITED
866	TECH MAHINDRA LTD.
867	TECHNIP INDIA LIMITED
868	TECHNOFAB ENGINEERING LTD.
869	TEJAS NETWORKS
870	TELENOR INDIA PRIVATE LIMITED
871	TENNECO AUTOMOTIVE INDIA PRIVATE LIMITED
872	TETRA-PAK INDIA PVT LTD.
873	TEVA API INDIA LIMITED
874	TEXAS INSTRUMENTS (INDIA) PRIVATE LIMITED
875	THE COTTON CORPORATION OF INDIA LIMITED
876	THE INDIA CEMENTS LTD
877	THE KCP LTD.
878	THE SUPREME INDUSTRIES LIMITED
879	THERMAX LTD.
880	THOMAS COOK (INDIA) LTD.
881	THYSSENKRUPP ELEVATOR (INDIA) PRIVATE LIMITED
882	THYSSENKRUPP INDUSTRIES INDIA PRIVATE LIMITED
883	TIDE WATER OIL CO INDIA LTD.
884	TITAGARH WAGONS LIMITED
885	TITAN INDUSTRIES LIMITED
886	TLG INDIA PRIVATE LIMITED
887	TORRENT PHARMACEUTICALS LTD.
888	TORRENT POWER LTD.
889	TOSHIBA MACHINE INDIA PRIVATE LIMITED
890	TOTAL OIL INDIA PRIVATE LIMITED
891	TOYOTA FINANCIAL SERVICES INDIA LIMITED
892	TOYOTA KIRLOSKAR AUTO PARTS PRIVATE LIMITED
893	TOYOTA KIRLOSKAR MOTOR PRIVATE LTD
894	TOYOTA LOGISTICS KISHOR INDIA PRIVATE LIMITED
895	TOYOTA TSUSHO INDIA PRIVATE LIMITED
896	TPSC (INDIA) PRIVATE LIMITED
897	TRANE INDIA PRIVATE LIMITED
898	TRANSYSTEM LOGISTICS INTERNATIONAL PRIVATE LIMITED
899	TRENT LTD.
900	TRF LIMITED.
901	TRIMAX IT INFRASTRUCTURE & SERVICES LTD

902	TRW SUN STEERING WHEELS PRIVATE LIMITED
903	TT LTD.
904	TTK PRESTIGE LIMITED
905	TTK-LIG LIMITED
906	TUBE INVESTMENTS OF INDIA LTD.
907	TUTORVISTA GLOBAL PRIVATE LIMITED
908	TVS MOTOR COMPANY LTD.
909	TVS SRICHAKRA LIMITED
910	TWILIGHT LITAKA PHARMA LIMITED
911	UBS (INDIA) PRIVATE LIMITED
912	UCAL FUEL SYSTEMS LTD.
913	UFLEX LIMITED
914	ULTRATECH CEMENT LTD.
915	UNICHEM LABORATORIES LTD.
916	UNILEVER INDUSTRIES PRIVATE LIMITED
917	UNISOL INFRASERVICES PRIVATE LIMITED
918	UNITED BREWERIES LTD.
919	UNITED SHIPPERS LTD.
920	UNITED TELECOMS LTD.
921	UNITY INFRAPROJECTS LIMITED
922	UPS JETAIR EXPRESS PRIVATE LIMITED
923	USHA MARTIN LTD.
924	USHER AGRO LIMITED
925	USV LTD.
926	UTTAM GALVA STEELS LTD.
927	V GUARD INDUSTRIES LIMITED
928	V I P INDUSTRIES LIMITED
929	V S T INDUSTRIES LTD.
930	VA TECH WABAG LIMITED
931	VAISH ASSOCIATES
932	VAKRANGEE SOFTWARES LIMITED
933	VALE INDIA PRIVATE LIMITED
934	VALUESOURCE TECHNOLOGIES PRIVATE LIMITED
935	VARDHMAN ACRYLICS LTD
936	VARDHMAN POLYTEX LTD.
937	VARDHMAN TEXTILES LTD.
938	VASAN HEALTH CARE PRIVATE LIMITED
939	VASCON ENGINEERS LIMITED
940	VAYAM TECHNOLOGIES LTD.
941	VE COMMERCIAL VEHICLES LIMITED
942	VENKY'S (INDIA) LIMITED
943	VIDEOCON INDUSTRIES LTD.
944	VIJAY TANKS AND VESSELS PRIVATE LIMITED

945	VIRAJ PROFILES LTD.
946	VISA STEEL LIMITED
947	VISAKA INDUSTRIES LTD
948	VISTEON AUTOMOTIVE SYSTEMS INDIA PRIVATE LIMITED
949	VISTEON TECHNICAL AND SERVICES CENTRE PRIVATE LIMITED
950	VODAFONE ESSAR GUJARAT LTD.
951	VODAFONE INDIA LIMITED
952	VODAFONE INDIA SERVICES PRIVATE LIMITED
953	VOITH HYDRO PRIVATE LIMITED
954	VOLKSWAGEN FINANCE PRIVATE LIMITED
955	VOLKSWAGEN GROUP SALES INDIA PRIVATE LIMITED
956	VOLKSWAGEN INDIA PRIVATE LIMITED
957	VOLTAMP TRANSFORMERS LIMITED
958	VOLTAS LTD.
959	VOLVO AUTO INDIA PRIVATE LIMITED
960	VOLVO BUSES INDIA PRIVATE LIMITED
961	VOLVO INDIA PRIVATE LTD.
962	VRL LOGISTICS LIMITED
963	VSL INDIA PRIVATE LIMITED
964	VST INDUSTRIES LTD
965	VVF LTD.
966	WABCO INDIA LTD.
967	WALCHANDNAGAR INDUSTRIES LIMITED
968	WAPCOS LTD
969	WEB DEVELOPMENT COMPANY LIMITED
970	WELSPUN CORP LIMITED
971	WHIRLPOOL OF INDIA LTD.
972	WINERGY DRIVE SYSTEMS INDIA PRIVATE LIMITED
973	WIPRO INFOTECH LTD.
974	WIPRO LTD. (ALSO WIPRO TECHNOLOGIES; A BUSINESS DIVISION OF WIPRO LTD.)
975	WNS GLOBAL SERVICES PRIVATE LIMITED
976	WOCKHARDT LTD
977	WOOLWORTHS WHOLESALE (INDIA) PRIVATE LIMITED
978	WORLD HEALTH ORGANISATION
979	WORLDSPACE INDIA PRIVATE LIMITED
980	XEROX INDIA LIMITED
981	XOL TECHNOLOGIES PRIVATE LIMITED
982	YAHOO SOFTWARE DEVELOPMENT INDIA PVT LTD.
983	YAKULT DANONE INDIA PRIVATE LIMITED
984	YANTRA AUTOMATION PRIVATE LIMITED
985	YARA FERTILISERS INDIA PRIVATE LIMITED
986	YOKOGAWA INDIA LIMITED
987	YUM! RESTAURANTS (INDIA) PRIVATE LIMITED

988	Z F STEERING GEAR (INDIA) LIMITED
989	ZEE ENTERTAINMENT ENTERPRISES LTD.
990	ZEE NEWS LTD
991	ZENSAR TECHNOLOGIES LIMITED
992	ZUVENTUS HEALTHCARE LTD.
993	ZYDUS WELLNESS LTD