

March 30, 2026

Nifty 100 represents top 100 companies based on full market capitalisation from Nifty 500. This index intends to measure the performance of large market capitalisation companies. The Nifty 100 tracks the behavior of combined portfolio of two indices viz. Nifty 50 and Nifty Next 50.

Nifty 100 is computed using free float market capitalization method wherein the level of the index reflects total free float market value of all the stocks in the index relative to a particular base market capitalization value.

Nifty 100 Index can be used for a variety of purposes such as benchmarking fund portfolios, launching of index funds, ETFs and structured products.

Index Variants: Nifty 100 Total Returns Index, Nifty100 Equal Weight Index.

Portfolio Characteristics

Methodology	Free Float Market Capitalization
No. of Constituents	100
Launch Date	December 01, 2005
Base Date	January 01, 2003
Base Value	1000
Calculation Frequency	Real-Time
Index Rebalancing	Semi-Annually

Sector Representation

Sector	Weight(%)
Financial Services	32.99
Oil, Gas & Consumable Fuels	10.23
Information Technology	8.08
Automobile and Auto Components	6.88
Fast Moving Consumer Goods	6.48
Healthcare	5.02
Metals & Mining	4.95
Telecommunication	4.42
Power	4.00
Capital Goods	3.99
Construction	3.32
Consumer Services	2.80
Construction Materials	2.26
Consumer Durables	2.11
Services	1.50
Chemicals	0.56
Realty	0.42

Index Returns (%) #	QTD	YTD	1 Year	5 Years	Since Inception
Price Return	-14.29	-14.29	-4.91	9.09	14.41
Total Return	-14.16	-14.16	-3.87	10.30	15.99

Statistics ##	1 Year	5 Years	Since Inception
Std. Deviation *	13.85	14.00	21.04
Beta (NIFTY 50)	1.01	1.01	0.99
Correlation (NIFTY 50)	0.99	0.99	1.00

Fundamentals

P/E	P/B	Dividend Yield
19.13	3.08	1.43

Top constituents by weightage

Company's Name	Weight(%)
HDFC Bank Ltd.	9.05
Reliance Industries Ltd.	7.34
ICICI Bank Ltd.	6.97
Bharti Airtel Ltd.	4.42
Infosys Ltd.	3.54
Larsen & Toubro Ltd.	3.32
State Bank of India	3.28
Axis Bank Ltd.	2.69
ITC Ltd.	2.24
Mahindra & Mahindra Ltd.	2.13

Based on Price Return Index.

QTD, YTD and 1 year returns are absolute returns. Returns for greater than one year are CAGR returns.

* Average daily standard deviation annualised.

Disclaimer: All information contained herewith is provided for reference purpose only. NSE Indices Limited (formerly known as India Index Services & Products Limited-IISL) ensures accuracy and reliability of the above information to the best of its endeavors. However, NSE Indices Limited makes no warranty or representation as to the accuracy, completeness or reliability of any of the information contained herein and disclaim any and all liability whatsoever to any person for any damage or loss of any nature arising from or as a result of reliance on any of the information provided herein. The information contained in this document is not intended to provide any professional advice.

March 30, 2026

Index Methodology

Eligibility Criteria for Selection of Constituent Stocks:

- i. To be considered for inclusion in Nifty 100 index, companies must form part of Nifty 500.
- ii. Securities will be included if rank based on full market capitalisation is among top 90
- iii. Securities will be included if full market capitalisation is 1.50 times of the last constituent in Nifty 100
- iv. Securities will be excluded if rank based on full market capitalisation falls below 110 or if constituents get excluded from Nifty 500
- v. The Company should have a minimum listing history of 1 month as on the cutoff date.

Index Re-Balancing:

Index is re-balanced on semi-annual basis. The cut-off date is January 31 and July 31 of each year, i.e. For semi-annual review of indices, average data for six months ending the cut-off date is considered. Four weeks prior notice is given to market from the date of change.

Index Governance:

A professional team manages all NSE indices. There is a three-tier governance structure comprising the Board of Directors of NSE Indices Limited, the Index Advisory Committee (Equity) and the Index Maintenance Sub-Committee.

Key Indices

Broad Market Indices	Sectoral Indices	Thematic Indices	Strategy Indices	Fixed Income
Nifty 50	Nifty Bank	Nifty CPSE	Nifty100 Equal Weight	Nifty 10 yr Benchmark G-Sec
Nifty Next 50	Nifty IT	Nifty Commodities	Nifty50 PR 1x Inverse	Nifty 8-13 yr G-Sec
Nifty 100	Nifty PSU Bank	Nifty Energy	Nifty50 PR 2x Leverage	Nifty 4-8 yr G-Sec
Nifty 200	Nifty FMCG	Nifty Shariah 25	Nifty50 Value 20	Nifty 11-15 yr G-Sec
Nifty 500	Nifty Private Bank	Nifty 100 Liquid15	Nifty100 Quality 30	Nifty 15 yr and above G-Sec
Nifty Midcap 50	Nifty Metal	Nifty Infrastructure	Nifty Low Volatility 50	Nifty Composite G-Sec
Nifty Midcap 100	Nifty Financial Services	Nifty Corporate Group	Nifty Alpha 50	Nifty 1D Rate

Contact Us:

Email: indices@nse.co.in | Tel: +91 22 26598386 | Fax: +91 22 26598120

Learn more at: www.niftyindices.com

Bloomberg - NSE100 Index

Thomson Reuters - .NIFTY100