

Based on Total Return Index

Index Name	Returns (%)					Volatility (%) 1 Yr	Beta 1 Yr	Correlation 1 Yr	R ² 1 Yr	P/E	P/B	Dividend Yield
	1M	3M	1 Yr	3 Yr	5 Yr							
Broad Market Indices												
NIFTY 50	7.58	20.00	-11.60	3.95	5.56	31.22	1.00	1.00	1.00	26.32	2.94	1.55
NIFTY Next 50	7.01	21.98	-4.72	0.47	6.81	27.41	0.81	0.92	0.85	30.76	3.90	1.06
NIFTY 100	7.50	20.27	-10.72	3.43	5.79	30.44	0.97	1.00	1.00	26.89	3.05	1.48
NIFTY 200	7.85	20.83	-11.26	2.51	5.50	30.12	0.96	1.00	0.99	29.05	2.88	1.48
NIFTY 500	8.39	21.28	-11.22	1.76	5.45	29.52	0.94	1.00	0.99	29.35	2.82	1.47
NIFTY Midcap 150	11.45	25.35	-10.32	-1.03	6.67	27.29	0.81	0.93	0.86	66.98	2.29	1.32
NIFTY Midcap 50	10.34	28.83	-14.81	-2.24	6.13	32.90	0.98	0.93	0.87	-	1.48	2.12
NIFTY Smallcap 250	14.95	27.07	-19.69	-11.13	0.34	27.06	0.76	0.88	0.77	28.24	1.77	1.60
NIFTY Smallcap 50	15.90	24.99	-26.21	-18.47	-5.04	29.98	0.84	0.87	0.76	17.83	1.86	1.30
NIFTY LargeMidcap 250	9.40	22.73	-10.46	1.26	6.34	28.47	0.89	0.98	0.96	38.42	2.62	1.40
NIFTY MidSmallcap 400	12.46	25.86	-13.33	-4.40	4.60	26.97	0.80	0.92	0.85	47.45	2.11	1.40
NIFTY Midcap 100	10.85	25.72	-15.70	-5.08	3.64	29.00	0.86	0.93	0.86	88.29	1.97	1.49
NIFTY Smallcap 100	15.31	28.42	-24.51	-13.28	-1.64	29.23	0.82	0.88	0.77	18.19	1.73	1.41
Thematic Indices												
NIFTY Commodities	4.88	24.65	-19.92	-3.66	3.88	32.57	0.95	0.91	0.83	16.35	1.33	3.64
NIFTY CPSE	2.33	9.50	-37.58	-11.76	-6.58	32.58	0.77	0.74	0.54	7.27	1.05	6.83
NIFTY Energy	10.23	29.42	-8.05	9.85	12.39	31.24	0.86	0.86	0.75	13.18	1.28	4.10
NIFTY India Consumption	4.07	17.78	1.99	4.50	7.49	26.65	0.78	0.91	0.83	67.58	5.80	1.28
NIFTY Infrastructure	6.58	28.53	-8.26	0.05	0.20	30.07	0.90	0.94	0.88	33.76	1.99	2.17
NIFTY MNC	6.16	20.06	3.08	4.60	7.38	27.32	0.78	0.89	0.80	-	3.60	2.11
NIFTY PSE	5.27	12.64	-29.74	-9.79	-3.32	30.88	0.79	0.80	0.64	9.33	1.01	6.18
NIFTY Services Sector	8.72	15.21	-18.07	4.53	6.31	34.26	1.07	0.98	0.95	25.08	3.12	1.37
NIFTY100 Liquid 15	9.35	22.74	-34.96	-12.81	-4.98	39.31	1.17	0.93	0.87	32.88	1.62	1.55
NIFTY Midcap Liquid 15	6.91	22.96	-19.72	-3.34	4.43	33.63	0.97	0.90	0.82	17.80	1.79	1.84
NIFTY Aditya Birla Group	8.85	36.16	-22.38	-13.23	-4.62	40.49	1.08	0.83	0.70	-	1.30	0.40
NIFTY Mahindra Group	11.16	28.44	-26.81	-4.21	-1.59	35.68	0.96	0.84	0.70	20.75	1.92	2.26
NIFTY Tata Group	7.27	15.23	-8.98	11.61	8.30	30.82	0.76	0.77	0.59	26.75	4.83	3.27
NIFTY Tata Group 25% Cap	10.00	17.02	-17.84	-1.05	2.90	32.02	0.93	0.90	0.82	27.94	2.21	1.76
NIFTY Shariah 25	3.08	17.38	1.43	5.82	6.55	26.50	0.76	0.89	0.79	25.84	3.70	1.80
NIFTY50 Shariah	4.51	14.46	0.30	5.83	7.03	27.56	0.77	0.87	0.76	24.39	4.46	2.32
NIFTY500 Shariah	5.66	18.10	0.24	4.35	7.20	24.86	0.74	0.93	0.87	26.24	4.25	1.84
NIFTY SME EMERGE	6.82	11.96	-18.66	1.10	-	10.85	0.19	0.54	0.29	15.60	1.12	0.35
NIFTY100 ESG	7.86	21.58	-6.85	6.47	7.07	30.20	0.96	1.00	0.99	28.93	3.37	1.39
NIFTY100 Enhanced ESG	7.96	21.23	-7.78	6.31	7.03	30.36	0.97	1.00	0.99	28.90	3.37	1.43
Strategy Indices												
NIFTY Alpha 50	17.33	36.13	11.34	6.97	9.94	28.62	0.85	0.93	0.86	37.56	7.23	0.58
NIFTY Alpha Low-Volatility 30	4.53	13.18	-5.61	6.69	10.00	26.32	0.81	0.96	0.93	27.71	4.82	1.27
NIFTY Alpha Quality Low-Volatility 30	4.48	13.91	0.54	5.90	8.52	25.72	0.78	0.95	0.90	26.58	6.80	1.60
NIFTY Alpha Quality Value Low-Volatility	3.10	15.44	-1.01	6.77	8.73	24.58	0.73	0.93	0.86	19.03	4.28	2.35
NIFTY Dividend Opportunities 50	5.84	16.45	-13.24	1.21	5.10	26.09	0.77	0.92	0.85	14.40	2.24	3.94
NIFTY Growth Sectors 15	8.05	15.34	-11.87	-3.71	1.69	32.79	1.01	0.96	0.93	24.96	4.22	1.01
NIFTY High Beta 50	21.72	36.72	-31.63	-18.32	-7.16	39.54	1.10	0.87	0.76	-	1.14	1.93
NIFTY Low Volatility 50	4.38	18.14	1.41	6.12	8.37	23.41	0.71	0.94	0.89	23.57	3.96	1.60
NIFTY100 Quality 30	5.46	17.05	-6.07	4.12	4.83	26.99	0.81	0.94	0.89	24.53	6.43	1.92
NIFTY Quality Low-Volatility 30	2.79	13.38	-0.67	4.67	5.83	25.66	0.76	0.93	0.86	25.41	6.59	1.86
NIFTY200 Quality 30	3.09	15.34	-0.78	7.99	7.49	25.63	0.75	0.92	0.84	23.19	6.13	2.35
NIFTY50 Equal Weight	5.53	23.81	-14.43	-1.35	2.12	30.05	0.93	0.97	0.93	22.44	2.05	2.50
NIFTY100 Equal Weight	7.84	24.84	-9.71	-1.02	4.04	28.52	0.87	0.95	0.91	23.96	2.35	1.94
NIFTY100 Low Volatility 30	3.74	18.00	-3.00	6.26	8.04	25.53	0.78	0.95	0.91	21.10	3.91	1.92
NIFTY50 Value 20	3.97	13.67	-6.35	9.52	7.80	26.66	0.75	0.88	0.78	16.41	2.67	3.52
NIFTY100 Alpha 30	4.25	16.95	0.98	9.16	11.41	27.83	0.85	0.95	0.90	75.72	6.39	0.60
NIFTY500 Value 50	11.33	26.82	-31.34	-15.39	-1.01	33.93	0.92	0.84	0.71	10.29	0.71	6.77
NIFTY Midcap150 Quality 50	6.61	21.69	0.75	4.55	9.12	25.77	0.76	0.92	0.84	21.41	3.86	1.83

- Index Returns, Volatility Beta, Correlation and R² are calculated based on total returns index values

- Returns for the period upto one year are absolute returns. Returns for period greater than one year are CAGR returns.

- P/E, P/B & Dividend Yield as on the last trading day of month

Index Name	Returns (%)					Volatility (%) 1 Yr	Beta 1 Yr	Correlation 1 Yr	R ² 1 Yr	P/E	P/B	Dividend Yield
	1M	3M	1 Yr	3 Yr	5 Yr							
Sectoral Indices												
NIFTY Auto	8.05	42.02	-13.29	-12.76	-3.25	38.57	1.06	0.86	0.74	36.73	3.07	1.60
NIFTY Bank	10.74	11.63	-31.15	-2.39	3.72	41.93	1.26	0.94	0.87	22.95	1.92	0.42
NIFTY Financial Services	10.86	13.36	-21.81	4.18	7.88	40.54	1.23	0.95	0.90	23.24	2.96	0.62
NIFTY FMCG	2.89	10.42	2.64	5.19	9.76	26.36	0.67	0.79	0.63	37.25	10.08	1.44
NIFTY IT	5.39	16.15	-5.12	15.58	8.15	30.94	0.76	0.77	0.59	19.67	5.16	2.51
NIFTY Media	14.05	29.17	-32.91	-22.52	-8.90	38.84	0.86	0.69	0.48	71.59	1.69	1.72
NIFTY Metal	5.93	25.57	-32.04	-10.66	-0.10	40.83	1.08	0.83	0.69	12.27	0.84	6.34
NIFTY Pharma	2.22	39.14	25.30	2.10	-3.31	28.26	0.57	0.63	0.40	30.49	4.53	0.49
NIFTY Private Bank	10.75	15.21	-31.64	-2.99	3.75	43.33	1.29	0.93	0.86	23.76	2.25	0.54
NIFTY PSU Bank	26.38	7.78	-55.46	-24.38	-14.77	43.40	1.01	0.73	0.53	-	0.61	-
NIFTY Realty	12.53	15.46	-28.25	-7.83	2.95	37.62	0.97	0.81	0.65	27.36	1.84	0.44

About NSE Indices Limited

(Formerly known as India Index Services & Products Limited-IISL)

NSE Indices Limited, a subsidiary of NSE, provides a variety of indices and index related services for the capital markets. The company focuses on the index as a core product. The company owns and manages a portfolio of indices under the NIFTY brand of NSE, including the flagship index, the NIFTY 50. NIFTY equity indices comprises of broad-based benchmark indices, sectoral indices, strategy indices, thematic indices and customised indices. NSE Indices Limited also maintains fixed income indices based on Government of India securities, corporate bonds, money market instruments and hybrid indices. Many investment products based on NIFTY indices have been developed within India and abroad. These include index based derivatives traded on NSE, NSE IFSC and Singapore Exchange Ltd. (SGX) and a number of index funds and exchange traded funds. The flagship 'NIFTY 50' index is widely tracked and traded as the benchmark for Indian Capital Markets.

For more information, please visit: www.niftyindices.com

Contact Us

NSE Indices Limited

(Formerly known as India Index Services & Products Limited-IISL)

Exchange Plaza, Plot no. C - 1, Block G, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051 (India).

Telephone: (Direct) +91-22-2659 8386, (Board) +91-22-2659 8100. E-mail: indices@nse.co.in