

Registered Office: 807, New Delhi House, Barakhamba Road, Connaught Place, New Delhi, 110 011 Correspondence Office: Sunshine Tower, 30th Floor, Senapati Bapat Marg, Dadar (West), Mumbai - 400 013.

Telephone.: 6130 9999 | Email: contact@rksv.in, www.rksv.in

·					SEBI REGN. NO.IN-DP-118-2015																	
					DEN	/IATE	RIA	LISA	LISATION REQUEST				ORN	7								
	Normal Dematerialisation					Transn	nissio	on-cum-Demateriali			lisatio	ation \Box		Trans	positi	sition-cum-Dematerialisation						
DRF No.	ļ.,									DRN N	0.											
Date :										Date :												
(To be filled by the BO. Please fill all the detailn case of locked - in securities fill up a separate I/We request you to dematerialise the enclose					ils in B e DRF f ed secu	LOCK or differ rity cert	LETTI ent loc ificate	ERS i ck-in r (s) req	n Eng easor gistere	glish. Fill n / lock- i ed in my/	up a s n expir our na	eparat y dates me into	e DR 5.) 5 my/	F for F our de	ree se mat ac	ecuritie count	es and :.	d Lock	ed -	in sed	curities.	
DP ID	DP ID 1 2 0			1	8	0	0	С	lient I	D												
First/Sole Holder Name															-							
Second Hold	der Name)																				
Third Holder	Name																					
Name of the	Compan	у																				
ISIN		1		N																		
Quantity to b	Quantity to be Dematerialised		(In	Figure	es)				-													
(In Words					s)																	
Number of Certificates (in words			s)							ure of S				Free	e Secu	ırities		☐ Lo	ck-in	-Seci	urities	
Lock in Reas	son									k in Exp		te										
Face Value	of Securiti	96	1.	Type of	Securi	6v D	Equit			ecuritie pentures		Bonds		Inite	□ Ot	har (S	Snacif	/)				
Folio No.	Ji Oecuilli	63		туре о	Securi	Ly <u> </u>	Lquit	у _		Jentures	,	1		Office		ner (c	pecity	')				
Certificate	From																					
Numbers	То								\top													
Distinctive	From																					
Numbers To								-														
Quantity																						
Attach an ann The original of encumbrance	certificate	ś / docur	nents	are he	ereby`s	urrende	ered b	y me	/ us	for dem	ateriali	isation	and	the sa	ame ai	re free f.	e from	any	lien	or ch	arge or	
			Fir	st / So	le Holo	ler		Second Holder						Third Holder								
Name																						
Signature with DP																						
Signature with RTA																						
Participant Au We have recei Certificates / D Certificates / d	ved the ab ocuments	oovè-mant s surrende	ioned red for	secúriti demat	erialisat	ion and	we ce					m is in a	accord	dance in the	with the same r	e deta name(s	ils mer s) and	ntione order	d in th of na	ne end me(s)		
					(Please Tear Here)									(Authorised Signatory)								
						1	Ack	nowl	edgm	nent Re	ceipt	1										
DRF No.	4 2	T 6 T			Τ _	<u> </u>	Τ _		0"				Date		Щ	<u> </u>	<u> </u>		Ļ_			
DP ID '	·	0	8 T	1	8	0	0		Clier	nt ID									Щ			
First/Sole Holder Name																						
Second Joint Holder Name																						
Third Joint Holder Name																						
Name of the Company						Date					al a		11.2	_			Man	0	E\			
Type of Security			<u> </u>	quity		Debei	ntures	i		□ Bon	us		Unit	S		<u> </u>	ther (specif	у)			

We hereby acknowledge the receipt of certificates / documents, in respect of the above securities for dematerialisation subject to verification:-

(in words)

(in words)

Instructions:

No. of Securities (in figures)

No. of Certificates (in figures)

- In case of transmission cum demat, a notarized copy of death certificate of the deceased holder, copy of the order of the court etc. to be attached with DRF.
- 2. In case of transposition cum demat, a duly executed transposition request form to be attached with the DRF.