

Union Public Service Commission

EXAMINATION NOTICE NO. 05/2011-CSP

DATED 19.02.2011

(LAST DATE FOR RECEIPT OF APPLICATIONS : 21.03.2011)

_ SERVICES EXAMINATION, 2011

(Commission's website - http://www.upsc.gov.in)

F. No. 1/8/2010-E.I(B) : Preliminary Examination of the Civil Services Examination for recruitment to the Services and Posts mentioned below will be held by the Union Public Service Commission on 12th June, 2011 in accordance with the Rules published by the Department of Personnel & Training in the Gazette of India Extraordinary dated 19th February, 2011.

- Indian Administrative Service. (i)
- Indian Foreign Service. (ii)
- Indian Police Service. (iii)
- Indian P & T Accounts & Finance Service, Group 'A'. (iv)
- Indian Audit and Accounts Service, Group 'A'. (v)
- (vi) Indian Revenue Service (Customs and Central Excise), Group 'A'.
- (vii) Indian Defence Accounts Service, Group 'A'.
- Indian Revenue Service (I.T.), Group 'A'. (viii)
- Indian Ordnance Factories Service, Group 'A' (Assistant Works Manager, Admin-(ix) istration).
- (x) Indian Postal Service, Group 'A'.
- Indian Civil Accounts Service, Group 'A'. (xi)
- Indian Railway Traffic Service, Group 'A'. (xii)
- Indian Railway Accounts Service, Group 'A'. (xiii)
- Indian Railway Personnel Service, Group 'A'. (xiv)
- Post of Assistant Security Commissioner in Railway Protection Force, Group 'A' (xv)
- (xvi) Indian Defence Estates Service, Group 'A'.
- (xvii) Indian Information Service (Junior Grade), Group 'A'.
- (xviii) Indian Trade Service, Group 'A' (Gr. III).
- (xix) Indian Corporate Law Service, Group "A".
- Armed Forces Headquarters Civil Service, Group 'B' (Section Officer's Grade). (xx)
- Delhi, Andaman & Nicobar Islands, Lakshadweep, Daman & Diu and Dadra & (xxi) Nagar Haveli Civil Service, Group 'B'.
- Delhi, Andaman & Nicobar Islands, Lakshadweep, Daman & Diu and Dadra & (xxii) Nagar Haveli Police Service, Group 'B'.
- (xxiii) Pondicherry Civil Service, Group 'B'
- (xxiv) Pondicherry Police Service, Group 'B'.
- The number of vacancies to be filled on the result of the examination is expected to be approximately 880. The number of vacancies may get increased.
- Reservation will be made for candidates belonging to Scheduled Castes. Scheduled Tribes, Other Backward Classes and Physically Disabled Categories in respect of vacancies as may be fixed by the Government.

Note I : The list of services participating in the Civil Services Examination, 2011 is tentative.

Note II : Services identified suitable for Physically Disabled Categories alongwith respective functional classification and physical requirements are given below :-

SI No.	Name of the Service	Category(ies) for which identified	*Functional Classification	*Physical requirements	Pos 4. F Can	t only (not by Hand PENALTY FOR W adidates should note	or by Courier) is 2 RONG ANSWER that there will be pe	8 th March, 2011. S: enalty (negative ma	pplication by Post/Sp rking) for wrong answ	
1.	Indian Administrative	(i) Locomotor disability	BA, OL, OA, BH, MW	S, ST,W, SE, H, RWT	5. F	ked by a candidate ACILITATION CC case of any guida	UNTER FOR GU	IDANCE OF CA		
	Service	(ii) Visual impairment	PB		can	didature etc. candid	ates can contact U	PSC's Facilitation	Counter near gate (0 271/011-23381125/0	
		(iii) Hearing impairment	PD			98543 on working (IOBILE PHONES		0 hrs and 17.00 h	rs.	
2.	Indian Foreign Service	(i) Locomotor disability	OA, OL, OAL	S, ST, W, RW, C,MF,SE	insid	de the premises wh	ere the examinatio	n is being conduct	devices are not allo ed. Any infringement	
		(ii) Visual impairment	LV	-	(b) (Candidates are adv	ised in their own in	terest not to bring	rom future examination any of the banned ite	
		(iii) Hearing impairment	НН		safe	e-keeping cannot be	e assured.		tion, as arrangemen tems to the Examina	
3.	Indian Revenue Service	(i) Locomotor disability,	OL, OA	S, ST,W, BN,L SE,MF, RW,H,C	Hall		of the same can		Commission will no	
	(Customs & Central Excise, Gr. 'A')	(ii) Hearing impairment	HH	CANDID	-	÷	RAGED TO A	APPLY ONLINE		
4.	Indian P&T Accounts &	(i) Locomotor disability	OA, OL, OAL, BL	S, W, SE, RW, C	No.	Service	for which identified	Classification	requirements	
	Finance Service, Gr. 'A'	(ii) Visual impairment	LV	7.	7.	Indian Revenue Service (I.T.),	(i) Locomotor disability	OA, OL, OAL, BL	S,ST,W,SE, RW,C	
		(iii) Hearing impairment	HH		Gr. 'A'	(ii) Hearing impairment	НН			
5.	Indian Audit & Accounts	(i) Locomotor disability	OA, OL, OAL	S, ST,W,BN, SE,RW,H,C	8.	Indian Ordnance Factories	(i) Locomotor disability	OA, OL, OAL	S,ST,W,BN,RW, SE,H,C	
	Service, Gr. 'A'	(ii) Visual impairment	LV			Service, Gr. 'A'	(ii) Visual impairment	LV	_	
		(iii) Hearing impairment	HH				(iii) Hearing impairment	HH		
6.	Indian Defence Accounts	(i) Locomotor disability	OA, OL, OAL, BL	S, ST, W, BN, SE, RW, C	9.	Indian Postal Service, Gr. 'A.	(i) Locomotor disability	OA, OL, OAL, BL	S, ST, W, BN, RW, SE, H, C	
	Service, Gr. 'A'	(ii) Visual impairment	LV				(ii) Visual impairment	B, LV	-	
		(iii) Hearing impairment	HH	+			(ii) Hearing impairment	НН		

IMPORTANT

1. CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE EXAMINATION:

The Candidates applying for the examination should ensure that they fulfill all eligibility conditions for admission to examination. Their admission to all the stages of the examination will be purely provisional subject to satisfying the prescribed eligibility conditions.

Mere issue of admission certificate to the candidate will not imply that his/her candidature has been finally cleared by the Commission.

Commission take up verification of eligibility conditions with reference to original documents only after the candidate has qualified for Interview/Personality Test.

2. HOW TO APPLY:

(a) Candidates may apply Online by using the website http://www.upsconline.nic.in Detailed instructions for filling up online applications are available on the abovementioned website.

(b) Candidates may also apply Offline in the Common Application Form devised by the Commission for its examinations, which can be purchased from the designated Head Post Offices/Post Offices (specified in Appendix III of the Notice) throughout the country against cash payment of Rs. 30/- (Rupees Thirty only). Each such Form can be used only once and only for one examination.

In case of any difficulty in obtaining Application Forms from the designated HPOs/ POs, the candidates should immediately contact the concerned post Master or UPSC's "FORMS SUPPLY MONITORING CELL" over Telephone No. 011-23389366/FAX No. 011-23387310.

(c) Candidates are advised to read carefully the Instructions for filling up the "Online Application Form" given in Appendix-II (A) and Instructions for Offline Applications given in Appendix II (B) of this notice.

3. LAST DATE FOR RECEIPT OF APPLICATIONS :

(a) Online:

The online Applications can be filled up to 21st March, 2011 till 11.59 PM after which the link will be disabled.

(b) Offline:

All offline applications must reach the "Controller of Examinations, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi - 110069" either by hand or by Post/Speed Post or by Courier, on or before the **21st March,2011.**

Candidates should note that applications will be received by hand, only one at a time, at the designated counter(s) and not in bulk, till 5 PM only.

However, in respect of candidates residing abroad or in certain remote localities pecified in para 6 of this Notice the last date for receipt of application by Post/Spe

34

UPSC

SI Name of the Category(ies) *Functional *Physical Classification requirements Service for which No. identified (i) Locomotor 10. Indian Civil OA, OL, OAL, S,ST,W,SE, Accounts disability BL RW,H,C (ii) Visual LV Service, Gr. 'A' impairment нн (iii) Hearing impairment 11. Indian Railway (i) Locomotor OA, OL, OAL, S,ST,W,SE, RW, H,C Accounts disability BL (ii) Visual LV Service, Gr. 'A' impairment (iii) Hearing ΗH impairment Indian Railway 12. (i) Locomotor OA, OL S,ST,W,BN, SE,RW,H,C Personnel disability Service, Gr. 'A' (ii) Visual B.LV impairment ΗH (iii) Hearing impairment 13. Indian Defence (i) Locomotor OA, OL S,ST,W,BN, MF, PP, KC, Estates Service disability LV Gr. 'A' (ii) Blindness or SE,RW,H,C Low Vision (iii) Hearing ΗH impairment (i) Locomotor 14. Indian Information OA, OL, OAL, BL disability Service. Gr. 'A' S,ST,W,SE (ii) Visual B,LV impairment RW,H,C (iii) Hearing ΗH impairment S,ST,W,BN, OA, OL, OAL, 15. Indian Trade (i) Locomotor Service Gr. 'A' disability ΒL MF,SE,RW, (Gr.III) (ii) Visual LV H,C impairment (iii) Hearing ΗH impairment (i) Locomotor ST, RW, SE S,BN,H 16. Indian Corporate OA,OL Law Service. disability BL Group 'A' (ii) Visual LV impairment (iii) Hearing ΗH impairment Armed Forces S,ST,W,BN, MF, SE, RW, 17. (i) Locomotor OA, OL Headquarters disability Civil Service, Gr.'B' (ii) Visual LV H,C (Section Officers' impairment (iii) Hearing ΗH Grade) impairment (i) Locomotor 18. Delhi, Andaman & OA, OL,OAL, S,ST,W,SE, RW, MF, H,C Nicobar Islands, disability BL Lakshadweep, (ii) Hearing HH Daman & Diu and impairment Dadra & Nagar Haveli Civil Service, Gr. 'B' 19. OL Delhi, Andaman & (i) Locomotor S,ST,W,BN, Nicobar Islands, disability PP, KC, MF, Lakshadweep, (ii) Hearing ΗH SE, RW, H,C Daman & Diu and impairment Dadra & Nagar Haveli Police Service, Gr. 'B' 20. Pondicherry OA, OL, OAL, S,ST,W,SE, (i) Locomotor RW,H,C Civil Service, disability BL, LV (ii) Visual (Group B) LV impairment (iii) Hearing HH impairment

*For details about Functional Classification and Physical Requirements, para 9 of this Notice may please be referred.

2. (A) CENTRES OF EXAMINATION : The Examination will be held at the following Centres:

AGARTALA	CHANDIGARH	IMPHAL	LUCKNOW	RANCHI
AHMEDABAD	CHENNAI	ITANAGAR	MADURAI	SAMBALPUR
AIZAWL	CUTTACK	JAIPUR	MUMBAI	SHILLONG
ALIGARH	DEHRADUN	JAMMU	NAGPUR	SHIMLA
ALLAHABAD	DELHI	JODHPUR	PANAJI (GOA)	SRINAGAR
AURANGABAD	DHARWAD	JORHAT	PATNA	THIRUVANANTHAPURAM
BANGALORE	DISPUR	KOCHI	PUDUCHERRY	TIRUPATI
BAREILLY	GANGTOK	KOHIMA	PORT BLAIR	UDAIPUR
BHOPAL	HYDERABAD	KOLKATA	RAIPUR	VISHAKHAPATNAM

aminations, Union Public Service Commission, giving full justification as to why he/ she desires a change in centre. Such requests will be considered on merits but requests received in the Commission's Office after 20th April, 2011 will not be entertained under any circumstances nor will such communications be replied to.

(B) PLAN OF EXAMINATION :

The Civil Services Examination will consist of two successive stages (vide Appendix I Section-I below).

(i) Civil Services Preliminary Examination (Objective type) for the selection of candidates for the Main Examination; and

(ii) Civil Services Main Examination (Written and Interview) for the selection of candidates for the various Services and posts noted above.

Applications are now invited for the Preliminary Examination only. Candidates who are declared by the Commission to have qualified for admission to the Main Examination will have to apply again, in the Detailed Application Form which would be supplied to them. The Main Examination is likely to be held in October/November, 2011.

3. ELIGIBILITY CONDITIONS : (i) *Nationality*

(1) For the Indian Administrative Service and the Indian Police Service, a candidate must be a citizen of India.

(2) For other services, a candidate must be either :---

(a) a citizen of India, or

(b) a subject of Nepal, or

(c) a subject of Bhutan, or

(d) a Tibetan refugee who came over to India before 1st January, 1962 with the intention of permanently settling in India, or (e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the United Republic of Tanzania, Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.

Provided that a candidate belonging to categories (b), (c), (d) and (e) shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

Provided further that candidates belonging to categories (b), (c) and (d) above will not be eligible for appointment to the Indian Foreign Service.

A candidate in whose case a certificate of eligibility is necessary, may be admitted to the examination but the offer of appointment may be given only after the necessary eligibility certificate has been issued to him/her by the Government of India.

(ii) Age Limits :

(a) A candidate must have attained the age of 21 years and must not have attained the age of 30 years on 1st August, 2011, i.e. he/she must have been born not earlier than 2nd August, 1981 and not later than 1st August, 1990.

(b) The surger and limit more with a disk of the

Employment News 19-25 February 2011

sioned Officers and ECOs/SSCOs who have rendered at least five years Military Service as on 1st August, 2011 and have been released (i) on completion of assignment (including those whose assignment is due to be completed within one year from 1st August, 2011) otherwise than by way of dismissal or discharge on account of misconduct or inefficiency, or (ii) on account of physical disability attributable to Military Service, or (iii) on invalidment.

(vi) Upto a maximum of five years in the case of ECOs/SSCOs who have completed an initial period of assignment of five years Military Service as on 1st August, 2011 and whose assignment has been extended beyond five years and in whose case the Ministry of Defence issues a certificate that they can apply for civil employment and that they will be released on three months notice on selection from the date of receipt of offer of appointment.

(vii) upto a maximum of 10 years in the case of blind, deaf-mute and orthopaedically handicapped persons.

NOTE I:

Candidates belonging to the Scheduled Castes and the Scheduled Tribes and the Other Backward Classes who are also covered under any other clauses of para 3(ii) (b) above, viz. those coming under the category of Ex-servicemen, persons domiciled in the State of J & K, blind, deaf-mute and orthopaedically handicapped etc. will be eligible for grant of cumulative age-relaxation under both the categories.

NOTE II:

The term ex-servicemen will apply to the persons who are defined as ex-servicemen in the Ex-servicemen (Re-employment in Civil Services and Posts) Rules, 1979, as amended from time to time.

NOTE III :

The age concession under para 3(ii) (b) (v) and (vi) will not be admissible to Ex-Servicemen and Commissioned Officers including ECOs/SSCOs who are released on own request.

NOTE IV:

Notwithstanding the provision of age-relaxation under para 3 (ii) (b) (vii) above, a physically disabled candidate will be considered to be eligible for appointment only if he/she (after such physical examination as the Government or appointing authority, as the case may be, may prescribe) is found to satisfy the requirements of physical and medical standards for the concerned Services/posts to be allocated to the physically disabled candidates by the Government.

SAVE AS PROVIDED ABOVE THE AGE LIMITS PRESCRIBED CAN IN NO CASE BE RELAXED.

The date of birth accepted by the Commission is that entered in the Matriculation or Secondary School Leaving Certificate or in a certificate recognised by an Indian University as equivalent to Matriculation or in an extract from a Register of Matriculates maintained by a University, which extract must be certified by the proper authority of the University or in the Higher Secondary or an equivalent examination certificate. These certificates are required to be submitted only at the time of applying for the Civil Services (Main) Examination. No other document relating to age like horoscopes, affidavits, birth extracts from Municipal Corporation, service records and the like will be accepted.

The centres and the date of holding the examination as mentioned above are liable to be changed at the discretion of the Commission. While every effort will be made to allot the candidates to the centre of their choice for examination, the Commission may, at their discretion allot a different centre to a candidate, when circumstances so warrant. Blind candidates will, however, be required to take the examination at any one of the seven centres viz. Chennai, Delhi, Hyderabad, Kolkata, Lucknow, Dispur and Mumbai. Candidates admitted to the examination will be informed of the time table and place or places of examination.

The candidates should note that no request for change of centre will normally be granted. However, when a candidate desires a change in centre from the one he/ she had indicated in his/her Application Form for the Examination, he/she must send a letter addressed to the Controller of Ex(b) The upper age limit prescribed above will be relaxable :

(i) upto a maximum of five years if a candidate belongs to a Scheduled Caste or a Scheduled Tribe.

(ii) upto a maximum of three years in the case of candidates belonging to Other Backward Classes who are eligible to avail of reservation applicable to such candidates.

(iii) upto a maximum of five years if a candidate had ordinarily been domiciled in the State of Jammu & Kashmir during the period from the 1st January, 1980 to the 31st day of December, 1989.

(iv) upto a maximum of three years in the case of Defence Services personnel disabled in operations during hostilities with any foreign country or in a disturbed area and released as a consequence thereof.
(v) upto a maximum of five years in the case of ex-servicemen including Commis-

The expression Matriculation/Secondary Examination Certificate in this part of the instruction includes the alternative certificates mentionedabove.

NOTE 1:

Candidates should note that only the Date of Birth as recorded in the Matriculation/ Secondary Examination Certificate or an equivalent certificate as on the date of submission of applications will be ac-

UPSC

cepted by the Commission and no subsequent request for its change will be considered or granted.

NOTE 2 :

Candidates should also note that once a Date of Birth has been claimed by them and entered in the records of the Commission for the purpose of admission to an examination, no change will be allowed subsequently (or at any other examination of the Commission) on any grounds whatsoever.

NOTE 3:

The candidate should exercise due care while entering their date of birth in column 3 of the Application Form for the Preliminary Examination. If on verification at any subsequent stage, any variation is found in their date of birth from the one entered in their matriculation or equivalent Examination certificate, disciplinary action will be taken against them by the Commission under the Rules.

(iii) Minimum Educational Qualifications :

The candidate must hold a degree of any of Universities incorporated by an Act of the Central or State Legislature in India or other educational institutions established by an Act of Parliament or declared to be deemed as a University Under Section-3 of the University Grants Commission Act, 1956, or possess an equivalent qualification. **NOTE I :**

Candidates who have appeared at an examination the passing of which would render them educationally qualified for the Commission's examination but have not been informed of the results as also the candidates who intend to appear at such a gualifying examination will also be eligible for admission to the Preliminary Examination. All candidates who are declared qualified by the Commission for taking the Civil Services (Main) Examination will be required to produce proof of passing the requisite examination with their application for the Main Examination failing which such candidates will not be admitted to the Main Examination. The applications for the Main Examination will be called sometime in the month of July/August, 2011.

NOTE II :

In exceptional cases the Union Public Service Commission may treat a candidate who has not any of the foregoing qualifications as a qualified candidate provided that he/ she has passed examination conducted by the other Institutions, the standard of which in the opinion of the Commission justifies his/her admission to the examination.

NOTE III :

Candidates possessing professional and technical qualifications which are recognised by Government as equivalent to professional and technical degree would also be eligible for admission to the examination.

NOTE IV :

Candidates who have passed the final pro-

permitted four attempts at the examination. Provided that this restriction on the number of attempts will not apply in the case of Scheduled Castes and Scheduled Tribes candidates who are otherwise eligible. Provided further that the number of attempts permissible to candidates belonging to Other Backward Classes, who are otherwise eligible shall be seven. The relaxation will be available to the candidates

laxation will be available to the candidates who are eligible to avail of reservation applicable to such candidates. Provided further that a physically handi-

capped will get as many attempts as are available to other non-physically handicapped candidates of his or her community, subject to the condition that a physically handicapped candidate belonging to the General Category shall be eligible for seven attempts. The relaxation will be available to the physically handicapped candidates who are eligible to avail of reservation applicable to such candidates.

NOTE :

(i) An attempt at a Preliminary Examination shall be deemed to be an attempt at the Examination.

(ii) If a candidate actually appears in any one paper in the Preliminary Examination, he/she shall be deemed to have made an attempt at the Examination.

(iii) Notwithstanding the disqualification/ cancellation of candidature, the fact of appearance of the candidate at the examination will count as an attempt.

(v) Restrictions on applying for the examination :

A candidate who is appointed to the Indian Administrative Service or the Indian Foreign Service on the results of an earlier examination and continues to be a member of that service will not be eligible to compete at this examination.

In case such a candidate is appointed to the IAS/IFS after the Preliminary Examination of Civil Services Examination, 2011 is over and he/she continues to be a member of that service, he/she shall not be eligible to appear in the Civil Services (Main) Examination, 2011 notwithstanding his/her having qualified in the Preliminary Examination, 2011.

Also provided that if such a candidate is appointed to IAS/IFS after the commencement of the Civil Services (Main) Examination, 2011 but before the result thereof and continues to be a member of that service, he/she shall not be considered for appointment to any service/post on the basis of the result of this examination viz. Civil Services Examination, 2011.

(vi) Physical Standards :

Candidates must be physically fit according to physical standards for admission to Civil Services Examination, 2011 as per guidelines given in Appendix-III of Rules for Examination published in the Gazette of India Extraordinary dated 19th February, 2011.

4. FEE :

overflows on the application form itself but within the space provided on the Application form itself. The impression of the cancellation mark should be clear and distinct to facilitate the identification of date and the Post Office of issue.

Candidates residing abroad should deposit the prescribed fee in the office of India's High Commissioner, Ambassador or representative abroad as the case may be for credit to account head "051-Public Service Commission-Examination Fees" and attach the receipt with the application.

All female candidates and candidates belonging Scheduled Caste/Scheduled Tribe/ Physically Handicapped categories are exempted from payment of fee. No fee exemption is, however, available to OBC candidates and they are required to pay the prescribed fee in full.

Physically disabled persons are exempted from the payment of fee provided they are otherwise eligible for appointment to the Services/Posts to be filled on the results of this examination on the basis of the standards of medical fitness for these Services/ Posts (including any concessions specifically extended to the physically disabled). A physically disabled candidate claiming fee concession will be required by the Commission to submit along with their Detailed Application Form, a certified copy of the certificate from a Government Hospital/Medical Board in support of his/her claim for being physically disabled.

NOTE :

Notwithstanding the aforesaid provision for fee exemption, a physically disabled candidate will be considered to be eligible for appointment only if he/she (after such physical examination as the Government or the Appointing Authority, as the case may be, may prescribe) is found to satisfy the requirements of physical and medical standards for the concerned Services/ Posts to be allocated to physically disabled candidates by the Government.

'Postage Stamps' will in no case be accepted in lieu of 'Central Recruitment Fee Stamp'.

Candidates should note that the fee sent through Indian Postal Orders, Bank Draft, Money Order, Crossed Cheque, Currency notes or Treasury Challan etc. will not be accepted by the Commission and such applications will be treated as without fee and will be summarily rejected. NOTE I:

APPLICATIONS NOT ACCOMPANIED BY THE PRESCRIBED FEE (UNLESS RE-MISSION OF FEE IS CLAIMED) SHALL BE SUMMARILY REJECTED.

NOTE II :

Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

NOTE III :

If any candidate who took the Civil Services Examination held in 2010 wishes to

an Information Brochure containing general instructions for filling up the form, an acknowledgement card and an envelope for sending the application will be obtainable from the designated Head Post Offices/Post Offices throughout the country as listed in Appendix-III of Notice against cash payment of Rs. 30/- (Rupees Thirty only). Form should be purchased from the designated Head Post Offices/Post Offices only and not from any other agency. This Form can be used only once and for only one examination. Candidates who wish to apply offline must use the form supplied with the Information Brochure only and they should in no case use photocopy/reproduction/unauthorisedly printed copy of the Form. Since this form is electronically scanned, due care should be taken to fill up the application form, correctly. While filling up the application form, please refer to detailed instructions given in Appendix-II(B) of this Notice. The candidates should also fill up in the relevant places of the Acknowledgement Card, their Application Form Number and the name of the examination. The applicants are required to affix the postage stamp of Rs. Six on the Acknowledgement Card and send the same along with application form to UPSC. If an applicant fails to affix the postage stamp of requisite amount his acknowledgement card will not be dispatched and Commission will not be refor sponsible non-receipt of acknowledgement cards by the applicant. The duly filled in application form and the acknowledgement card should then be mailed in the special envelope supplied with the Information Brochure. The candidate should also write the name of examination viz. Civil Services (Preliminary) Examination, 2011 on the envelope before dispatching it to Controller of Examinations, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi-110069.

(c) All candidates, whether already in Government Service, Government owned industrial undertakings or other similar organisations or in private employment should submit their applications direct to the Commission. If any candidate forwards his/her application through his/her employer and it reaches the Union Public Service Commission late, the application, even if submitted to the employer before the closing date, will not be considered.

Persons already in Government Service, whether in a permanent or temporary capacity or as workcharged employees other than casual or daily rated employees or those serving under the Public Enterprises are however, required to submit an undertaking that they have informed in writing their Head of Office/Department that they have applied for the Examination.

Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for/appearing

fessional M.B.B.S. or any other Medical Examination but have not completed their internship by the time of submission of their applications for the Civil Services (Main) Examination, will be provisionally admitted to the Examination provided they submit along with their application a copy of certificate from the concerned authority of the University/Institution that they had passed the requisite final professional medical examination. In such cases, the candidates will be required to produce at the time of their interview original Degree or a certificate from the concerned competent authority of the University/Institution that they had completed all requirements (including completion of internship) for the award of the Degree.

(iv) Number of attempts :

Every candidate appearing at the examination who is otherwise eligible, shall be (a) Candidates applying Online (exempting Female/SC/ST/PH Candidates who are exempted from payment of fee) are required to pay a reduced fee of Rs. 50/- (Rupees Fifty only) either by remitting the money in any Branch of SBI by Cash, or by using net banking facility of SBI or by using Visa/Master Credit/Debit Card.

(b) Candidates applying Offline (through Common Application Form) are required to pay a fee of Rs. 100/- (Rupees One Hundred only) through a single Central Recruitment Stamp. Central Recruitment Fee Stamp (NOT Postage Stamp) of the requisite denomination may be obtained from the Post Office and affixed on the application form in the space provided therein. The stamp must be got cancelled from the issuing Post Office with the date stamp of the Post Office in such a manner that the impression of the cancellation mark partially apply for admission to this examination, he/she must submit his/her application so as to reach the Commission's Office by the prescribed date without waiting for the results or an offer of appointment.

NOTE IV :

Candidates admitted to the Main Examination will be required to pay a further fee of Rs. 200/- (Rupees Two hundreds only). **5. HOW TO APPLY :**

(a) Candidates may apply online using the website http://www.upsconline.nic.in Detailed instructions for filling up online applications are available on the abovementioned website.

(b) Candidates may also apply offline in the Common Application form devised by the commission for its examinations which can be processed on computerized machines. This application form along with at the examination, their application will be liable to be rejected/candidature will be liable to be cancelled.

NOTE 1 :

While filling in his/her Application Form, the candidate should carefully decide about his/her choice of centre for the Examination. More than one application from a candidate giving different centres will not be accepted in any case. Even if a candidate sends more than one completed application the Commission will accept only one application at their discretion and the Commission's decision in the matter shall be final.

If any candidate appears at a centre other than the one indicated by the Commission in his/her Admission Certificate, the papers of such a candidate will not be valued and his/her candidature will be liable to cancellation.

Employment News 19-25 February 2011

36

NOTE 2 :

Since these Application Forms are to be processed in a computerised system, due care should be taken by the candidates to fill up their Application Form correctly. Necessary instructions for filling up the Form may be seen at Appendix II (B). No relevant columns of the application should be left blank. Incomplete or defective applications shall be summarily rejected. No representation or correspondence regarding such rejection shall be entertained under any circumstances.

Candidates are not required to submit alongwith their applications any certificate in support of their claims regarding Age, Educational Qualifications, Scheduled Castes/Scheduled Tribes/Other Backward Classes and Physically disabled etc. which will be verified at the time of the Main examination only. The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the Examination. Their admission at all the stages of examination for which they are admitted by the Commission viz. Preliminary Examination, Main (Written) Examination and Interview Test will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification at any time before or after the Preliminary Examination, Main (written) Examination and Interview Test, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the Commission.

If any of their claims is found to be incorrect, they may render themselves liable to disciplinary action by the Commission in terms of Rule 14 of the Rules for the Civil Services Examination, 2011 reproduced below :

A candidate who is or has been declared by the Commission to be guilty of :

(i) Obtaining support for his/her candidature by the following means, namely :-

(a) offering illegal gratification to, or

(b) applying pressure on, or

(c) blackmailing, or threatening to blackmail any person connected with the conduct of the examination, or

(ii) impersonating, or

(iii) procuring impersonation by any person, or

(iv) submitting fabricated documents or documents which have been tampered with, or

(v) making statements which are incorrect or false or suppressing material information, or

(vi) resorting to the following means in connection with his/her candidature for the examination, namely

- (a) obtaining copy of question paper through improper means,
- (b) finding out the particulars of the persons connected with secret

Certificates permitting them to take the examination, or

(xiii) attempting to commit or as the case may be abetting the Commission of all or any of the acts specified in the foregoing clauses;

may in addition to rendering himself/herself liable to criminal prosecution, be liable.

- (a) to be disqualified by the Commission from the examination for which he/she is a candidate and/ or
- (b) to be debarred either permanently or for a specified period
 - (i) by the Commission from any examination or selection held by them;
 - (ii) by the Central Government from any employment under them; and
- (c) if he/she is already in service under Government to disciplinary action under the appropriate Rules.
 Provided that no penalty under this Rules shall be imposed except after

(i) giving the candidate an opportunity of making such representation, in writing as he/she may wish to make in that behalf; and
(ii) taking the representation, if any, submitted by the candidate within the period allowed to him/her into consideration.

6. LAST DATE FOR RECEIPT OF AP-PLICATIONS :

(i) ONLINE :

The Online Applications can be filled up to 21st March 2011 till 11.59 pm after which the link will be disabled.

(ii) OFFLINE :

(a) All Offline Applications must reach the "Controller of Examinations, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi-110069" either by hand or by Post/Speed Post or by Courier, on or before the 21st March, 2011. (b) In respect of applications received only by post (by post/speed post) from the candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul and Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands or Lakshadweep or abroad, the last date for receipt of applications is 28th March, 2011 till 5 P.M. only. The benefit of extended time will be available only in respect of applications received by Post/ Speed Post from the abovementioned areas/regions. In the case of applications received by hand or through courier service, benefit of extended time will not be available regardless of the place of residence of the applicant.

Candidates who are claiming the benefit of extended time should clearly indicate in column 13 of the Application Form, the area code of the particular area or region (e.g. Assam, Meghalaya, J&K etc.) where they are residing. In case they fail to do so, the benefit The candidates should note that applications will be received by hand only one at a time at the designated counter(s) and not in bulk, till 5 PM only. NOTE IV:

Applications received through Couriers or Courier Services of any type shall be treated as having been received "By hand" at the Commission's Counter.

7. ACKNOWLEDGEMENT OF APPLICA-TIONS :

Immediately on receipt of an application from a candidate, the Acknowledgement Card submitted by him/her alongwith the Application Form will be despatched to him/ her by the Commission's Office duly stamped in token of receipt of his/her Application. If a candidate does not receive the Acknowledgement Card within 30 days, he/she should at once contact the Commission by quoting his/her Application Form No. and name & year of examination. Candidates delivering the Application Form in person at the Commission's Counter will be issued Acknowledgement Card at the Counter itself. The mere fact that a candidate's application has been acknowledged by the Commission does not mean that his/her candidature for the examination has been accepted by the Commission. Candidates will be informed at the earliest possible about their admission to the examination or rejection of their application

8. CORRESPONDENCE WITH THE COMMISSION:

The Commission will not enter into any correspondence with the candidates about their candidature except in the following cases:

(i) Every candidate for this examination will be informed at the earliest possible date of the result of his/her application. Admission Certificates, indicating the Roll Nos. will be issued to the candidates who are admitted to the examination. The Admission Certificate will bear the photograph of the candidate. If a candidate does not receive his Admission Certificate or any other communication regarding his/her candidature for the examination three weeks before the commencement of the examination, he/she should at once contact the Commission. On receipt of such a communication, Admission Certificate or a duplicate copy thereto will be issued to the admitted candidate. Information in this regard can also be obtained from the Facilitation Counter located in the Commission's Office either in person or over phone Nos. 011-23381125/011-23385271/ 011-23098543. In case no communication is received in the Commission's Office from the candidate regarding non-receipt of his/her Admission Certificate atleast 3 weeks before the examination, he/she himself/herself will be solely responsible for non-receipt of his/her Admission Certificate. It may be noted that the Admission Certificate will be issued at the address as photocopied from the Application Form filled in by the candidate. The candidate should, therefore, ensure that address given by him/ her in the Application Form is correct and complete with pin code. No candidate will ordinarily be allowed to take the examination unless he/she holds a certificate of admission for the examination. On the receipt of Admission Certificate, check it carefully and bring discrepancies/errors, if any, to the notice of UPSC immediately. The candidates should note that their admission to the examination will be purely provisional based on the information given by them in the Application Form. This will be subject to verification of all the eligibility conditions by the UPSC.

Preliminary examination have been accepted by the Commission as true and correct. Candidates may note that the Commission takes up the verification of eligibility conditions of a candidate, with reference to original documents, only after the candidate has qualified for Civil Services (Main) Examination. Unless candidature is formally confirmed by the Commission, it continues to be provisional.

The decision of the Commission as to the eligibility or otherwise of a candidate for admission to the Examination shall be final. Candidates should note that the name in the Admission Certificate in some cases, may be abbreviated due to technical reasons.

(ii) In the event of a candidate receiving more than one Admission Certificate from the Commission, he/she should use only one of these Admission Certificates for appearing in the examination and return the other(s) to the Commission's Office.

(iii) A candidate must see that communications sent to him/her at the address stated in his/her application are redirected, if necessary. Change in address should be communicated to the Commission at the earliest opportunity. Although the Commission make every effort to take account of such changes, they cannot accept any responsibility in the matter.

(iv) Candidates are informed that as the Preliminary Examination is only a screening test, no marks sheets will be supplied to successful or unsuccessful to be Confirmed candidates and no correspondence will be entertained by the Commission, in this regard. (v) If a candidate receives an Admission Certificate in respect of some other candidate on account of handling error, the same should be immediately returned to the Commission with a request to issue the correct Admission Certificate. Candidates may note that they will not be allowed to take the examination on the strength of an Admission Certificate issued in respect of another candidate.

IMPORTANT : ALL COMMUNICATIONS TO THE COMMISSION SHOULD INVARI-ABLY CONTAIN THE FOLLOWING PAR-TICULARS.

1. NAME AND YEAR OF THE EXAMINA-TION.

2. APPLICATION FORM NUMBER

3. ROLL NUMBER (IF RECEIVED)

4. NAME OF CANDIDATE (IN FULL AND IN BLOCK LETTERS)

5. COMPLETE POSTAL ADDRESS AS GIVEN IN THE APPLICATION.

N.B. I. COMMUNICATION NOT CONTAIN-ING THE ABOVE PARTICULARS MAY NOT BE ATTENDED TO.

N.B. II. CANDIDATES SHOULD ALSO NOTE DOWN THEIR APPLICATION FORM NUMBER FOR FUTURE REFERENCE. THEY MAY BE REQUIRED TO INDICATE THE SAME IN CONNECTION WITH THEIR CANDIDATURE FOR THE CIVIL SER-VICES (MAIN) EXAMINATION.

9. The eligibility for availing reservation against the vacancies reserved for the physically disabled persons shall be the same as prescribed in "The Persons with Disability (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995." Provided further that the physically disabled candidates shall also be required to meet special eligibility criteria in terms of physical requirements/functional classification (abilities/disabilities) consistent with requirements of the identified Service/Post as may be prescribed by its Cadre Controlling Authority.

work relating to the examination.

(c) influencing the examiners, or (vii) using unfair means during the examination, or

(viii) writing obscene matter or drawing obscene sketches in the scripts, or
(ix) misbehaving in the examination hall including tearing of the scripts, provoking fellow examinees to boycott examination, creating a disorderly scene and the like, or
(x) harassing or doing bodily harm to the staff employed by the Commission for the conduct of their examinations, or

(xi) being in possession of or using mobile phone, pager or any electronic equipment or device or any other equipment capable of being used as a communication device during the examination; or (xii) violating any of the instructions issued to candidates along with their Admission of extended time will not be allowed to them. **NOTE I :**

Candidates should clearly note that the Commission will in no case be responsible for non-receipt of their application or any delay in receipt thereof on any account whatsoever. No application received after the prescribed last date will be entertained under any circumstances and all the late applications will be summarily rejected. They should therefore, ensure that their applications reach the Commission's Office on or before the prescribed last date. **NOTE II :**

Candidates can also deliver their applications personally at the Commission's counter against proper acknowledgement. The Commission will not be responsible for the applications delivered to any other functionary of the Commission. **NOTE III:**

The mere fact that a certificate of admission to the Examination has been issued to a candidate, will not imply that his/her candidature has been finally cleared by the Commission or that entries made by PP the candidate in his/her application for the

The physical requirement and functional classification can for example be one or more of the following :

Code Physical Requirements

- 1. Work performed by Manipulation by Fingers
- 2. Work Performed by Pulling & Pushing

UPSC

3. Work Performed by Lifting L KC 4. Work Performed by Kneeling and Crouching

- ΒN 5. Work Performed by Bending 6. Work Performed by Sitting (on S
- bench or chair)
- ST 7. Work Performed by Standing
- W 8. Work Performed by Walking
- SE 9. Work Performed by Seeing
- Н 10. Work Performed by Hearing/ Speaking
- 11. Work Performed by Reading RW and Writing
- С 12. Communication
- **FUNCTIONAL CLASSIFICATION** Code
- ΒL 1. Both legs affected but not arms
- ΒA 2. Both arms affected a. Impaired Reach b. Weakness of Grip. c. ataxic BLA 3. Both legs and both arms affected. OL 4. One leg affected (R or L)
- a. impaired reach b. weakness of grip c. ataxic OA 5. One arm affected (R or L)
 - a. impaired reach b. weakness of grip
 - c. ataxic
- OAL 6. One arm and one leg affected
- MW Muscular weakness.
- 8. Blind В
- LV 9. Low vision
- Н 10. Hearing

Note : The above list is subject to revision. 10. A candidate will be eligible to get the benefit of community reservation only in case the particular caste to which the candidates belongs is included in the list of reserved communities issued by the Central Government. If a candidate indicates in his/her application form for Civil Services (Preliminary) Examination that he/she belongs to General category but subsequently writes to the Commission to change his/her category to a reserved one, such request shall not be entertained by the Commission.

While the above principle will be followed in general, there may be a few cases where there was a little gap (say 2-3 months) between the issuance of a Government Notifications enlisting a particular community in the list of any of the reserved communities and the date of submission of the application by the candidate. In such cases the request of change of comunity from General to Reserved may be considered by the Commission on merit.

11. WITHDRAWAL OF APPLICATIONS : NO REQUEST FOR WITHDRAWAL OF CANDIDATURE RECEIVED FROM A CANDIDATE AFTER HE/SHE HAS SUB-MITTED HIS/HER APPLICATION WILL BE ENTERTAINED UNDER ANY CIRCUM-STANCES.

(VINAYA PRAKASH SINGH)

amination by the candidates who are declared qualified for admission to the Main Examination will not be counted for determining their final order of merit. The number of candidates to be admitted to the Main Examination will be about twelve to thirteen times the total approximate number of vacancies to be filled in the year in the various Services and Posts. Only those candidates who are declared by the Commission to have qualified in the Preliminary Examination in the year will be eligible for admission to the Main Examination of that year provided they are otherwise eligible for admission to the Main Examination.

3. The Main Examination will consist of a written examination and an Interview Test. The written examination will consist of 9 papers of conventional essay type in the subjects set out in sub-section (B) of Section-II. Also see Note (ii) under para I of Section-II (B).

4. Candidates who obtain such minimum qualifying marks in the written part of the Main Examination as may be fixed by the Commission at their discretion, shall be summoned by them for an interview/for a Personality Test vide sub-section 'C' of Section-II. However, the papers on Indian Languages and English will be of qualifying nature. Also see Note (ii) under para 1 of Section-II (B). The marks obtained in these papers will not be counted for ranking. The number of candidates to be summoned for interview will be about twice the number of vacancies to be filled. The interview will carry 300 marks (with no minimum qualifying marks).

Marks thus obtained by the candidates in the Main Examination (written part as well as interview) would determine their final ranking. Candidates will be allotted to the various Services keeping in view their ranks in the examination and the preferences expressed by them for the various Services and Posts.

Section-II

Scheme and subjects for the Preliminary and Main Examinations.

A. Preliminary Examination

The Examination shall comprise two compulsory papers of 200 marks each. NOTE (i) Both the question papers will be of the objective type (multiple choice questions).

(ii) The question papers will be set both in Hindi and English. However, questions relating to English Language Comprehension skills of Class X level will be tested through passages from English Language only without providing Hindi translation thereof in the question paper.

(iii) Details of the syllabi are indicated in Part A of Section III.

(iv) Each paper will be of two hours duration. Blind candidates will however, be allowed an extra time of twenty minutes at each paper.

B. Main Examination

The written examination will consist of

Interview Test will carry 300 marks. **NOTE** (*i*) The papers on Indian Languages and English will be of Matriculation or equivalent standard and will be of qualifying nature; the marks obtained in these papers will not be counted for ranking.

NOTE (ii) Evaluation of the papers, namely, 'Essay, 'General Studies' and Optional Subjects of all candidates would be done simultaneously along with evaluation of their qualifying papers on 'Indian languages' and English' but the papers on 'Essay', General Studies' and 'Optional Subjects' of only such candidates will be taken cognizance of as attain such minimum standard as may be fixed by the Commission at their discretion for the qualifying papers on 'Indian language' and 'English' and, therefore, the marks in 'Essay' 'General studies and Optional subjects' will not be disclosed to those candidates who fail to obtain such minimum qualifying standard in 'Indian language and 'English'.

NOTE (iii) The paper-I on Indian Languages will not, however, be compulsory for candidates hailing from the North-Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram and Nagaland and also for candidates hailing from the State of Sikkim.

NOTE (iv) For the Language papers, the script to be used by the candidates will be as under :--

Language	Script
Assamese	Assamese
Bengali	Bengali
Bodo	Devanagari
Dogri	Devanagari
Gujarati	Gujarati
Hindi	Devanagari
Kannada	Kannada
Kashmiri	Persian
Konkani	Devanagari
Maithili	Devanagari
Malayalam	Malayalam
Manipuri	Bengali
Marathi	Devanagari
Nepali	Devanagari
Oriya	Oriya
Punjabi	Gurumukhi
Sanskrit	Devanagari
Santali	Devanagari or Olchiki
Sindhi	Devanagari or Arabic
Tamil	Tamil
Telugu	Telugu
Urdu	Persian
INTE · Ear Santa	li languago, guastion na

NOTE : For Santali language, question paper will be printed in Devanagari script; but candidates will be free to answer either in Devanagari script or in Olchiki.

2. List of optional subjects for Main Examination

Agriculture

Animal Husbandry & Veterinary Science Anthropology

Botany Chemistry

Civil Engineering

Literature of one of the following languages :

Arabic, Assamese, Bodo, Bengali, Chinese, Dogri, English, French, German, Guiarati, Hindi, Kannada, Kashmiri, Konkani, Maithili, Malayalam, Manipuri, Marathi, Nepali, Oriya, Pali, Persian, Punjabi, Russian, Sanskrit, Santali, Sindhi, Tamil, Telugu, Urdu.

NOTE (i) Candidates will not be allowed to offer the following combinations of subjects:-

- (a) Political Science & International Relations and Public Administration;
- (b) Commerce & Accountancy and Management;
- (c) Anthropology and Sociology;
- (d) Mathematics and Statistics;
- (e) Agriculture and Animal Husbandry & Veterinary Science.

(f) Management and Public Administration;

- (g) Of the Engineering subjects, viz., Civil Engineering, Electrical Engineering and Mechanical Engineering-not more than one subject.
- (h) Animal Husbandry & Veterinary Science and Medical Science.

(ii) The question papers for the examination will be of conventional (essay) type. (iii) Each paper will be of three hours duration. Blind candidates will, however, be allowed an extra time of thirty minutes at each paper.

(iv) Candidates will have the option to answer all the question papers, except the language papers viz. Papers I and II above in any one of the languages included in the Eighth Schedule to the Constitution or in English.

(v) Candidates exercising the option to answer papers III to IX in any one of the languages included in the Eighth Schedule to the Constitution may, if they so desire, give English version within brackets of only the description of the technical terms, if any, in addition to the version in the language opted by them.

Candidates should, however, note that if they misuse the above rule, a deduction will be made on this account from the total marks otherwise accruing to them and in extreme cases, their script(s) will not be valued for being in an unauthorised medium.

(vi) The question papers other than language papers will be set both in Hindi and English.

(vii) The details of the syllabi are set out in Part B of Section-III.

"General Instructions (Preliminary as well as Main Examination)" :

(i) Candidates must write the papers in their own hand. In no circumstances, will they be allowed the help of a scribe to write the answers for them. However, blind candidates will be allowed to write the examination with the help of a scribe. (ii) An extra time of twenty minutes per hour shall be permitted for the candidates with locomotor disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment) in the Civil Services (Main) Examination only. However, no scribe shall be permitted to such candidates. **NOTE 1**: The eligibility conditions of a scribe, his/her conduct inside the examination hall and the manner in which and extent to which he/she can help the blind candidate in writing the Civil Services Examination shall be governed by the instructions issued by the UPSC in this regard. Violation of all or any of the said instructions shall entail the cancellation of the candidature of the blind candidate in addition to any other action that the UPSC may take against the scribe.

JOINT SECRETARY UNION PUBLIC SERVICE COMMISSION

APPENDIX-I

Section-I

PLAN OF EXAMINATION

The competitive examination comprises two successive stages :

(i) Civil Services (Preliminary) Examinations (Objective Type) for the selection of candidates for Main Examination; and (ii) Civil Services (Main) Examination (Written and Interview) for the selection of candidates for the various services and posts. 2. The Preliminary Examination will consist of two papers of Objective type (multiple choice questions) and carry a maximum of 400 marks in the subjects set out in subsection (A) of Section-II. This examination is meant to serve as a screening test only; the marks obtained in the Preliminary Ex-

the following papers : Paper I One of the Indian 300 marks languages to be selected by the candidate from the Languages included in the Eighth Schedule to the Constitution. Paper II English 300 marks Paper III Essay 200 marks Papers IV General Studies 300 marks for each paper and V Papers VI Any two 300 marks VII, VIII subjects to for each and IX be selected from paper the list of the optional subjects set out in para 2 below. Each subject will have two papers.

Commerce and Accountancy **Economics** Electrical Engineering Geography Geology History Law Management Mathematics Mechanical Engineering Medical Science Philosophy Physics Political Science and International Relations Psychology Public Administration Sociology Statistics Zoology

Employment News 19-25 February 2011

38

NOTE 2: For purpose of these rules the candidate shall be deemed to be a blind candidate if the percentage of visual impairment is 40% or more. The criteria for determining the percentage of visual impairment shall be as follows :

All with corrections Percentage Better eye Worse eye 6/24 to 6/36 20% Category 0 6/9-6/18 Category I 6/18-6/36 6/60 to nil 40% Category II 6/60-4/60 3/60 to nil 75% or field of vision 10-20° Category III 3/60-1/60 F.C. at 1 ft 100% or field of to nil vision 10° Category IV FC. at 1 ft F.C. at 1 ft 100% to nil field of to nil field of vision 100° vision 100° One eyed 6/6 F.C. at 1 ft 30% to nil person

NOTE 3: For availing of the concession admissible to a blind candidate, the candidate concerned shall produce a certificate in the prescribed proforma from a Medical Board constituted by the Central/State Governments alongwith his application for the Main Examination.

NOTE 4 : (i) The concession admissible to blind candidates shall not be admissible to those suffering from Myopia.

(ii) The Commission have discretion to fix qualifying marks in any or all the subjects of the examination.

(iii) If a candidate's handwriting is not easily legible, a deduction will be made on this account from the total marks otherwise accruing to him.

(iv) Marks will not be allotted for mere superficial knowledge.

(v) Credit will be given for orderly, effective and exact expression combined with due economy of words in all subjects of the examination.

(vi) In the question papers, wherever required, SI units will be used.

(vii) Candidates should use only international form of Indian numerals (i.e. 1,2,3,4,5,6 etc.) while answering question papers.

(viii) Candidates will be allowed the use of Scientific (Non-Programmable type) Calculators at the conventional (Essay) type examination of UPSC. Programmable type calculators will however not be allowed and the use of such calculators shall tantamount to resorting to unfair means by the candidates. Loaning or interchanging of calculators in the Examination Hall is not permitted.

It is also important to note that candidates are not permitted to use calculators for answering objective type papers (Test Booklets). They should not therefore, bring the same inside the Examination Hall.

C. Interview test

The candidate will be interviewed by a Board who will have before them a record of his/her career. He/she will be asked questions on matters of general interest. The object of the interview is to assess the personal suitability of the candidate for a career in public service by a Board of competent and unbiased observers. The test is intended to judge the mental calibre of a candidate. In broad terms this is really an assessment of not only his intellectual qualities but also social traits and his interest in current affairs. Some of the qualities to be judged are mental alertness, critical powers of assimilation, clear and logical exposition, balance of judgement, variety and depth of interest, ability for social cohesion and leadership, intellectual and moral integrity.

3. The interview test is not intended to be a test either of the specialised or general knowledge of the candidates which has been already tested through their written papers. Candidates are expected to have taken an intelligent interest not only in their special subjects of academic study but also in the events which are happening around them both within and outside their own state or country as well as in modern currents of thought and in new discoveries which should rouse the curiosity of well educated youth.

Section-III

SYLLABI FOR THE EXAMINATION PART-A

PRELIMINARY EXAMINATION

The Examination shall comprise two compulsory papers of 200 marks each.

Paper I - (200 marks) Duration : Two hours

- Current events of national and international importance.
- History of India and Indian National Movement.
- Indian and World Geography Physical, Social, Economic Geography of India and the World.
- Indian Polity and Governance Constitution, Political System, Panchayati Raj, Public Policy, Rights Issues, etc.
- Economic and Social Development -Sustainable Development, Poverty, Inclusion, Demographics, Social Sector initiatives, etc.
- General issues on Environmental Ecology, Bio-diversity and Climate Change - that do not require subject specialisation
- General Science.

Paper II- (200 marks) Duration: Two hours

- Comprehension
- Interpersonal skills including communication skills;
- Logical reasoning and analytical ability
- Decision-making and problemsolving
- General mental ability
- Basic numeracy (numbers and their relations, orders of magnitude, etc.) (Class X level), Data interpretation (charts, graphs, tables, data sufficiency etc. - Class X level)
- English Language Comprehension skills (Class X level).

Note 1: Questions relating to English Language Comprehension skills of Class X level (last item in the Syllabus of Paper-II) will be tested through passages from English language only without providing Hindi translation thereof in the question paper.

Note 2 : The questions will be of multiple choice, objective type.

PART-B MAIN EXAMINATION

The pattern of questions would be broadly as follows :-

(i) Comprehension of given passages.(ii) Precis Writing

- (iii) Usage and Vocabulary
- (iv) Short Essay

INDIAN LANGUAGES

(i) Comprehension of given passages.(ii) Precis Writing

(iii) Usage and Vocabulary.

(iv) Short Essay

(v) Translation from English to the Indian language and vice-versa.

Note 1 : The Papers on Indian Languages and English will be of Matriculation or equivalent standard and will be of qualifying nature only. The marks obtained in these papers will not be counted for ranking.

Note 2 : The candidates will have to answer the English and Indian Languages papers in English and the respective Indian language (except where translation is involved).

ESSAY

Candidates will be required to write an essay on a specific topic. The choice of subjects will be given. They will be expected to keep closely to the subject of the essay to arrange their ideas in orderly fashion, and to write concisely. Credit will be given for effective and exact expression.

GENERAL STUDIES General Guidelines:

The nature and standard of questions in the **General Studies** papers will be such that a well-educated person will be able to answer them without any specialized study. The questions will be such as to test a candidate's general awareness of a variety of subjects, which will have relevance for a career in Civil Services. The questions are likely to test the candidate's basic understanding of all relevant issues, and ability to analyze, and take a view on conflicting socio-economic goals, objectives and demands. The candidates must give relevant, meaningful and succinct answers. **PAPER - I**

1. History of Modern India and Indian Culture :

The History of Modern India will cover history of the Country from about the middle of nineteenth century and would also include questions on important personalities who shaped the freedom movement and social reforms. The part relating to Indian culture will cover all aspects of Indian culture from the ancient to modern times as well as principal features of literature, arts and architecture.

2. Geography of India :

In this part, questions will be on the physical, economic and social geography of India.

3. Constitution of India and Indian Polity: This part will include questions on the Constitution of India as well as all constitutional, legal, administrative and other issues emerging from the politico-administrative related issues such as the preservation of communal harmony.

(vi) Issues relating to good governance and accountability to the citizens including the maintenance of human rights, and of probity in public life.

(vii) Environmental issues, ecological preservation, conservation of natural resources and national heritage.

PAPER - II

1. India and the World :

This part will include questions to test candidate's awareness of India's relationship with the world in various spheres such as the following:-

Foreign Affairs with special emphasis on India's relations with neighbouring countries and in the region.

Security and defence related matters.

Nuclear policy, issues, and conflicts. The Indian Diaspora and its contribution to

India and the world.

2. India's Economic Interaction with the World :

In this part, questions will be on economic and trade issues such as foreign trade, foreign investment; economic and diplomacy issues relating to oil, gas and energy flows; the role and functions of I.M.F., World Bank, W.T.O., WIPO etc. which influence India's economic interaction with other countries and international institutions.

3. Developments in the Field of Science & Technology, IT and space :

In this part, questions will test the candidate's awareness of the developments in the field of science and technology, information technology, space and basic ideas about computers, robotics, nanotechnology, biotechnology and related issues regarding intellectual property rights.

4. International Affairs and Institutions : This part will include questions on important events in world affairs and on international institutions.

5. Statistical analysis, graphs and diagrams :

This part will test the candidate's ability to draw conclusions from information presented in statistical, graphical or diagrammatical form and to interpret them.

AGRICULTURE

PAPER - I

Ecology and its relevance to man, natural resources, their sustainable management and conservation. Physical and social environment as factors of crop distribution and production. Agro ecology; cropping pattern as indicators of environments. Environmental pollution and associated hazards to crops, animals and humans. Climate change – International conventions and global initiatives. Green house effect and global warming. Advance tools for ecosystem analysis – Remote sensing (RS) and Geographic Information Systems (GIS).

Cropping patterns in different agro-climatic zones of the country. Impact of high-yielding and short-duration varieties on shifts in cropping patterns. Concepts of various cropping and farming systems. Organic and Precision farming. Package of practices for production of important cereals, pulses, oil seeds, fibres, sugar, commercial and fodder crops. Important features and scope of various types of forestry plantations such as social forestry, agro-forestry, and natural forests. Propagation of forest plants. Forest products. Agro forestry and value addition. Conservation of forest flora and fauna. Weeds, their characteristics, dissemination and association with various crops; their multiplications; cultural, biological, and chemical control of weeds.

2. The technique of the interview is not that of a strict cross-examination but of a natural, though directed and purposive conversation which is intended to reveal the mental qualities of the candidate. The main Examination is intended to assess the overall intellectual traits and depth of understanding of candidates rather than merely the range of their information and memory.

The scope of the syllabus for the optional subject papers for the examination is broadly of the honours degree level i.e. a level higher than the bachelors degree and lower than the masters degree. In the case of Engineering and law, the level corresponds to the bachelor's degree.

COMPULSORY SUBJECTS ENGLISH AND INDIAN LANGUAGUES The aim of the paper is to test the candidate's ability to read and understand serious discursive prose, and to express his ideas clearly and correctly in English/ Indian language concerned.

system prevalent in the country.

4. Current National Issues and Topics of Social Relevance :

This part is intended to test the candidate's awareness of current national issues and topics of social relevance in present-day India, such as the following:

(i) The Indian economy and issues relating to planning, mobilization of resources, growth, development and employment.(ii) Issues arising from the social and economic exclusion of large sections from the benefits of development.

(iii) Other issues relating to the development and management of human resource.
(iv) Health issues including the management of Public Health, Health education and ethical concerns regarding health-care, medical research and pharmaceuticals.
(v) Law enforcement, internal security and

Soil- physical, chemical and biological properties. Processes and factors of soil formation. Soils of India. Mineral and organic constituents of soils and their role in

UPSC

maintaining soil productivity. Essential plant nutrients and other beneficial elements in soils and plants. Principles of soil fertility, soil testing and fertilizer recommendations, integrated nutrient management. Biofertilizers. Losses of nitrogen in soil, nitrogen-use efficiency in submerged rice soils, nitrogen fixation in soils. Efficient phosphorus and potassium use. Problem soils and their reclamation. Soil factors affecting greenhouse gas emission.

Soil conservation, integrated watershed management. Soil erosion and its management. Dry land agriculture and its problems. Technology for stabilizing agriculture production in rain fed areas.

Water-use efficiency in relation to crop production, criteria for scheduling irrigations, ways and means of reducing run-off losses of irrigation water. Rainwater harvesting. Drip and sprinkler irrigation. Drainage of waterlogged soils, quality of irrigation water, effect of industrial effluents on soil and water pollution. Irrigation projects in India. Farm management, scope, importance and characteristics, farm planning. Optimum resource use and budgeting. Economics of different types of farming systems. Marketing management - strategies for development, market intelligence. Price fluctuations and their cost; role of co-operatives in agricultural economy; types and systems of farming and factors affecting them. Agricultural price policy. Crop Insurance.

Agricultural extension, its importance and role, methods of evaluation of extension programmes, socio-economic survey and status of big, small and marginal farmers and landless agricultural labourers. Training programmes for extension workers. Role of Krishi Vigyan Kendra's (KVK) in dissemination of Agricultural technologies. Non Government Organization (NGO) and self-help group approach for rural development.

PAPER - II

Cell structure, function and cell cycle. Synthesis, structure and function of genetic material. Laws of heredity. Chromosome structure, chromosomal aberrations, linkage and cross-over, and their significance in recombination breeding. Polyploidy, euploids and aneuploids. Mutations - and their role in crop improvement. Heritability, sterility and incompatibility, classification and their application in crop improvement. Cytoplasmic inheritance, sex-linked, sexinfluenced and sex-limited characters.

History of plant breeding. Modes of reproduction, selfing and crossing techniques. Origin, evolution and domestication of crop plants, center of origin, law of homologous series, crop genetic resources- conservation and utilization. Application of principles of plant breeding, improvement of crop plants. Molecular markers and their application in plant improvement. Pure-line selection, pedigree, mass and recurrent selections, combining ability, its significance in plant breeding. Heterosis and its exploitation. Somatic hybridization. Breeding for disease and pest resistance. Role of interspecific and intergeneric hybridization. Role of genetic engineering and biotechnology in crop improvement. Genetically modified crop plants. Seed production and processing technologies. Seed certification, seed testing and storage. DNA finger printing and seed registration. Role of public and private sectors in seed production and marketing. Intellectual Property Rights (IPR) issues, WTO issues and its impact on Agriculture. Principles of Plant Physiology with reference to plant nutrition, absorption, translocation and metabolism of nutrients. Soil water- plant relationship. Enzymes and plant pigments; photosynthesis-modern concepts and factors affecting the process, aerobic and anaerobic respiration; C_3 , C_4 and CAM mechanisms.

Carbohydrate, protein and fat metabolism. Growth and development; photoperiodism and vernalilzation. Plant growth substances and their role in crop production. Physiology of seed development and germination; dormancy. Stress physiology – draught, salt and water stress.

Major fruits, plantation crops, vegetables, spices and flower crops. Package practices of major horticultural crops. Protected cultivation and high tech horticulture. Post harvest technology and value addition of fruits and vegetables. Landscaping and commercial floriculture. Medicinal and aromatic plants. Role of fruits and vegetables in human nutrition.

Diagnosis of pests and diseases of field crops, vegetables, orchard and plantation crops and their economic importance. Classification of pests and diseases and their management. Integrated pest and disease management. Storage pests and their management. Biological control of pests and diseases. Epidemiology and forecasting of major crop pests and diseases. Plant quarantine measures. Pesticides, their formulation and modes of action.

Food production and consumption trends in India. Food security and growing population - vision 2020. Reasons for grain surplus. National and international food policies. Production, procurement, distribution constraints. Availability of food grains, per capita expenditure on food. Trends in poverty, Public Distribution System and Below Poverty Line population, Targeted Public Distribution System (PDS), policy implementation in context to globalization. Processing constraints. Relation of food production to National Dietary Guidelines and food consumption pattern. Food based dietary approaches to eliminate hunger. Nutrient deficiency - Micro nutrient deficiency : Protein Energy Malnutrition or Protein Calorie Malnutrition (PEM or PCM), Micro nutrient deficiency and HRD in context of work capacity of women and children. Food grain productivity and food security

ANIMAL HUSBANDRY AND VETERINARY SCIENCE PAPER – I

1. Animal Nutrition:

1.1 Partitioning of food energy within the animal. Direct and indirect calorimetry. Carbon – nitrogen balance and comparative slaughter methods. Systems for expressing energy value of foods in ruminants, pigs and poultry. Energy requirements for maintenance, growth, pregnancy, lactation, egg, wool, and meat production. 1.2 Latest advances in protein nutrition. Energy protein interrelationships. Evaluation of protein quality. Use of NPN compounds in ruminant diets. Protein requirements for maintenance, growth, pregnancy, lactation, egg, wool and meat production.

1.3 Major and trace minerals - Their sources, physiological functions and deficiency symptoms. Toxic minerals. Mineral interactions. Role of fat-soluble and water – soluble vitamins in the body, their sources and deficiency symptoms.

breeding bulls. Strategies for feeding milch animals during different stages of lactation cycle. Effect of feeding on milk composition. Feeding of goats for meat and milk production. Feeding of sheep for meat and wool production.

1.7 Swine Nutrition. Nutrient requirements. Creep, starter, grower and finisher rations. Feeding of pigs for lean meat production. Low cost rations for swine.

1.8 Poultry nutrition. Special features of poultry nutrition. Nutrient requirements for meat and egg production. Formulation of rations for different classes of layers and broilers.

2. Animal Physiology:

2.1 Physiology of blood and its circulation, respiration; excretion. Endocrine glands in health and disease.

2.2 Blood constituents - Properties and functions-blood cell formation-Haemoglobin synthesis and chemistry-plasma proteins production, classification and properties, coagulation of blood;Haemorrhagic disorders-anticoagulants-blood groups-Blood volume-Plasma expanders-Buffer systems in blood. Biochemical tests and their significance in disease diagnosis.

2.3 Circulation - Physiology of heart, cardiac cycle, heart sounds, heart beat, electrocardiograms. Work and efficiency of heart-effect of ions on heart function-metabolism of cardiac muscle, nervous and chemical regulation of heart, effect of temperature and stress on heart, blood pressure and hypertension, osmotic regulation, arterial pulse, vasomotor regulation of circulation, shock. Coronary and pulmonary circulation, Blood-Brain barrier- Cerebrospinal fluid- circulation in birds.

2.4 Respiration - Mechanism of respiration, Transport and exchange of gases – neural control of respiration-chemo-receptors-hypoxia-respiration in birds.

2.5 Excretion-Structure and function of kidney-formation of urine-methods of studying renal function-renal regulation of acidbase balance: physiological constituents of urine-renal failure-passive venous congestion-Urinary secretion in chicken-Sweat glands and their function. Bio-chemical test for urinary dysfunction.

2.6 Endocrine glands - Functional disorders their symptoms and diagnosis. Synthesis of hormones, mechanism and control of secretion- hormonal receptors-classification and function.

2.7 Growth and Animal Production- Prenatal and postnatal growth, maturation, growth curves, measures of growth, factors affecting growth, conformation, body composition, meat quality.

2.8 Physiology of Milk Production, Reproduction and Digestion- Current status of hormonal control of mammary development, milk secretion and milk ejection, Male and Female reproductive organs, their components and functions. Digestive organs and their functions.

2.9 Environmental Physiology- Physiologi-

4. Livestock Production and Management:

4.1 Commercial Dairy Farming- Comparison of dairy farming in India with advanced countries. Dairying under mixed farming and as specialized farming, economic dairy farming. Starting of a dairy farm, Capital and land requirement, organization of the dairy farm. Opportunities in dairy farming, factors determining the efficiency of dairy animal. Herd recording, budgeting, cost of milk production, pricing policy; Personnel Management. Developing Practical and Economic rations for dairy cattle; supply of greens throughout the year, feed and fodder requirements of Dairy Farm. Feeding regimes for young stock and bulls, heifers and breeding animals; new trends in feeding young and adult stock; Feeding records.

4.2 Commercial meat, egg and wool production- Development of practical and economic rations for sheep, goats, pigs, rabbits and poultry. Supply of greens, fodder, feeding regimes for young and mature stock. New trends in enhancing production and management. Capital and land requirements and socio-economic concept.

4.3 Feeding and management of animals under drought, flood and other natural calamities.

5. Genetics and Animal Breeding:

History of animal genetics. Mitosis and Meiosis: Mendelian inheritance; deviations to Mendelian genetics; Expression of genes; Linkage and crossing over; Sex determination, sex influenced and sex limited characters; Blood groups and polymorphism; Chromosome aberrations; Cytoplasmic inheritance. Gene and its structure; DNA as a genetic material; Genetic code and protein synthesis; Recombinant DNA technology. Mutations, types of mutations, methods for detecting mutations and mutation rate. Trans-genesis.

5.1 Population Genetics applied to Animal Breeding- Quantitative Vs. qualitative traits; Hardy Weinberg Law; Population Vs. individual; Gene and genotypic frequency; Forces changing gene frequency; Random drift and small populations; Theory of path coefficient; Inbreeding, methods of estimating inbreeding coefficient, systems of inbreeding, Effective population size; Breeding value, estimation of breeding value, dominance and epistatic deviation; Partitioning of variation; Genotype X environment correlation and genotype X environment interaction; role of multiple measurements; Resemblance between relatives. 5.2 Breeding Systems- Breeds of livestsock and Poultry. Heritability, repeatability and genetic and phenotypic correlations, their methods of estimation and precision of estimates; Aids to selection and their relative merits; Individual, pedigree, family and within family selection; Progeny testing; Methods of selection; Construction of selection indices and their uses; Comparative evaluation of genetic gains through various selection methods; Indirect selection and correlated response; Inbreeding, out breeding, upgrading, cross-breeding and synthesis of breeds; Crossing of inbred lines for commercial production; Selection for general and specific combining ability; Breeding for threshold characters. Sire index.

1.4 Feed additives – methane inhibitors, probiotics, enzymes, antibiotics, hormones, oligosaccharides, antioxidants, emulsifiers, mould inhibitors, buffers etc. Use and abuse of growth promoters like hormones and antibiotics – latest concepts.

1.5 Conservation of fodders. Storage of feeds and feed ingredients. Recent advances in feed technology and feed processing. Anti – nutritional and toxic factors present in livestock feeds. Feed analysis and quality control. Digestibility trials – direct, indirect and indicator methods. Predicting feed intake in grazing animals.

1.6 Advances in ruminant nutrition. Nutrient requirements. Balanced rations. Feeding of calves, pregnant, work animals and cal relations and their regulation; mechanisms of adaptation, environmental factors and regulatory mechanisms involved in animal behaviour, climatology – various parameters and their importance. Animal ecology. Physiology of behaviour. Effect of stress on health and production.

3. Animal Reproduction:

Semen quality- Preservation and Artificial Insemination- Components of semen, composition of spermatozoa, chemical and physical properties of ejaculated semen, factors affecting semen in vivo and in vitro. Factors affecting semen production and quality, preservation, composition of diluents, sperm concentration, transport of diluted semen. Deep freezing techniques in cows, sheep, goats, swine and poultry. Detection of oestrus and time of insemination for better conception. Anoestrus and repeat breeding.

6. Extension:

Basic philosophy, objectives, concept and principles of extension. Different Methods adopted to educate farmers under rural conditions. Generation of technology, its transfer and feedback. Problems and constraints in transfer of technology. Animal husbandry programmes for rural development.

PAPER – II

1. Anatomy, Pharmacology and Hygiene: 1.1 Histology and Histological Techniques:

Employment News 19-25 February 2011

40

Paraffin embedding technique of tissue processing and H.E. staining - Freezing microtomy- Microscopy-Bright field microscope and electron microscope. Cytologystructure of cell, organells and inclusions; cell division-cell types- Tissues and their classification-embryonic and adult tissues-Comparative histology of organs-Vascular. Nervous, digestive, respiratory, musculo- skeletal and urogenital systems-Endocrine glands -Integuments-sense organs.

1.2 Embryology – Embryology of vertebrates with special reference to aves and domestic mammals gametogenesis-fertilization-germ layers- foetal membranes and placentation-types of placenta in domestic mammals-Teratology-twins and twinningorganogenesis -germ layer derivatives- endodermal, mesodermal and ectodermal derivates.

1.3 Bovine Anatomy- Regional Anatomy: Paranasal sinuses of OX- surface anatomy of salivary glands. Regional anatomy of infraorbital, maxillary, mandibuloalveolar,mental and cornual nerve block. Regional anatomy of paravertebral nerves, pudendal nerve, median ulnar and radial nerves-tibial,fibular and digital nerves-Cranial nerves-structures involved in epidural anaesthesia-superficial lymph nodes-surface anatomy of visceral organs of thoracic, abdominal and pelvic cavities-comparative features of locomotor apparatus and their application in the biomechanics of mammalian body.

1.4 Anatomy of Fowl- Musculo-skeletal system-functional anatomy in relation to respiration and flying, digestion and egg production.

1.5 Pharmacology and therapeutic drugs -Cellular level of pharmacodynamics and pharmacokinetics. Drugs acting on fluids and electrolyte balance. Drugs acting on Autonomic nervous system. Modern concepts of anaesthesia and dissociative anaesthetics. Autacoids. Antimicrobials and principles of chemotherapy in microbial infections. Use of hormones in therapeutics- chemotherapy of parasitic infections. Drug and economic concerns in the Edible tissues of animals- chemotherapy of Neoplastic diseases. Toxicity due to insecticides, plants, metals, non-metals, zootoxins and mycotoxins.

1.6 Veterinary Hygiene with reference to water, air and habitation - Assessment of pollution of water, air and soil- Importance of climate in animal health- effect of environment on animal function and performance-relationship between industrialization and animal agriculture- animal housing requirements for specific categories of domestic animals viz. pregnant cows and sows, milking cows, broiler birds- stress, strain and productivity in relation to animal habitation.

2. Animal Diseases:

2.1 Etiology, epidemiology pathogenesis, symptoms, postmortem lesions, diagnosis, and control of infectious diseases of cattle, sheep and goat, horses, pigs and poultry.2.2 Etiology, epidemiology, symptoms, diagnosis, treatment of production diseases of cattle, horse, pig and poultry.

placement- Caesarian operations. Rumenotomy-Castrations.

2.8 Disease investigation techniques.-Materials for laboratory investigation- Establishment of Animal Health Centers- Disease free zone.

3. Veterinary Public Health:

3.1 Zoonoses. - Classification, definition, role of animals and birds in prevalence and transmission of zoonotic diseases- occupational zoonotic diseases.

3.2 Epidemiology- Principle, definition of epidemiological terms, application of epidemiological measures in the study of diseases and disease control. Epidemiological features of air, water and food borne infections. OIE regulations, WTO, sanitary and phytosanitary measures.

3.3 Veterinary Jurisprudence- Rules and Regulations for improvement of animal quality and prevention of animal diseases - State and central rules for prevention of animal and animal product borne diseases-S P C A- Veterolegal cases- Certificates -Materials and Methods of collection of samples for veterolegal investigation.

4. Milk and Milk Products Technology:

4.1 Market Milk: Quality, testing and grading of raw milk. Processing, packaging, storing, distribution, marketing, defects and their control. Preparation of the following milks: Pasteurized, standardized, toned, double toned, sterilized, homogenized, reconstituted, recombined and flavoured milks. Preparation of cultured milks, cultures and their management, yoghurt, Dahi, Lassi and Srikhand. Preparation of flavoured and sterilized milks. Legal standards. Sanitation requirement for clean and safe milk and for the milk plant equipment. 4.2 Milk Products Technology: Selection of raw materials, processing, storing, distributing and marketing milk products such as Cream, Butter, Ghee, Khoa, Channa, Cheese, condensed, evaporated, dried milk and baby food, Ice cream and Kulfi; by-products, whey products, butter milk, lactose and casein. Testing, grading, judging milk products- BIS and Agmark specifications, legal standards, quality control and nutritive properties. Packaging, processing and operational control. Costing of dairy products.

5. Meat Hygiene and Technology:

5.1 Meat Hygiene.

5.1.1 Ante mortem care and management of food animals, stunning, slaughter and dressing operations; abattoir requirements and designs; Meat inspection procedures and judgment of carcass meat cuts- grading of carcass meat cuts- duties and functions of Veterinarians in wholesome meat production.

5.1.2 Hygienic methods of handling production of meat-Spoilage of meat and control measures- Post - slaughter physicochemical changes in meat and factors that influence them- Quality improvement methods – Adulteration of meat and detection -Regulatory provisions in Meat trade and and maintenance. Marketing of poultry meat, eggs and products. Value added meat products.

5.5 Rabbit/Fur Animal farming - Rabbit meat production. Disposal and utilization of fur and wool and recycling of waste by products. Grading of wool.

ANTHROPOLOGY PAPER - I

1.1 Meaning, scope and development of Anthropology.

1.2 Relationships with other disciplines: Social Sciences, Behavioural Sciences, Life Sciences, Medical Sciences, Earth Sciences and Humanities.

1.3 Main branches of Anthropology, their scope and relevance:

(a) Social- cultural Anthropology.

(b) Biological Anthropology.

- (c) Archaeological Anthropology.
- (d) Linguistic Anthropology.

1.4 Human Evolution and emergence of Man:

- (a) Biological and Cultural factors in human evolution.
- (b) Theories of Organic Evolution (Pre-Darwinian, Darwinian and Post-Darwinian).
- (c) Synthetic theory of evolution; Brief outline of terms and concepts of evolutionary biology (Doll's rule, Cope's rule, Gause's rule, parallelism, convergence, adaptive radiation, and mosaic evolution).

1.5 Characteristics of Primates; Evolutionary Trend and Primate Taxonomy; Primate Adaptations; (Arboreal and Terrestrial) Primate Taxonomy; Primate Behaviour; Tertiary and Quaternary fossil primates; Living Major Primates; Comparative Anatomy of Man and Apes; Skeletal changes due to erect posture and its implications.

1.6 Phylogenetic status, characteristics and geographical distribution of the following:

- (a) Plio-pleistocene hominids in South and East Africa Australopithecines.
- (b) Homo erectus: Africa (Paranthropus), Europe (Homo erectus heidelbergensis), Asia (Homo erectus javanicus, Homo erectus pekinensis).
 (c) Neanderthal Man- La-Chapelle-aux-
- saints (Classical type), Mt. Carmel (Progressive type).
- (d) Rhodesian man.
- (e) Homo sapiens Cromagnon, Grimaldi and Chancelede.

1.7 The biological basis of life: The Cell, DNA structure and replication, Protein Synthesis, Gene, Mutation, Chromosomes, and Cell Division.

1.8 (a) Principles of Prehistoric Archaeology. Chronology: Relative and Absolute Dating methods.

(b) Cultural Evolution- Broad Outlines of Prehistoric cultures:

- (i) Paleolithic
- (ii) Mesolithic
- (iii) Neolithic

the perspectives of structure, blood relation, marriage, residence and succession); Impact of urbanization, industrialization and feminist movements on family.

2.5 Kinship: Consanguinity and Affinity; Principles and types of descent (Unilineal, Double, Bilateral, Ambilineal); Forms of descent groups (lineage, clan, phratry, moiety and kindred); Kinship terminology (descriptive and classificatory); Descent, Filiation and Complimentary Filiation; Descent and Alliance.

3. Economic organization: Meaning, scope and relevance of economic anthropology; Formalist and Substantivist debate; Principles governing production, distribution and exchange (reciprocity, redistribution and market), in communities, subsisting on hunting and gathering, fishing, swiddening, pastoralism, horticulture, and agriculture; globalization and indigenous economic systems.

4. Political organization and Social Control: Band, tribe, chiefdom, kingdom and state; concepts of power, authority and legitimacy; social control, law and justice in simple societies.

5. Religion: Anthropological approaches to the study of religion (evolutionary, psychological and functional); monotheism and polytheism; sacred and profane; myths and rituals; forms of religion in tribal and peasant societies (animism, animatism, fetishism, naturism and totemism); religion, magic and science distinguished; magicoreligious functionaries (priest, shaman, medicine man, sorcerer and witch).

6. Anthropological theories:

- (a) Classical evolutionism (Tylor, Morgan and Frazer)
- (b) Historical particularism (Boas);
 Diffusionism (British, German and American)
- (c) Functionalism (Malinowski); Structural- functionlism (Radcliffe-Brown)
- (d) Structuralism (L'evi Strauss and E. Leach)
- (e) Culture and personality (Benedict, Mead, Linton, Kardiner and Cora - du Bois).
- (f) Neo evolutionism (Childe, White, Steward, Sahlins and Service)
- (g) Cultural materialism (Harris)
- (h) Symbolic and interpretive theories (Turner, Schneider and Geertz)
- (i) Cognitive theories (Tyler, Conklin)
- (j) Post- modernism in anthropology

7. Culture, language and communication: Nature, origin and characteristics of language; verbal and non-verbal communication; social context of language use.

8. Research methods in anthropology:

- (a) Fieldwork tradition in anthropology(b) Distinction between technique, method and methodology
- (c) Tools of data collection: observation, interview, schedules, questionnaire, Case study, genealogy, life-history, oral history, secondary sources of information, participatory methods.

2.3 Deficiency diseases of domestic animals and birds.

2.4 Diagnosis and treatment of non-specific conditions like impaction, Bloat, Diarrhoea, Indigestion, dehydration, stroke, poisoning.

2.5 Diagnosis and treatment of neurological disorders.

2.6 Principles and methods of immunization of animals against specific diseasesherd immunity- disease free zones- 'zero' disease concept- chemoprophylaxis.2.7 Anaesthesia- local, regional and general-preanesthetic medication. Symptoms and surgical interference in fractures and dislocation. Hernia, choking abomasal dis-

Industry.

5.2 Meat Technology.

5.2.1 Physical and chemical characteristics of meat- Meat emulsions- Methods of preservation of meat- Curing, canning, irradiation, packaging of meat and meat products, processing and formulations.

5.3 By- products- Slaughter house by- products and their utilization- Edible and inedible by products- Social and economic implications of proper utilization of slaughter house by-products- Organ products for food and pharmaceuticals.

5.4 Poultry Products Technology- Chemical composition and nutritive value of poultry meat, pre - slaughter care and management. Slaughtering techniques, inspection, preservation of poultry meat and products. Legal and BIS standards.

Structure, composition and nutritive value of eggs. Microbial spoilage. Preservation

(iv) Chalcolithic

(v) Copper-Bronze Age

(vi) Iron Age

2.1 The Nature of Culture: The concept and characteristics of culture and civilization; Ethnocentrism vis-à-vis cultural Relativism.

2.2 The Nature of Society: Concept of Society; Society and Culture; Social Institutions; Social groups; and Social stratification.

2.3 Marriage: Definition and universality; Laws of marriage (endogamy, exogamy, hypergamy, hypogamy, incest taboo); Types of marriage (monogamy, polygamy, polyandry, group marriage). Functions of marriage; Marriage regulations (preferential, prescriptive and proscriptive); Marriage payments (bride wealth and dowry).

2.4 Family: Definition and universality; Family, household and domestic groups; functions of family; Types of family (from

formation, participatory methods.

 (d) Analysis, interpretation and presentation of data.

9.1 Human Genetics : Methods and Application: Methods for study of genetic principles in man-family study (pedigree analysis, twin study, foster child, co-twin method, cytogenetic method, chromosomal and karyo-type analysis), biochemical methods, immunological methods, D.N.A. technology and recombinant technologies.

9.2 Mendelian genetics in man-family study, single factor, multifactor, lethal, sublethal and polygenic inheritance in man. **9.3** Concept of genetic polymorphism and selection, Mendelian population, Hardy-Weinberg law; causes and changes which bring down frequency – mutation, isolation, migration, selection, inbreeding and genetic drift. Consanguineous and nonconsanguineous mating, genetic load, ge-

UPSC

netic effect of consanguineous and cousin marriages.

9.4 Chromosomes and chromosomal aberrations in man, methodology.

- (a) Numerical and structural aberrations (disorders).
- (b) Sex chromosomal aberrations Klinefelter (XXY), Turner (XO), Super female (XXX), intersex and other syndromic disorders.
- (c) Autosomal aberrations Down syndrome, Patau, Edward and Cri-du-chat syndromes.
- (d) Genetic imprints in human disease, genetic screening, genetic counseling, human DNA profiling, gene mapping and genome study.

9.5 Race and racism, biological basis of morphological variation of non-metric and metric characters. Racial criteria, racial traits in relation to heredity and environment; biological basis of racial classification, racial differentiation and race crossing in man.

9.6 Age, sex and population variation as genetic marker- ABO, Rh blood groups, HLA Hp, transferring, Gm, blood enzymes. Physiological characteristics-Hb level, body fat, pulse rate, respiratory functions and sensory perceptions in different cultural and socio-economic groups.

9.7 Concepts and methods of Ecological Anthropology. Bio-cultural Adaptations – Genetic and Non- genetic factors. Man's physiological responses to environmental stresses: hot desert, cold, high altitude climate.

9.8 Epidemiological Anthropology: Health and disease. Infectious and non-infectious diseases. Nutritional deficiency related diseases.

10. Concept of human growth and development: stages of growth - pre-natal, natal, infant, childhood, adolescence, maturity, senescence.

- Factors affecting growth and development genetic, environmental, biochemical, nutritional, cultural and socio-economic.
- Ageing and senescence. Theories and observations - biological and chronological longevity. Human physique and somatotypes. Methodologies for growth studies.

11.1 Relevance of menarche, menopause and other bioevents to fertility. Fertility patterns and differentials.

11.2 Demographic theories- biological, social and cultural.

11.3 Biological and socio-ecological factors influencing fecundity, fertility, natality and mortality.

12. Applications of Anthropology: Anthropology of sports, Nutritional anthropology, Anthropology in designing of defence and other equipments, Forensic Anthropology, Methods and principles of personal identification and reconstruction, Applied human genetics – Paternity diagnosis, genetic counseling and eugenics, DNA technology in diseases and medicine, serogenetics and cytogenetics in reproductive biology.

2. Demographic profile of India — Ethnic and linguistic elements in the Indian population and their distribution. Indian population - factors influencing its structure and growth.

3.1 The structure and nature of traditional Indian social system — Varnashram,

Purushartha, Karma, Rina and Rebirth.
3.2 Caste system in India- structure and characteristics, Varna and caste, Theories of origin of caste system, Dominant caste, Caste mobility, Future of caste system, Jajmani system, Tribe- caste continuum.
3.3 Sacred Complex and Nature- Man-Spirit Complex.

3.4 Impact of Buddhism, Jainism, Islam and Christianity on Indian society.

4. Emergence and growth of anthropology in India-Contributions of the 18th, 19th and early 20th Century scholar-administrators. Contributions of Indian anthropologists to tribal and caste studies.

5.1 Indian Village: Significance of village study in India; Indian village as a social system; Traditional and changing patterns of settlement and inter-caste relations; Agrarian relations in Indian villages; Impact of globalization on Indian villages.

5.2 Linguistic and religious minorities and their social, political and economic status.
5.3 Indigenous and exogenous processes of socio-cultural change in Indian society: Sanskritization, Westernization, Modernization; Inter-play of little and great traditions; Panchayati raj and social change; Media and social change.

6.1 Tribal situation in India – Bio-genetic variability, linguistic and socio-economic characteristics of tribal populations and their distribution.

6.2 Problems of the tribal Communities land alienation, poverty, indebtedness, low literacy, poor educational facilities, unemployment, underemployment, health and nutrition.

6.3 Developmental projects and their impact on tribal displacement and problems of rehabilitation. Development of forest policy and tribals. Impact of urbanization and industrialization on tribal populations.
7.1 Problems of exploitation and deprivation of Scheduled Castes, Scheduled Tribes and Other Backward Classes. Constitutional safeguards for Scheduled Tribes and Scheduled Castes.

7.2 Social change and contemporary tribal societies: Impact of modern democratic institutions, development programmes and welfare measures on tribals and weaker sections.

7.3 The concept of ethnicity; Ethnic conflicts and political developments; Unrest among tribal communities; Regionalism and demand for autonomy; Pseudo-tribalism; Social change among the tribes during colonial and post-Independent India.
8.1 Impact of Hinduism, Buddhism, Christianity, Islam and other religions on tribal societies.

8.2 Tribe and nation state — a comparative study of tribal communities in India and trol of soil and water pollution; Prion and Prion hypothesis.

Important crop diseases caused by viruses, bacteria, mycoplasma, fungi and nematodes; Modes of infection and dissemination; Molecular basis of infection and disease resistance/defence; Physiology of parasitism and control measures; Fungal toxins; Modelling and disease forecasting; Plant quarantine.

2. Cryptogams:

Algae, fungi, lichens, bryophytes, pteridophytes - structure and reproduction from evolutionary viewpoint; Distribution of Cryptogams in India and their ecological and economic importance.

3. Phanerogams:

Gymnosperms: Concept of Progymnosperms; Classification and distribution of gymnosperms; Salient features of Cycadales, Ginkgoales, Coniferales and Gnetales, their structure and reproduction; General account of Cycadofilicales, Bennettitales and Cordaitales; Geological time scale; Type of fossils and their study techniques. Angiosperms: Systematics, anatomy, embryology, palynology and phylogeny.

Taxonomic hierarchy; International Code of Botanical Nomenclature; Numerical taxonomy and chemotaxonomy; Evidence from anatomy, embryology and palynology. Origin and evolution of angiosperms; Comparative account of various systems of classification of angiosperms; Study of angiospermic families – Mangnoliaceae, Ranunculaceae, Brassicaceae, Rosaceae, Fabaceae, Euphorbiaceae, Malvaceae, Dipterocarpaceae, Apiaceae, Asclepiadaceae, Verbenaceae, Solanaceae, Rubiaceae, Arecaceae, Liliaceae, Musaceae and Orchidaceae.

Stomata and their types; Glandular and non-glandular trichomes; Unusual secondary growth; Anatomy of C_3 and C_4 plants; Xylem and phloem differentiation; Wood anatomy.

Development of male and female gametophytes, pollination, fertilization; Endosperm - its development and function; Patterns of embryo development; Polyembroyony and apomixes; Applications of palynology; Experimental embryology including pollen storage and test-tube fertilization.

4. Plant Resource Development:

Domestication and introduction of plants; Origin of cultivated plants; Vavilov's centres of origin; Plants as sources for food, fodder, fibre, spices, beverages, edible oils, drugs, narcotics, insecticides, timber, gums, resins and dyes, latex, cellulose, starch and its products; Perfumery; Importance of Ethnobotany in Indian context; Energy plantations; Botanical Gardens and Herbaria.

5. Morphogenesis:

Totipotency, polarity, symmetry and dfferentiation; Cell, tissue, organ and protoplast culture; Somatic hybrids and Cybrids; Micropropagation; Somaclonal variation and its applications; Pollen haploids, embryo rescue methods and their applications. Polytene chromosomes; B-chromosomes – structure, behaviour and significance.

2. Genetics, Molecular Biology and Evolution:

Development of genetics; Gene versus allele concepts (Pseudoalleles); Quantitative genetics and multiple factors; Incomplete dominance, polygenic inheritance, multiple alleles; Linkage and crossing over; Methods of gene mapping, including molecular maps (idea of mapping function); Sex chromosomes and sex-linked inheritance, sex determination and molecular basis of sex differentiation; Mutations (biochemical and molecular basis); Cytoplasmic inheritance and cytoplasmic genes (including genetics of male sterility).

Structure and synthesis of nucleic acids and proteins; Genetic code and regulation of gene expression; Gene silencing; Multigene families; Organic evolution – evidences, mechanism and theories.

Role of RNA in origin and evolution.

3. Plant Breeding, Biotechnology and Biostatistics:

Methods of plant breeding – introduction, selection and hybridization (pedigree, backcross, mass selection, bulk method); Mutation, polyploidy, male sterility and heterosis breeding; Use of apomixes in plant breeding; DNA sequencing; Genetic engineering – methods of transfer of genes; Transgenic crops and biosafety aspects; Development and use of molecular markers in plant breeding; Tools and techniques - probe, southern blotting, DNA fingerprint-

ing, PCR and FISH. Standard deviation and coefficient of varia-

tion (CV); Tests of significance (Z-test, ttest and chi-square test); Probability and distributions (normal, binomial and Poisson); Correlation and regression.

4. Physiology and Biochemistry:

Water relations, mineral nutrition and ion transport, mineral deficiencies; Photosynthesis - photochemical reactions; photophosphorylation and carbon fixation pathways; C₃ C₄ and CAM pathways; Mechanism of phloem transport; Respiration (anerobic and aerobic, including fermentation) - electron transport chain and oxidative phosphorylation; Photorespiration; Chemiosmotic theory and ATP synthesis; Lipid metabolism; Nitrogen fixation and nitrogen metabolism; Enzymes, coenzymes; Energy transfer and energy conservation; Importance of secondary metabolites; Pigments as photoreceptors (plastidial pigments and phytochrome); Plant movements; Photoperiodism and flowering, vernalization, senescence; Growth substances - their chemical nature, role and applications in agri-horticulture; Growth indices, growth movements; Stress physiology (heat, water, salinity, metal); Fruit and seed physiology; Dormancy, storage and germination of seed; Fruit ripening - its molecular basis and manipulation.

5. Ecology and Plant Geography:

PAPER – II

1.1 Evolution of the Indian Culture and Civilization — Prehistoric (Palaeolithic, Mesolithic, Neolithic and Neolithic - Chalcolithic). Protohistoric (Indus Civilization): Pre-Harappan, Harappan and post-Harappan cultures. Contributions of tribal cultures to Indian civilization.

1.2 Palaeo – anthropological evidences from India with special reference to Siwaliks and Narmada basin (Ramapithecus, Sivapithecus and Narmada Man).

1.3 Ethno-archaeology in India : The concept of ethno-archaeology; Survivals and Parallels among the hunting, foraging, fishing, pastoral and peasant communities including arts and crafts producing communities.

, other countries.

9.1 History of administration of tribal areas, tribal policies, plans, programmes of tribal development and their implementation. The concept of PTGs (Primitive Tribal Groups), their distribution, special programmes for their development. Role of N.G.O.s in tribal development.

9.2 Role of anthropology in tribal and rural development.

9.3 Contributions of anthropology to the understanding of regionalism, communalism, and ethnic and political movements. **BOTANY**

PAPER – I

1. Microbiology and Plant Pathology:

Structure and reproduction/multiplication of viruses, viroids, bacteria, fungi and mycoplasma; Applications of microbiology in agriculture, industry, medicine and in con-

PAPER – II

1. Cell Biology:

Techniques of cell biology; Prokaryotic and eukarvotic cells - structural and ultrastructural details; Structure and function of extracellular matrix (cell wall), membranescell adhesion, membrane transport and vesicular transport; Structure and function of cell organelles (chloroplasts, mitochondria, ER, dictyosomes ribosomes, endosomes, lysosomes, peroxisomes); Cytoskelaton and microtubules; Nucleus, nucleolus, nuclear pore complex; Chromatin and nucleosome; Cell signalling and cell receptors; Signal transduction; Mitosis and meiosis: Molecular basis of cell cvcle: Numerical and structural variations in chromosomes and their significance; Chromatin organization and packaging of genome;

Concept of ecosystem; Ecological factors; Concepts and dynamics of community; Plant succession; Concept of biosphere; Ecosystems; Conservation; Pollution and its control (including phytoremediation); Plant indicators; Environment (Protection) Act.

Forest types of India - Ecological and economic importance of forests, afforestation, deforestation and social forestry; Endangered plants, endemism, IUCN categories, Red Data Books; Biodiversity and its conservation; Protected Area Network; Convention on Biological Diversity; Farmers' Rights and Intellectual Property Rights; Concept of Sustainable Development; Biogeochemical cycles; Global warming and climatic change; Invasive species; Environmental Impact Assessment; Phytogeographical regions of India.

Employment News 19-25 February 2011

CHEMISTRY PAPER - I

1. Atomic Structure:

Heisenberg's uncertainty principle, Schrodinger wave equation (time independent); Interpretation of wave function, particle in one-dimensional box, quantum numbers, hydrogen atom wave functions; Shapes of s, p and d orbitals.

2. Chemical Bonding:

lonic bond, characteristics of ionic compounds, lattice energy, Born-Haber cycle; covalent bond and its general characteristics, polarities of bonds in molecules and their dipole moments; Valence bond theory, concept of resonance and resonance energy; Molecular orbital theory (LCAO method); bonding in H₂+, H₂, He₂+ to Ne₂, NO, CO, HF, and CN⁻; Comparison of valence bond and molecular orbital theories, bond order, bond strength and bond length.

3. Solid State:

Crystal systems; Designation of crystal faces, lattice structures and unit cell; Bragg's law; X-ray diffraction by crystals; Close packing, radius ratio rules, calculation of some limiting radius ratio values; Structures of NaCl, ZnS, CsCl and CaF,; Stoichiometric and nonstoichiometric defects, impurity defects, semi-conductors.

4. The Gaseous State and Transport Phenomenon:

Equation of state for real gases, inter-molecular interactions and critical phenomena and liquefaction of gases, Maxwell's distribution of speeds, intermolecular collisions, collisions on the wall and effusion: Thermal conductivity and viscosity of ideal dases.

5. Liquid State:

Kelvin equation; Surface tension and surface energy, wetting and contact angle, interfacial tension and capillary action.

6. Thermodynamics:

Work, heat and internal energy; first law of thermodynamics.

Second law of thermodynamics; entropy as a state function, entropy changes in various processes, entropy-reversibility and irreversibility, Free energy functions; Thermodynamic equation of state; Maxwell relations; Temperature, volume and pressure dependence of U, H, A, G, C, and C, á and â; J-T effect and inversion temperature; criteria for equilibrium, relation between equilibrium constant and thermodynamic quantities; Nernst heat theorem, introductory idea of third law of thermodynamics.

7. Phase Equilibria and Solutions:

Clausius-Clapeyron equation; phase diagram for a pure substance; phase equilibria in binary systems, partially miscible liquids-upper and lower critical solution temperatures; partial molar quantities, their significance and determination; excess thermodynamic functions and their determination.

8. Electrochemistry:

Debye-Huckel theory of strong electrolytes and Debye-Huckel limiting Law for various equilibrium and transport properties. Galvanic cells, concentration cells; electrochemical series, measurement of e.m.f. of cells and its applications fuel cells and batteries.

flow and relaxation methods; Collisions and transition state theories. 10. Photochemistry:

Absorption of light: decay of excited state by different routes; photochemical reactions between hydrogen and halogens and their quantum yields.

11. Surface Phenomena and Catalysis:

Absorption from gases and solutions on solid adsorbents, Langmuir and B.E.T. adsorption isotherms; determination of surface area, characteristics and mechanism of reaction on heterogeneous catalysts. 12. Bio-inorganic Chemistry:

Metal ions in biological systems and their role in ion transport across the membranes (molecular mechanism), oxygen-uptake proteins, cytochromes and ferredoxins. **13. Coordination Compounds:**

(i) Bonding theories of metal complexes; Valence bond theory, crystal field theory and its modifications; applications of theories in the explanation of magnetism and electronic spectra of metal complexes.

(ii) Isomerism in coordination compounds; IUPAC nomenclature of coordination compounds; stereochemistry of complexes with 4 and 6 coordination numbers; chelate effect and polynuclear complexes; trans effect and its theories; kinetics of substitution reactions in square-planer complexes; thermodynamic and kinetic stability of complexes.

(iii) EAN rule, Synthesis structure and reactivity of metal carbonyls; carboxylate anions, carbonyl hydrides and metal nitrosyl compounds.

(iv) Complexes with aromatic systems, synthesis, structure and bonding in metal olefin complexes, alkyne complexes and cyclopentadienyl complexes; coordinative unsaturation, oxidative addition reactions, insertion reactions, fluxional molecules and their characterization; Compounds with metal-metal bonds and metal atom clusters.

14. Main Group Chemistry:

Boranes, borazines, phosphazenes and cyclic phosphazene, silicates and silicones, Interhalogen compounds; Sulphur - nitrogen compounds, noble gas compounds

15. General Chemistry of 'f' Block Elements:

Lanthanides and actinides; separation, oxidation states, magnetic and spectral properties; lanthanide contraction.

PAPER - II

1. Delocalised Covalent Bonding: Aromaticity, anti-aromaticity; annulenes, azulenes, tropolones, fulvenes, sydnones. 2. (i) Reaction Mechanisms: General methods (both kinetic and non-kinetic) of study of mechanism of organic reactions: isotopic method, cross-over experiment, intermediate trapping, stereochemistry; energy of activation; thermodynamic control and kinetic control of reactions.

(ii) Reactive Intermediates: Generation. geometry, stability and reactions of carbonium ions and carbanions, free radicals, carbenes, benzynes and nitrenes.

Claisen, Cope, Stevens and Wagner-Meerwein rearrangements.

(b) Aldol condensation, Claisen condensation, Dieckmann, Perkin, Knoevenagel, Witting, Clemmensen, Wolff-Kishner, Cannizzaro and von Richter reactions; Stobbe, benzoin and acyloin condensations; Fischer indole synthesis, Skraup synthesis, Bischler-Napieralski, Sandmeyer, Reimer-Tiemann and Reformatsky reactions. 3. Pericyclic Reactions:

Classification and examples; Woodward-Hoffmann rules - electrocyclic reactions, cycloaddition reactions [2+2 and 4+2] and sigmatropic shifts [1, 3; 3, 3 and 1, 5] FMO approach.

4. (i) Preparation and Properties of Polymers: Organic polymers-polyethy-lene, polystyrene, polyvinyl chloride, teflon, nylon, terylene, synthetic and natural rubber. (ii) Biopolymers: Structure of proteins, DNA and RNA.

5. Synthetic Uses of Reagents:

OsO₄, HIO₄, CrO₃, Pb(OAc)₄, SeO₂, NBS, B2H6, Na-Liquid NH3, LiAIH NaBH n-BuLi and MCPBA.

6. Photochemistry:

Photochemical reactions of simple organic compounds, excited and ground states, singlet and triplet states, Norrish-Type I and Type II reactions.

7. Spectroscopy:

Principle and applications in structure elucidation:

(i) Rotational: Diatomic molecules: isotopic substitution and rotational constants.

(ii) Vibrational: Diatomic molecules, linear triatomic molecules, specific frequencies of functional groups in polyatomic molecules

(iii) Electronic: Singlet and triplet states; $n \rightarrow \pi^*$ and $\pi \pi^* \rightarrow$ transitions; application to conjugated double bonds and conjugated carbonyls-Woodward-Fieser rules; Charge transfer spectra.

(iv) Nuclear Magnetic Resonance (1H NMR): Basic principle; chemical shift and spin-spin interaction and coupling constants.

(v) Mass Spectrometry: Parent peak, base peak, metastable peak, McLafferty rearrangement.

CIVIL ENGINEERING PAPER -I

1. Engineering Mechanics, Strength of

Materials and Structural Analysis: 1.1 Engineering Mechanics:

Units and Dimensions, SI Units, Vectors, Concept of Force, Concept of particle and rigid body. Concurrent, Non Concurrent and parallel forces in a plane, moment of force, free body diagram, conditions of equilibrium, Principle of virtual work, equivalent force system.

First and Second Moment of area, Mass moment of Inertia.

Static Friction.

Kinematics and Kinetics:

Kinematics in Cartesian Co-ordinates,

deflection, moment distribution,

Rolling loads and Influences lines: Influences lines for Shear Force and Bending moment at a section of beam. Criteria for maximum shear force and bending Moment in beams traversed by a system of moving loads. Influences lines for simply supported plane pin jointed trusses. Arches: Three hinged, two hinged and fixed arches, rib shortening and tempera-

ture effects.

Matrix methods of analysis: Force method and displacement method of analysis of indeterminate beams and rigid frames. Plastic Analysis of beams and frames: Theory of plastic bending, plastic analysis, statical method, Mechanism method.

Unsymmetrical bending: Moment of inertia, product of inertia, position of Neutral Axis and Principle axes, calculation of bending stresses.

2. Design of Structures: Steel, Concrete and Masonry Structures:

2.1 Structural Steel Design:

Structural Steel: Factors of safety and load factors. Riveted, bolted and welded joints and connections. Design of tension and compression member, beams of built up section, riveted and welded plate girders, gantry girders, stancheons with battens and lacings.

2.2 Design of Concrete and Masonry Structures:

Concept of mix design. Reinforced Concrete: Working Stress and Limit State method of design-Recommendations of I.S. codes Design of one way and two way slabs, stair-case slabs, simple and continuous beams of rectangular, T and L sections. Compression members under direct load with or without eccentricity, Cantilever and Counter fort type retaining walls. Water tanks: Design requirements for Rectangular and circular tanks resting on ground.

Prestressed concrete: Methods and systems of prestressing, anchorages, Analysis and design of sections for flexure based on working stress, loss of prestress.

Design of brick masonry as per I.S. Codes 3. Fluid Mechanics, Open Channel Flow and Hydraulic Machines:

3.1 Fluid Mechanics:

Fluid properties and their role in fluid motion, fluid statics including forces acting on plane and curved surfaces.

Kinematics and Dynamics of Fluid flow: Velocity and accelerations, stream lines, equation of continuity, irrotational and rotational flow, velocity potential and stream functions.

Continuity, momentum and energy equation, Navier-Stokes equation, Euler's equation of motion, application to fluid flow problems, pipe flow, sluice gates, weirs.

3.2 Dimensional Analysis and Similitude: Buckingham's Pi-theorem, dimensionless parameters.

3.3 Laminar Flow:

Laminar flow between parallel, stationary and moving plates, flow through tube. 3.4 Boundary layer:

42

Processes at electrodes; double layer at the interface; rate of charge transfer, current density; overpotential; electro-analytitechniques: Polarography, cal amperometry, ion selective electrodes and their uses.

9. Chemical Kinetics:

Differential and integral rate equations for zeroth, first, second and fractional order reactions; Rate equations involving reverse, parallel, consecutive and chain reactions; branching chain and explosions; effect of temperature and pressure on rate constant; Study of fast reactions by stop-

(iii) Substitution Reactions: S_N1, S_N2 and S_Ni mechanisms; neighbouring group participation; electrophilic and nucleophilic reactions of aromatic compounds including heterocyclic compounds-pyrrole, furan, thiophene and indole.

(iv) Elimination Reactions: E1, E2 and E1cb mechanisms; orientation in E2 reactions-Saytzeff and Hoffmann; pyrolytic syn elimination - Chugaev and Cope eliminations.

(v) Addition Reactions: Electrophilic addition to C=C and C=C; nucleophilic addition to C=0, C=N, conjugated olefins and carbonvls.

(vi) Reactions and Rearrangements: (a) Pinacol-pinacolone, Hoffmann, Beckmann, Baeyer-Villiger, Favorskii, Fries, motion under uniform and nonuniform acceleration, motion under gravity. Kinetics of particle: Momentum and Energy principles, collision of elastic bodies, rotation of rigid bodies.

1.2 Strength of Materials:

Simple Stress and Strain, Elastic constants, axially loaded compression members, Shear force and bending moment, theory of simple bending, Shear Stress distribution across cross sections, Beams of uniform strength.

Deflection of beams: Macaulay's method, Mohr's Moment area method, Conjugate beam method, unit load method. Torsion of Shafts, Elastic stability of columns, Euler's Rankine's and Secant formulae.

1.3 Structural Analysis:

Castiglianio's theorems I and II, unit load method of consistent deformation applied to beams and pin jointed trusses. Slope-

Laminar and turbulent boundary layer on a flat plate, laminar sub layer, smooth and rough boundaries, drag and lift. Turbulent flow through pipes: Characteristics of turbulent flow, velocity distribution and variation of pipe friction factor, hydraulic grade line and total energy line.

3.5 Open channel flow:

Uniform and non-uniform flows, momentum and energy correction factors, specific energy and specific force, critical depth, rapidly varied flow, hydraulic jump, gradually varied flow, classification of surface profiles, control section, step method of integration of varied flow equation.

3.6 Hydraulic Machines and Hydropower:

Hydraulic turbines, types classification, Choice of turbines, performance parameters, controls, characteristics, specific speed.

UPSC

Principles of hydropower development. **4. Geotechnical Engineering:**

Soil Type and structure – gradation and particle size distribution – consistency limits. Water in soil – capillary and structural –

effective stress and pore water pressure – permeability concept – field and laboratory determination of permeability – Seepage pressure – quick sand conditions – Shear strength determination – Mohr Coulomb concept.

Compaction of soil – Laboratory and field tests.

Compressibility and consolidation concept – consolidation theory – consolidation settlement analysis.

Earth pressure theory and analysis for retaining walls, Application for sheet piles and Braced excavation.

Bearing capacity of soil – approaches for analysis – Field tests – settlement analysis – stability of slope of earth walk.

Subsurface exploration of soils – methods Foundation – Type and selection criteria for foundation of structures – Design criteria for foundation – Analysis of distribution of stress for footings and pile – pile group action-pile load test.

Ground improvement techniques.

PAPER - II

1. Construction Technology, Equipment, Planning and Management:

1.1 Construction Technology:

Engineering Materials:

Physical properties of construction materials with respect to their use in construction - Stones, Bricks and Tiles; Lime, Cement, different types of Mortars and Concrete. Specific use of ferro cement, fibre reinforced C.C, High strength concrete.

Timber, properties and defects - common preservation treatments.

Use and selection of materials for specific use like Low Cost Housing, Mass Housing, High Rise Buildings.

1.2 Construction:

Masonry principles using Brick, stone, Blocks – construction detailing and strength characteristics.

Types of plastering, pointing, flooring, roofing and construction features.

Common repairs in buildings.

Principles of functional planning of building for residents and specific use - Building code provisions.

Basic principles of detailed and approximate estimating - specification writing and rate analysis – principles of valuation of real property.

Machinery for earthwork, concreting and their specific uses – Factors affecting selection of equipments – operating cost of Equipments.

1.3 Construction Planning and Management:

Construction activity – schedules- organization for construction industry – Quality assurance principles.

Use of Basic principles of network - analy-

their functions – Functions and Design constituents of turn and crossings – Necessity of geometric design of track – Design of station and yards.

2.3 Highway Engineering:

Principles of Highway alignments – classification and geometrical design elements and standards for Roads.

Pavement structure for flexible and rigid pavements - Design principles and methodology of pavements.

Typical construction methods and standards of materials for stabilized soil, WBM, Bituminous works and CC roads.

Surface and sub-surface drainage arrangements for roads - culvert structures. Pavement distresses and strengthening by overlays.

Traffic surveys and their applications in traffic planning - Typical design features for channelized, intersection, rotary etc – signal designs – standard Traffic signs and markings.

3. Hydrology, Water Resources and Engineering:

3.1 Hydrology:

Hydrological cycle, precipitation, evaporation, transpiration, infiltration, overland flow, hydrograph, flood frequency analysis, flood routing through a reservoir, channel flow routing-Muskingam method.

3.2 Ground water flow:

Specific yield, storage coefficient, coefficient of permeability, confined and unconfined equifers, aquifers, aquitards, radial flow into a well under confined and unconfined conditions.

3.3 Water Resources Engineering:

Ground and surface water resource, single and multipurpose projects, storage capacity of reservoirs, reservoir losses, reservoir sedimentation.

3.4 Irrigation Engineering:

- Water requirements of crops: consumptive use, duty and delta, irrigation methods and their efficiencies.
- (ii) Canals: Distribution systems for canal irrigation, canal capacity, canal losses, alignment of main and distributory canals, most efficient section, lined canals, their design, regime theory, critical shear stress, bed load.
- (iii) Water logging: causes and control, salinity.
- (iv) Canal structures: Design of, head regulators, canal falls, aqueducts, metering flumes and canal outlets.
- (v) Diversion headwork: Principles and design of weirs of permeable and impermeable foundation, Khosla's theory, energy dissipation.
- (vi) Storage works: Types of dams, design, principles of rigid gravity, stability analysis.
- (vii) Spillways: Spillway types, energy dissipation.
- (viii) River training: Objectives of river training, methods of river training.

4. Environmental Engineering:

Working principles, units, chambers, sedimentation tanks, trickling filters, oxidation ponds, activated sludge process, septic tank, disposal of sludge, recycling of wastewater.

4.6 Solid waste:

Collection and disposal in rural and urban contexts, management of long-term ill effects.

5. Environmental pollution:

Sustainable development. Radioactive wastes and disposal. Environmental impact assessment for thermal power plants, mines, river valley projects. Air pollution. Pollution control acts.

COMMERCE AND ACCOUNTANCY PAPER - I Accounting and Finance

Accounting, Taxation & Auditing 1. Financial Accounting:

Accounting as a Financial Information System; Impact of Behavioural Sciences. Accounting Standards e.g., Accounting for Depreciation, Inventories, Research and Development Costs, Long-term Construction Contracts, Revenue Recognition, Fixed Assets, Contingencies, Foreign Exchange Transactions, Investments and Government Grants, Cash Flow Statement, Earnings Per Share.

Accounting for Share Capital Transactions including Bonus Shares, Right Shares, Employees Stock Option and Buy- Back of Securities.

Preparation and Presentation of Company Final Accounts.

Amalgamation, Absorption and Reconstruction of Companies.

2. Cost Accounting:

Nature and Functions of Cost Accounting. Installation of Cost Accounting System. Cost Concepts related to Income Measurement, Profit Planning, Cost Control and Decision Making.

Methods of Costing: Job Costing, Process Costing, Activity Based Costing.

Volume – cost – Profit Relationship as a tool of Profit Planning.

Incremental Analysis/ Differential Costing as a Tool of Pricing Decisions, Product Decisions, Make or Buy Decisions, Shut-Down Decisions etc.

Techniques of Cost Control and Cost Reduction: Budgeting as a Tool of Planning and Control. Standard Costing and Variance Analysis.

Responsibility Accounting and Divisional Performance Measurement.

3. Taxation:

Income Tax: Definitions; Basis of Charge; Incomes which do not form Part of Total Income. Simple problems of Computation of Income (of Individuals only) under Various Heads, i.e., Salaries, Income from House Property, Profits and Gains from Business or Profession, Capital Gains, Income from other sources, Income of other Persons included in Assessee's Total Income. cedures and Appraisal Methods. Risk and Uncertainty Analysis and Methods.

Cost of capital: Concept, Computation of Specific Costs and Weighted Average Cost of Capital. CAPM as a Tool of Determining Cost of Equity Capital.

Financing Decisions: Theories of Capital Structure - Net Income (NI) Approach,

Net Operating Income (NOI) Approach, MM Approach and Traditional Approach. Designing of Capital structure: Types of Leverages (Operating, Financial and Combined), EBIT- EPS Analysis, and other Factors.

Dividend Decisions and Valuation of Firm: Walter's Model, MM Thesis, Gordan's Model Lintner's Model. Factors Affecting Dividend Policy.

Working Capital Management: Planning of Working Capital. Determinants of Working Capital. Components of Working Capital -Cash, Inventory and Receivables.

Corporate Restructuring with focus on Mergers and Acquisitions (Financial aspects only)

2. Financial Markets and Institutions:

Indian Financial System: An Overview Money Markets: Participants, Structure and Instruments. Commercial Banks. Reforms in Banking sector. Monetary and Credit Policy of RBI. RBI as a Regulator.

Capital Market: Primary and Secondary Market. Financial Market Instruments and Innovative Debt Instruments; SEBI as a Regulator.

Financial Services: Mutual Funds, Venture Capital, Credit Rating Agencies, Insurance and IRDA.

PAPER – II

Organisation Theory and Behaviour, Human Resource Management and Industrial Relations

Organisation Theory and Behaviour 1. Organisation Theory:

Nature and Concept of Organisation; External Environment of Organizations -Technological, Social, Political, Economical and Legal; Organizational Goals - Primary and Secondary goals, Single and Multiple Goals; Management by Objectives.

Evolution of Organisation Theory: Classical, Neo-classical and Systems Approach. Modern Concepts of Organisation Theory: Organisational Design, Organisational Structure and Organisational Culture.

Organisational Design–Basic Challenges; Differentiation and Integration Process; Centralization and Decentralization Process; Standardization / Formalization and Mutual Adjustment. Coordinating Formal and Informal Organizations. Mechanistic and Organic Structures.

Designing Organizational structures–Authority and Control; Line and Staff Functions, Specialization and Coordination. Types of Organization Structure –Functional. Matrix Structure, Project Structure. Nature and Basis of Power, Sources of Power, Power Structure and Politics. Impact of Information Technology on Organizational Design and Structure.

sis in form of CPM and PERT – their use in construction monitoring, Cost optimization and resource allocation.

Basic principles of Economic analysis and methods.

Project profitability – Basic principles of Boot approach to financial planning – simple toll fixation criterions.

2. Surveying and Transportation Engineering :

2.1 Surveying:

Common methods and instruments for distance and angle measurement for CE work – their use in plane table, traverse survey, leveling work, triangulation, contouring and topographical map.

Basic principles of photogrammetry and remote sensing.

2.2 Railway Engineering:

Permanent way – components, types and

4.1 Water Supply:

Predicting demand for water, impurities of water and their significance, physical, chemical and bacteriological analysis, waterborne diseases, standards for potable water.

4.2 Intake of water:

Water treatment: principles of coagulation, flocculation and sedimentation; slow-; rapid-, pressure-, filters; chlorination, softening, removal of taste, odour and salinity.

4.3 Sewerage systems:

Domestic and industrial wastes, storm sewage-separate and combined systems, flow through sewers, design of sewers.

4.4 Sewage characterization:

BOD, COD, solids, dissolved oxygen, nitrogen and TOC. Standards of disposal in normal watercourse and on land.

4.5 Sewage treatment:

Set - Off and Carry Forward of Loss. Deductions from Gross Total Income. Salient Features/Provisions Related to VAT and Services Tax.

4. Auditing:

Company Audit: Audit related to Divisible Profits, Dividends, Special investigations, Tax audit.

Audit of Banking, Insurance, Non-Profit Organizations and Charitable Societies/ Trusts/Organizations.

Financial Management, Financial Institutions and Markets

1. Financial Management:

Finance Function: Nature, Scope and Objectives of Financial Management: Risk and Return Relationship.

Tools of Financial Analysis: Ratio Analysis, Funds-Flow and Cash-Flow Statement. Capital Budgeting Decisions: Process, Pro-

Managing Organizational Culture.

2. Organisation Behaviour:

Meaning and Concept; Individual in organizations: Personality, Theories, and Determinants; Perception - Meaning and Process.

Motivation: Concepts, Theories and Applications. Leadership-Theories and Styles. Quality of Work Life (QWL): Meaning and its impact on Performance, Ways of its Enhancement. Quality Circles (QC) – Meaning and their Importance. Management of Conflicts in Organizations. Transactional Analysis, Organizational Effectiveness, Management of Change.

Human Resources Management and Industrial Relations

1. Human Resources Management (HRM):

44

Meaning, Nature and Scope of HRM, Human Resource Planning, Job Analysis, Job Description, Job Specification, Recruitment Process, Selection Process, Orientation and Placement, Training and Development Process, Performance Appraisal and 360° Feed Back, Salary and Wage Administration, Job Evaluation, Employee Welfare, Promotions, Transfers and Separations.

2. Industrial Relations (IR):

Meaning, Nature, Importance and Scope of IR, Formation of Trade Unions, Trade Union Legislation, Trade Union Movement in India. Recognition of Trade Unions, Problems of Trade Unions in India. Impact of Liberalization on Trade Union Movement. Nature of Industrial Disputes : Strikes and Lockouts, Causes of Disputes, Prevention and Settlement of Disputes.

Worker's Participation in Management: Philosophy, Rationale, Present Day Status and Future Prospects.

Adjudication and Collective Bargaining. Industrial Relations in Public Enterprises, Absenteeism and Labour Turnover in Indian Industries and their Causes and Remedies. ILO and its Functions.

ECONOMICS

PAPER – I

1. Advanced Micro Economics:

- (a) Marshallian and Walrasiam Approaches to Price determination.
- (b) Alternative Distribution Theories: Ricardo, Kaldor, Kaleeki
- (c) Markets Structure: Monopolistic Competition, Duopoly, Oligopoly.
- (d) Modern Welfare Criteria: Pareto Hicks & Scitovsky, Arrow's Impossibility Theorem, A.K. Sen's Social Welfare Function.

2. Advanced Macro Economics:

Approaches to Employment Income and Interest Rate determination: Classical, Keynes (IS-LM) curve, Neo classical synthesis and New classical, Theories of Interest Rate determination and Interest Rate Structure.

3. Money - Banking and Finance:

- (a) Demand for and Supply of Money: Money Multiplier Quantity Theory of Money (Fisher, Pique and Friedman) and Keyne's Theory on Demand for Money, Goals and Instruments of Monetary Management in Closed and Open Economies. Relation between the Central Bank and the Treasury. Proposal for ceiling on growth rate of money.
- (b) Public Finance and its Role in Market Economy: In stabilization of supply, allocation of resources and in distribution and development. Sources of Govt. revenue, forms of Taxes and Subsidies, their incidence and effects. Limits to taxation, loans, crowding-out effects and limits to borrowings. Public Expenditure and its effects.
- 4. International Economics:

Currency Boards.

- (v) Trade Policy and Developing Countries.
- (vi) BOP, adjustments and Policy Coordination in open economy macro-model.
- (vii) Speculative attacks
- (viii)Trade Blocks and Monetary Unions.
- (ix) WTO: TRIMS, TRIPS, Domestic Measures, Different Rounds of WTO talks.

5. Growth and Development:

- (a) (i) Theories of growth: Harrod's model,
 - (ii) Lewis model of development with surplus labour(iii) Balanced and Unbalanced
 - growth,
 - (iv) Human Capital and Economic Growth.
 - (v) Research and Development and Economic Growth
- (b) Process of Economic Development of Less developed countries: Myrdal and Kuzments on economic development and structural change: Role of Agriculture in Economic Development of less developed countries.
- (c) Economic development and International Trade and Investment, Role of Multinationals.
- (d) Planning and Economic Development: changing role of Markets and Planning, Private- Public Partnership(e) Welfare indicators and measures of
- growth Human Development Indices. The basic needs approach. (f) Development and Environmental
- Sustainability Renewable and Non Renewable Resources, Environmental Degradation, Intergenerational equity development.

PAPER – II

1. Indian Economy in Pre-Independence Era:

Land System and its changes, Commercialization of agriculture, Drain theory, Laissez faire theory and critique. Manufacture and Transport: Jute, Cotton, Railways, Money and Credit.

2. Indian Economy after Independence:

The Pre Liberalization Era:

А

- (i) Contribution of Vakil, Gadgil and V.K.R.V. Rao.
- (ii) Agriculture: Land Reforms and land tenure system, Green Revolution and capital formation in agriculture,
- (iii) Industry Trends in composition and growth, Role of public and private sector, Small scale and cottage industries.
- (iv) National and Per capita income: patterns, trends, aggregate and Sectoral composition and changes their in.
- (v) Broad factors determining National Income and distribution,

- (v) New Economic Policy and Public Finance: Fiscal Responsibility Act, Twelfth Finance Commission and Fiscal Federalism and Fiscal Consolidation.
- (vi) New Economic Policy and Monetary system. Role of RBI under the new regime.
- (vii) Planning: From central Planning to indicative planning, Relation between planning and markets for growth and decentralized planning: 73rd and 74th Constitutional amendments.
- (viii)New Economic Policy and Employment: Employment and poverty, Rural wages, Employment Generation, Poverty alleviation schemes, New Rural, Employment Guarantee Scheme.

ELECTRICAL ENGINEERING PAPER - I

1. Circuit Theory:

Circuit components; network graphs; KCL, KVL; circuit analysis methods: nodal analysis, mesh analysis; basic network theorems and applications; transient analysis: RL, RC and RLC circuits; sinusoidal steady state analysis; resonant circuits; coupled circuits; balanced 3-phase circuits; Two-port networks.

2. Signals & Systems:

Representation of continuous-time and discrete-time signals & systems; LTI systems; convolution; impulse response; time-domain analysis of LTI systems based on convolution and differential/difference equations. Fourier transform, Laplace transform, Z-transform, Transfer function. Sampling and recovery of signals DFT, FFT Processing of analog signals through discrete-time systems.

3. E.M. Theory:

Maxwell's equations, wave propagation in bounded media. Boundary conditions, reflection and refraction of plane waves. Transmission line: travelling and standing waves, impedance matching, Smith chart. **4. Analog Electronics:**

Characteristics and equivalent circuits (large and small-signal) of Diode, BJT, JFET and MOSFET. Diode circuits: clipping, clamping, rectifier. Biasing and bias stability. FET amplifiers. Current mirror; Amplifiers: single and multi-stage, differential, operational, feedback and power. Analysis of amplifiers; frequencyresponse of amplifiers. OPAMP circuits. Filters; sinusoidal oscillators: criterion for oscillation; single-transistor and OPAMP configurations. Function generators and wave-shaping circuits. Linear and switching power supplies.

5. Digital Electronics:

Boolean algebra; minimization of Boolean functions; logic gates; digital IC families (DTL, TTL, ECL, MOS, CMOS). Combinational circuits: arithmetic circuits, code converters, multiplexers and decoders. Sequential circuits: latches and flip-flops counters and shift-registers. Comparators, timers, multivibrators. Sample and hold circuits, ADCs and DACs. Semiconductor memories. Logic implementation using programmable devices (ROM, PLA, FPGA). 6. Energy Conversion: Principles of electromechanical energy conversion: Torque and emf in rotating machines. DC machines: characteristics and performance analysis; starting and speed control of motors; Transformers: principles of operation and analysis; regulation, efficiency; 3-phase transformers. 3-phase induction machines and synchronous machines: characteristics and preformance analysis; speed control. 7. Power Electronics and Electric Drives: Semiconductor power devices: diode, transistor, thyristor, triac, GTO and MOSFET-static characteristics and

Employment News 19-25 February 2011

principles of operation; triggering circuits; phase control rectifiers; bridge converters: fully-controlled and half-controlled; principles of thyristor choppers and inverters; DC-DC converters; Switch mode inverter; basic concepts of speed control of DC and AC Motor drives applications of variable-speed drives.

8. Analog Communication:

Random variables: continuous, discrete; probability, probability functions. Statistical averages; probability models; Random signals and noise: white noise, noise equivalent bandwidth; signal transmission with noise; signal to noise ratio. Linear CW modulation: Amplitude modulation: DSB, DSB-SC and SSB. Modulators and Demodulators; Phase and Frequency modulation: PM & FM signals; narrowband FM; generation & detection of FM and PM, Deemphasis, Preemphasis. CW modulation system: Superhetrodyne receivers, AM receivers, communication receivers, FM receivers, phase locked loop, SSB receiver Signal to noise ratio calculation for AM and FM receivers.

PAPER - II

1. Control Systems:

Elements of control systems; blockdiagram representation; open-loop & closed-loop systems; principles and applications of feed-back. Control system components. LTI systems: time-domain and transform-domain analysis. Stability: Routh Hurwitz criterion, root-loci, Bodeplots and polar plots, Nyquist's criterion; Design of lead-lad compensators. Proportional, PI, PID controllers. Statevariable representation and analysis of control systems.

2. Microprocessors and Microcomputers:

PC organisation; CPU, instruction set, register set, timing diagram, programming, interrupts, memory interfacing, I/O interfacing, programmable peripheral devices.

3. Measurement and Instrumentation:

Error analysis; measurement of current, voltage, power, energy, power-factor, resistance, inductance, capacitance and frequency; bridge measurement. Signal conditioning circuit; Electronic measuring instruments: multimeter, CRO, digital voltmeter, frequency counter, Q-meter, spectrum-analyzer, distortion-meter. Transducers: thermocouple, thermistor, LVDT, strain-gauge, piezo-electric crystal. 4. Power Systems: Analysis and Control: Steady-state performance of overhead transmission lines and cables; principles of active and reactive power transfer and distribution; per-unit quantities; bus admittance and impedance matrices; load flow; voltage control and power factor correction; economic operation; symmetrical components, analysis of symmetrical and unsymmetrical faults. Concept of system stability: swing curves and equal area criterion. Static VAR system. Basic

- (a) Old and New Theories of International Trade
 - (i) Comparative Advantage
 - (ii) Terms of Trade and Offer Curve.
 - (iii) Product Cycle and Strategic Trade Theories.
 - (iv) Trade as an engine of growth and theories of under development in
 - an open economy.
- (b) Forms of Protection: Tariff and quota.
- (c) Balance of Payments Adjustments: Alternative Approaches.
 - Price versus income, income adjustments under fixed exchange rates,
 - (ii) Theories of Policy Mix
 - (iii) Exchange rate adjustments under capital mobility
 - (iv) Floating Rates and their Implications for Developing Countries:

Measures of poverty, Trends in poverty and inequality.

- B The Post Liberalization Era:
 - (i) New Economic Reform and Agriculture: Agriculture and WTO, Food processing, Subsidies, Agricultural prices and public distribution system, Impact of public expenditure on agricultural growth.
 (ii) New Economic Policy and Industry: Strategy of industrialization, Privatization, Disinvestments, Role of foreign direct investment and multinationals.
 - (iii) New Economic Policy and Trade: Intellectual property rights: Implications of TRIPS, TRIMS, GATS and new EXIM policy.
 - (iv) New Exchange Rate Regime: Partial and full convertibility, Capital account convertibility.

concepts of HVDC transmission.

5. Power System Protection:

Principles of overcurrent, differential and distance protection. Concept of solid state relays. Circuit breakers. Computer aided protection: Introduction; line bus, generator, transformer protection; numeric relays and application of DSP to protection.

6. Digital Communication:

Pulse code modulation (PCM), differential pulse code modulation (DPCM), delta modulation (DM), Digital modulation and demodulation schemes: amplitude, phase and frequency keying schemes (ASK, PSK, FSK). Error control coding: error detection and correction, linear block codes, convolution codes. Information measure and source coding. Data networks, 7-layer architecture.

GEOGRAPHY PAPER - I

PRINCIPLES OF GEOGRAPHY Physical Geography:

1. Geomorphology: Factors controlling landform development; endogenetic and exogenetic forces; Origin and evolution of the earth's crust; Fundamentals of geomagnetism; Physical conditions of the earth's interior; Geosynclines; Continental drift; Isostasy; Plate tectonics; Recent views on mountain building; Vulcanicity; Earthquakes and Tsunamis; Concepts of geomorphic cycles and Landscape development ; Denudation chronology; Channel morphology; Erosion surfaces; Slope development ; Applied Geomorphology : Geohydrology, economic geology and environment.

2. Climatology: Temperature and pressure belts of the world; Heat budget of the earth; Atmospheric circulation; atmospheric stability and instability. Planetary and local winds; Monsoons and jet streams; Air masses and fronto genesis, Temperate and tropical cyclones; Types and distribution of precipitation; Weather and Climate; Koppen's, Thornthwaite's and Trewartha's classification of world climates; Hydrological cycle; Global climatic change and role and response of man in climatic changes, Applied climatology and Urban climate.

3. Oceanography: Bottom topography of the Atlantic, Indian and Pacific Oceans; Temperature and salinity of the oceans; Heat and salt budgets, Ocean deposits; Waves, currents and tides; Marine resources: biotic, mineral and energy resources; Coral reefs, coral bleaching; sealevel changes; law of the sea and marine pollution.

4. Biogeography: Genesis of soils; Classification and distribution of soils; Soil profile; Soil erosion, Degradation and conservation; Factors influencing world distribution of plants and animals; Problems of deforestation and conservation measures; Social forestry; agro-forestry; Wild life; Major gene pool centres.

5. Environmental Geography: Principle of ecology; Human ecological adaptations; Influence of man on ecology and environment; Global and regional ecological changes and imbalances; Ecosystem their management and conservation; Environmental degradation, management and conservation; Biodiversity and sustainable development; Environmental policy; Environmental hazards and remedial measures; Environmental education and legislation.

Human Geography:

1. Perspectives in Human Geography: Areal differentiation; regional synthesis; Dichotomy and dualism; Environmentalism; Quantitative revolution and locational analysis; radical, behavioural, human and welfare approaches; Languages, religions and secularisation; Cultural regions of the world; Human development index. 2. Economic Geography: World economic development: measurement and problems; World resources and their distribution; Energy crisis; the limits to growth; World agriculture: typology of agricultural regions; agricultural inputs and productivity; Food and nutrition problems; Food security; famine: causes, effects and remedies; World industries: locational patterns and problems; patterns of world trade. 3. Population and Settlement Geography: Growth and distribution of world population; demographic attributes; Causes and consequences of migration; concepts of over-under-and optimum population; Population theories, world population problems and policies, Social well-being and quality of life; Population as social capital. Types and patterns of rural settlements; Environmental issues in rural settlements; Hierarchy of urban settlements; Urban

morphology: Concepts of primate city and rank-size rule; Functional classification of towns; Sphere of urban influence; Rural urban fringe; Satellite towns; Problems and remedies of urbanization; Sustainable development of cities.

4. Regional Planning: Concept of a region; Types of regions and methods of regionalisation; Growth centres and growth poles; Regional imbalances; regional development strategies; environmental issues in regional planning; Planning for sustainable development.

5. Models, Theories and Laws in Human Geography: Systems analysis in Human geography; Malthusian, Marxian and demographic transition models; Central Place theories of Christaller and Losch;Perroux and Boudeville; Von Thunen's model of agricultural location; Weber's model of industrial location; Ostov's model of stages of growth. Heartland and Rimland theories; Laws of international boundaries and frontiers.

PAPER – II GEOGRAPHY OF INDIA

1. Physical Setting: Space relationship of India with neighboring countries; Structure and relief; Drainage system and watersheds; Physiographic regions; Mechanism of Indian monsoons and rainfall patterns, Tropical cyclones and western disturbances; Floods and droughts; Climatic regions; Natural vegetation; Soil types and their distributions.

2. Resources: Land, surface and ground water, energy, minerals, biotic and marine resources; Forest and wild life resources and their conservation; Energy crisis.

3. Agriculture: Infrastructure: irrigation, seeds, fertilizers, power; Institutional factors: land holdings, land tenure and land reforms; Cropping pattern, agricultural productivity, agricultural intensity, crop combination, land capability; Agro and social-forestry; Green revolution and its socio-economic and ecological implications; Significance of dry farming; Livestock resources and white revolution; aqua - culture; sericulture, apiculture and poultry; agricultural regionalisation; agro-climatic zones; agro- ecological regions.

4. Industry: Evolution of industries; Locational factors of cotton, jute, textile, iron and steel, aluminium, fertilizer, paper, chemical and pharmaceutical, automobile, cottage and agro-based industries; Industrial houses and complexes including public sector undertakings; Industrial regionalisation; New industrial policies; Multinationals and liberalization; Special Economic Zones; Tourism including eco -tourism.

5. Transport, Communication and Trade: Road, railway, waterway, airway and pipeline networks and their complementary roles in regional development; Growing importance of ports on national and foreign trade; Trade balance; Trade Policv: Export processing zones; Developments in communication and information technology and their impacts on economy and society; Indian space programme. 6. Cultural Setting: Historical Perspective of Indian Society; Racial, linguistic and ethnic diversities; religious minorities; major tribes, tribal areas and their problems; cultural regions; Growth, distribution and density of population; Demographic attributes: sex-ratio, age structure, literacy rate, work-force, dependency ratio, longevity; migration (inter-regional, intra- regional and international) and associated problems; Population problems and policies; Health indicators. 7. Settlements: Types, patterns and morphology of rural settlements; Urban developments; Morphology of Indian cities; Functional classification of Indian cities; Conurbations and metropolitan regions; urban sprawl; Slums and associated problems; town planning; Problems of urbanization and remedies.

8. Regional Development and Planning: Experience of regional planning in India; Five Year Plans; Integrated rural development programmes; Panchayati Raj and decentralised planning; Command area development: Watershed management: Planning for backward area, desert, drought prone, hill, tribal area development; multi-level planning; Regional planning and development of island territories. 9. Political Aspects: Geographical basis of Indian federalism; State reorganisation; Emergence of new states; Regional consciousness and inter state issues; international boundary of India and related issues; Cross border terrorism; India's role in world affairs; Geopolitics of South Asia and Indian Ocean realm.

10. Contemporary Issues: Ecological issues: Environmental hazards: landslides, earthquakes, Tsunamis, floods and droughts, epidemics; Issues relating to environmental pollution; Changes in patterns of land use; Principles of environmental impact assessment and environmental management; Population explosion and food security; Environmental degradation; Deforestation, desertification and soil erosion; Problems of agrarian and industrial unrest; Regional disparities in economic development; Concept of sustainable growth and development; Environmental awareness; Linkage of rivers; Globalisation and Indian economy.

NOTE: Candidates will be required to answer one compulsory map question pertinent to subjects covered by this paper.

GEOLOGY

PAPER - I

1. General Geology:

The Solar System, Meteorites, Origin and interior of the earth and age of earth; Volcanoes- causes and products, Volcanic belts; Earthquakes-causes, effects, Seismic zones of India; Island arcs, trenches and mid-ocean ridges; Continental drifts; Seafloor spreading, Plate tectonics; Isostasy.

2. Geomorphology and Remote Sensing:

Basic concepts of geomorphology; Weathering and soil formations; Landforms, slopes and drainage; Geomorphic cycles and their interpretation; Morphology and its relation to structures and lithology; Coastal geomorphology; Applications of geomorphology in mineral prospecting, civil engineering; Hydrology and environmental studies; Geomorphology of Indian subcontinent.

Aerial photographs and their interpretationmerits and limitations; The Electromagnetic spectrum; Orbiting satellites and sensor systems; Indian Remote Sensing Satellites; Satellites data products; Applications of remote sensing in geology; The Geographic Information Systems (GIS) and Global Positioning System (GPS) - its applications.

3. Structural Geology:

Principles of geologic mapping and map reading, Projection diagrams, Stress and strain ellipsoid and stress-strain relationships of elastic, plastic and viscous materials; Strain markers in deformed rocks; Behaviour of minerals and rocks under deformation conditions; Folds and faults classification and mechanics; Structural analysis of folds, foliations, lineations, joints and faults, unconformities; Time-relationship between crystallization and deformation. importance; Index fossils and their significance.

5. Indian Stratigraphy:

Classification of stratigraphic sequences: lithostratigraphic, biostratigraphic, chronostratigraphic and magnetostratigraphic and their interrelationships; Distribution and classification of Precambrian rocks of India; Study of stratigraphic distribution and lithology of Phanerozoic rocks of India with reference to fauna, flora and economic importance; Major boundary problems-Cambrian/Precambrian, Permian/Triassic, Cretaceous/Tertiary and Pliocene/ Pleistocene; Study of climatic conditions, paleogeography and igneous activity in the Indian subcontinent in the geological past; Tectonic framework of India; Evolution of the Himalayas.

6. Hydrogeology and Engineering Geology:

Hydrologic cycle and genetic classification of water; Movement of subsurface water; Springs; Porosity, permeability, hydraulic conductivity, transmissivity and storage coefficient, classification of aquifers; Waterbearing characteristics of rocks; Groundwater chemistry; Salt water intrusion; Types of wells; Drainage basin morphometry; Exploration for groundwater; Groundwater recharge; Problems and management of groundwater; Rainwater harvesting; Engineering properties of rocks; Geological investigations for dams, tunnels highways, railway and bridges; Rock as construction material; Landslides-causes, prevention and rehabilitation; Earthquakeresistant structures.

PAPER - II

1. Mineralogy:

Classification of crystals into systems and classes of symmetry; International system of crystallographic notation; Use of projection diagrams to represent crystal symmetry; Elements of X-ray crystallography.

Physical and chemical characters of rock forming silicate mineral groups; Structural classification of silicates; Common minerals of igneous and metamorphic rocks; Minerals of the carbonate, phosphate, sulphide and halide groups; Clay minerals. Optical properties of common rock forming minerals; Pleochroism, extinction angle, double refraction, birefringence, twinning and dispersion in minerals.

2. Igneous and Metamorphic Petrology: Generation and crystallization of magmas; Crystallization of albite-anorthite, diopsideanorthite and diopside-wollastonite-silica systems; Bowen's Reaction Principle; Magmatic differentation and assimilation; Petrogenetic significance of the textures and structures of igneous rocks; Petrography and petrogenesis of granite, syenite, diorite, basic and ultrabasic groups, charnockite, anorthosite and alkaline rocks; Carbonatites; Deccan volcanic province.

Types and agents of metamorphism; Metamorphic grades and zones; Phase rule; Facies of regional and contact metamorphism; ACF and AKF diagrams; Textures and structures of metamorphic rocks; Metamorphism of arenaceous, argillaceous and basic rocks; Minerals assemblages Retrograde metamorphism; Metasomatism and granitisation, migmatites, Granulite terrains of India.

UPSC

4. Paleontology:

Species- definition and nomenclature; Megafossils and Microfossils; Modes of preservation of fossils; Different kinds of microfossils; Application of microfossils in correlation, petroleum exploration, paleoclimatic and paleoceanographic studies; Evolutionary trend in Hominidae, Equidae and Proboscidae; Siwalik fauna; Gondwana flora and fauna and its

3. Sedimentary Petrology:

Sediments and Sedimentary rocks: Processes of formation; digenesis and lithification; Clastic and non-clastic rockstheir classification, petrography and depositional environment; Sedimentary facies and provenance; Sedimentary structures and their significance; Heavy minerals and their significance; Sedimentary basins of India.

4. Economic Geology:

Ore, ore minerals and gangue, tenor of ore, classification of ore deposits; Process of

Employment News 19-25 February 2011

formation of minerals deposits; Controls of ore localization; Ore textures and structures; Metallogenic epochs and provinces; Geology of the important Indian deposits of aluminium, chromium, copper, gold, iron, lead zinc, manganese, titanium, uranium and thorium and industrial minerals; Deposits of coal and petroleum in India; National Mineral Policy; Conservation and utilization of mineral resources; Marine mineral resources and Law of Sea.

5. Mining Geology:

46

Methods of prospecting-geological, geophysical, geochemical and geobotanical; Techniques of sampling; Estimation of reserves or ore; Methods of exploration and mining metallic ores, industrial minerals, marine mineral resources and building stones; Mineral beneficiation and ore dressing.

6. Geochemistry and Environmental Geology:

Cosmic abundance of elements; Composition of the planets and meteorites; Structure and composition of Earth and distribution of elements; Trace elements; Elements of crystal chemistry-types of chemical bonds, coordination number; Isomorphism and polymorphism; Elementary thermodynamics.

Natural hazards-floods, mass wasting, costal hazards, earthquakes and volcanic activity and mitigation; Environmental impact of urbanization, mining, industrial and radioactive waste disposal, use of fertilizers, dumping of mine waste and fly ash; Pollution of ground and surface water, marine pollution; Environment protection legislative measures in India; Sea level changes: causes and impact.

HISTORY PAPER - I

1. Sources:

Archaeological sources:

Exploration, excavation, epigraphy, numismatics, monuments

Literary sources:

Indigenous: Primary and secondary; poetry, scientific literature, literature, literature in regional languages, religious literature.

Foreign accounts: Greek, Chinese and Arab writers.

2. Pre-history and Proto-history:

Geographical factors; hunting and gathering (paleolithic and mesolithic); Beginning of agriculture (neolithic and chalcolithic).

3. Indus Valley Civilization:

Origin, date, extent, characteristics, decline, survival and significance, art and architecture.

4. Megalithic Cultures:

Distribution of pastoral and farming cultures outside the Indus, Development of community life, Settlements, Development of agriculture, Crafts, Pottery, and Iron industry.

5. Aryans and Vedic Period:

and sculpture; External contacts; Religion; Spread of religion; Literature.

Disintegration of the empire; Sungas and Kanvas.

8. Post - Mauryan Period (Indo-Greeks,

Sakas, Kushanas, Western Kshatrapas): Contact with outside world; growth of urban centres, economy, coinage, development of religions, Mahayana, social conditions, art, architecture, culture, literature and science.

9. Early State and Society in Eastern India, Deccan and South India:

Kharavela, The Satavahanas, Tamil States of the Sangam Age; Administration, economy, land grants, coinage, trade guilds and urban centres; Buddhist centres; Sangam literature and culture; Art and architecture.

10. Guptas, Vakatakas and Vardhanas:

Polity and administration, Economic conditions, Coinage of the Guptas, Land grants, Decline of urban centres, Indian feudalism, Caste system, Position of women, Education and educational institutions; Nalanda, Vikramshila and Vallabhi, Literature, scientific literature, art and architecture.

11. Regional States during Gupta Era:

The Kadambas, Pallavas, Chalukyas of Badami; Polity and Administration, Trade guilds, Literature; growth of Vaishnava and Saiva religions. Tamil Bhakti movement, Shankaracharya; Vedanta; Institutions of temple and temple architecture; Palas, Senas, Rashtrakutas, Paramaras, Polity and administration; Cultural aspects. Arab conquest of Sind; Alberuni, The Chalukyas of Kalyana, Cholas, Hoysalas, Pandyas; Polity and Administration; local Government; Growth of art and architecture, religious sects, Institution of temple and Mathas, Agraharas, education and literature, economy and society.

12. Themes in Early Indian Cultural History:

Languages and texts, major stages in the evolution of art and architecture, major philosophical thinkers and schools, ideas in Science and Mathematics.

13. Early Medieval India, 750-1200:

- Polity: Major political developments in Northern India and the Peninsula, origin and the rise of Rajputs
- The Cholas: administration, village economy and society
- "Indian Feudalism"
- Agrarian economy and urban settlements
- Trade and commerce
- Society: the status of the Brahman and the new social order
- Condition of women
- Indian science and technology -

14. Cultural Traditions in India, 750-1200:

- Philosophy: Skankaracharya and Vedanta, Ramanuja and Vishishtadvaita, Madhva and Brahma-Mimansa
- Religion: Forms and features of religion,

rial expansion, agrarian and economic measures

- Muhammad Tughluq: Major projects, agrarian measures, bureaucracy of Muhammad Tughluq
- Firuz Tughluq: Agrarian measures, achievements in civil engineering and public works, decline of the Sultanate, foreign contacts and Ibn Battuta's account

17. Society, Culture and Economy in the **Thirteenth and Fourteenth Centuries:**

- Society: composition of rural society, ruling classes, town dwellers, women, religious classes, caste and slavery under the Sultanate, Bhakti movement, Sufi movement
- Culture: Persian literature, literature in the regional languages of North India, literature in the languages of South India, Sultanate architecture and new structural forms, painting, evolution of a composite culture
- Economy: Agricultural production, rise of urban economy and non-agricultural production, trade and commerce

18. The Fifteenth and Early Sixteenth Century – Political Developments and Economy:

- Rise of Provincial Dynasties: Bengal, Kashmir (Zainul Abedin), Gujarat, Malwa, Bahmanids
- The Vijayanagra Empire
- Lodis
- Mughal Empire, First phase: Babur and Humayun
- The Sur Empire: Sher Shah's administration
- Portuguese Colonial enterprise
- Bhakti and Sufi Movements

19. The Fifteenth and early Sixteenth Century – Society and Culture:

- Regional cultural specificities Literary traditions
 - Provincial architecture
- Society, culture, literature and the arts in Vijayanagara Empire.

20. Akbar:

- Conquests and consolidation of the Empire
- Establishment of Jagir and Mansab systems
- Rajput policy
- Evolution of religious and social out-look, theory of Sulh-i-kul and religious policy

Court patronage of art and technology 21. Mughal Empire in the Seventeenth Century:

- Major administrative policies of Jahangir, Shahjahan and Aurangzeb
- The Empire and the Zamindars
- Religious policies of Jahangir, Shahjahan and Aurangzeb
- Nature of the Mughal State
- Late Seventeenth century crisis and the revolts
- The Ahom Kingdom

- Classical music
 - Science and technology
- 24. The Eighteenth Century:
- Factors for the decline of the Mughal Empire
- The regional principalities: Nizam's Deccan, Bengal, Awadh
- Maratha ascendancy under the Peshwas
- The Maratha fiscal and financial system
- Emergence of Afghan Power, Battle of Panipat:1761
- State of politics, culture and economy on the eve of the British conquest

PAPER - II

1. European Penetration into India:

The Early European Settlements; The Portuguese and the Dutch; The English and the French East India Companies; Their struggle for supremacy; Carnatic Wars; Bengal -The conflict between the English and the Nawabs of Bengal; Siraj and the English; The Battle of Plassey; Significance of Plassey.

2. British Expansion in India:

Bengal - Mir Jafar and Mir Kasim; The Battle of Buxar; Mysore; The Marathas; The three Anglo-Maratha Wars; The Punjab.

3. Early Structure of the British Raj:

The early administrative structure; From diarchy to direct control; The Regulating Act (1773); The Pitt's India Act (1784); The Charter Act (1833); The voice of free trade and the changing character of British colonial rule; The English utilitarian and India.

4. Economic Impact of British Colonial Rule:

(a) Land revenue settlements in British India; The Permanent Settlement; Ryotwari Settlement; Mahalwari Settlement; Economic impact of the revenue arrangements; Commercialization of agriculture; Rise of landless agrarian labourers; Impoverishment of the rural society.

(b) Dislocation of traditional trade and commerce; De-industrialisation; Decline of traditional crafts; Drain of wealth; Economic transformation of India; Railroad and communication network including telegraph and postal services; Famine and poverty in the rural interior; European business enterprise and its limitations.

5. Social and Cultural Developments:

The state of indigenous education, its dislocation; Orientalist-Anglicist controversy, The introduction of western education in India; The rise of press, literature and public opinion; The rise of modern vernacular literature; Progress of science; Christian missionary activities in India.

6. Social and Religious Reform movements in Bengal and Other Areas: Ram Mohan Roy, The Brahmo Movement; Devendranath Tagore; Iswarchandra Vidyasagar; The Young Bengal Movement; Dayanada Saraswati; The social reform movements in India including Sati, widow remarriage, child marriage etc.; The contribution of Indian renaissance to the growth of modern India; Islamic revivalism

Expansions of Aryans in India.

Vedic Period: Religious and philosophic literature; Transformation from Rig Vedic period to the later Vedic period; Political, social and economical life; Significance of the Vedic Age; Evolution of Monarchy and Varna system.

6. Period of Mahajanapadas:

Formation of States (Mahajanapada) : Republics and monarchies; Rise of urban centres; Trade routes; Economic growth; Introduction of coinage; Spread of Jainism and Buddhism; Rise of Magadha and Nandas.

Iranian and Macedonian invasions and their impact.

7. Mauryan Empire:

Foundation of the Mauryan Empire, Chandragupta, Kautilya and Arthashastra; Ashoka; Concept of Dharma; Edicts; Polity, Administration; Economy; Art, architecture

Tamil devotional cult, growth of Bhakti, Islam and its arrival in India, Sufism Literature: Literature in Sanskrit, growth of Tamil literature, literature in the newly developing languages, Kalhan's Rajtarangini, Alberuni's India

- Art and Architecture: Temple architecture, sculpture, painting
- 15. The Thirteenth Century:
 - Establishment of the Delhi Sultanate: The Ghurian invasions - factors behind Ghurian success
- Economic, social and cultural consequences
- Foundation of Delhi Sultanate and early Turkish Sultans
- Consolidation: The rule of Iltutmish and Balban
- 16. The Fourteenth Century:
- "The Khalji Revolution"
- Alauddin Khalji: Conquests and territo-

- Shivaji and the early Maratha Kingdom. 22. Economy and Society in the Sixteenth and Seventeenth Centuries:
- Population, agricultural production, craft production
- Towns, commerce with Europe through Dutch, English and French companies : a trade revolution
- Indian mercantile classes, banking, insurance and credit systems
- Condition of peasants, condition of women
- Evolution of the Sikh community and the Khalsa Panth

23. Culture in the Mughal Empire:

- Persian histories and other literature
- Hindi and other religious literature -
- Mughal architecture
- Mughal painting
- Provincial architecture and painting

- the Feraizi and Wahabi Movements.

7. Indian Response to British Rule:

Peasant movements and tribal uprisings in the 18th and 19th centuries including the Rangpur Dhing (1783), the Kol Rebellion (1832), the Mopla Rebellion in Malabar (1841-1920), the Santal Hul (1855), Indigo Rebellion (1859-60), Deccan Uprising (1875) and the Munda Ulgulan (1899-1900); The Great Revolt of 1857 - Origin, character, causes of failure, the consequences; The shift in the character of peasant uprisings in the post-1857 period; the peasant movements of the 1920s and 1930s.

8. Factors leading to the birth of Indian

Nationalism; Politics of Association; The Foundation of the Indian National Congress; The Safety-valve thesis relating to the birth of the Congress; Programme and objectives of Early Congress; the social composition of early Congress leadership; the Moderates and Extremists; The Partition of Bengal (1905); The Swadeshi Movement in Bengal; the economic and political aspects of Swadeshi Movement; The beginning of revolutionary extremism in India.

9. Rise of Gandhi; Character of Gandhian nationalism; Gandhi's popular appeal; Rowlatt Satyagraha; the Khilafat Movement; the Non-cooperation Movement; National politics from the end of the Non-cooperation movement to the beginning of the Civil Disobedience movement; the two phases of the Civil Disobedience Movement; Simon Commission; The Nehru Report; the Round Table Conferences; Nationalism and the Peasant Movements; Nationalism and Working class movements; Women and Indian youth and students in Indian politics (1885-1947); the election of 1937 and the formation of ministries; Cripps Mission; the Quit India Movement; the Wavell Plan; The Cabinet Mission.

10. Constitutional Developments in the Colonial India between 1858 and 193511. Other strands in the National Movement

The Revolutionaries: Bengal, the Punjab, Maharashtra, U.P, the Madras Presidency, Outside India.

The Left; The Left within the Congress: Jawaharlal Nehru, Subhas Chandra Bose, the Congress Socialist Party; the Communist Party of India, other left parties. **12.** Politics of Separatism; the Muslim League; the Hindu Mahasabha; Communalism and the politics of partition; Transfer of power; Independence.

13. Consolidation as a Nation; Nehru's Foreign Policy; India and her neighbours (1947-1964); The linguistic reorganisation of States (1935-1947); Regionalism and regional inequality; Integration of Princely States; Princes in electoral politics; the Question of National Language.

 Caste and Ethnicity after 1947; Backward castes and tribes in postcolonial electoral politics; Dalit movements.
 Economic development and political change; Land reforms; the politics of planning and rural reconstruction; Ecology and environmental policy in post - colonial India; Progress of science.

- 16. Enlightenment and Modern ideas:
- Major ideas of Enlightenment: Kant, Rousseau
 Sproad of Enlightenment in the
- (ii) Spread of Enlightenment in the colonies
- (iii) Rise of socialist ideas (up to Marx); spread of Marxian Socialism.
- 17. Origins of Modern Politics:
- (i) European States System.
- (ii) American Revolution and the Consti-

- (iii) Disintegration of Empires in the face of the emergence of nationalities across the world.
- 20. Imperialism and Colonialism:
- (i) South and South-East Asia
- (ii) Latin America and South Africa
- (iii) Australia
- (iv) Imperialism and free trade: Rise of neo-imperialism.
- 21. Revolution and Counter-Revolution:
 - (i) 19th Century European revolutions
 - (ii) The Russian Revolution of 1917-1921
 - (iii) Fascist Counter-Revolution, Italy and Germany.
- (iv) The Chinese Revolution of 1949
- 22. World Wars:
 - (i) 1st and 2nd World Wars as Total Wars: Societal implications
 - (ii) World War I: Causes and consequences
 - (iii) World War II: Causes and consequence
- 23. The World after World War II:
 - (i) Emergence of two power blocs(ii) Emergence of Third World and
 - non-alignment (iii) UNO and the global disputes.
- 24. Liberation from Colonial Rule:
 - (i) Latin America-Bolivar
 - (ii) Arab World-Egypt
 - (iii) Africa-Apartheid to Democracy
 - (iv) South-East Asia-Vietnam
- 25. Decolonization and Underdevelopment:
 - (i) Factors constraining development: Latin America, Africa
- 26. Unification of Europe:
 - (i) Post War Foundations: NATO and European Community
- (ii) Consolidation and Expansion of European Community
 - (iii) European Union.

27. Disintegration of Soviet Union and the Rise of the Unipolar World:

- (i) Factors leading to the collapse of Soviet communism and the Soviet Union, 1985-1991
- (ii) Political Changes in Eastern Europe 1989-2001.
- (iii) End of the cold war and US ascendancy in the World as the lone superpower.

LAW

PAPER - I

Constitutional and Administrative Law 1. Constitution and Constitutionalism: The

- distinctive features of the Constitution.
- **2.** Fundamental rights Public interest litigation; Legal Aid; Legal services authority.
- **3.** Relationship between fundamental rights, directive principles and fundamental duties.
- Constitutional position of the President and relation with the Council of Ministers.
 Governor and his powers.

- Power and functions
- (c) Election Commission Power and functions.
- 10. Emergency provisions.

UPSC

- **11.** Amendment of the Constitution.
- **12.** Principles of natural justice Emerging trends and judicial approach.
- **13.** Delegated legislation and its constitutionality.
- **14.** Separation of powers and constitutional governance.
- 15. Judicial review of administrative action.
- 16. Ombudsman: Lokayukta, Lokpal etc.
- International Law
- 1. Nature and definition of international law.
- 2. Relationship between international law and municipal law.
- **3.** State recognition and state succession.
- 4. Law of the sea: Inland waters, territorial sea, contiguous zone, continental shelf, exclusive economic zone, high seas.
- 5. Individuals: Nationality, statelessness; Human rights and procedures available for their enforcement.
- **6.** Territorial jurisdiction of States, extradition and asylum.
- **7.** Treaties: Formation, application, termination and reservation.
- **8.** United Nations: Its principal organs, powers, functions and reform.
- Peaceful settlement of disputes different modes.
- **10.** Lawful recourse to force: aggression, self-defence, intervention.
- **11.** Fundamental principles of international humanitarian law – International conventions and contemporary developments.
- Legality of the use of nuclear weapons; ban on testing of nuclear weapons; Nuclear – non proliferation treaty, CTBT.
- **13.** International terrorism, state sponsored terrorism, hijacking, international criminal court.
- New international economic order and monetary law: WTO, TRIPS, GATT, IMF, World Bank.
- **15.** Protection and improvement of the human environment: International efforts.
 - PAPER II

Law of Crimes

- General principles of criminal liability: Mens rea and actus reus, mens rea in statutory offences.
- 2. Kinds of punishment and emerging trends as to abolition of capital
- punishment.**3.** Preparation and criminal attempt.
- 4. General exceptions.
- 5. Joint and constructive liability.
- 6. Abetment.
- 7. Criminal conspiracy.
- 8. Offences against the State.
- 9. Offences against public tranquility.

- 10. Conspiracy.
- 11. False imprisonment.
- **12.** Malicious prosecution.

13. Consumer Protection Act, 1986.

 Law of Contracts and Mercantile Law
 Nature and formation of contract/Econtract.

47

- 2. Factors vitiating free consent.
- **3.** Void, voidable, illegal and unenforceable agreements.
- 4. Performance and discharge of contracts.

Consequences of breach of contract.

Contract of indemnity, guarantee and

5. Quasi- Contracts.

insurance.

partnership.

Contract of agency.

13. Standard form contracts.

1. Public Interest Litigation.

types/prospects.

prospects.

prospects.

mental law.

8. Trial by media.

the language concerned.

relating to Main Examination.

9. Sale of goods and hire purchase.

11. Negotiable Instruments Act, 1881.

Contemporary Legal Developments

10. Formation and dissolution of

12. Arbitration and Conciliation Act, 1996.

Intellectual property rights - Concept,

Information Technology Law including

Cyber Laws - Concept, purpose/

Competition Law- Concept, purpose/

Alternate Dispute Resolution -

Major statutes concerning environ-

Concept, types/prospects.

Right to Information Act.

Literature of the following languages

NOTE (i) : A candidate may be required

to answer some or all the questions in

NOTE (ii) : In regard to the languages in-

cluded in the Eighth Schedule to Consti-

tution, the scripts will be the same as

indicated in Section-II (B) of Appendix I

NOTE (iii) : Candidates should note that

the questions not required to be answered

in a specific language will have to be an-

swered in the language medium indicated

by them for answering papers on Essay,

General Studies and Optional Subjects.

ARABIC

PAPER-I

(Answers must be written in Arabic)

Section-A

guage-an outline.

(a) Origin and development of the lan-

(b) Significant features of the grammar

of the language, Rhetorics, Prosody.

Section-B

2. Literary History and Literary Criticism :

Socio-Cultural Background, Classical lit-

erature, literary movements, modern

(c) Short Essay in Arabic.

6.

7.

8.

2.

3.

4.

5.

6.

7.

1.

- tution. 5. G
- (iii) French revolution and aftermath, 1789-1815.
- (iv) American Civil War with reference to Abraham Lincoln and the abolition of slavery.
- (v) British Democratic Politics, 1815-1850; Parliamentary Reformers, Free Traders, Chartists.
- 18. Industrialization:
 - (i) English Industrial Revolution: Causes and Impact on Society
 - (ii) Industrialization in other countries:
 - USA, Germany, Russia, Japan (iii) Industrialization and Globaliza-
 - tion.

19. Nation-State System:

- (i) Rise of Nationalism in 19th century
- (ii) Nationalism: state-building in Germany and Italy

- 6. Supreme Court and High Courts:
- (a) Appointments and transfer.
- (b) Powers, functions and jurisdiction.
- 7. Centre, States and local bodies:
- (a) Distribution of legislative powers
- between the Union and the States.(b) Local bodies.
- (c) Administrative relationship among Union, State and Local Bodies.
- (d) Eminent domain State property common property – community property.
- **8.** Legislative powers, privileges and immunities.
- 9. Services under the Union and the States:
- (a) Recruitment and conditions of services; Constitutional safeguards; Administrative tribunals.
- (b) Union Public Service Commission and State Public Service Commissions –
 9.

- 10. Offences against human body.
- **11.** Offences against property.
- 12. Offences against women.
- 13. Defamation.
- 14. Prevention of Corruption Act, 1988.
- **15.** Protection_of Civil Rights Act 1955 and subsequent legislative developments.
- 16. Plea bargaining.

Law of Torts

- 1. Nature and definition.
- Liability based upon fault and strict liability; Absolute liability.
- **3.** Vicarious liability including State liability.
- 4. General defences.
- 5. Joint tort feasors.
- 6. Remedies.
- 7. Negligence.
- Defamation.
 Nuisance.

trends, origin and development of modern prose : drama, novel, short story, essay.

PAPER-II

This paper will require first hand reading of the texts prescribed and will be designed to test the candidate's critical ability. Answers must be written in Arabic.

Section-A

POETS :

1. Imraul Qais : Qifa Nabke Min Zikra Habibin Wa Manzili (complete) Al Muallaqatus Saba Lillahi Darru Isabatin 2. Hassan : bin Thabit Nadamtuhum (complete) Diwan Hassan Bin Thabit 3. Jarir : Hayyu Umamata Wazkuru Ahdan Mada То Jalbas Sifahi Wa Damiatin Bikila

UPSC

	Nukhbatul	Deptt. of Arabic, A.M.U.	Literary Criticism and Literary History	word formations, compounds; basic sen-	History of Bodo Literature
	Adab :	Aligarh	(a) Principles of Literary criticism upto New	tence patterns.)	1. General introduction of Bodo folk lit-
4.	Farzdaq :	Hazal Lazi Tariful Batha-	criticism.	Section-B	erature.
		o-Watatuhu (complete)	(b) Different literary genres.	Topics from the History of Bangla Literature.	2. Contribution of the Missionaries.
		Majmuatun Minan Nazm-	(c) Development of literary forms in	1. Periodization of Bangla Literature :	3. Periodization of Bodo Literature.
		i-Wan Nasr, Jamia	Assamese.	Old Bangla and Middle Bangla.	4. Critical analysis of different genre (Po-
		Salafiah, Varanasi	(d) Development of literary criticism in	2. Points of difference between modern	etry, Novel, Short Story and Drama)
5.	Al Mutanab	bi : Ya Ukhta Khair-e-Akhin	Assamese.	and pre-modern Bangla Literature.	5. Translation Literature.
		Ya Binta Khair-e-Abin	(e) Periods of the literary history of Assam	3. Roots and reasons behind the emer-	Paper-II
		То	from the earliest beginnings, i.e. from	gence of modernity in Bangla Literature.	The Paper will require first-hand reading
		Aqamahul Fikru Bainal Ijz-	the period of the charyyageets with	4. Evolution of various Middle Bangla	of the texts prescribed and will be de-
		e-Wattaabi Nukhbatul	their socio-cultural background : the	forms : Mangal kavyas, Vaishnava lyr-	signed to test the critical ability of the
		Adab, Deptt. of Arabic,	proto Assamese-Pre-Sankaradeva-	ics, Adapted narratives (Ramayana,	candidates.
		A.M.U. Alig.	Sankaradeva-post Sankaradeva-	Mahabharata, Bhagavata) and reli-	(Answers must be written in Bodo)
6.	Abul Ala	Ala Fi Sabil Majdi Ma Ana	Modern period (from the coming of the	gious biographies.	Section-A
	Al-Maarri :	Faailu	Britishers)-Post-Independence pe-	5. Secular forms in middle Bangla litera-	(a) Khonthai-Methai
		То	riod. Special emphasis is to be given	ture.	(Edited by Madaram Brahma &
		Wa Ya Nafsu Jiddi Inna	on the Vaisnavite period, the gonaki	6. Narrative and lyric trends in the nine-	Rupnath Brahma).
		Dahraki Hazilu	and the post-Independence period.	teenth century Bangla poetry.	(b) Hathorkhi-Hala
		Majmuatul Minan Nazm-		7. Development of prose.	(Edited by Pramod Chandra Brahma)
		i-Wan Nasr, Jamia Salafia,	This paper will require first-hand reading	8. Bangla dramatic literature (nineteenth	(c) Boroni Gudi Sibsa Arw Aroz : Madaram
		Varanasi	of the texts prescribed and will be designed	century, Tagore, Post-1944 Bangla	Brahma.
7.	Shauqi :	Wulidal Huda Falkainatu	to test the candidates' critical ability. An- swers must be written in Assamese	drama).	(d) Raja Nilambar : Dwarendra Nath
		Diau		9. Tagore and post-Tagoreans.	Basumatary.
		То	Section-A	10. Fiction, major authors :	(e) Bibar (Prose section)
		Makhtara IIIa Dinakal	Rãmãyana (Ayodhya Kãnda only)-by Madhava Kandali.	(Bankimchandra, Tagore,	(Edited by Satish Chandra Basumatary)
		Fuqarau		Saratchandra, Bibhutibusan,	Section-B
		Salamun Neeli Ya	Pãrijãt-Harana-by Sankaradeva. Rãsakrïdã-by Sankaradeva (From Kirtana	Tarasankar, Manik).	(a) Gibi Bithai (Aida Nwi) : Bihuram Boro
		Ghandi (complete)	Ghosa).	11. Women and Bangla literature : cre-	(b) Radab : Samar Brahma Chaudhury
~		Shauqiat	Bargeet-by Madhavadeva	ators and created.	(c) Okhrang Gongse Nangou : Brajendra
8.	Hafiz	Rajatu Linafsi Fattahamtu	Rãjasûya-by Madhavadeva.	PAPER-II	Kumar Brahma
	Ibrahim :	Hasati (complete)	Käthä-Bhägavata (Books I and II)-by	Prescribed texts for close study.	(d) Baisagu Arw Harimu : Laksheswar
~	II Ale	Nukhbatul Adab	Baikunthanath Bhattacharyya.	Answers must be written in Bengali.	Brahma.
	Ilya Abu	Damatun Kharsao	Gurucarit-Kathã (Sankaradeva's Part only)-	Section-A	(e) Gwdan Boro : Manoranjan Lahary
	Madi :	(complete)	ed. by Maheswar Neog.	1. Vaishnava Padavali (Calcutta Univer-	(f) Jujaini Or : Chittaranjan Muchahary
		Mukhtarat Minal Sher Al	Section-B	sity)	(g) Mwihoor : Dharanidhar Wary
		Arabi Al Hadith, M.M. Badwi		Poems of Vidyapati, Chandidas, Jnanadas, Govindadas and Balaramdas.	(h) Hor Badi Khwmsi : Kamal Kumar
		Section-B	Bezbaroa.	 Chandimangal Kalketu episode by 	Brahma
) AUTHORS	Kripãbar Barbaruãr Kãkatar Topola-by	Mukunda (Sahitya Akademi).	(i) Jaolia Dewan : Mangal Singh Hozowary
Διιί	hors	Books Lessons	Lakshminath Bezbaroa.	3. Chaitanya Charitamrita Madya Lila, by	(j) Hagra Guduni Mwi : Nilkamal Brahma.
	onul Mugaffa		Pratimã-by Chandra Kumar Agarwalla.	Krishnadas Kaviraj (Sahitya Akademi).	CHINESE
1. 16	nui maquite	Al Asad Wal Thaur	Gãoñburhã-by Padmanath Gohain Barua.	4. Meghnadbadh Kavya by Madhusudan	PAPER-I
2Δ	l-Jahiz	Mukhtarat Min Adabil	Monamatî-by Rajanikanta Bordoloi.	Dutta.	This paper will require the candidates to
/ \		Arab Bakhilun Hakim	Purani Asamîyã Sãhitya-by Banikanta	5. Kapalkundala by Bankimchandra	have a good knowledge of standard Chi-
		(complete)	Kakati.	Chattarjee.	nese language and its characteristics so
		Part II By : S.A. Hasan	Kãrengar Ligirî-by Jyotiprasad Agarwalla	6. Samya and Bangadesher Krishak by	as to test the candidate's organisational
		Ali Nadwi	Jeevanar Bãtat-by Bina Barwa (Birinchi	Bankimchandra Chatterjee.	capabilities. All the questions except the
3. Ik	on Khaldun	Muqaddamah	Kumar Barua)	7. Sonar Tari by Rabindranath Tagore.	question on translation from Chinese to
		Araun Fit Talim (com-	Mrityunjoy-by Birendrakumar	8. Chhinnapatravali by Rabindranath	English must be answered in Chinese. All
		plete)	Bhattachary-ya	Tagore.	the questions carry equal marks.
4. N	lahmud Taii	mur Qalar Rawi A m	Samrãt-by Navakanta Barua.	Section-B	Section-A
		Mutawalli (complete)	BENGALI	9. Raktakarabi by Rabindranath Tagore.	 Essay writing in about 500 Chinese characters on a topical subject.
5. T	aufiqual Ha	kim Masrahiyat Sirrul	PAPER-I	10. Nabajatak by Rabindranath Tagore.	2. Translation :
		Muntahira (complete)	History of Language and Literature.	11. Grihadaha by Saratchandra Chatter-	a) Chinese-English
<u></u> 3. А	bbas Mahn	nud Aqqad Mukhtarat Min	Answers must be written in Bengali.	jee.	b) English-Chinese
		Adabil Arab-II	Section-A	12. Prabandha Samgraha Vol. 1, by	3. Syntactic and grammatical usage.
		Assiddiq (complete)	Topics from the History of Bangla language	Pramatha Choudhuri.	Section-B
		OF INDIAN AUTHORS	1. The chronological track from Proto	13. Aranyak by Bibhutibhusan Banerjee	1. Explanation of idioms and phrases in
		zad Bilgrami	Indo-European to Bangla (Family tree	14. Short stories by Manik Bandyo-	Chinese.
2. S	shah Walulla	ah Dehlavi	with branches and approximate dates).	padhyay : Atashi Mami, Pragaitihasik,	2. Development of Chinese language
	ulfiqar Ali D		2. Historical stages of Bangla (Old,	Holud-Pora, Sarisrip, Haraner Natjamai,	3. Comprehension Precis writing.
	bdul Aziz M		Middle, New) and their linguistic fea-	Chhoto-Bokulpurer Jatri, Kustharogir Bou,	PAPER-II
5. S		asan Ali Hasani Nadwi	tures.	Jakey Ghush Ditey Hoy.	This paper will require the candidates to
	Α	SSAMESE	3. Dialects of Bangla and their distin-	15. Shrestha Kavita by Jibanananda Das.	have a good grasp of Chinese studies and
		PAPER-I	guishing characteristics.	16. Jagori by Satinath Bhaduri.	will be designed to test the candidate's criti-
(An		t be written in Assamese)	4. Elements of Bangla Vocabulary.	17. Ebam Indrajit by Badal Sircar.	cal ability. All the questions must be an- swered in Chinese. All the questions carry
		Section-A	5. Forms of Bangla Literary Prose-Sadhu	BODO	Swered in Onniese. All the questions carry

Language

48

- (a) History of the origin and development of the Assamese language-its position among the Indo-Aryan Languagesperiods in its history.
- (b) Developments of Assamese prose.
- (c) Vowels and consonants of the Assamese languages-rules of phonetic changes with stress on Assamese coming down from Old Indo-Aryan.
- (d) Assamese vocabulary-and its sources
- (e) Morphology of the language-conjugation-enclitic definitives and pleonastic suffixes.
- Dilectical divergences-the standard (f) colloquial and the Kamrupi dialect in particulars.
- Assamese scripts-its evolution through (g) the ages till 19th century A.D. Section-B

- and Chalit.
- Processes of language change rel-6. evant for Bangla.

Apinihiti (Anaptyxis), Abhishruti (um-Murdhanyibhavan laut), (cerebralization), Nasikyibhavan (Nasalization), Samibhavan (Assimila-Sadrishya (Analogy), tion), Svaragama (Vowel insertion)-Adi Svaragama, Madhya Svaragama or Svarabhakti, Antya Svaragama, Svarasangati (Vowel hormony), yshruti and w-shruti.

- Problems of standardization and reform of alphabet and spelling, and those of transliteration and Romanization.
- 8. Phonology, Morphology and Syntax of Modern Bangla.

7.

(Sounds of Modern Bangla, Conjuncts;

PAPER-I

History of Bodo Language and Literature (Answers must be written in Bodo) Section-A

History of Bodo Language

- Homeland, language family, its 1. present status and its mutual contact with Assamese.
- 2. (a) Phonemes : Vowel and Consonant Phonemes

(b) Tones.

- 3. Morphology : Gender, Case & Case endings, Plural suffix, Definitives, Verbal suffix.
- Vocabulary and its sources. 4.
- 5. Syntax : Types of sentences, Word Order.
- 6. History of Scripts used in writing Bodo Language since inception.

Section-B

equal marks.

b) Ba Jin

c) Lu Xum

Section-A

- 1. Short notes on topics related to major events in modern Chinese history (from 1919 till date).
- 2. Critical evaluation of major literary works in pre-liberation period (1919-1949) : a) Lao She : Four Generations, Rickshaw-puller.
 - : Family.
 - : Medicine,
 - Madman's Diary. The True Story of Ah Q.
 - d) Mao Dun : Midnight e) Ai Quing
 - : Coal's Reply (Mei de Duihua), Begger (Qigai), I Love This Land (Wo Ai Zhe Tudi), Old Man (Laoren)

f) Guo Moruo : The Goddesses. 3. Role of Philosophy and Religion in the 2. Development of Chinese Society. Section-B 1. Socio-Economic/Political/Educational/ Sports/Science and Technological Development since 1979. 2. Critical appreciation of major literary works in post-liberation period (1949 till date) : a) Gu Hua : The Town Called Hibiscus (Furongzhen) b) Chen Rong : Till the Middle Age (Ren dao Zhongnian) c) Liu Xinwu : The Class-in-Charge (Ban Zhuren) : The Human d) Lu Yao Existence (Rensheng) : Fish Fossil, The e) Ai Qing Mirror, The Gardener's Dream, The Hunter Who Drew Birds : Motherland, My f) Shu Ting Beloved Motherland DOGRI **PAPER-I** History of Dogri Language and Literature (Answers must be written in Dogri) Section-A History of Dogri Language 1. Dogri language : Origin and development through different stages. 2. Linguistic boundaries of Dogri and its dialects. Characteristic features of Dogri lan-3. guage. Structure of Dogri Language : 4. (a) Sound Structure : Segmental : Vowels and Consonants Non-Segmental : Length, Stress, Na-7. salization, Tone and Juncture. (b) Morphology of Dogri :

3.

4.

5.

6.

2.

3.

4.

5.

6.

8.

9.

- (i) Inflection Categories : Gender, Number, Case, Person, Tense and Voice.
- (ii) Word Formation : use of prefixes, infixes and suffixes.
- (iii) Vocabulary : Tatsam, tadbhav, foreign and regional.
- (c) Sentence Structure : Major Sentence - types and their constituents, agreement and concord in Dogri syntax.
- Dogri Language and Scripts : Dogre/ 5. Dogra Akkhar, Devanagari and Persian.

Section-B

History of Dogri Literature :

- 1. A brief account of Pre-independence Dogri Literature : Poetry & Prose.
- Development of modern Dogri Poetry 2. and main trends in Dogri Poetry. Development of Dogri short-story, 3.
- main trends & prominent short-story

UPSC Almast. Modern Dogri Poetry Azadi Bad Di Dogri Kavita 4. The following poets : Kishan Smailpuri, Tara Smailpuri, 5. Mohan Lal Sapolia, Yash Sharma, K.S. Madhukar, Padma Sachdev, Jitendra Udhampuri, Charan Singh and Prakash Premi. Sheeraza Dogri Number 102, Ghazal Ank. The following poets : Ram Lal Sharma, Ved Pal Deep, N.D. Jamwal, Shiv Ram Deep, Ashwini Magotra and Virendra Kesar. Sheeraza Dogri Number 147, Ghazal Ank The following poets : 6. R.N. Shastri, Jitendra Udhampuri, Champa Sharma and Darshan Darshi. Ramayan (Epic) by Shambhu Nath 1. Sharma (upto Ayodhya Kand) 2. Veer Gulab (Khand Kavya) by Dinoo 3. Bhai Pant. 4. Section-B 5. Prose 6. 1. Ajakani Dogri Kahani The following short story writers : 7. Madan Mohan Sharma, Narendra Khajuria and B.P. Sathe. Ajakani Dogri Kahani Part-II The following Short Story writters : Ved Rahi, Narsingh Dev Jamwal, Om Goswami, Chhattrapal, Lalit Magotra, Chaman Arora and Ratan Kesar. Khatha Kunj Bhag II The following Story writters : Om Vidyarthi, Champa Sharma and Krishan Sharma Meel Patthar (collection of short stories) by Bandhu Sharma Kaiddi (Novel) by Desh Bandhu Dogra Nutan Nanga Rukkh (Novel) by O.P. Sharma Sarathi Nayaan (Drama) by Mohan Singh. Satrang (A collection of one act plays) The following pay wrights : Vishwa Nath Khajuria, Ram Nath Shastri, Jitendra Sharma, Lalit Magotra and Madan Mohan Sharma. Dogri Lalit Nibandh

The following authors :

Vishwa Nath Khajuria, Narayan Mishra, Balkrishan Shastri, Shiv Nath, Shyam Lal Sharma, Lakshmi Narayan, D.C. Prashant, Ved Ghai, Kunwar Viyogi.

ENGLISH

The syllabus consists of two papers, designed to test a first-hand and critical reading of texts prescribed from the following periods in English Literature : Paper I : 1600-1900 and Paper II : 1900-1990.

There will be two compulsory questions in each paper : a) A short-notes question related to the topics for general study, and b) A critical analysis of UNSEEN passages

- The Relic;
- 3. John Milton : Paradise Lost, I, II, IV, IX
- Alexander Pope. The Rape of the Lock.
- William Wordsworth. The following poems:
 - Ode on Intimations of Immortality.
 - Tintern Abbey.
 - Three years she grew.
 - She dwelt among untrodden ways.
 - Michael.
 - Resolution and Independence.
 - The World is too much with us.
 - Milton, thou shouldst be living at
 - this hour.
 - Upon Westminster Bridge. Alfred Tennyson : In Memoriam.
- 7. Henrik Ibsen : A Doll's House.
 - Section-B
 - Jonathan Swift. Gulliver's Travels.
 - Jane Austen. Pride and Prejudice.
- Henry Fielding. Tom Jones.
- Charles Dickens. Hard Times.
- George Eliot. The Mill on the Floss.
- Thomas Hardy. Tess of the
 - d'Urbervilles.
- Mark Twain. The Adventures of Huckleberry Finn.

PAPER-II

Answers must be written in English. Texts for detailed study are listed below. Candidates will also be required to show adequate knowledge of the following topics and movements :

Modernism; Poets of the Thirties; The stream-of-consciousness Novel; Absurd Drama; Colonialism and Post-Colonialism; Indian Writing in English; Marxist, Psychoanalytical and Feminist approaches to literature; Post-Modernism.

Section-A

- 1. William Butler Yeats. The following poems:

 - A Prayer for my daughter.
 - Sailing to Byzantium.
 - The Tower.
 - Among School Children.
 - Leda and the Swan.
 - Meru

2.

- Lapis Lazuli
- The Second Coming
- Byzantium.
- T.S. Eliot. The following poems : The Love Song of J.Alfred
- Prufrock Journey of the Magi.
- Burnt Norton.
- 3. W.H. Auden. The following poems :
 - Partition
 - Musee des Beaux Arts
 - in Memory of W.B. Yeats Lay your sleeping head, my love
 - The Unknown Citizen
 - Consider

Small-Scale Reflections on a Great House

49

Obituary

(All these poems are available in the anthology Ten Twentieth Century Indian Poets, edited by R. Parthasarthy, published by Oxford University Press, New Delhi).

Section-B

- 1. Joseph Conrad. Lord Jim
- James Joyce. Portrait of the Artist 2. as a Young Man.
- D.H. Lawrence. Sons and Lovers. 3.
- E.M. Forster. A Passage to India. 4.
- Virginia Woolf. Mrs Dalloway. 5.
- Raja Rao. Kanthapura. 6.
- V.S. Naipal. A House for Mr. Biswas. 7. FRENCH

PAPER-I

Answers must be written in French except in the case of question requiring translation from French to English.

Section-A

- 1. Main trends in French Literature a) Classicism
 - b) Rommanticism
- c) Realism
- 2. Art in France
 - a) Romanticism
 - b) Realism
 - c) Impressionism
- The Vth Republic 3.
 - (a) De Gaulle and the Vth Republique (b) May 1968
 - (c) Pompidou
 - (d) Giscard d' Estaing
 - (e) Mitterrand

a) Symbolism

b) Surrealism

Art in French

a) Surrealism

c) Abstract Painting

c) Le gouvernement

ture of 200 words each.

d) Le Parlement

a) Parts politiques en France

b) Place et rôle du Président de la Ve

Translation : English to French 2 pas-

sages of socio-politico-economic na-

PAPER-II

Answers must be written in French

Section-A

This paper will require an in-depth read-

ing of the following texts and the questions

will be designed to test the candidate's criti-

b) Cubism

3. The Vth Republic

Republique

e) Le Senat

2.

4.

cal ability.

2.

3.

- (f) Chirac
- Translation : French to English (2 pas-4. sages of socio-politico-economic nature of 200 words each). Section-B

Main trends in French Literature

c) Theatre of the Absurd

- 1.
- Easter 1916
- The Second Coming

- writers.
- Development of Dogri Novel, main 4. trends & contribution of Dogri Novelists
- Development of Dogri Drama & con-5. tribution of prominent Playwrights.
- Development of Dogri Prose : Essays, 6. Memoirs & Travelogues.
- 7. An introduction to Dogri Folk literature - Folk songs, Folk tales & Ballads. Paper-II

Textual Cristisim of Dogri Literature (Answers must be written in Dogri) Section-A

Poetry

1. Azadi Paihle Di Dogri Kavita.

The following poets :

Devi Ditta, Lakkhu, Ganga Ram, Ramdhan, Hardutt, Pahari Gandhi Baba Kanshi Ram & Permanand

both in prose and verse.

PAPER-I

Answers must be written in English. Texts for detailed study are listed below. Candidates will also be required to show adequate knowledge of the following topics and movements :

The Renaissance : Elizabethan and Jacobean Drama; Metaphysical Poetry; The Epic and the Mock-epic; Neo-classicism; Satire: The Romantic Movement: The Rise of the Novel; The Victorian Age.

Section-A

- William Shakespeare : King Lear and 1. The Tempest.
- John Donne. The following poems : 2.
 - Canonization;
 - Death be not proud;
 - The Good Morrow;
 - On his Mistress going to bed;

- Mundus Et Infans
- The Shield of Achilles
- September 1, 1939
- Petition.
- John Osborne : Look Back in Anger. 4.
- 5. Samuel Beckett. Waiting for Godot.
- Philip Larkin. The following poems : 6.
 - Next
 - Please
 - Deceptions
 - Afternoons
 - Days
 - Mr. Bleaney
- 7. A.K. Ramanujan. The following poems :
 - Looking for a Causim on a Swing
 - A River
 - Of Mothers, among other Things
 - Love Poem for a Wife 1
- 1. XVIIth Ce a) Corneille : Le Cid b) Racine : Andromaque c) Moliere : L'Avare XVIIIth Century Beaumarchais: Le Mariage de Figaro XIXth Century a) Lamartine : Le lac Le Vallon b) Victor Hugo : La Conscience. Elle Avait Pris Ce Pli..... Demain, Dés L'Aube c) Victor Hugo : Hernani : Souvenir. La Nuit de d) Musset Decembre e) Marimee : Colomba f) Balzac : Eugenie Grandet g) Flaubert : Madame Bovary
 - h) Baudelaire : L'Invitation au Voyage, Recueillement. L'Albatros.

Employment News 19-25 February 2011

50 i) Rimbaud : Le Dormeur du Val Verlaine : Chanson d'Automne, i) Mon Reve Familier, II Pleure Dans mon Coeur... Section-B 4. XXth Century a) Appolinaire : Nuit Rhenane, Le Pont Mirabeau b) Jacques Prevert : Pour Faire Le Portrait d'Un Oiseau, Barbara. c) Paul Eluard : Liberte d) Paul Valery : Les Pas, La Fileuse e) Andre Gide : La Symphonie pastorale f) Camus : L'Etranger g) Sartre : Les Mains Sales h) Lonesco : Rhinoceros Francophonie : a) Gerard Besette : Le Libraire b) Ananda Devi : Le Voile de Draupadi c) Cheikh Hamidou : L'Aventure Ambigiüe Kane d) Abdellatif Laabi : Poemes en prose 1. L'Arbre a poemes (L'Etreinte du Monde) 2. Les Reves viennent mourir sur la page (L'Etreinte du Monde) 5. Essay of general nature on a contemporary theme. GERMAN **PAPER-I** Section-A 2. Essay in German : Section-B

- society and culture
- b. many.
- Cultural debates in the Weimar Re-C. public.
- The concept of culture under National d. Socialism in Germany.
- The development of two German lite.
- teristic features of the different genres like Roman, Novelle, Drama, Ballade, Elegie, Marchen, Fabein, Kurzgeschichte. Section-B 1. Perceptions of Literary Interpretation. Candidates should be aware of various approaches to a critical understanding of literature. 2. Study of Selected Texts. a. Goethe : Die Leiden des jungen Werther. b. Schiller : Maria Stuart. c. Eichendorff. Gedichte. d. Gottfried Keller : Kleider machen Leute. e. Thomas Mann : Die vertauschten Kopfe. f. Franz Kafka : Vor Dem Gesetz. g. Friedrich Durrenmatt : Die Physiker. h. Max Frisch : Andorra. i. Heinrich Boll: Die verlorence Ehre der Katharina Blum. j. Ingeborg Bachmann : Alles (aus dem Erzahlband : Das dreBigste Jahr) k. Rose Auslander : Gedichte. I. Christa Wolf : Der geteilte Himmel. m. Gunter Grass : Zunge zeigen. **GUJARATI PAPER-I** (Answers must be written in Gujarati) Ι. Section-A **Gujarati Language : Form and history** 1. History of Gujarati Language with special reference to New Indo-Aryan i.e. last one thousand years. Significant features of the Gujarati lan-2. guage: Phonology, morphology and syntax. Major dialects: Surti, Pattani, charotari 3. and Saurashtri. History of Gujarati Literature Medieval : 4. Jaina tradition Bhakti tradition: Sagun and Nirgun 5. (Jnanmargi) Non-sectarian tradition (Laukik 6. parampara) Modern: 7. Sudharak yug Pandit yug 8. Gandhi yug 9. 10. Anu-Gandhi yug 11. Adhunik yug Section-B Literary Forms : (Salient features, history and development of the following literary forms): (a) Medieval Narratives: Rasa, Akhyan and Padyavarta
- 2. Lyrical: Pada
- (b) Folk 3. Bhavai
 - (c) Modern
 - 4. Fiction: Novel and short story
 - 5. Drama
 - 7.

- DHANRAM TRIPATHI
- (ix) Purvalap- 'KANT' (MANISHANKAR RATNAJI BHATT)
- (x) Raino Parvat-RAMANBHAI NEEL-KANTH

Section-B

1. Gandhiyug & Anu Gandhiyug

- (i) Hind Swaraj-MOHANDAS KAR-MACHAND GANDHI
- (ii) Patanni Prabhuta- KANHAIYALAL MUNSHI
- (iii) Kavyani Shakti- RAMNARAYAN **VISH-WANATH PATHAK**
- (iv) Saurashtrani Rasdhar Part 1- ZAVER-CHAND MEGHANI
- (v) Manvini Bhavai-PANNALAL PATEL
- (vi) Dhvani-RAJENDRA SHAH

2. Adhunik yug

- (vii) Saptapadi-UMASHANKAR JOSHI
- (viii) Janantike- SURESH JOSHI
- (ix) Ashwatthama- SITANSHU YASH-ASCHANDRA

HINDI

PAPER-I (Answers must be written in Hindi) Section-A

- 1. History of Hindi Language and Nagari Lipi.
- Grammatical and applied forms of Apbhransh, Awahatta & Arambhik Hindi.
- Development of Braj and Awadhi as II. literary language during medieval period.
- Early form of Khari-boli in Siddha-Nath III. Sahitya, Khusero, Sant Sahitaya, Rahim etc. and Dakhni Hindi.
- IV. Development of Khari-boli and Nagari Lipi during 19th Century.
- V. Standardisation of Hindi Bhasha & Nagari Lipi.
- VI. Development of Hindi as national Language during freedom movement.
- VII. The development of Hindi as a National Language of Union of India.
- VIII. Scientific & Technical development of Hindi Language.
- IX. Prominent dialects of Hindi and their inter- relationship.
- Х. Salient features of Nagari Lipi and the efforts for its reform & Standard form of Hindi.
- XI. Grammatical structure of Standard Hindi.

Section-B

2. History of Hindi Literature.

I. The relevance and importance of Hindi literature and tradition of writing History of Hindi Literature.

- II. Literary trends of the following four periods of history of Hindi Literature.
- A. Adikal-Sidh, Nath and Raso Sahitya. Prominent poets-Chandvardai, Khusaro, Hemchandra, Vidyapati.

B. Bhaktikal-Sant Kavyadhara, Sufi Kavyadhara, Krishna Bhaktidhara and Ram Bhaktidhara.

Prominent Poets-Kabir Javasi Sur &

Novels.

C. Prominent Novelists : Premchand, Jainendra, Yashpal, Renu and Bhism Sahani.

D. The origin and development of Hindi short story.

E. Prominent short Story Writers : Premchand, Prasad, Agyeya, Mohan Rakesh & Krishna Shobti.

IV. Drama & Theatre

A. The origin & Development of Hindi Drama

B. Prominent Dramatists : Bharatendu, Prasad, Jagdish Chandra Mathur, Ram Kumar Verma, Mohan Rakesh.

C. The development of Hindi Theatre.

- V. Criticism
- A. The origin and development of Hindi criticism : Saiddhantik, Vyavharik, Pragativadi, Manovishleshanvadi & Nai Alochana.

B. Prominent critics : Ramchandra Shukla, Hajari Prasad Dwivedi, Ram Vilas Sharma & Nagendra.

VI. The other forms of Hindi prose-Lalit Nibandh, Rekhachitra, Sansmaran, Yatravrittant.

PAPER-II

(Answers must be written in Hindi) This paper will require first hand reading of prescribed texts and will test the critical ability of the candidates.

Section-A : Kabir Granthawali, Ed, 1. Kabir Shyam Sundar Das (First hundred Sakhis.) 2. Surdas : Bhramar Gitsar, Ed. Ramchandra Shukla (First hundred Padas) 3. Tulsidas : Ramchrit Manas (Sundar Kand) Kavitawali (Uttar Kand). 4. Jayasi : Padmawat Ed. Shyam Sundar Das (Sinhal Dwip Khand & Nagmativiyog Khand) 5. Bihari : Bihari Ratnakar Ed. Jagnnath Prasad Ratnakar (First 100 Dohas) : Bharat Bharati 6. Maithili Sharan Gupta 7. Prasad : Kamayani (Chinta and Sharddha Sarg) : Rag-Virag, Ed. Ram Vilas 8. Nirala Sharma (Ram Ki Shakti Puja & Kukurmutta). 9. Dinkar : Kurushetra : Angan Ke Par Dwar 10. Agyeya (Asadhya Vina) 11. Muktiboth: Brahma Rakshas 12. Nagarjun : Badal Ko Ghirte Dekha Hai, Akal Ke Bad, Harijan Gatha. Section-B 1. Bharatendu : Bharat Durdasha

- 6. Literary Essay
 - Lyrical Poetry

Answers must be written in German

1. Structure of Language :

Candidates are expected to have a thorough knowledge of German grammar with reference to specific aspects such as word order, syntactic structures and semantics.

Candidates are expected to demonstrate command over techniques of written expression in German by writing an essay on a contemporary topic of a general nature.

1. Translation of a text of a general nature from English into German.

2.Socio-political and cultural history of

Germany from the 18th century onwards with special reference to :

a. Impact of Enlightenment on German

The impact of Prussian culture on Ger-

- 1.

eratures and cultures after 1945.

- Reunification of Germany and the f. problems of cultural pluralism.
- The role and relevance of German lang. guage and literature in the European Union.

PAPER-II

(Answers must be written in German)

Section-A

1. Development of German literature from the 19th century to the present. Candidates should know the main trends, representative authors and their important works. The emphasis is not on collecting information on works and authors, but the candidate is expected to identify features of a literary epoch on the basis of representative texts.

2. The Study of literary genres.

Candidates must be aware of the charac-

(d) Criticism

- 8. History of theoretical Gujarati criticism
- 9. Recent research in folk tradition.

PAPER-II

(Answers must be written in Gujarati) The paper will require first hand reading of the texts prescribed and will be designed to test the critical ability of the candidate.

Section-A

Medieval

1.

- (i) Vasantvilas phagu-AJNATKRUT
- Kadambari-BHALAN (ii)
- (iii) Sudamacharitra-PREMANAND
- (iv) Chandrachandravatini varta-SHAMAL
- (v) Akhegeeta-AKHO
- Sudharakyug & Pandityug 2.
- (vi) Mari Hakikat-NARMADASHANKAR DAVE
- (vii) Farbasveerah- DALPATRAM (viii)Saraswatichandra-Part-I GOVAR-

Tulsi.

C. Ritikal-Ritikavya, Ritibaddhakavya & Riti Mukta Kavya.

Prominent Poets-Keshav, Bihari, Padmakar and Ghananand.

D. Adhunik Kal

a. Renaissance, the development of Prose, Bharatendu Mandal.

b. Prominent Writers : Bharatendu, Bal Krishna Bhatt & Pratap Narain Mishra.

c. Prominent trends of modern Hindi Poetry : Chhayavad, Pragativad, Proyogvad, Nai Kavita, Navgeet and Contemporary poetry and Janvadi Kavita.

Prominent Poets : Maithili Sharan Gupta, Prasad, Nirala, Mahadevi, Dinkar, Agyeya, Muktibodh, Nagarjun.

III. Katha Sahitya

- A. Upanyas & Realism
- B. The origin and development of Hindi

2. Mohan Rakesh : Ashad Ka Ek Din 3. Ramchandra Shukla : Chintamani (Part I) (Kavita Kya Hai] Shraddha Aur Bhakti) 4. Dr. Satyendra : Nibandh Nilaya-Bal Krishna Bhatt, Premchand, Gulab Rai, Hajari Prasad Dwivedi, Ram Vilas Sharma, Agyeya, Kuber Nath Rai. 5. Premchand : Godan, Premchand ki Sarvashreshtha Kahaniyan, Ed. Amrit Rai/ Manjusha - Prem Chand ki Sarvashreshtha Kahaniyan, Ed. Amrit Rai. 6. Prasad : Skandgupta

- 7. Yashpal : Divya
- 8. Phaniswar Nath Renu : Maila Anchal

UPSC

4.

9. Mannu Bhandari : Mahabhoj

10. Rajendra Yadav : Ek Dunia Samanantar (All Stories)

KANNADA

PAPER-I

(Answers must be written in Kannada) Section-A

A. History of Kannada Language What is Language? General

charecteristics of Language. Dravidian Family of Languages and its specific features, Antiquity of Kannada Language, Different Phases of its Development.

Dialects of Kannada Language : Regional and Social Various aspects of development of Kannada Language : phonological and Semantic changes. Language borrowing.

B. History of Kannada Literature

Ancient Kannada literature : Influence and Trends. Poets for study : Specified poets from Pampa to Ratnakara Varni are to be studied in the light of contents, form and expression : Pampa, Janna, Nagachandra.

Medieval Kannada literature : Influence and Trends.

Vachana literature : Basavanna, Akka Mahadevi.

Medieval Poets : Harihara, Ragha-vanka, Kumar-Vyasa.

Dasa literature : Purandra and Kanaka. Sangataya : Ratnakaravarni

C. Modern Kannada literature :

Influence, trends and idealogies, Navodaya, Pragatishila, Navya, Dalita and Bandaya.

Section-B

A. Poetics and literary criticism :

Definition and concepts of poetry : Word, Meaning, Alankara, Reeti, Rasa, Dhwani, Auchitya.

Interpretations of Rasa Sutra.

Modern Trends of literary criticism : Formalist, Historical, Marxist, Feminist, Post-colonial criticism.

B. Cultural History of Karnataka

Contribution of Dynasties to the culture of Karnataka : Chalukyas of Badami and Kalyani, Rashtrakutas, Hoysalas, Vijayanagara rulers, in literary context.

Major religions of Karnataka and their cultural contributions.

Arts of Karnataka : Sculpture, Architecture, Painting, Music, Dance-in the literary context.

Unification of Karnataka and its impact on Kannada literature.

PAPER-II

(Answers must be written in Kannada)

The paper will require first-hand reading of the Texts prescribed and will be designed to test the critical ability of the candidates.

Section-A

A. OLD KANNADA LITERATURE

1. Vikramaarjuna Vijaya of Pampa (can-

G.H. Nayak (Kannada Saahitya Parishattu, Bangalore)

- 2. Novel : Bettada Jeeva-Shivarama Karanta Madhavi-Arupama Niranjana Odalaala-Devanuru Mahadeva
- Short Story : Kannada Sanna Kathegalu, Ed. G.H. Nayak (Sahitya Academy, New Delhi).
- 4. Drama : Shudra Tapaswi-Kuvempu. Tughlak-Girish Karnad.
- 5. Vichara Saahitya : Devaru-A.N. Moorty Rao (Pub : D.V.K. Moorty, Mysore.)

B. FOLK LITERATURE :

- Janapada Swaroopa-Dr. H.M. Nayak. (Ta. Vem. Smaraka Grantha Male, Mysore.)
- Janapada Geetaanjali-Ed.D. Javare Gowda. (Pub : Sahitya Academy, New Delhi.)
- Kannada Janapada Kathegalu-Ed. J.S. Paramashivaiah, (Mysore University.)
- Beedi Makkalu Beledo. Ed. Kalegowda Nagavara (Pub : Bangalore University.)
- 5. Savirada Ogatugalu-Ed : S.G. Imrapura.

KASHMIRI

PAPER-I

(Answers must be written in Kashmiri) Section-A

- 1. Genealogical relationship of the
- Kashmiri language: various theories. 2. Areas of occurrence and dialects (geo
 - graphical/social)
- 3. Phonology and grammar:
 - i. Vowel and consonant system;ii. Nouns and pronouns with various
 - case inflections; iii. Verbs: various types and tenses.
 - Syntactic structure:

4.

- Simple , active and declarative statments;
- ii. Coordination;
- iii. Relativisation.

Section-B

- Kashmiri literature in the 14th century (Socio-cultural and intellectual background with special reference to Lal Dyad and Sheikhul Alam)
- 2. Nineteenth century Kashmiri literature (development of various genres: vatsun; ghazal; and mathnavi).
- Kashmiri literature in the first half of the twentieth century (with special reference to Mahjoor and Azad; various literary influences).
- 4. Modern Kashmiri literature (with special refernece to the development of the short story, drama, novel and nazm).

PAPER-II

(Answers must be written in Kashmiri) Section-A

- Intensive study of Kashmiri poetry upto the nineteenth century:

 Lal Dyad
 - ii) Sheikhul Aalam

Deptt. of Kashmiri, University of Kash- 4. a) Demand-Drama-by Pundalik Naik mir. b) Kadambini- A miscellany of mod-

ii) Kashur Afsana Az, published by the Sahitya Akademi

iii) *Hamasar Kashur Afsana,* published by the Sahitya Akademi

The following short story writers only: Akhtar Mohi-ud-Din, Kamil, Hari Krishan Kaul, Hraday Kaul Bharti, Bansi Nirdosh, Gulshan Majid.

- Novel in Kashmiri:

 Mujrim by G.N. Gowhar
 Marun-Ivan Ilyichun, (Kashmiri version of Tolstoy's The Death of Ivan Iiyich (Published by Kashmiri Deptt).
- Drama in Kashmiri
 i) Natuk Kariv Band, by Hari Krishan Kaul

ii) Qk Angy Natuk, ed. Motilal Keemu. published by Sahitya Akademi.

iii) *Razi Oedipus,* tr. Naji Munawar, published by Sahitya Akademi.

Kashmiri Folk Literature: i) *Kashur Luki* Theatre by Mohammad Subhan Bhagat, published by Deptt. of Kashmiri, University of Kashmir. ii) *Kashiry Luki Beeth* (all volumes) published by the J & K Cultural Academy. **KONKANI**

PAPER-I

(Answers must be written in Konkani) Section-A

History of the Konkani Language :

(i) Origin and development of the language and influences on it.

- (ii) Major variants of Konkani and their linguistic features.
- (iii) Grammatical and lexicographic work in Konkani, including a study of cases, adverbs, indeclinables and voices.
- (iv) Old Standard Konkani, new Standard and standardisation problems.

Section-B:

History of Konkani literature:

Candidates would be expected to be wellacquainted with Konkani literature and its social and cultural background and consider the problems and issues arising out of them.

(i) History of Konkani literature from its probable source to the present times, with emphasis on its major works, writers and movements.

(ii) Social and cultural background of the making of Konkani literature from time to time.(iii) Indian and Western influences on Konkani literature from the earliest to modern times.

(iv) Modern literary trends in the various genres and regions including a study of Konkani folklore.

PAPER-II

(Answers must be written in Konkani) Textual Criticism of Konkani Literature The paper will be designed to test the canidate's critical and analytical abilities. Candidates would be expected to be wellacquainted with Konkani Literature and a) Demand-Drama-by Pundalik Naik
b) Kadambini- A miscellany of modern Prose-ed. by Prof. OJF Gomes & Smt. P.S. Tadkodkar.
c) Ratha Tujeo Ghudieo-by Smt.

51

Jayanti Naik.

Section-B

Poetry

- a) Ev ani Mori: Poetry by Eduardo Bruno de Souza.
 b) Abravanchem Yadnyadan-by Luis
 - Mascarenhas. a) Godde Ramayan-ed.by R.K. Rao
- a) Godde Ramayan-ed.by R.K. Rao
 b) Ratnahar I &II-collection of poemsed. R.V. Pandit.
- a) Zayo Zuyo-poems-Manohar L. Sardessai.
 b) Kanadi Mati Konkani Kavi-Anthol-

Pandurang Bhangui.

History of Maithili Language

Assamese, Oriya).

History of Maithili Literature

Pre-Vidyapati Literature.

ten in Nepal).

in modern era.

(d) Short Story

(c) Novel

(e) Drama

(g) Criticism

(h) Memoirs

(f) Essay

(a) Prabandh-kavya

(b) Muktak-kavya

Vidyapati and his tradition.

guage family.

Maithili)

Script.

guage.

2.

3.

4.

5.

6.

7.

1.

2.

3.

4.

5.

6.

7.

ogy of Poems-ed. Pratap Naik. 4. a) Adrushatache Kalle-Poems by

b) Yaman-Poems by Madhav Borkar

MAITHILI

PAPER-I

History of Maithili Language and its

Literature

(Answer to be written in Maithili)

PART-A

1. Place of Maithili in Indo-European lan-

Origin and development of Maithili lan-

guage. (Sanskrit, Prakrit, Avhatt,

Periodic division of Maithili Language.

(Beginning, Middle era, Modern era)

Relationship between Maithili and

other Eastern languages (Bengali,

Origin and development of Tirhuta

Pronouns and Verbs in Maithili Lan-

Background of Maithili Literature (Re-

Periodic division of Maithili literature.

Medieval Maithili Drama (Kirtaniya

Natak, Ankai Nat, Maithili dramas writ-

Maithili Folk Literature (Folk Tales, Folk

Development of different literary forms

Drama, Folk Stories, Folk Songs).

ligious, economic, social, cultural).

PART-B

Maithili and its different dialects.

- tos 12 & 13), (Mysore University Pub.)
- 2. Vaddaraadhane (Sukumaraswamyia 2. Kathe, Vidyutchorana Kathe)

B. MEDIEVAL KANNADA LITERATURE :

- Vachana Kammata, Ed: K. Marulasiddappa K.R. Nagaraj (Bangalore University Pub.)
- Janapriya Kanakasamputa, Ed. D. Javare Gowda (Kannada and Culture Directorate, Bangalore)
- Nambiyannana Ragale, Ed., T.N. Sreekantaiah (Ta.Vem. Smaraka Grantha Male, Mysore)
- 4. Kumaravyasa Bharata : Karna Parva (Mysore University)
- Bharatesha Vaibhava Sangraha Ed. Ta. Su. Shama Rao (Mysore University)
 Section-B

A. MODERN KANNADA LITERATURE

1. Poetry : Hosagannada Kavite, Ed :

iii) Habba Khatoon

Kashmiri poetry: 19th Centuryi) Mahmood Gami (Vatsans)

ii) Maqbool Shah (Gulrez)iii) Rasool Mir (Ghazals)

- iv) Abdul Ahad Nadim (N'at)

v) Krishanjoo Razdan (Shiv Lagun)

vi) Sufi Poets (Text in Sanglaab, published by the Deptt. of Kashmiri, University of Kashmir)

- Twentieth Century Kashmiri poetry (text in *Azich Kashir Shairi,* published by the Deptt. of Kashmiri, University of Kashmir)
- . Literary criticism and research work: development and various trends.

Section-B

- 1. An analytical study of the short story in Kashmiri.
 - i) Afsana Majmu'a, published by the

required to have a first-hand reading of the following texts:

Section-A Prose

- a) Konkani Mansagangotri (excluding poetry) ed. by Prof. Olivinho Gomes
 b) Old Konkani language and literature-the Portuguese Role
- a) Otmo Denvcharak-a novel by A.V da Cruz.

b) Vadoll ani Varem-A novel by Antonio Pereira.

c) Devache Kurpen-a novel by V J P Saldanha.

- a) Vajralikhani-Shenoy Goem-bab-An anthology-ed. by Shantaram Varde Valavalikar
 - b) Konkani Lalit Niband-Essays-ed. by Shyam Verenkar
 - c) Teen Dasakam-An IAnthology-ed. by Chandrakant Keni.

(i) Translation

8. Development of Maithili Magazines and Journals.

PAPER-II

(Answers must be written in Maithili)

The paper will require first-hand reading of the prescribed texts and will test the critical ability of the candidates.

PART-A

- 1. Vidyapati Geet-Shati-Publisher : Sahitya Akademi, New Delhi (Lyrics- 1 to 50)
- Govind Das Bhajanavali-Publisher : Maithili Academy, Patna (Lyrics - 1 to 25).
- 3. Krishnajanm Manbodh
- 4. Mithilabhasha Ramayana Chanda Jha (only Sunder-Kand)
- 5. Rameshwar Charit Mithila Ramayan -Lal Das (only Bal-kand)
- 6. Keechak-Vadh-Tantra Nath Jha.

52

UPSC

:

Employment News 19-25 February 2011

7. Datta-Vati-Surendra Jha 'Suman' (only 1st and 2nd Cantos).

- Chitra-Yatri 8.
- 9. Samakaleen Maithili Kavita - Publisher : Sahitaya Akademi, New Delhi. PART-B
- 10. Varna Ratnakar Jyotirishwar (only 2nd Kallol)
- 11. Khattar Kakak Tarang Hari Mohan Jha.
- 12. Lorik-Vijaya-Manipadma
- 13. Prithvi Putra-Lalit
- 14. Bhaphait Chahak Jinagi-Sudhanshu 'Shekar' Choudhary.
- 15. Kirti Rajkamlak-Publisher : Maithili Academy, Patna (First Ten Stories only).
- 16. Katha-Sangrah-Publisher : Maithili Academy, Patna.

MALAYALAM

PAPER-I

(Answers must be written in Malayalam) Section-A

Unit 1-Early phase of Malayalam Language:

1.1 Various theories: origin from proto Dravidian, Tamil, Sanskrit.

1.2 Relation between Tamil and Malayalam: Six nayas of A.R. Rajarajavarma.

1.3 Pattu school-definition, Ramacharitam, later pattu works-Niranam works and Krishnagatha.

Unit 2-Linguistic features of :

2.1 Manipravalam-definition. Language of early manipravala works-Champu, Sandesakavya, Chandrotsava, minor works. Later Manipravala works-medieval Champu and Attakkatha.

2.2 Folklore-Southern and Northern ballads, Mappila songs.

2.3 Early Malayalam prose-Bhashakautaliyam, Brahmandapuranam, Attaprakaram, Kramadipika and Nambiantamil. Unit 3-Standardisation of Malayalam:

3.1 Peculairities of the language of Pana, Kilippattu and Tullal.

3.2 Contributions of indigenous and European missionaries to Malayalam.

3.3 Characteristics of contemporary Malayalam : Malayalam as administravie language. Language of scientific and technical literature-media language.

Section-B

Literary History

Unit-4 Ancient and Medieval Literature:

4.1 Pattu-Ramacharitam, Niranam works and Krishnagatha.

4.2 Manipravalam-early and medieval manipravala works including attakkatha and champu.

- 4.3 Folk literature.
- 4.4 Kilippattu, Tullal and Mahakavya.

Unit 5- Modern Literature-Poerty:

5.1 Venmani poets and contemporaries. 5.2 The advent of Romanticism-Poerty of Kavitraya i.e., Asan, Ulloor and Vallathol 5.3 Poetry after Kavitraya.

2.3 G. Sankara Kurup-Perunthachan. 2.4 N.V. Krishna Variar-Tivandiyile Pattu. Unit 3 3.1 ONV -Bhumikkoru Charamagitam 3.2 Ayyappa Panicker-Kurukshetram. 3.3 Akkittam-Pandatha Messanthi 3.4 Attur Ravivarma-Megharupan. Section-B Unit 4 4.1 O. Chanthu Menon-Indulekha 4.2 Thakazhy-Chemmin. 4.3 O V Vijayan-Khasakkinte Ithihasam. Unit 5 5.1 MT Vasudevan Nair-Vanaprastham (Collection) 5.2 N S Madhavan-Higvitta (Collection). 5.3 C J. Thomas-1128-il Crime 27. Unit 6 6.1 Kuttikrishna Marar-Bharataparyatanam 6.2 M. K Sanu-Nakshatrangalute snehabhajanam Bhattathirippad-Kannirum 6.3 V.T. Kinavum. MANIPURI **PAPER-I** (Answers must be written in Manipuri) Section-A Language : a) General characteristics of Manipuri Language and history of its development; its importance and status among the Tibeto-Burman Languages of North-East India; recent development in the study of Manipuri language; evolution and study of old Manipuri script. b) Significant features of Manipuri language : i) Phonology-Phoneme-vowels, consonants juncture, tone, consonant cluster and its occurrence, syllable-its structure, pattern and types. ii) Morphology : Word-class, root and its

Bhishmaparvam.

2.1 Kumaran Asan-Chintavisthayaya Sita.

2.2 Vailoppilli-Kutiyozhikkal.

Unit 2

types; affix and its types; grammatical categories-gender, number, person, case, tense and aspects, process of compounding (samas and sandhi).

iii) Syntax : Word order : types of sentences, pharse and clause structures.

Section-B

a) Literary History of Manipuri : Early period (upto 17th century)-Social and cultural background; Themes, diction

and style of the works. Medieval period (18th and 19th century)-Social, religious and political background; Themes, diction and style of the works. Modern period-Growth of major literary forms; change of Themes, diction and style. b) Manipuri Folk Literature : Legend, Folktale, Folksong, Ballad, Prov-

c) Aspects of Manipuri Culture :

erb and Riddle.

B. Manisana Shastri : Phajaba 4. M. Chandra Singh (Ed.) : Ch. Manihar Singh : Lai-Haraoba Panthoibi Khonggul (c) Apunba Wareng. (Pub) Manipur (b) Medieval Manipuri Literature : University, 1986 1. M. Chandra Singh (Ed.) (ed.) Samsok Ngamba Ch. Pishak Singh : Samaj Amasung, 2. R.K.Snahal Singh (Ed.) Sanskriti Ramayana Adi Kanda M.K. Binodini : Thoibidu 3. N. Khelchandra Singh (Ed.) Warouhouida Dhananjoy Laibu Ningba : Kalagi Mahousa Eric Newton 4. O. Bhogeswar Singh (Ed.) (translated by I.R. Chandrakirti Jila Changba Babu) Section-B (d) Manipuri Wareng (Pub) The Cultural Modern Manipuri Literature : Forum Manipur (a) Poetry and Epic : 1999 (ed.) (I) Poetry : S. Krishnamohan Singh : Lan (a) Manipuri Sheireng (Pub) Manipuri MARATHI Sahitya Parishad, 1988 (ed.) PAPER-I Kh. Chaoba Singh : Pi Thadoi, Lamgi (Answers must be written in Marathi) Chekla Amada, Loktak Section-A Dr. L. Kamal Singh: Nirjanata, Nirab Language and Folk-lore : Rajani (a) Nature and Functions of Language (with A. Minaketan Singh : Kamalda, reference to Marathi) Nonggumlakkhoda Language as a signifying system : Langue and Parole; Basic functions; Poetic lan-L. Samarendra Singh : Ingagi Nong, guage; Standard Language and dialect: Mamang Leikai Thambal Satle Language variations according to social E. Nilakanta Singh : Manipur, parameters. Lamangnaba Linguistic features of Marathi in thirteenth Shri Biren : Tangkhul Hui century and seventeenth century. Th. Ibopishak : Anouba Thunglaba (b) Dialects of Marathi Jiba Ahirani; Varhadi; Dangi (c) Marathi Grammar (b) Kanchi Sheireng. (Pub) Manipur University 1998 Parts of Speech; Case-system; (ed.) Prayog-vichar (Voice) Dr. L. Kamal Singh: Biswa-Prem (d) Nature and kinds of Folk-lore Shri Biren : Chaphadraba Laigi (with special reference to Marathi) Yen Lok-Geet, Lok Katha, Lok Natya Th. Ibopishak : Norok Patal Prithivi Section-B (II) Epic : History of Literature and Literary Criti-1. A. Dorendrajit Singh : Kansa Bodha cism: 2. H. Anganghal Singh : Khamba-Thoibi (a) History of Marathi Literature Sheireng (San-1. From beginning to 1818 AD, with special Senba, Lei Langba, reference to the following: The Shamu Khonggi Mahanubhava writers, the Varkari poets, the Bichar) Pandit poets, the Shahirs, Bakhar literature. (III) Drama : 2. From 1850 to 1990, with special refer-1. S. Lalit Singh : Areppa Marup ence to developments in the following 2. G.C. Tongbra : Matric Pass major forms : Poetry, Fiction (Novel and 3. A. Samarendra : Judge Sahebki Short Story), Drama; and major literary cur-Imuna rents and movements, Romantic, Realist, (b) Novel, Short-story and Prose : Modernist, Dalit Gramin, Feminist. (I) Novel : (b) Literary Criticism 1. Dr. L. Kamal Singh : Madhabi 1. Nature and function of Literature; 2. H. Anganghal Singh : Jahera 2. Evaluation of Literature; 3. H. Guno Singh : Laman 3. Nature, Objectives and Methods of Criti-4. Pacha Meetei : Imphal Amasung, Magi Ishing,

cism; Nungsitki Phibam 4. Literature, Culture and Society.

PAPER-II

(Answers must be written in Marathi) Textual study of prescribed literary works

The paper will require first-hand reading of the texts prescribed and will be designed to test the candidate's critical ability.

Prose

Section-A

Kh. Prakash : Wanom Shareng (b) Parishadki Khangatlaba Warimacha (Pub) Manipuri

University 1997

: Eigi Thahoudraba

Heitup Lalu

5.4 Modernism in Malayalam poetry. **Unit 6- Modern Literature-Prose:**

6.1 Drama

6.2 Novel

6.3 Short story

6.4 Biography, travelogue, essay and criticism.

PAPER-II

(Answers must be written in Malayalam) This paper will require first hand reading of the texts prescribed and is designed to test the candidate's critical ability.

Section-A

Unit 1

1.1 Ramacharitam-Patalam 1.

1.2 Kannassaramayanam-Balakandam first 25 stanzas.

1.3 Unnunilisandesam-Purvabhagam 25 slokas including Prastavana

1.4 Mahabharatham

Kilippattu-

Pre-Hindu Manipuri Faith; Advent of Hinduism and the process of syncreticism. Performing arts-Lai Haraoba, Maha Ras; Indegenous games-Sagol Kangjei, Khong Kangjei, Kang.

PAPER II

(Answers must be written in Manipuri) This paper will require first hand reading of the texts prescribed and will be designed to test the candidate's critical ability to assess them.

Section-A

Old and Medieval Manipuri Literature (a) Old Manipuri Literature

- 1. O. Bhogeswar Singh (Ed.) Numit Kappa
- 2. M. Gourachandra Singh (Ed.) : Thawanthaba Hiran
- 3. N. Khelchandra Singh (Ed.) Naothingkhong Phambal Kaba

Sahitya Parishad 1994 (ed.) S. Nilbir Shastri : Loukhatpa R.K. Elangba : Karinunggi (c) Anouba Manipuri Warimacha (Pub) The Cultural Forum Manipur 1992 (ed.) N. Kunjamohon Singh : Ijat Tanba : Nongthak E. Dinamani Khongnang

(a) Kanchi Warimacha (Pub) Manipur

R.K. Shitaljit Singh : Kamala Kamala

(ed.)

(III) Prose :

(II) Short-story :

M.K. Binodini

(a) Warenggi Saklon [Due Part (Pub) The Cultural Forum Manipur 1992 (ed.) Kh. Chaoba Singh : Khamba-Thoibigi Wari Amasung Mahakavya (b) Kanchi Wareng (Pub) Manipur University 1998 (ed.)

- (1) 'Smritishala'
- (2) Mahatma Jotiba Phule "Shetkaryacha Asud; 'Sarvajanik Satyadharma'
- (3) S.V. Ketkar 'Brahmankanya;
- P.K. Atre (4)

'Sashtang Namaskar'

- (5) Sharchchandra Muktibodh 'Jana Hey Volatu Jethe'
- Uddhav Shelke (6)

'Shilan'

- (7) Baburao Bagul
 - 'Jevha Mi Jaat Chorli Hoti'
- (8) Gouri Deshpande
 - 'Ekek Paan Galavaya'
- (9) P.I. Sonkamble
 - 'Athavaninche Pakshi'

Section-B

- Poetry
- (1) Namadevanchi Abhangawani' Ed: Inamdar, Relekar, Mirajkar Modern Book Depot, Pune
- (2) 'Painjan' Ed : M.N. Adwant Sahitya Prasar Kendra, Nagpur
- (3) 'Damayanti-Swayamvar' By Raghunath Pandit
- (4) 'Balakvinchi Kavita' By Balkavi
- (5) 'Vishakha' By Kusumagraj
- 'Mridgandh' (6)
- By Vinda Karandikar (7) 'Jahirnama'
- By Narayan Surve (8) 'Sandhyakalchya Kavita'
- By Grace (9) 'Ya Sattet Jeev Ramat Nahi' By Namdev Dhasal
 - **NEPALI**

PAPER-I

(Answers must be written in Nepali) Section-A

- 1. History of the origin and development of Nepali as one of the new Indo-Aryan Languages
- Fundamentals of Nepali Grammar and 2. phonology:

(i) Nominal forms and categories :-Gender, Number, Case, Adjectives,

Pronouns, Avyayas (ii) Verbal forms and categories-

Tense, Aspects, Voice, Roots and

Fixes

(iii) Nepali Swara and Vyanjana;

- Major Dialects of Nepali 3.
- Standardisation and Modernisation of 4. Nepali with special reference to language movements (viz. Halanta Bahiskar, Jharrovad etc.)
- Teaching of Nepali language in India-5. Its history and development with special reference to its socio-cultural aspects.

Section-B

- 1. History of Nepali literature with special reference to its development in India.
- 2. Fundamental concepts and theories of literature :

Kavya/Sahitya, Kavya Prayojan, Literary genres, Shabda Shakti, Rasa, Alankara, Tragedy, Comedy, Aesthetics, Stylistics.

- Major literary trends and movements-3. Swachchhandatavad, Yatharthavad, Astitwavad, Ayamik Movement, Contemporary Nepali writings, Postmodernism.
- Nepali folklores (the following folk-4. form only)- Sawai, Jhyaurey, Selo, Sangini, Lahari.

PAPER-II

(Answers must be written in Nepali) This paper will require first hand reading Balkrishna Sama-Prahlad

5.

6.

- 6. Manbahadur Mukhia-Andhyaroma Banchneharu (The following One-Act plays only-'Andhyaroma Banchneharu', 'Suskera').
 - Section-B
- Indra Sundas-Sahara 1.
- 2. Lilbahadur Chhetri-Brahmaputrako Chheuchhau
- Rupnarayan Sinha-Katha Navaratna 3. (The following stories only-Biteka Kura, Jimmewari Kasko, Dhanamatiko Cinema-Swapna, Vidhwasta Jeevan).
- 4. Indrabahadur Rai-Vipana Katipaya (The following stories only-Raatbhari Huri Chalyo, Jayamaya Aphumatra Lekha-pani Aipugi, Bhagi, Ghosh Babu, Chhutyaiyo).
- Sanu Lama-Katha Sampad (The fol-5. lowing stories only-Swasni Manchhey, Khani Tarma Ekdin, Phurbale Gaun Chhadyo, Asinapo Manchhey).
 - Laxmi Prasad Devkota-Laxmi Nibandha Sangraha (The following essays only-Sri Ganeshaya Namah, Sahityako Nepali Itihasma Sarvashrestha Purus, Kalpana, Kala Ra Jeevan, Gadha Buddhiman Ki Guru).
- 7. Ramkrishna Sharma-Das Gorkha (The following essays only-Kavi, Samaj Ra Sahitya, Sahityama Sapekshata, Sahityik Ruchiko Praudhata, Nepali Sahityako Pragati).

ORIYA

PAPER-I

(Answers must be written in Oriya) Section-A

History of Oriya Language

- (1) Origin and development of Oriya Language-Influence of Austric, Dravidian, Perso-Arabic and English on Oriya Language.
- (2) Phonetics and Phonemics : Vowels, Consonants Principles of changes in Oriya sounds.
- (3) Morphology : Morphemes (free, bound compound and complex), derivational and inflectional affixes, case inflection, conjugation of verb.
- Syntax : Kinds of sentences and their (4) transformation, structure of sentences.
- Semantics-Different types of change (5) in meaning Euphemism.
- Common errors in spellings, gram-(6) matical uses and construction of sentences.
- (7) Regional variations in Oriya Language (Western, Southern and Northern Oriya) and Dialects (Bhatri and Desia)

Section-B

History of Oriya Literature

- (1) Historical backgrounds (social, cultural and political) of Oriya Literature of different periods.
- (2) Ancient epics, ornate kavyas and padavalis.
- Typical structural forms of Oriya Lit-(3) erature (Koili, Chautisa, Poi,

- 4. Upendra Bhanja-Lãvanyabati (Chhandas-1 & 2) (Modern)
 - Rãdhãnãth Rãy-Chandrabhãgã
- 5. Mayadhar Manasinha-Jeevan Chita 6.
- Satchidãnanda Routray-Kabitã-1962 7.
- Ramãkãnta Ratha-Saptama Ritu. 8. Section-B

Drama:

UPSC

- 9. Manoranjan Dãs-Kãtha-Ghodã
- 10. Bijay Mishra-Tata Niranjanã

Novel :

- 11. Fakir Mohan Senãpati-Chhamãna Åthaguntha
- 12. Gopinãth Mohanty-Dãnãpãni

Short Story :

- 13. Surendra Mohãnty-Marãlãra Mrityu
- 14. Manoj Dãs-Laxmira Abhisara

Essay :

- 15. Chittaranjan Dãs-Taranga O Tadit (First five essays).
- 16. Chandra Sekhar Rath-Mun Satyadhārma Kahuchhi (First five essays) PALI

PAPER-I

(Pãli Language) (N.B. All answers must be written in Pali

language in Devanagarî or Roman Script) Section-A

- 1. Origin and Homeland of Pali and its characteristics. 2.
 - Pãli Grammar-(I) Technical Terms of Pãli Grammar-Akkhara, Sara, Vyañjana, Niggahîta, Nãma, Sabbanãma, Ãkhyãta, Upasagga, Nipãta, Abyaya, (II) Kãraka, (III) Samãsa; (IV) Sandhi; (V) Taddhita. (Apaccabodhaka-and Adhikarabodhaka-Paccaya); (VI) Etymological derivation of the following words :-Buddho, Bhikkhu, Sãmanero, Satthã, Dhammo, Latãyã, Purisãnam, Tumhe, Amhebhi, Munina, Rattîsu, Phalãya, Atthîsu, Raññam, Sangho.
- Translation of two Pãli unseen pas-3. sages into English.

Section-B

Essays consisting of 300 words on any 4. one of the following :

Bhagavã Buddho, (b) (a) Tilakkhanam, (c) Ariyo atthañgiko maggo, (d) Cattãri ariyasaccãni, (e) Kammavãdo (f) Paticcasamuppãdo, (g) Nibbãnam paramam sukham, (h) Tipitakam, (i) Dhammapadam, (j) Majjhimã-Patipadã.

- Summary of Pãli passages. 5.
- Explanation of Pãli verses in Pãli. 6.
- 7. The meaning of following indeclinables (Abyaya and Nipãta) and their use in candidates' own Pali sentences :

(I) Atha, (II) Antarã, (III) Addhã, (IV) Kadã, (V) Kittãvatã, (VI) Ahorattam, (VII) Divã, (VIII) Yathã, (IX) Ce, (X) Seyyathîdam, (XI) Vinã, (XII) Kudãcannam, (XIII) Saddhim, (XIV) Antarena, (XV) Kho, (XVI) Mã, (XVII)

Milindapanha, Petakopadesa, Nettippakarana, Buddhadatta, Buddhaghosa and Dhammapãla.

53

Section-B

1. Textual questions, critical comments and annotated translations would be asked from the following prescribed texts :-

(i) Dîghã-Nikãya (Only the Sãmaññaphala-Sutta)

(ii) Sutta-nipãta (Only the Khaggavisana-Sutta and Dhaniya-Sutta)

(iii) Dhammapada (Only the first five Vaggã-s)

(iv) Milindapanha (Only the Lakkhanapanha)

(v) Mahavamsa (Only the Tatiya-Sangiti) (vi) Abhidhammattha-sangaha (First, Second and Sixth Chapters)

(vii) Pãli Prosody : Vuttodaya-Anutthubha, Indavajirã, Upendavajirã, Vasantatilakã, Mãlinî, Sikharinî, Upajati, totaka, Dodhaka, Vamsattha.

(viii) Pãli Rhetoric : Subodhālankārā -Yamaka, Anuppãsa, Rûpaka, Upama, Atisayutti, Vyatireka, Nidassanã, Atthantaranyãsa, Dîpaka, Ditthanta.

2. Short Notes on Buddhist concepts dealt within the prescribed texts. 3. Explanation of Pãli Verses from the pre-

PERSIAN

PAPER-I

There will be two questions which must be

answered in Persian. The remaining ques-

tions must be answered either in Persian

or in the medium of examination opted by

Section-A

1. (a) Description of the origin and devel-

opment of Persian language (to be an-

(b) Applied Grammar, Rhetorics, Prosody,

(i) Grammar : Ism and its kinds, Zamir-e-

Muttasil and Munfasil, Murakkabi-Tausifi,

Murakkab-i-Izafi, Ismi-Ishara, Musharun

Elaih, Fel and its kinds, Tenses, Gardan,

singular and plural, Jumleh and its kinds.

(ii) Rhetorics : Tajnees, Ishteqaq, Luzum-

ma-la-yalzum, seyaqatul Aadad, Qalb,

Tarsee, Esteaara, Maratun Nazir, Laff-o-

Nashr, Iham, Husn-i-Taalil, Tajahuli-

(iii) Prosody : Bahri-Muzara, Ramal,

Secton-B

1. Short essay in Persian-250 words (to be

2. History of Persian Literature in Iran and

India; Literary criticism and styles; trends

in classical and modern literature; socio-

cultural influences, development of mod-

ern literary genres including drama, novel,

PAPER-II

There will be two compulsory questions-

one each in textual portions of prose and

poetry which are to be answered in Per-

Aarefaneh, Talmih, Tansigus Sifat.

Mutaqarib, Tawil, Hazaj, Kamil.

answered in Persian).

short story.

Idioms and Phrases frequently used.

scribed texts.

the candidate.

swered in Persian).

of the texts prescribed below and questions will be designed to test the candidate's critical acumen.

Section-A

- 1. Santa Jnandil Das-Udaya Lahari
- Lekhnath Poudyal-Tarun Tapasi 2. (Vishrams III, V, VI, XII, XV, XVIII only)
- 3. Agam Singh Giri-Jaleko Pratibimba : Royeko Pratidhwani (The following poems only-rasawako Chichy-ahatsanga Byunjheko Ek Raat, Chhorolai, Jaleko Pratibimba : Royeko Pratidhwani, Hamro Akashmani Pani Hunchha Ujyalo, Tihar).
- 1. 4. Haribhakta Katuwal-Yo Zindagi Khai Ke Zindagi : (The following poems 2. only - Jeevan : Ek Dristi, Yo Zindagi Khai Ke Zindagi, Akashka tara Ke Tara, Hamilai Nirdho Nasamjha, Khai 3. Many-ata Yahan Atmahutiko Balidan Ko).

Chaupadi, Champu).

(4) Modern trends in poetry, drama short story, novel, essay and literary criticism.

PAPER-II

(Answers must be written in Oriya) Critical Study of texts -

The paper will require first hand reading of the text and test the critical ability of the candidate.

Section-A

Poetry :

(Ancient)

- Sãralã Das-Shanti Parva from Mãhãbharãta.
- Das-Bhãqãbate, Jaganãth XI Skandha-Jadu Avadhuta Sambãda. (Medieval)
- Dinãkrushna Dãs-Rasakallola-(Chhãndas-16 & 34)

Evam, (XVIII) Ettha, (XIX) Kira, (XX) Pana.

PAPER-II (PÃLI LITERATURE)

There will be two compulsory questions which must be answered in Pali Languege in Devanagari or Roman Script. The remaining questions must be attempted either in Pali or in the medium of examination opted by the candidate.

Section-A

(i) Life and teachings of Buddha from the Pãli sources.

(ii) History of Pali Literature-Canonical and Non-Canonical with reference to the following books and authors:

Mahãvagga, Cullavagga, Pãtimokkha, Dîgha-Nikãya, Dhammapada, Jãtaka, Theragãthã, Therîgãthã, Dîpavamsa, Mahãvamsa, Dãthãvamsa, Sãsanavamsa,

sian. The remaining questions are to be answered either in Persian or in the medium of examination opted by the candidate.

This paper will require first hand reading of the texts prescribed and will be designed to test the candidate's critical ability.

Section-A

Prose

- 1. Nizami Aroozi Samarqandi : Chahar Maqala :
 - (i) Dabiri
 - (ii) Shaairi
- Qabus.b, Washmgir : Qabus Nama : (i) Dar Shinakhtan-e-Haqq-e-Pidarwa- Madar

(ii) Dar Bishi Justan Az Sukhandani (iii) Dar Talib Ilmi Wa Faqih Wa Fuqaha

Sadi Shirazi : Gulistan : 3. (i) Dar Tasir-e-Suhbat

54	
4.	Moh. Awfi : Jawameul Hikayat :
_	(i) First Ten Hikayaat
5.	Ziauddin Burney : Tarikh-i-Firozshahi:
	(i) Wasaya-i-Sultan Balban Be Farzand-e-Buzurg
6.	Abul Fazl Ain-e-Akbari:
0.	(i) Ain-Khazina-i-Abadi
	(ii) Ain-e-Shabistan-e-Iqbal
	(iii) Ain-e-Manzil Dar Yurisha
	(iv) Ain-e-Cheragh Afrozi
7.	
	(i) Dash Akul
	(ii) Girdab
8.	
	(i) Khudkushi
	(ii) Pezeshk-e-Chashm
	Section-B
	Poetry
1.	Firadausi : Shahnama :
	(i) Rustam-o-Sohrab
2.	Khayyam : Rubaaiyat (Radif Alif and
	Be)
3.	Saadi Shirazi : Bustan:
	'Dar Adl-u-Tadbir-u-Rai'
4.	Amir Khusrau: Majmua-i-Diwan-e-
-	Khusrau. (Radif Dal)
5.	Maulana Rum: Mathnawi Maanawi
6	(First Half of Daftar Duwwum)
6. 7.	Hafiz : (Radif Alif and Dal) Urfi Shirazi : Qasaaid :
7.	(i) Iqbal-e-Karam Migazad Arbabi-
	Himam Ra.
	(ii) Har Sukhta Jane Ki Ba Kashmir
	Dar Ayad.
	(iii) Sabah-e-Idd Ke Dar Takiyagah-e-
	Naz-u-Naeem.
8.	Ghalib : Ghazaaliyat (Radif Alif)
9.	Bahar Mashhadi :
	(i) Jughd-e-Jung
	(ii) Sukoot-e-Shab
	(iii) Damawandiye
	(iv) Dukhtar-e-Basra
10.	Furugh-e-Farrukhzad:
	(i) Dar Barabad-e-Khuda
4.4	(ii) Diw-e-Shab
11.	Nimayushij : (i) Qu
	(ii) Khar-Kan
Not	e :- Textual portions of prose and po-
	are to be explained in Persian com-
-	sorily.
•	PUNJABI
	PAPER-I
(Ar	nswers must be written in Punjabi in
	Gurumukhi Script) Section-A
(a)	Origin of Punjabi language : different
	jes of development and recent develop-
mer	nt in Punjabi language : characteristics of
	jabi phonology and the study of its tones:
	sification of vowels and consonants.
	Punjabi morphology : the number-gen-
	system (animate and inanimate), pre-

Ahluwalia, Ravinder Ravi, Ajaib Kamal) Aesthetes (Harbhajan Singh, Tara Singh) Neo-progressive (Pash. Jagtar, Patar) **Origin and Development of Genres :** (b) Folk Folk songs, Folk tales. Riddles, literature Proverbs. Epic (Vir Singh, Avtar Singh, Azad Mohan Singh) Lyric (Gurus, Sufis and Modern Lyricists-Mohan Singh Amrita Kumar, Pritam, Shiv Harbhajan Singh) (c) Drama (I.C. Nanda, Harcharan Singh, Balwant Gargi, S.S.Sekhon, Charan Das Sidhu) Novel (Vir Singh, Nanak Singh, Jaswant Singh Kanwal, K.S. Duggal, Sukhbir, Gurdial Singh, Dalip Kaur Tiwana, Swaran Chandan) Short Story (Sujan Singh, K.S. Virk. Prem Parkash, Waryam Sandhu). (d) Socio- Sanskrit, Persian and Western. cultural Literary influences Essay (Puran Singh, Teja Singh, Gurbaksh Singh) Literary (S.S. Sekhon, Attar Singh, Criticism Kishan Singh, Harbhajan Singh, Najam Hussain Sayyad). **PAPER-II** (Answers must be written in Punjabi in Gurumukhi Script) This paper will require first-hand reading of the texts prescribed and will be designed to test the candidate's critical ability. Section-A a) Sheikh Farid The complete Bani as included in the Adi Granth. b) Guru Nanak Japu Ji Baramah, Asa di Var c) Bulleh Shah Kafian d) Waris Shah Heer Section-B a) Shah Jangnama (Jang Mohammad Singhan te Firangian) Dhani Ram Chandan Vari Chatrik (Poet) Sufi Khana Nawan Jahan b) Nanak Singh Chitta Lahu (Novelist) Pavittar Papi Ek Mian Do Talwaran c) Gurbaksh Zindagi di Ras Singh (Essayist) Nawan Shivala Merian Abhul Yadaan. Mera Roosi Safarnama Balraj Sahni (Travelogue) Mera Pakistani Safarnama d) Balwant Gargi Loha Kutt Dhuni-di-Agg (Dramatist)

variations of the Russian Federation. ii. Essay on general topics. **PAPER-II**

UPSC

(Answers must be written in Russian) (Literature) Section-A

Literary History and Literary Criticism Literary movements, Sentimentalism, Romanticism, Naturalism, Realism, Critical Realism, Socialism, Acmeism, Symbolism, Futurism; Origin and development of literary genres : Folk literature, Lyrics and poems-A.S. Pushkin, M.U. Lermontov, Alexander Blok, Esenin, V. Mayakovky, Anna Akhmatova. Epic-L.N. Tolstoy, M. Sholokhov, Short story, novelet, novels-Pushkin, Lermontov, N.V. Gogol, S. Shchedrin, I. Goncharov, I. Turgenev, F.M. Dostoevsky, L.N. Tolstoy, A.P. Chekhov, M. Gorky, M. Sholokhov, I. Bunin, E. Zamyatin, Boris Pasternak, Α. Solzhenitsyn, M. Bulgakov, Chingiz Aitmatov, V. Rasputin, V. Shukshin, Criticism-Belinsky, Dobrolyubov, Chernyshevsky, Pisarev, Drama-Chekhov, Gogol. Influence of socio-political movements on literature.

Section-B

This part will require first hand reading of the texts prescribed and will be designed to test the candidates' critical ability. 1. A.S. Pushkin Evgeny Onegin 2. M.U. Lermontov Hero of our times 3. N.V. Gogol Revizor 4. I.S. Turgenev Fathers and sons 5. F.M. Dostoevsky Crime and Punishment 6. L.N. Tolstoy i. War and Peace ii. Resurrection 7. A.P. Chekhov i. Toska ii. Smert Chinovnika iii. Chameleon 8. A.M. Gorky Mother 9. A. Blok The twelve 10. B.B. i. Cloud in plants Mayakovsky ii. Good 11. M. Sholokhov Fate of a man 12. B. Pasternak Doctor Zhivago One day in the life of 13. Solzhenitsyn Ivan Danisovich 14. V. Rasputin Zhivi i Pomni 15. Chingiz Aitmatov Bely Porokhod 16. V. Shukshin Chudik SANSKRIT PAPER-I

There will be three questions as indicated in the question paper which must be answered in Sanskrit. The remaining questions must be answered either in Sanskrit or in the medium of examination opted by the candidate.

Section-A

1. Significant features of the grammar, with particular stress on Sanjna, Sandhi, Karaka, Samasa, Kartari and Karmani vacyas (voice usages) (to be answered in Sanskrit).

2. (a) Main characteristics of Vedic Sanskrit language.

Employment News 19-25 February 2011

- Purusarthasa)
- Samskarasb)
- Varnasramavyavastha C)
- Arts and fine arts d)
- Technical sciences e)
- 5. Trends of Indian Philosophy
 - b) Vedanta a) Mimansa
 - Nyaya d) Vaisesika c)
 - Sankhya Yoga f) e)
 - Bauddha
 - h) Jaina g)
 - Carvaka i)
- 6. Short Essay in Sanskrit
- 7. Unseen passage with the questions, to be answered in Sanskrit. **PAPER-II**

Question from Group 4 is to be answered in Sanskrit only. Question from Groups 1, 2 and 3 are to be answered either in Sanskrit or in the medium opted by the candidate.

Section-A

General study of the following groups:-Group 1

- a) Raghuvamsam-Kalidasa
- b) Kumarasambhavam-Kalidasa
- c) Kiratarjuniyam-Bharavi
- d) Sisupalavadham-Magha
- e) Naisadhiyacaritam-Sriharsa
- f) Kadambari-Banabhatta
- g) Dasakumaracaritam -Dandin
- h) Sivarajyodayam-S.B. Varnekar

Group 2

- a) Isavasyopanisad
- b) Bhagavadgita
- c) Sundarakanda of Valmiki's Ramayana
- d) Arthasastra of Kautilya

Group 3

- a) Svapnavasavadattam- Bhasa
- b) Abhijnanasakuntalam- Kalidasa
- c) Mrcchakatikam-Sudraka
- d) Mudraraksasam-Visakhadatta
- e) Uttararamacaritam-Bhavabhuti
- f) Ratnavali-Sriharshavardhana
- g) Venisamharam- Bhattanarayana Group 4
- Short notes in Sanskrit on the following:-
- a) Meghadutam-Kalidasa
- b) Nitisatakam-Bhartrhari
- c) Panchtantra-
- d) Rajatarangini-Kalhana
- e) Harsacaritam-Banabhatta
- f) Amarukasatakam-Amaruka
- g) Gitagovindam-Jayadeva

Section-B

Questions from Groups 1 & 2 are to be answered in Sanskrit only. (Questions from Groups 3 & 4 are to be answered in Sanskrit or in the medium opted by the candidate).

This Section will require first hand reading of the following selected texts :-

Group 1

(a) Raghuvansam-Canto I, Verses 1 to 10 (b) Kumarasambhavam-Canto I. Verses 1 to 10

(c) Kiratarjuniyam-Canto I, Verses 1 to 10

notion of subject and object in Punjabi: Noun and verb phrases.

(c) Language and dialect; the notions of dialect and idiolect: major dialects of Punjabi; Pothohari, Majhi, Doabi, Malwai, Puadhi; the validity of speech variation on the basis of social stratification, the distinctive features of various dialects with special reference to tones. Language and script; origin and development of Gurmukhi; suiti. ability of Gurmukhi for Punjabi.

fixes, affixes and different categories of Post

positions: Punjabi word formation: Tatsam.

Tad Bhav, forms: Sentence structure, the

(d) Classical background; Nath Jogi Sahit Medieval literature : Gurmat, Sufti, Kissa and Var Janamsakhis.

Section-B

(a) Modern Mystic, romantic, progressive and neomystic (Vir Singh, Trends i. Puran Singh, Mohan Singh, Amrita Pritam, Bawa Balwant, Pritam Singh Safeer, J.S. Neki).

Experimentalist (Jasbir Singh

Sekhon (Critic) Parsidh Punjabi Kavi Punjabi Kav Shiromani RUSSIAN

Sultan Razia

Sahityarth

Sant Singh

PAPER-I

Answers must be written in Russian except in the case of question regarding translation from Russian to English. (Language and Culture) Section-A

Modern Russian Language :

Phonetics, Morphology, Syntax, Lexicology, Lexicography and Semantics, linguistics

Translation from Russian into English ii. and vice-versa.

Section-B

Socio-political and economical development of the Russian Federation : Patriotic war of 1812, October Revolution, Perestroika and Glasnost, disintegration of USSR. Regional & Cultural (b) Prominent features of classical Sanskrit language.

(c) Contribution of Sanskrit to linguistic studies.

3. General Knowledge of:-

(a) Literary history of Sanskit,

(b) Principal trends of literary criticism

(c) Ramayana,

(d) Mahabharata

on

(e) The origin and development of literary geners of:

Mahakavya Rupaka (drama) Katha Akhyayika Campu Khandakavya

Muktaka Kavya. Section-B

4. Essentials of Indian Culture with stress

Group 2

(a) Isavasyopanisad-verses-1, 2, 4, 6, 7, 15 and 18

(b) Bhagavatgita II chapter verses 13 to 25 (c) Sundarakandam of Valmiki Canto 15, Verses 15 to 30 (Geeta Press Edition)

Group 3

(a) Meghadutam-verses 1 to 10 (b) Nitisatakam-Verses 1 to 10 (Edited by D.D. Kosambi Bharatiya Vidya Bhavan Publication) (c) Kadambari-Sukanaso-padesa (only)

Group 4

(a) Svapnavasavadattam Act VI (b) Abhijnansakuntalam Act IV verses 15 to 30

(M.R. Kale Edition)

(c) Uttararamacharitam Act 1 verses 31 to 47 (M.R. Kale Edition)

SANTALI PAPER-I

(Answers must be written in Santali) Section-A

Part-I History of Santali Language I. Main Austric Language family, popula-

tion and distribution. II. Grammatical structure of Santali Language.

III. Important character of Santali Language : Phonology, Morphology, Syntax, Semantics, Translation, Lexicography.

IV. Impact of other languages on Santali.V. Standardization of Santali Language.

Part-II History of Santali Literature.

I. Literary trends of the following four periods of History of Santali Literature.

(a) Ancient literature before 1854.

(b) Missionary period : Literature between 1855 to 1889 AD.

(c) Medieval period : Literature between 1890 to 1946 AD.

(d) Modern period : Literature from 1947 AD to till date.

II. Writing tradition in History of Santali Literature.

Section-B

Literary forms - Main characteristics, history and development of following literary forms. **Part-I :** Folk Literature in Santali-folk song, folk tale, phrase, idioms, puzzles and Kudum.

Part-II : Modern literature in Santali

(a) Development of poetry and prominent poets.

(b) Development of prose and prominent writers.

(i) Novels and prominent Novelists.

(ii) Stories and prominent story writers.

(iii) Drama and prominent Dramatist.

(iv) Criticism and prominent critics.

(v) Essay, sketches, memoirs, travelogues and prominent writers.

Santali writers :

Shyam Sunder Hembram, Pandit Raghunath Murmu, Barha Beshra, Sadhu Ramchand Murmu, Narayan Soren 'Toresutam', Sarada Prasad Kisku, Raghunath Tudu, Kalipada Soren, Sakla Soren, Digambar Hansda, Aditya Mitra 'Santali', Babulal Murmu 'Adivasi', Jadumani Beshra, Arjun Hembram, Krishna Chandra Tudu, Rupchand Hansda, Kalendra Nath Mandi, Mahadev Hansda, Gour Chandra Murmu, Thakur Prasad Murmu, Hara Prasad Murmu, Uday Nath Majhi, Parimal Hembram, Dhirendra Nath Baske, Shyam Charan Hembram, Damayanti Beshra, T.K. Rapaj, Boyha Biswanath Tudu.

Part-III : Cultural Heritage of Santali tradition, customs, festival and rituals (birth, marriage and death).

PAPER-II

(Answers must be written in Santali) Section-A

This paper will require in-depth reading of the following texts and the questions will be designed to test the candidates' criticial ability. (i) Judasi Madwa Latar-Tez Narayan Murmu.

Section-B Modern Literature

Part-I : Poetry

(a) Onorhen Baha Dhalwak-Paul Jujhar Soren.

(b) Asar Binti-Narayan Soren "Tore Sutam"

(c) Chand Mala-Gora Chand Tudu.(d) Onto Baha Mala-Aditya Mitra "Santali"

(e) Tiryo Tetang-Hari Har Hansda

(f) Sisirjon Rar-Thakur Prasad Murmu.

Part-II : Novels

(a) Harmawak Ato-R. Karstiars (Translator-R.R. Kisku Rapaz).

(b) Manu Mati-Chandra Mohan Hansda(c) Ato Orak-Doman Hansda

(d) Ojoy Gada Dhiphre-Nathenial Murmu

Part-III : Stories

(a) Jiyon Gada-Rup Chand Hansda and Jadumani Beshra.

(b) Mayajaal-Doman Sahu, 'Samir' and Padmashri Bhagwat Murmu 'Thakur'

Part-IV : Drama

(a) Kherwar Bir-Pandit Raghunath Murmu(b) Juri Khatir-Dr. K.C. Tudu

(c) Birsa Bir-Ravi Lal Tudu

Part-V : Biography

Santal Ko Ren Mayam Gohako-Dr. Biswanath Hansda.

SINDHI

PAPER-I

(Answers must be written in Sindhi) (Arabic or Devanagari script)

Section-A

1. (a) Origin and evolution of Sindhi language-views of different scholars.

(b) Significant linguistic features of Sindhi language, including those pertaining to its phonology, morphology and syntax.

(c) Major dialects of the Sindhi language.(d) Sindhi vocabularly-stages of its growth, including those in the pre-partition and post-partition periods.

(e) Historical study of various Writing Systems (Scripts) of Sindhi.

(f) Changes in the structure of Sindhi language in India, after partition, due to influence of other languages and social conditions.

Section-B

2. Sindhi literature through the ages in context of socio-cultural conditions in the respective periods :

a. Early medieval literature upto 1350 A.D. including folk literature.

b. Late medicval period from 1350 A.D. to 1850 A.D.

c. Renaissance period from 1850 A.D. to 1947 A.D.

d. Modern period from 1947 and onwards. (Literary genres in Modern Sindhi literature and experiments in poetry, drama, novel, short story, essay, literary criticism, biography, autobiography, memoirs, and travelogues.)

PAPER-II

and the second the conditions for

("Saamoondi Sipoon" portion only)

e. "Roshan Chhanvro" : Narayan Shyam f. "Virhange Khanpoije Sindhi Shair jee Choond" : ed. H.I. Sadarangani Published by Sahitya Akademi

(2) Drama

UPSC

g. "Behtareen Sindhi Natak" (One-act Plays) : Edited by M. Kamal Published by Gujarat Sindhi Academy.

h. "Kako Kaloomal" (Full-length Play) : by Madan Jumani

Section-B

References to context and critical appreciation of the texts included in this section. a. 'Pakheeara Valar Khan Vichhrya' (Novel) : by Gobind Malhi

b. 'Sat Deenhan' (Novel) : by Krishan Khatwani

c. 'Choond Sindhi Kahanyoon' (Short Stories) Vol. III. : Edited by Prem Prakash, Published by Sahitya Akademi.

d. 'Bandhan' (Short Stories) : Sundari Uttamchandani

e. 'Behtareen Sindhi Mazmoon' (Essays) : Edited by Hiro Thakur, published by Gujarat Sindhi Akademi.

f. 'Sindhi Tanqeed' (Criticism) : Edited by Harish Vaswani : Published by Sahitya Akademi.

g. 'Mumhinjee Hayati-a ja Sona Ropa varqa' (Autobiography) : by Popati Hiranandani

h. "Dr. Choithram Gidwani" (Biography) : by Vishnu Sharma

TAMIL

PAPER-I (Answers must be written in Tamil) Section-A

Part: 1 History of Tamil Language

Major Indian Language Families-The place of Tamil among Indian languages in general and Dravidian in particular-Enumeration and Distribution of Dravidian languages.

The language of Sangam literature-The language of medieval Tamil: Pallava period only-Historical study of Nouns, Verbs, adjectives, adverbs Tense markers and case markers in Tamil.

Borrowing of words from other languages into Tamil-Regional and social dialects-difference between literary and spoken Tamil. Part: 2 **History of Tamil Literature**

Tolkappiyam-Sangam Literatue-The division of Akam and puram-The secular characteristics of Sangam Literature-The development of Ethical literature-Silappadikaram and Manimekalai.

Part: 3 **Devotional literature** (Alwars and Nayanmars) The bridal mysticism in Alwar hymns-Minor literary forms (Tutu, Ula, Parani, Kuravanji)

Social factors for the development of Modern Tamil literature: Novel, Short story and New Poetry-The impact of various political ideologies on modern writings.

Section-B

Part:1 Recent trends in Tamil Studies

sangam literature-cultural fusion in the medieval period (Jainism & Buddhism). The development of arts and architecture through the ages (Pallavas, later cholas, and Nayaks). The impact of various political, social, religious and cultural movements on Tamil Society. The role of mass media in the cultural change of contemporary Tamil society.

55

PAPER-II

(Answers must be written in Tamil)

The paper will require first hand reading of the Text prescribed and will be designed to test the critical ability of the candidate.

Section-A

Amaichiyalum (from Iraimatchi to

(1) Silappadikaram: Madhurai Kandam

(2) Kambaramayanam: Kumbakarunan

(1) Tiruvasagam: Neetthal Vinnappam

Section-B

(2) Bharathidasan: Kudumba Vilakku

(3) Naa. Kamarasan: Karuppu Malarkal

(1) Mu. Varadharajanar. Aramum

(2) C N Annadurai: Ye! Thazhntha

Part : 2 Novel, Short story and Drama

(1) Muthuppattan Kathai Edited by Na.

(2) Malaiyaruvi, Edited by Ki. Va

TELUGU

PAPER-I

(Answers must be written in Telugu)

Section-A

1. Place of Telugu among Dravidian lan-

guages and its antiquity-Etymological

history of Telugu, Tenugu and Andhra.

Major linguistic changes in phonologi-

cal, morphological, grammatical and

syntactical levels, from Proto-

Dravidian to old Telugu and from old

Evolution of spoken Telugu when

compared to classical Telugu-Formal

and functional view of Telugu lan-

Telugu to Modern Telugu.

swathi, Mahal, Thanjavur)

Vanamamalai, (Publication: Madurai

Jagannathan (Publication: Sara-

Part: 1 Ancient Literature

Avaianjamai)

Part : 2 Epic Literature

Vadhai Padalam

(2) Tiruppavai: (Full Text)

Modern Literature

Prose

Arasiyalum

Tamilagame.

(1) Akilon: Chittirappavai

Part: 3 Folk Literature

(2) Jayakanthan: Gurupeedam

(3) Cho: Yarukkum Vetkamillai

Kamaraj University)

Part:1 Poetry

Part 3: Devotional Literature

(1) Bharathiar: Kannan Pattu

only.

- (1) Kuruntokai (1-25 poems)
- (2) Purananurui (182-200 poems)(3) Tirukkural Porutpal : Arasiyalum

Ancient Literature :

Prose

Hansda

(a) Kherwal Bonso Dhorom Puthi-Majhi Ramdas Tudu "Rasika".

(b) Mare Hapramko Reyak Katha-L.O. Scrafsrud.

(c) Jomsim Binti Lita-Mangal Chandra Turkulumang Soren.

(d) Marang Buru Binti-Kanailal Tudu. **Poetry**

(a) Karam Sereng-Nunku Soren.

(b) Devi Dasain Sereng-Manindra Hansda.

(c) Horh Sereng-W.G. Archer.

(d) Baha Sereng-Balaram Tudu

(e) Dong Sereng-Padmashri Bhagwat Murmu 'Thakur'

(f) Hor Sereng-Raghunath Murmu.

(g) Soros Sereng-Babulal Murmu "Adivasi"(h) More Sin More Nida-Rup Chand

(Answers must be written in Sindhi) (Arabic or Devanagari script).

This paper will require the first-hand reading of the texts prescribed and will be designed to test the candidates' critical ability.

Section-A

References to context and critical appreciation of the texts included in this section. (1) **Poetry**

a. "Shah Jo Choond Shair" : ed. H.I. Sadarangani, Published by Sahitya Akademi (First 100 pages)

b. "Sachal Jo Choond Kalam" : ed. KalyanB. Advani Published by Sahitya Akademi (Kafis only)

c. "Sami-a-ja Choond Sloka" : ed. B.H. Nagrani Published by Sahitya Akademi (First 100 pages)

d. "Shair-e-Bewas" : by Kishinchand Bewas

Approaches to criticism: Social, psychological, historical and moralistic-the use of criticism-the various techniques in literature: Ullurai, Iraicchi, Thonmam (Myth) Otturuvagam (allegory), Angadam (Satire), Meyppadu, Padimam(image), Kuriyeedu (Symbol), Irunmai (ambiguity)-The concept of comparative literature-the principle of comparative literature.

Part: 2 Folk literature in Tamil: Ballads, Songs, proverbs and riddles-Sociological study of Tamil folklore. Uses of translation-Translation of Tamil works into other languages-Development of journalism in Tamil.

Part: 3 Cultural Heritage of the Tamils

Concept of Love and War-Concept of Aramthe ethical codes adopted by the ancient Tamils in their warfare-customs, beliefs, rituals, modes of worship in the five Thinais. The cultural changes as revealed in post

guage.

Language

2.

3.

- 4. Influence of other languages and its impact on Telugu.
- Modernization of Telugu language.
 (a) Linguistic and literary movements and their role in modernization of Telugu.

(b) Role of media in modernization of Telugu (Newspapers, Radio, TV etc.)(c) Problems of terminology and mechanisms in coining new terms in Telugu in various discourses including scientific and technical.

- 6. Dialects of Telugu-Regional and social variations and problems of standardization.
- Syntax-Major divisions of Telugu sentences-simple, complex and compound sentences-Noun and verb predications-Processes of

Employment News 19-25 February 2011

nominlization and relativization-Direct and indirect reporting-conversion processes

8. Translation-Problems of translation, cultural, social and idiomatic-Methods of translation-Approaches to translation-Literary and other kinds of translation-various uses of translation. Section-B

Literature

56

- 1. Literature in Pre-Nannaya Period-Marga and Desi poetry.
- 2. Nannaya Period-Historical and literary background of Andhra Mahabharata.
- Saiva poets and their contribution-3. Dwipada, Sataka, Ragada, Udaharana.
- Tikkana and his place in Telugu lit-4. erature.
- Errana and his literary works-Nachana 5. Somana and his new approach to poetry.
- Srinatha and Potana-Their woks and 6. contribution.
- 7. Bhakti poets in Telugu literature-Tallapaka Annamayya, Ramadasu, Tyagayya.
- Evolution of prabandhas-Kavva and 8. prabandha.
- 9. Southern school of Telugu literature-Raghunatha Nayaka, Chemakura Vankatakavi and women poets-Literary forms like yakshagana, prose and padakavita.
- 10. Modern Telugu Literature and literary forms-Novel, Short Story, Drama, Playlet and poetic forms.
- 11. Literary Movements : Reformation, Nationalism, Neo-classicism, Romanticism and Progressive, Revolutionary movements.
- 12. Digambarakavulu, Feminist and Dalit Literature.
- 13. Main divisions of folk literature-Performing folk arts.

PAPER-II

(Answers must be written in Telugu) This paper will require first hand reading of the prescribed texts and will be designed to test the candidate's critical ability, which will be in relation to the following approaches.

i) Aesthetic approach-Rasa, Dhwani, Vakroti and Auchitya-Formal and Structural-Imagery and Symbolism.

ii) Sociological, Historical, Ideological, Psychological approaches.

Section-A

- 1. Nannaya-Dushyanta Charitra (Adiparva 4th Canto verses 5-109)
- Tikkana-Sri Krishna Rayabaramu 2. (Udyoga parva -3rd Canto verses 1-144)
- Srinatha-Guna Nidhi Katha (Kasi-3. khandam, 4th Canto, verses 76-133)
- Pingali Surana-Sugatri Salinulakatha 4. (Kalapurnodayamu 4 Canto verses, 60-142)

URDU **PAPER-I**

(Answers must be written in Urdu) Section-A

Development of Urdu Language

a) Development of Indo-Aryan (i) Old Indo-Aryan (ii) Middle Indo Aryan (iii) New Indo Arvan

b) Western Hindi and its dialects Brij Bhasha Khadi Boli. Harvanavi Kannauii. Bundeli-Theories about the origin of Urdu Language

c) Dakhani Urdu-Origin and development, its significant linguistic features.

d) Social and Cultural roots of Urdu language-and its distinctive features.

Script, Phonology, Morphology, Vocabulary.

Section-B

a) Genres and their development : (i) Poetry : Ghazal, Masnavi, Qasida, Marsia, Rubai, Jadid Nazm,

(ii) Prose : Novel, Short Story, Dastan, Drama, Inshaiya, Khutoot, Biography.

b) Significant features of : (i) Deccani, Delhi and Lucknow schools (ii) Sir Syed movement, Romantic movement, Progressive movement, Modernism.

c) Literary Criticism and its development with reference to Hali, Shibli, Kaleemuddin Ahmad, Ehtisham Hussain, Ale-Ahmad Suroor.

d) Essay writing (covering literary and imaginative topics)

PAPER-II

(Answers must be written in Urdu) This paper will require first hand reading of the texts prescribed and will be designed to test the candidate's critical ability.

Section-A

3	ection-A
1. Mir Amman	Bagho-Babar
2. Ghalib	Intikhab-e-Khutoot-e
Ghalib	
3. Mohd. Husain	Nairang-e-Khayal
Azad	
4. Prem Chand	Godan
5. Rajendra Singl	h Apne Dukh Mujhe
Bedi	Dedo
6. Abul Kalam Az	ad Ghubar-e-Khatir
S	ection-B
1. Mir	Intikhab-e-Kalam-e-Mir
	(Ed. Abdul Haq.)
2. Mir Hasan	Sahrul Bayan
3. Ghalib	Diwan-e-Ghalib
4. Iqbal	Bal-e-Jibrail
5. Firaq	Gul-e-Naghma
6. Faiz	Dast-e-Saba
7. Akhtruliman	Bint-e-Lamhat
MAN	AGEMENT
The candidate sh	ould make a study of the

The candidate should make a study of the concept and development of management as science and art drawing upon the contributions of leading thinkers of management and apply the concepts to the real life of government and business decision making keeping in view the changes in the strategic and operative environment.

tion, leadership process and styles, communication; The Organizational Processes - decision making, job design; Classical, Neoclassical and Contingency approaches to organizational design; Organizational theory and design - organizational culture, managing cultural diversity, learning organization; organizational change and development; Knowledge Based Enterprise - systems and processes; Networked and virtual organizations.

3. Human Resource Management:

HR challenges; HRM functions; The future challenges of HRM; Strategic Management of human resources; Human resource planning; Job analysis; Job evaluation; Recruitment and selection; Training and development; Promotion and transfer; Performance management; Compensation management and benefits; Employee morale and productivity; Management of organizational climate and Industrial relations; Human resources accounting and audit; Human resource information system; International human resource management.

4. Accounting for Managers:

Financial accounting - concept, importance and scope, generally accepted accounting principles, preparation of financial statements with special reference to analysis of a balance sheet and measurement of business income, inventory valuation and depreciation, financial statement analysis, fund flow analysis, the statement of cash flows; Management accounting concept, need, importance and scope; Cost accounting - records and processes, cost ledger and control accounts, reconciliation and integration between financial and cost accounts; Overhead cost and control, Job and process costing, Budget and budgetary control, Performance budgeting, Zero-base budgeting, relevant costing and costing for decision-making, standard costing and variance analysis, marginal costing and absorption costing.

5. Financial Management:

Goals of finance function; Concepts of value and return; Valuation of bonds and shares; Management of working capital: Estimation and financing; Management of cash, receivables, inventory and current liabilities; Cost of capital; Capital budgeting; Financial and operating leverage; Design of capital structure: theories and practices; Shareholder value creation: dividend policy, corporate financial policy and strategy, management of corporate distress and restructuring strategy; Capital and money markets: institutions and instruments; Leasing, hire purchase and venture capital; Regulation of capital market; Risk and return: portfolio theory; CAPM; APT; Financial derivatives: option, futures, swap; Recent reforms in financial sector. 6. Marketing Management:

Concept, evolution and scope; Marketing strategy formulation and components of marketing plan; Segmenting and targeting

rem, hypothesis testing for differences between means and proportions, inference about population variances, Chi-square and ANOVA, simple correlation and regression, time series and forecasting, decision theory, index numbers; Linear programming – problem formulation, simplex method and graphical solution, sensitivity analysis.

2. Production and Operations Management:

Fundamentals of operations management; Organizing for production; Aggregate production planning, capacity planning, plant design: process planning, plant size and scale of operations, Management of facilities; Line balancing; Equipment replacement and maintenance; Production control; Supply chain management - vendor evaluation and audit; Quality management; Statistical process control, Six Sigma; Flexibility and agility in manufacturing systems; World class manufacturing; Project management concepts, R&D management, Management of service operations; Role and importance of materials management, value analysis, make or buy decision; Inventory control, MRP; Waste management.

3. Management Information System:

Conceptual foundations of information systems; Information theory; Information resource management; Types of information systems; Systems development - Overview of systems and design; System development management life-cycle, Designing for online and distributed environments: Implementation and control of project; Trends in information technology; Managing data resources - Organising data; DSS and RDBMS; Enterprise Resource Planning (ERP), Expert systems, e-Business architecture, e-Governance; Information systems planning, Flexibility in information systems; User involvement; Evaluation of information systems.

4. Government Business Interface:

State participation in business, Interaction between Government, Business and different Chambers of Commerce and Industry in India; Government's policy with regard to Small Scale Industries; Government clearances for establishing a new enterprise; Public Distribution System; Government control over price and distribution; Consumer Protection Act (CPA) and The Role of voluntary organizations in protecting consumers' rights; New Industrial Policy of the Government: liberalization, deregulation and privatisation; Indian planning system; Government policy concerning development of Backward areas/regions; The Responsibilities of the business as well as the Government to protect the environment; Corporate Governance; Cyber Laws.

5. Strategic Management:

Business policy as a field of study; Nature and scope of strategic management, Strategic intent, vision, objectives and policies; Process of strategic planning and implementation; Environmental analysis and internal analysis; SWOT analysis; Tools and techniques for strategic analysis - Impact matrix: The experience curve, BCG matrix, GEC mode, Industry analysis, Concept of value chain; Strategic profile of a firm; Framework for analysing competition; Competitive advantage of a firm; Generic competitive strategies; Growth strategies expansion, integration and diversification; Concept of core competence, Strategic flexibility; Reinventing strategy; Strategy and structure; Chief Executive and Board; Turnaround management; Management of strategic change; Strategic alliances, Mergers and Acquisitions; Strategy and corporate evolution in the Indian context.

- Molla-Ramayanamu (Balakanda including avatarika)
- Kasula Purushothama Kavi-Andhra 6. Nayaka Satakamu

Section-B

- 7. Gurajada Appa Rao-Animutyalu (Short stories)
- Viswanatha Satyanarayana-Andhra 8. prasasti
- 9. Devulapalli Krishna Sastry-Krishnapaksham (excluding Urvasi and Pravasam)
- 10. Sri Sri-Maha prastanam.
- 11. Jashuva-Gabbilam (Part I)
- 12. C. Narayana Reddy-Karpuravasanta ravalu.
- 13. Kanuparti Varalakshmamma-Sarada lekhalu (Part I)
- 14. Atreya-N.G.O.
- 15. Racha konda Visswanatha Sastry-Alpajaeevi.

PAPER – I

1. Managerial Function and Process:

Concept and Foundations of Management, Evolution of Management Thoughts; Managerial Functions - Planning, Organizing, Controlling; Decision making; Role of Manager, Managerial skills; Entrepreneurship; Management of innovation; Managing in a global environment, Flexible Systems Management; Social responsibility and managerial ethics; Process and customer orientation; Managerial processes on direct and indirect value chain. 2. Organisational Behaviour and Design:

Conceptual model of organization behaviour; The individual processes - personality, values and attitude, perception, motivation, learning and reinforcement, work stress and stress management; The dynamics of organization behaviour power and politics, conflict and negotiathe market; Positioning and differentiating the market offering; Analyzing competition; Analyzing consumer markets; Industrial buyer behaviour; Market research; Product strategy; Pricing strategies; Designing and managing Marketing channels; Integrated marketing communications; Building customer satisfaction, Value and retention; Services and non-profit marketing; Ethics in marketing; Consumer protection; Internet marketing; Retail management; Customer relationship management; Concept of holistic marketing.

PAPER - II

1. Quantitative Techniques in Decision Making:

Descriptive statistics - tabular, graphical and numerical methods, introduction to probability, discrete and continuous probability distributions, inferential statisticssampling distributions, central limit theo-

6. International Business:

International Business Environment: Changing composition of trade in goods and services; India's Foreign Trade: Policy

and trends; Financing of International trade; Regional Economic Cooperation; FTAs; Internationalisation of service firms; International production; Operation Management in International companies; International Taxation; Global competitiveness and technological developments; Global e-Business; Designing global organisational structure and control; Multicultural management; Global business strategy; Global marketing strategies; Export Management; Export- Import procedures; Joint Ventures; Foreign Investment: Foreign direct investment and foreign portfolio investment; Cross-border Mergers and Acquisitions; Foreign Exchange Risk Exposure Management; World Financial Markets and International Banking: External Debt Management; Country Risk Analysis.

MATHEMATICS PAPER - I

(1) Linear Algebra:

Vector spaces over R and C, linear dependence and independence, subspaces, bases, dimension; Linear transformations, rank and nullity, matrix of a linear transformation.

Algebra of Matrices; Row and column reduction, Echelon form, congruence's and similarity; Rank of a matrix; Inverse of a matrix; Solution of system of linear equations; Eigenvalues and eigenvectors, characteristic polynomial, Cayley-Hamilton theorem, Symmetric, skew-symmetric, Hermitian, skew-Hermitian, orthogonal and unitary matrices and their eigenvalues.

(2) Calculus:

Real numbers, functions of a real variable, limits, continuity, differentiability, meanvalue theorem, Taylor's theorem with remainders, indeterminate forms, maxima and minima, asymptotes; Curve tracing; Functions of two or three variables: limits, continuity, partial derivatives, maxima and minima, Lagrange's method of multipliers, Jacobian.

Riemann's definition of definite integrals; Indefinite integrals; Infinite and improper integrals; Double and triple integrals (evaluation techniques only); Areas, surface and volumes.

(3) Analytic Geometry:

Cartesian and polar coordinates in three dimensions, second degree equations in three variables, reduction to canonical forms, straight lines, shortest distance between two skew lines; Plane, sphere, cone, cylinder, paraboloid, ellipsoid, hyperboloid of one and two sheets and their properties.

(4) Ordinary Differential Equations:

Formulation of differential equations; Equations of first order and first degree, integrating factor; Orthogonal trajectory; Equations of first order but not of first degree, Clairaut's equation, singular solution.

Second and higher order linear equations with constant coefficients, complementary function, particular integral and general solution.

Second order linear equations with variable coefficients, Euler-Cauchy equation; Determination of complete solution when one solution is known using method of variation of parameters.

(6) Vector Analysis:

Scalar and vector fields, differentiation of vector field of a scalar variable; Gradient, divergence and curl in cartesian and cylindrical coordinates; Higher order derivatives; Vector identities and vector equations.

Application to geometry: Curves in space, Curvature and torsion; Serret-Frenet's formulae.

Gauss and Stokes' theorems, Green's identities.

PAPER - II

(1) Algebra:

Groups, subgroups, cyclic groups, cosets, Lagrange's Theorem, normal subgroups, quotient groups, homomorphism of groups, basic isomorphism theorems, permutation groups, Cayley's theorem.

Rings, subrings and ideals, homomorphisms of rings; Integral domains, principal ideal domains, Euclidean domains and unique factorization domains; Fields, quotient fields.

(2) Real Analysis:

Real number system as an ordered field with least upper bound property; Sequences, limit of a sequence, Cauchy sequence, completeness of real line; Series and its convergence, absolute and conditional convergence of series of real and complex terms, rearrangement of series. Continuity and uniform continuity of functions, properties of continuous functions on compact sets.

Riemann integral, improper integrals; Fundamental theorems of integral calculus. Uniform convergence, continuity, differentiability and integrability for sequences and series of functions; Partial derivatives of functions of several (two or three) variables, maxima and minima.

(3) Complex Analysis:

Analytic functions, Cauchy-Riemann equations, Cauchy's theorem, Cauchy's integral formula, power series representation of an analytic function, Taylor's series; Singularities; Laurent's series; Cauchy's residue theorem; Contour integration.

(4) Linear Programming:

Linear programming problems, basic solution, basic feasible solution and optimal solution; Graphical method and simplex method of solutions; Duality.

Transportation and assignment problems. (5) Partial differential equations:

Family of surfaces in three dimensions and formulation of partial differential equations; Solution of quasilinear partial differential equations of the first order, Cauchy's method of characteristics; Linear partial differential equations of the second order with constant coefficients, canonical form; Equation of a vibrating string, heat equation, Laplace equation and their solutions. (6) Numerical Analysis and Computer programming:

Numerical methods: Solution of algebraic and transcendental equations of one variable by bisection, Regula-Falsi and Newton-Raphson methods; solution of system of linear equations by Gaussian elimination and Gauss-Jordan (direct), Gauss-Seidel(iterative) methods. Newton's (forward and backward) interpolation, Lagrange's interpolation. signed integers and reals, double precision reals and long integers.

Algorithms and flow charts for solving numerical analysis problems.

(7) Mechanics and Fluid Dynamics:

Generalized coordinates; D' Alembert's principle and Lagrange's equations; Hamilton equations; Moment of inertia; Motion of rigid bodies in two dimensions. Equation of continuity; Euler's equation of motion for inviscid flow; Stream-lines, path of a particle; Potential flow; Two-dimensional and axisymmetric motion; Sources and sinks, vortex motion; Navier-Stokes equation for a viscous fluid.

MECHANICAL ENGINEERING PAPER - I

1. Mechanics:

1.1 Mechanics of rigid bodies:

Equations of equilibrium in space and its application; first and second moments of area; simple problems on friction; kinematics of particles for plane motion; elementary particle dynamics.

1.2 Mechanics of deformable bodies:

Generalized Hooke's law and its application; design problems on axial stress, shear stress and bearing stress; material properties for dynamic loading; bending shear and stresses in beams;. determination of principle stresses and strains - analytical and graphical; compound and combined stresses; bi-axial stresses - thin walled pressure vessel; material behaviour and design factors for dynamic load; design of circular shafts for bending and torsional load only; deflection of beam for statically determinate problems; theories of failure. **2. Engineering Materials:**

Basic concepts on structure of solids; common ferrous and non-ferrous materials and their applications; heat-treatment of steels; non-metals- plastics, ceramics, composite materials and nano-materials.

3. Theory of Machines:

Kinematic and dynamic analysis of plane mechanisms. Cams, Gears and epicyclic gear trains, flywheels, governors, balancing of rigid rotors, balancing of single and multicylinder engines, linear vibration analysis of mechanical systems (single degree of freedom), Critical speeds and whirling of shafts.

4. Manufacturing Science:

4.1 Manufacturing Process:

Machine tool engineering – Merchant's force analysis; Taylor's tool life equation; conventional machining; NC and CNC machining process; jigs and fixtures.

Non-conventional machining – EDM, ECM, ultrasonic, water jet machining etc; application of lasers and plasmas; energy rate calculations.

Forming and welding processes- standard processes.

Metrology - concept of fits and tolerances; tools and gauges; comparators; inspection of length; position; profile and surface finish.

4.2. Manufacturing Management:

resources, organizations and risks in projects.

System improvement: Implementation of systems, such as total quality management, developing and managing flexible, lean and agile organizations.

PAPER - II

1. Thermodynamics, Gas Dynamics and Turbine:

1.1 Basic concept of First –law and second law of Thermodynamics; concept of entropy and reversibility; availability and unavailability and irreversibility.

1.2 Classification and properties of fluids; incompressible and compressible fluids flows; effect of Mach number and compressibility; continuity momentum and energy equations; normal and oblique shocks; one dimensional isentropic flow; flow or fluids in duct with frictions that transfer.

1.3 Flow through fans, blowers and compressors; axial and centrifugal flow configuration; design of fans and compressors; single problems compresses and turbine cascade; open and closed cycle gas turbines; work done in the gas turbine; reheat and regenerators.

2. Heat Transfer:

2.1 Conduction heat transfer- general conduction equation - Laplace, Poisson and Fourier equations; Fourier law of conduction; one dimensional steady state heat conduction applied to simple wall, solid and hollow cylinder & spheres.

2.2 Convection heat transfer- Newton's law of convection; free and forces convection; heat transfer during laminar and turbulent flow of an incompressible fluid over a flat plate; concepts of Nusselt number, hydrodynamic and thermal boundary layer their thickness; Prandtl number; analogy between heat and momentum transfer-Reynolds, Colbum, Prandtl analogies; heat transfer during laminar and turbulent flow through horizontal tubes; free convection from horizontal and vertical plates.

2.3 Black body radiation - basic radiation laws such as Stefan-Boltzman, Planck distribution, Wein's displacement etc.

2.4 Basic heat exchanger analysis; classification of heat exchangers.

3. I.C. Engines:

3.1 Classification, thermodynamic cycles of operation; determination of break power, indicated power, mechanical efficiency, heat balance sheet, interpretation of performance characteristics, petrol, gas and diesel engines.

3.2 Combustion in SI and CI engines, normal and abnormal combustion; effect of working parameters on knocking, reduction of knocking; Forms of combustion chamber for SI and CI engines; rating of fuels; additives; emission.

3.3 Different systems of IC engines- fuels; lubricating; cooling and transmission systems. Alternate fuels in IC engines.

4. Steam Engineering:

4.1 Steam generation- modified Rankine cycle analysis; Modern steam boilers; steam at critical and supercritical pressures; draught equipment; natural and artificial draught; boiler fuels solid, liquid and gaseous fuels. Steam turbines - principle; types; compounding; impulse and reaction turbines; axial thrust.
4.2 Steam nozzles- flow of steam in convergent and divergent nozzle; pressure at throat for maximum discharge with different initial steam conditions such as wet, saturated and superheated, effect of variation of back pressure; supersaturated flow of steam in nozzles, Wilson line.

UPSC

Laplace and Inverse Laplace transforms and their properties; Laplace transforms of elementary functions. Application to initial value problems for 2nd order linear equations with constant coefficients.

(5) Dynamics & Statics:

Rectilinear motion, simple harmonic motion, motion in a plane, projectiles; constrained motion; Work and energy, conservation of energy; Kepler's laws, orbits under central forces.

Equilibrium of a system of particles; Work and potential energy, friction; common catenary; Principle of virtual work; Stability of equilibrium, equilibrium of forces in three dimensions. Numerical integration: Trapezoidal rule, Simpson's rules, Gaussian quadrature formula.

Numerical solution of ordinary differential equations: Euler and Runga Kutta-methods. Computer Programming: Binary system; Arithmetic and logical operations on numbers; Octal and Hexadecimal systems; Conversion to and from decimal systems; Algebra of binary numbers.

Elements of computer systems and concept of memory; Basic logic gates and truth tables, Boolean algebra, normal forms. Representation of unsigned integers, System design: factory location- simple OR models; plant layout - methods based; applications of engineering economic analysis and break- even analysis for product selection, process selection and capacity planning; predetermined time standards. System planning; forecasting methods based on regression and decomposition, design and balancing of multi model and stochastic assembly lines; inventory management – probabilistic inventory models for order time and order quantity determination; JIT systems; strategic sourcing; managing inter plant logistics.

System operations and control: Scheduling algorithms for job shops; applications of statistical methods for product and process quality control - applications of control charts for mean, range, percent defective, number of defectives and defects per unit; quality cost systems; management of **4.3** Rankine cycle with internal and external irreversibility; reheat factor; reheating and regeneration, methods of governing; back pressure and pass out turbines.

4.4 Steam power plants - combined cycle power generation; heat recovery steam generators (HRSG) fired and unfired, cogeneration plants.

5. Refrigeration and air-conditioning:

5.1 Vapour compression refrigeration cycle - cycle on p-H & T-s diagrams; eco-friendly refrigerants - R134a,123; Systems like evaporators, condensers, compressor, expansion devices. Simple vapour absorption systems.

5.2 Psychrometry - properties; processes; charts; sensible heating and cooling; humidification and dehumidification effective temperature; air-conditioning load calculation; simple duct design.

MEDICAL SCIENCE PAPER - I

1. Human Anatomy:

Applied anatomy including blood and nerve supply of upper and lower limbs and joints of shoulder, hip and knee.

Gross anatomy, blood supply and lymphatic drainage of tongue, thyroid, mammary gland, stomach, liver, prostate, gonads and uterus.

Applied anatomy of diaphragm, perineum and inguinal region.

Clinical anatomy of kidney, urinary bladder, uterine tubes, vas deferens.

Embryology: Placenta and placental barrier. Development of heart, gut, kidney, uterus, ovary, testis and their common congenital abnormalities.

Central and peripheral autonomic nervous system : Gross and clinical anatomy of ventricles of brain, circulation of cerebrospinal fluid; Neural pathways and lesions of cutaneous sensations, hearing and vision; Cranial nerves, distribution and clinical significance; Components of autonomic nervous system.

2. Human Physiology:

Conduction and transmission of impulse, mechanism of contraction, neuromuscular transmission, reflexes, control of equilibrium, posture and muscle tone, descending pathways, functions of cerebellum, basal ganglia, Physiology of sleep and consciousness.

Endocrine system: Mechanism of action of hormones, formation, secretion, transport, metabolism, function and regulation of secretion of pancreas and pituitary gland. **Physiology of reproductive system:** Men-

strual cycle, lactation, pregnancy.

Blood: Development, regulation and fate of blood cells.

Cardio-vascular, cardiac output, blood pressure, regulation of cardiovascular functions;

3. Biochemistry:

Organ function tests-liver, kidney, thyroid Protein synthesis.

Vitamins and minerals.

Restriction fragment length polymorphism (RFLP).

Polymerase chain reaction (PCR). Radio - immunoassays (RIA).

4. Pathology:

Inflammation and repair, disturbances of growth and cancer, Pathogenesis and histopathology of rheumatic and ischemic the following drugs

- Antipyretics and analgesics, Antibiotics, Antimalaria; Antikala-azar, Antidiabetics
- Antihypertensive, Antidiuretics, General and cardiac vasodilators, Antiviral, Antiparasitic, Antifungal, Immunosuppressants

Anticancer

7. Forensic Medicine and Toxicology:

Forensic examination of injuries and wounds; Examination of blood and seminal stains; poisoning, sedative overdose, hanging, drowning, burns, DNA and finger print study.

PAPER - II

1. General Medicine:

Etiology, clinical features, diagnosis and principles of management (including prevention) of: - Tetanus, Rabies, AIDS, Dengue, Kala-azar, Japanese Encephalitis.

Etiology, clinical features, diagnosis and principles of management of:

Ischaemic heart disease, pulmonary embolism.

Bronchial asthma.

Pleural effusion, tuberculosis, Malabsorption syndromes, acid peptic diseases, Viral hepatitis and cirrhosis of liver.

Glomerulonerphritis and pyelonephritis, renal failure, nephrotic syndrome, renovascular hypertension, complications of diabetes mellitus, coagulation disorders, leukemia, Hypo and hyper thyrodism, meningitis and encephalitis.

Imaging in medical problems, ultrasound, echocardiogram, CT scan, MRI.

Anxiety and Depressive Psychosis and schizophrenia and ECT.

2. Pediatrics:

Immunization, Baby friendly hospital, congenital cyanotic heart disease, respiratory distress syndrome, broncho - pneumonias, kernicterus. IMNCI classification and management, PEM grading and management. ARI and Diarrhea of under five and their management.

3. Dermatology:

Psoriasis, Allergic dermatitis, scabies, eczema, vitiligo, Stevan Johnson's syndrome, Lichen Planus.

4. General Surgery:

Clinical features, causes, diagnosis and principles of management of cleft palate, harelip.

Laryngeal tumor, oral and esophageal tumors.

Peripheral arterial diseases, varicose veins, coarctation of aorta

Tumors of Thyroid, Adrenal Glands

Abscess, cancer, fibroadenoma and adenosis of breast.

Bleeding peptic ulcer, tuberculosis of bowel, ulcerative colitis, cancer stomach. Renal mass.cancer Prostate..

Haemothorax, stones of Gall bladder, Kid-

ney, Ureter and Urinary Bladder. Management of surgical conditions of Rec-

tum, Anus and Anal canal, Gall bladder and Bile ducts Intra-uterine devices, pills, tubectomy and vasectomy. Medical termination of pregnancy including legal aspects.

Cancer cervix.

UPSC

Leucorrhoea, pelvic pain, infertility, dysfunctional uterine bleeding (DUB), amenorrhoea, Fibroid and prolapse of uterus.

6. Community Medicine (Preventive and Social Medicine):

Principles, methods, approach and measurements of Epidemiology

Nutrition, nutritional diseases / disorders & Nutrition Programmes.

Health information Collection, Analysis and Presentation.

Objectives, components and critical analysis of National programmes for control/ eradication of:

Malaria, Kala-azar, Filaria and Tuberculosis,

HIV/AIDS, STDs and Dengue

Critical appraisal of Health care delivery system.

Health management and administration: Techniques, Tools, Programme Implementation and Evaluation.

Objective, Component, Goals and Status of Reproductive and Child Health, National Rural Health Mission and Millennium Development Goals

Management of hospital and industrial waste.

PHILOSOPHY PAPER - I

History and Problems of Philosophy:

1. Plato and Aristotle: Ideas; Substance; Form and Matter; Causation; Actuality and Potentiality.

2. Rationalism (Descartes, Spinoza, Leibniz): Cartesian Method and Certain Knowledge; Substance; God; Mind-Body Dualism; Determinism and Freedom.

3. Empiricism (Locke, Berkeley, Hume): Theory of Knowledge; Substance and Qualities; Self and God; Scepticism.

4. Kant: Possibility of Synthetic a priori Judgments; Space and Time; Categories; Ideas of Reason; Antinomies; Critique of Proofs for the Existence of God

5. Hegel: Dialectical Method; Absolute Idealism

 Moore, Russell and Early Wittgenstein: Defence of Commonsense; Refutation of Idealism; Logical Atomism; Logical Constructions; Incomplete Symbols; Picture Theory of Meaning; Saying and Showing.
 Logical Positivism: Verification Theory of Meaning; Rejection of Metaphysics; Linguistic Theory of Necessary Propositions.
 Later Wittgenstein: Meaning and Use; Language-games; Critique of Private Language.
 Phenomenology (Husserl): Method; Theory of Essences; Avoidance of Psychologism.

10. Existentialism (Kierkegaard, Sartre, Heidegger): Existence and Essence; Choice, Responsibility and Authentic Existence; Being-in-the –world and Temporality.

Employment News 19-25 February 2011

19. Schools of Vedânta: Brahman; Îúvara;
Âtman; Jiva; Jagat; Mâyâ; Avidyâ; Adhyâsa;
Moksa; Aprthaksiddhi; Pancavidhabheda
20. Aurobindo: Evolution, Involution; Integral Yoga.

PAPER – II

Socio-Political Philosophy

1. Social and Political Ideals: Equality, Justice, Liberty.

2. Sovereignty: Austin, Bodin, Laski, Kautilya.

3. Individual and State: Rights; Duties and Accountability

4. Forms of Government: Monarchy; Theoracy and Democracy.

5. Political Ideologies: Anarchism; Marxism and Socialism

6. Humanism; Secularism; Multiculturalism.

7. Crime and Punishment: Corruption, Mass Violence, Genocide, Capital Pun-ishment.

8. Development and Social Progress.

9. Gender Discrimination: Female Foeticide, Land and Property Rights; Empowernment.

10. Caste Discrimination: Gandhi and Ambedkar

Philosophy of Religion:

 Notions of God: Attributes; Relation to Man and the World. (Indian and Western).
 Proofs for the Existence of God and their Critique (Indian and Western).

3. Problem of Evil.

4. Soul: Immortality; Rebirth and Liberation.

5. Reason, Revelation and Faith.

6. Religious Experience: Nature and Object (Indian and Western).

9. Religious Pluralism and the Problem of

10. Nature of Religious Language: Ana-

logical and Symbolic; Cognitivist and Non-

PHYSICS

PAPER - I

Laws of motion; conservation of energy and

momentum, applications to rotating frames,

centripetal and Coriolis accelerations:

Motion under a central force; Conserva-

tion of angular momentum, Kepler's laws;

Fields and potentials; Gravitational field

and potential due to spherical bodies,

Gauss and Poisson equations, gravita-

tional self-energy; Two-body problem; Re-

duced mass; Rutherford scattering; Cen-

tre of mass and laboratory reference

System of particles; Centre of mass, angu-

lar momentum, equations of motion; Con-

servation theorems for energy, momentum

and angular momentum; Elastic and in-

elastic collisions; Rigid body; Degrees of

freedom, Euler's theorem, angular veloc-

ity, angular momentum, moments of iner-

(b) Mechanics of Rigid Bodies:

1. (a) Mechanics of Particles:

7. Religion without God.

Absolute Truth.

cognitive.

frames

8. Religion and Morality.

heart disease and diabetes mellitus. Differentiation between benign, malignant, primary and metastatic malignancies, Pathogenesis and histopathology of bronchogenic carcinoma, carcinoma breast, oral cancer, cancer cervix, leukemia, Etiology, pathogenesis and histopathology of cirrhosis liver, glomerulonephritis, tuberculosis, acute osteomyelitis.

5. Microbiology:

Humoral and cell mediated immunity Diseases caused by and laboratory diagnosis of-

- Meningococcus, Salmonella
- Shigella, Herpes, Dengue, Polio
- HIV/AIDS, Malaria, E. Histolytica, Giardia
- Candida, Cryptococcus, Aspergillus
- 6. Pharmacology:

Mechanism of action and side effects of

Splenomegaly, cholecystitis, portal hypertension, liver abscess, peritonitis, carcinoma head of pancreas.

Fractures of spine, Colles' fracture and bone tumors.

Endoscopy

Laprascopic Surgery.

5. Obstetrics and Gynaecology including Family Planning:

Diagnosis of pregnancy.

Labour management, complications of 3rd stage, Antepartum and postpartum hemorrhage, resuscitation of the newborn, Management of abnormal lie and difficult labour, Management of small for date or premature newborn.

Diagnosis and management of anemia. Preeclampsia and Toxaemias of pregnancy, Management of Post menopausal Syndrome. 11. Quine and Strawson: Critique of Em-

piricism; Theory of Basic Particulars and Persons.

12. Cârvâka : Theory of Knowledge; Rejection of Transcendent Entities.

 Jainism: Theory of Reality; Saptabhaòginaya; Bondage and Liberation.
 Schools of Buddhism: Pratîtyasamutpâda; Ksanikavada,

Nairâtmyavâda 15. Nyâya- Vaiúesika: Theory of Catego-

ries; Theory of Appearance; Theory of Pramâna; Self, Liberation; God; Proofs for the Existence of God; Theory of Causation; Atomistic Theory of Creation.

16. Sâmkhya: Prakrti; Purusa; Causation; Liberation

17. Yoga: Citta; Cittavrtti; Klesas; Samadhi; Kaivalya.

18. Mimâmsâ: Theory of Knowledge

tia, theorems of parallel and perpendicular axes, equation of motion for rotation; Molecular rotations (as rigid bodies); Di and tri-atomic molecules; Precessional motion; top, gyroscope.

(c) Mechanics of Continuous Media:

Elasticity, Hooke's law and elastic constants of isotropic solids and their inter-relation; Streamline (Laminar) flow, viscosity, Poiseuille's equation, Bernoulli's equation, Stokes' law and applications.

(d) Special Relativity:

Michelson-Morley experiment and its implications; Lorentz transformations-length contraction, time dilation, addition of relativistic velocities, aberration and Doppler effect, mass-energy relation, simple applications to a decay process; Four dimensional momentum vector; Covariance of equations of physics.

2. Waves and Optics:

(a) Waves:

Simple harmonic motion, damped oscillation, forced oscillation and resonance; Beats; Stationary waves in a string; Pulses and wave packets; Phase and group velocities; Reflection and Refraction from Huygens' principle.

(b) Geometrical Optics:

Laws of reflection and refraction from Fermat's principle; Matrix method in paraxial optics-thin lens formula, nodal planes, system of two thin lenses, chromatic and spherical aberrations.

(c) Interference:

Interference of light-Young's experiment, Newton's rings, interference by thin films, Michelson interferometer; Multiple beam interference and Fabry-Perot interferometer.

(d) Diffraction:

Fraunhofer diffraction-single slit, double slit, diffraction grating, resolving power; Diffraction by a circular aperture and the Airy pattern; Fresnel diffraction: half-period zones and zone plates, circular aperture. (e) Polarization and Modern Optics:

Production and detection of linearly and circularly polarized light; Double refraction, quarter wave plate; Optical activity; Principles of fibre optics, attenuation; Pulse dispersion in step index and parabolic index fibres; Material dispersion, single mode fibres; Lasers-Einstein A and B coefficients; Ruby and He-Ne lasers; Characteristics of laser light-spatial and temporal coherence; Focusing of laser beams; Three-level scheme for laser operation; Holography and simple applications.

3. Electricity and Magnetism:

(a) Electrostatics and Magnetostatics: Laplace and Poisson equations in electrostatics and their applications; Energy of a system of charges, multipole expansion of scalar potential; Method of images and its applications; Potential and field due to a dipole, force and torque on a dipole in an external field; Dielectrics, polarization; Solutions to boundary-value problems-conducting and dielectric spheres in a uniform electric field; Magnetic shell, uniformly

magnetized sphere; Ferromagnetic mate-

rials, hysteresis, energy loss. (b) Current Electricity:

Kirchhoff's laws and their applications; Biot-Savart law, Ampere's law, Faraday's law, Lenz' law; Self-and mutual-inductances; Mean and r m s values in AC circuits; DC and AC circuits with R, L and C components; Series and parallel resonances; Quality factor; Principle of transformer.

(c) Electromagnetic Waves and Blackbody Radiation:

Displacement current and Maxwell's equations; Wave equations in vacuum, Poynting theorem; Vector and scalar potentials; Electromagnetic field tensor, covariance of Maxwell's equations; Wave equations in isotropic dielectrics, reflection and refraction at the boundary of two dielectrics; Fresnel's relations; Total internal reflection; Normal and anomalous dispersion; Rayleigh scattering; Blackbody radiation and Planck's radiation law, Stefan-Boltzmann law, Wien's displacement law and Rayleigh-Jeans' law.

(b) Statistical Physics:

Macro and micro states, statistical distributions, Maxwell-Boltzmann, Bose-Einstein and Fermi-Dirac distributions, applications to specific heat of gases and blackbody radiation; Concept of negative temperatures.

PAPER - II

1. Quantum Mechanics:

Wave-particle dualitiy; Schroedinger equation and expectation values; Uncertainty principle; Solutions of the one-dimensional Schroedinger equation for a free particle (Gaussian wave-packet), particle in a box, particle in a finite well, linear harmonic oscillator; Reflection and transmission by a step potential and by a rectangular barrier; Particle in a three dimensional box, density of states, free electron theory of metals; Angular momentum; Hydrogen atom; Spin half particles, properties of Pauli spin matrices.

2. Atomic and Molecular Physics:

Stern-Gerlach experiment, electron spin, fine structure of hydrogen atom; L-S coupling, J-J coupling; Spectroscopic notation of atomic states; Zeeman effect; Frank-Condon principle and applications; Elementary theory of rotational, vibratonal and electronic spectra of diatomic molecules; Raman effect and molecular structure; Laser Raman spectroscopy; Importance of neutral hydrogen atom, molecular hydrogen and molecular hydrogen ion in astronomy; Fluorescence and Phosphorescence; Elementary theory and applications of NMR and EPR; Elementary ideas about Lamb shift and its significance.

3. Nuclear and Particle Physics:

Basic nuclear properties-size, binding energy, angular momentum, parity, magnetic moment; Semi-empirical mass formula and applications, mass parabolas; Ground state of deuteron, magnetic moment and non-central forces; Meson theory of nuclear forces; Salient features of nuclear forces; Shell model of the nucleus - successes and limitations; Violation of parity in beta decay; Gamma decay and internal conversion; Elementary ideas about Mossbauer spectroscopy; Q-value of nuclear reactions; Nuclear fission and fusion, energy production in stars; Nuclear reactors.

Classification of elementary particles and their interactions; Conservation laws; Quark structure of hadrons; Field quanta of electroweak and strong interactions; Elementary ideas about unification of forces; Physics of neutrinos.

4. Solid State Physics, Devices and Electronics:

Crystalline and amorphous structure of matter; Different crystal systems, space groups; Methods of determination of crystal structure; X-ray diffraction, scanning and transmission electron microscopies; Band theory of solids - conductors, insulators and semiconductors; Thermal properties of solids, specific heat, Debye theory; Magnetism: dia, para and ferromagnetism; Elements of superconductivity, Meissner effect, Josephson junctions and applications; and its communitarian critiques.

4. Equality: Social, political and economic; relationship between equality and freedom; Affirmative action.

5. Rights: Meaning and theories; different kinds of rights; concept of Human Rights.

6. Democracy: Classical and contemporary theories; different models of democracy – representative, participatory and deliberative.

7. Concept of power, hegemony, ideology and legitimacy.

8. Political Ideologies: Liberalism, Socialism, Marxism, Fascism, Gandhism and Feminism.

9. Indian Political Thought : Dharamshastra, Arthashastra and Buddhist traditions; Sir Syed Ahmed Khan, Sri Aurobindo, M.K. Gandhi, B.R. Ambedkar, M.N. Roy.

10. Western Political Thought: Plato, Aristotle, Machiavelli, Hobbes, Locke, John S. Mill, Marx, Gramsci, Hannah Arendt.

Indian Government and Politics:

1. Indian Nationalism:

(a) Political Strategies of India's Freedom Struggle: Constitutionalism to mass Satyagraha, Non-cooperation, Civil Disobedience; Militant and revolutionary movements, Peasant and workers' movements.

(b) Perspectives on Indian National Movement: Liberal, Socialist and Marxist; Radical humanist and Dalit.

2. Making of the Indian Constitution: Legacies of the British rule; different social and political perspectives.

3. Salient Features of the Indian Constitution: The Preamble, Fundamental Rights and Duties, Directive Principles; Parliamentary System and Amendment Procedures; Judicial Review and Basic Structure doctrine.

4. (a) Principal Organs of the Union Government: Envisaged role and actual working of the Executive, Legislature and Supreme Court.

(b) Principal Organs of the State Government: Envisaged role and actual working of the Executive, Legislature and High Courts.

5. Grassroots Democracy: Panchayati Raj and Municipal Government; significance of 73rd and 74th Amendments; Grassroot movements.

6. Statutory Institutions/Commissions: Election Commission, Comptroller and Auditor General, Finance Commission, Union Public Service Commission, National Commission for Scheduled Castes, National Commission for Scheduled Tribes, National Commission for Women; National Human Rights Commission, National Commission for Minorities, National Backward Classes Commission.

7. Federalism: Constitutional provisions; changing nature of centre-state relations; integrationist tendencies and regional aspirations; inter-state disputes.

8. Planning and Economic Development : Nehruvian and Gandhian perspectives; role of planning and public sector; Green Revolution, land reforms and agrarian relations; liberalilzation and economic reforms.

the comparative method.

2. State in comparative perspective: Characteristics and changing nature of the State in capitalist and socialist economies, and, advanced industrial and developing societies.

3. Politics of Representation and Participation: Political parties, pressure groups and social movements in advanced industrial and developing societies.

4. Globalisation: Responses from developed and developing societies.

5. Approaches to the Study of International Relations: Idealist, Realist, Marxist, Functionalist and Systems theory.

6. Key concepts in International Relations: National interest, Security and power; Balance of power and deterrence; Transnational actors and collective security; World capitalist economy and globalisation.

7. Changing International Political Order:(a) Rise of super powers; strategic and ideological Bipolarity, arms race and Cold War; nuclear threat;

(b) Non-aligned movement: Aims and achievements;

(c) Collapse of the Soviet Union; Unipolarity and American hegemony; relevance of non-alignment in the contemporary world. 8. Evolution of the International Economic System: From Brettonwoods to WTO; Socialist economies and the CMEA (Council for Mutual Economic Assistance); Third World demand for new international economic order; Globalisation of the world economy.

9. United Nations: Envisaged role and actual record; specialized UN agencies-aims and functioning; need for UN reforms.

10. Regionalisation of World Politics: EU, ASEAN, APEC, SAARC, NAFTA.

11. Contemporary Global Concerns: Democracy, human rights, environment, gender justice, terrorism, nuclear proliferation. India and the World:

1. Indian Foreign Policy: Determinants of foreign policy; institutions of policy-making; continuity and change.

 India's Contribution to the Non-Alignment Movement: Different phases; current role.
 India and South Asia:

(a) Regional Co-operation: SAARC – past performance and future prospects.

(b) South Asia as a Free Trade Area.

(c) India's "Look East" policy.

(d) Impediments to regional co-operation: river water disputes; illegal cross-border migration; ethnic conflicts and insurgencies; border disputes.

4. India and the Global South: Relations with Africa and Latin America; leadership role in the demand for NIEO and WTO negotiations.

5. India and the Global Centres of Power: USA, EU, Japan, China and Russia.

6. India and the UN System: Role in UN Peace-keeping; demand for Permanent Seat in the Security Council.

7. India and the Nuclear Question: Changing perceptions and policy.

8. Recent developments in Indian Foreign policy: India's position on the recent crisis in Afghanistan, Iraq and West Asia, growing relations with US and Israel; vision of a new world order.

59

UPSC

4. Thermal and Statistical Physics:

(a) Thermodynamics:

Laws of thermodynamics, reversible and irreversible processes, entropy; Isothermal, adiabatic, isobaric, isochoric processes and entropy changes; Otto and Diesel engines, Gibbs' phase rule and chemical potential; van der Waals equation of state of a real gas, critical constants; Maxwell-Boltzman distribution of molecular velocities, transport phenomena, equipartition and virial theorems; Dulong-Petit, Einstein, and Debye's theories of specific heat of solids; Maxwell relations and applications; Clausius- Clapeyron equation; Adiabatic demagnetisation, Joule-Kelvin effect and liquefaction of gases.

Elementary ideas about high temperature superconductivity.

Intrinsic and extrinsic semiconductors; pn-p and n-p-n transistors; Amplifiers and oscillators; Op-amps; FET, JFET and MOSFET; Digital electronics-Boolean identities, De Morgan's laws, logic gates and truth tables; Simple logic circuits; Thermistors, solar cells; Fundamentals of microprocessors and digital computers.

POLITICAL SCIENCE AND INTERNATIONAL RELATIONS PAPER - I

Political Theory and Indian Politics:

1. Political Theory: meaning and approaches.

2. Theories of the State: Liberal, Neoliberal, Marxist, Pluralist, Post-colonial and feminist.

 $\ensuremath{\textbf{3.}}$ Justice: Conceptions of justice with special reference to Rawl's theory of justice

9. Caste, Religion and Ethnicity in Indian Politics.

10. Party System: National and regional political parties, ideological and social bases of parties; patterns of coalition politics; Pressure groups, trends in electoral behaviour; changing socio- economic profile of Legislators.

11. Social Movements: Civil liberties and human rights movements; women's movements; environmentalist movements.

PAPER – II

Comparative Politics and International Relations

Comparative Political Analysis and International Politics:

1. Comparative Politics: Nature and major approaches; political economy and political sociology perspectives; limitations of

PSYCHOLOGY

PAPER - I

Foundations of Psychology

1. Introduction:

Definition of Psychology; Historical antecedents of Psychology and trends in the 21st century; Psychology and scientific methods; Psychology in relation to other social sciences and natural sciences; Application of Psychology to societal problems.

2. Methods of Psychology:

Types of research: Descriptive, evaluative, diagnostic and prognostic; Methods of Research: Survey, observation, case-study and experiments; Characteristics of experimental design and non-experimental de-

Employment News 19-25 February 2011

sign, Quasi-experimental designs; Focussed group discussions, brain storming, grounded theory approach.

3. Research Methods:

Major steps in Psychological research (problem statement, hypothesis formulation, research designs, sampling, tools of data collection, analysis and interpretation and report writing) Fundamental versus applied research; Methods of data collection (interview, observation, questionnaire); Research designs (ex-post facto and experimental); Application of statistical technique (t - test, two way ANOVA correlation, regression and factor analysis); Item response theory.

4. Development of Human Behaviour:

Growth and development; Principles of development, Role of genetic and environmental factors in determining human behaviour; Influence of cultural factors in socialization; Life span development -Characteristics, development tasks, promoting psychological well-being across major stages of the life span.

5. Sensation, Attention and Perception: Sensation: concepts of threshold, absolute and difference thresholds, signal-detection and vigilance; Factors influencing attention including set and characteristics of stimulus; Definition and concept of perception, biological factors in perception; Perceptual organization-influence of past experiences, perceptual defence-factors influencing space and depth perception, size estimation and perceptual readiness; The plasticity of perception; Extrasensory perception; Culture and perception, Subliminal perception.

6. Learning:

Concept and theories of learning (Behaviourists, Gestaltalist and Information processing models); The Processes of extinction, discrimination and generalization; Programmed learning, probability learning, self-instructional learning, concepts; Types and the schedules of reinforcement, escape, avoidance and punishment, modeling and social learning.

7. Memory:

Encoding and remembering; Short term memory, Long term memory, Sensory memory, Iconic memory, Echoic memory: The Multistore model, levels of processing; Organization and Mnemonic techniques to improve memory; Theories of forgetting: decay, interference and retrieval failure: Metamemory; Amnesia: Anterograde and retrograde.

8. Thinking and Problem Solving:

Piaget's theory of cognitive development; Concept formation processes; Information processing, Reasoning and problem solving, Facilitating and hindering factors in problem solving, Methods of problem solving: Creative thinking and fostering creativity; Factors influencing decision making and judgment; Recent trends.

9. Motivation and Emotion:

Psychological and physiological basis of motivation and emotion; Measurement of motivation and emotion; Effects of motivation and emotion on behaviour; Extrinsic proaches like big 5 factor theory; The notion of self in different traditions.

12. Attitudes, Values and Interests:

Definition of attitudes, values and interests; Components of attitudes; Formation and maintenance of attitudes; Measurement of attitudes, values and interests; Theories of attitude change; Strategies for fostering values; Formation of stereotypes and prejudices; Changing others behaviour; Theories of attribution; Recent trends.

13. Language and Communication:

Human language - Properties, structure and linguistic hierarchy, Language acquisition-predisposition, critical period hypothesis; Theories of language development -Skinner and Chomsky; Process and types of communication - effective communication training.

14. Issues and Perspectives in Modern Contemporary Psychology:

Computer application in the psychological laboratory and psychological testing; Artificial intelligence; Psychocybernetics; Study of consciousness-sleep-wake schedules; dreams, stimulus deprivation, meditation, hypnotic/drug induced states; Extrasensory perception; Intersensory perception Simulation studies.

PAPER - II

Psychology: Issues and Applications 1. Psychological Measurement of Individual Differences:

The nature of individual differences; Characteristics and construction of standardized psychological tests; Types of psychological tests; Use, misuse and limitation of psychological tests; hical issues in the use of psychological tests.

2. Psychological well being and Mental Disorders:

Concept of health-ill health; Positive health, well being; Causal factors in mental disorders (Anxiety disorders, mood disorders, schizophrenia and delusional disorders; personality disorders, substance abuse disorders); Factors influencing positive health, well being, life style and quality of life; Happiness disposition.

3. Therapeutic Approaches:

Psychodynamic therapies; Behaviour therapies; Client centered therapy; Cognitive therapies; Indigenous therapies (Yoga, Meditation); Bio-feedback therapy; Prevention and rehabilitation of the mentally ill; Fostering mental health.

4. Work Psychology and Organisational Behaviour:

Personnel selection and training; Use of psychological tests in the industry; Training and human resource development; Theories of work motivation – Herzberg, Maslow, Adam Equity theory, Porter and Lawler, Vroom; Leadership and participatory management; Advertising and marketing; Stress and its management; Ergonomics; consumer psychology; Managerial effectiveness; Transformational leadership; Sensitivity training; Power and politics in organizations.

5. Application of Psychology to Educational Field:

Psychological principles underlying effective teaching-learning process; Learning styles; Gifted, retarded, learning disabled and their training; Training for improving memory and better academic achievement; Personality development and value education, Educational, vocational guidance and career counseling; Use of psychological tests in educational institutions; Effective strategies in guidance programmes. 6. Community Psychology: Definition and concept of community psychology; Use of small groups in social action; Arousing community consciousness and action for handling social problems; Group decision making and leadership for social change; Effective strategies for social change.

lenged persons including old persons, Rehabilitation of persons suffering from substance abuse, juvenile delinquency, criminal behaviour; Rehabilitation of victims of violence, Rehabilitation of HIV/AIDS victims, the role of social agencies.

8. Application of Psychology to disadvantaged groups:

The concepts of disadvantaged, deprivation; Social, physical, cultural and economic consequences of disadvantaged and deprived groups; Educating and motivating the disadvantaged towards development; Relative and prolonged deprivation.

9. Psychological problems of social integration:

The concept of social integration; The problem of caste, class, religion and language conflicts and prejudice; Nature and manifestation of prejudice between the in-group and out-group; Causal factors of social conflicts and prejudices; Psychological strategies for handling the conflicts and prejudices; Measures to achieve social integration.

10. Application of Psychology in Information Technology and Mass Media:

The present scenario of information technology and the mass media boom and the role of psychologists; Selection and training of psychology professionals to work in the field of IT and mass media; Distance learning through IT and mass media; Entrepreneurship through e-commerce; Multilevel marketing; Impact of TV and fostering value through IT and mass media; Psychological consequences of recent developments in Information Technology.

11. Psychology and Economic development:

Achievement motivation and economic development; Characteristics of entrepreneurial behaviour; Motivating and training people for entrepreneurship and economic development; Consumer rights and consumer awareness, Government policies for promotion of entrepreneurship among youth including women entrepreneurs.

12. Application of psychology to environment and related fields:

Environmental psychology-effects of noise, pollution and crowding; Population psychology: psychological consequences of population explosion and high population density; Motivating for small family norm; Impact of rapid scientific and technological growth on degradation of environment. **13. Application of psychology in other fields:**

(a) Military Psychology

Devising psychological tests for defence personnel for use in selection, Training, counseling; training psychologists to work with defence personnel in promoting positive health; Human engineering in defence. (b) Sports Psychology

Psychological interventions in improving performance of athletes and sports. Persons participating in Individual and Team Games.

(c) Media influences on pro and antisocial behaviour.

(d) Psychology of terrorism.

Human Relations School (Elton Mayo and others); Functions of the Executive (C.I. Barnard); Simon's decision-making theory; Participative Management (R. Likert, C. Argyris, D. McGregor).

3. Administrative Behaviour:

Process and techniques of decision-making; Communication; Morale; Motivation Theories – content, process and contemporary; Theories of Leadership: Traditional and Modern.

4. Organisations:

Theories – systems, contingency; Structure and forms: Ministries and Departments, Corporations, Companies, Boards and Commissions; Ad hoc and advisory bodies; Headquarters and Field relationships; Regulatory Authorities; Public - Private Partnerships.

5. Accountability and control:

Concepts of accountability and control; Legislative, Executive and Judicial control over administration; Citizen and Administration; Role of media, interest groups, voluntary organizations; Civil society; Citizen's Charters; Right to Information; Social audit.

6. Administrative Law:

Meaning, scope and significance; Dicey on Administrative law; Delegated legislation; Administrative Tribunals.

7. Comparative Public Administration:

Historical and sociological factors affecting administrative systems; Administration and politics in different countries; Current status of Comparative Public Administration; Ecology and administration; Riggsian models and their critique.

8. Development Dynamics:

Concept of development; Changing profile of development administration; 'Antidevelopment thesis'; Bureaucracy and development; Strong state versus the market debate; Impact of liberalisation on administration in developing countries; Women and development - the self-help group movement.

9. Personnel Administration:

Importance of human resource development; Recruitment, training, career advancement, position classification, discipline, performance appraisal, promotion, pay and service conditions; employer-employee relations, grievance redressal mechanism; Code of conduct; Administrative ethics.

10. Public Policy:

Models of policy-making and their critique; Processes of conceptualisation, planning, implementation, monitoring, evaluation and review and their limitations; State theories and public policy formulation.

11. Techniques of Administrative Improvement:

Organisation and methods, Work study and work management; e-governance and information technology; Management aid tools like network analysis, MIS, PERT, CPM. **12. Financial Administration:**

Monetary and fiscal policies; Public borrowings and public debt Budgets - types and forms; Budgetary process; Financial accountability; Accounts and audit.

60

and intrinsic motivation; Factors influencing intrinsic motivation; Emotional competence and the related issues. **10. Intelligence and Aptitude:**

Concept of intelligence and aptitude, Nature and theories of intelligence -Spearman, Thurstone, Gullford Vernon, Sternberg and J.P; Das; Emotional Intelligence, Social intelligence, measurement of intelligence and aptitudes, concept of IQ, deviation IQ, constancy of IQ; Measurement of multiple intelligence; Fluid intelligence and crystallized intelligence.

11. Personality:

Definition and concept of personality; Theories of personality (psychoanalytical, sociocultural, interpersonal, developmental, humanistic, behaviouristic, trait and type approaches); Measurement of personality (projective tests, pencil-paper test); The Indian approach to personality; Training for personality development; Latest ap-

7. Rehabilitation Psychology:

Primary, secondary and tertiary prevention programmes-role of psychologists; Organising of services for rehabilitation of physically, mentally and socially chal-

14. Psychology of Gender:

Issues of discrimination, Management of diversity; Glass ceiling effect, Self fulfilling prophesy, Women and Indian society.

PUBLIC ADMINISTRATION

PAPER – I Administrative Theory 1. Introduction:

Meaning, scope and significance of Public Administration; Wilson's vision of Public Administration; Evolution of the discipline and its present status; New Public Administration; Public Choice approach; Challenges of liberalization, Privatisation, Globalisation; Good Governance: concept and application; New Public Management. **2. Administrative Thought:**

Scientific Management and Scientific Management movement; Classical Theory; Weber's bureaucratic model – its critique and post-Weberian Developments; Dynamic Administration (Mary Parker Follett);

PAPER - II

Indian Administration 1. Evolution of Indian Administration:

Kautilya's Arthashastra; Mughal administration; Legacy of British rule in politics and administration - Indianization of public services, revenue administration, district administration, local self-government.

2. Philosophical and Constitutional framework of government:

Salient features and value premises; Constitutionalism; Political culture; Bureaucracy and democracy; Bureaucracy and development.

3. Public Sector Undertakings:

Public sector in modern India; Forms of Public Sector Undertakings; Problems of autonomy, accountability and control; Impact of liberalization and privatization. **4. Union Government and Administra**-

tion:

Executive, Parliament, Judiciary - structure,

functions, work processes; Recent trends; Intragovernmental relations; Cabinet Secretariat; Prime Minister's Office; Central Secretariat; Ministries and Departments; Boards; Commissions; Attached offices; Field organizations.

5. Plans and Priorities:

Machinery of planning; Role, composition and functions of the Planning Commission and the National Development Council; 'Indicative' planning; Process of plan formulation at Union and State levels; Constitutional Amendments (1992) and decentralized planning for economic development and social justice.

6. State Government and Administration: Union-State administrative, legislative and financial relations; Role of the Finance Commission; Governor; Chief Minister; Council of Ministers; Chief Secretary; State Secretariat; Directorates.

7. District Administration since Independence:

Changing role of the Collector; Unionstate-local relations; Imperatives of development management and law and order administration; District administration and democratic decentralization.

8. Civil Services:

Constitutional position; Structure, recruitment, training and capacity-building; Good governance initiatives; Code of conduct and discipline; Staff associations; Political rights; Grievance redressal mechanism; Civil service neutrality; Civil service activism.

9. Financial Management:

Budget as a political instrument; Parliamentary control of public expenditure; Role of finance ministry in monetary and fiscal area; Accounting techniques; Audit; Role of Controller General of Accounts and Comptroller and Auditor General of India.

10. Administrative Reforms since Independence:

Major concerns; Important Committees and Commissions; Reforms in financial management and human resource development; Problems of implementation.

11. Rural Development:

Institutions and agencies since independence; Rural development programmes: foci and strategies; Decentralization and Panchayati Raj; 73rd Constitutional amendment.

12. Urban Local Government:

Municipal governance: main features, structures, finance and problem areas; 74th Constitutional Amendment; Globallocal debate; New localism; Development dynamics, politics and administration with special reference to city management. **13. Law and Order Administration:**

British legacy; National Police Commission; Investigative agencies; Role of central and state agencies including paramilitary forces in maintenance of law and order and countering insurgency and terrorism; Criminalisation of politics and administration; Police-public relations; Reforms in Police.

14. Significant issues in Indian Administration:

Values in public service; Regulatory Commissions; National Human Rights Commis-

- (a) Qualitative and quantitative methods.
- (b) Techniques of data collection.
- (c) Variables, sampling, hypothesis, reliability and validity.
- 4. Sociological Thinkers:
- (a) Karl Marx- Historical materialism, mode of production, alienation, class struggle.
- (b) Emile Durkheim- Division of labour, social fact, suicide, religion and society.
- (c) Max Weber- Social action, ideal types, authority, bureaucracy, protestant ethic and the spirit of capitalism.
- (d) Talcolt Parsons- Social system, pattern variables.
- (e) Robert K. Merton- Latent and manifest functions, conformity and deviance, reference groups.
- (f) Mead Self and identity.
- 5. Stratification and Mobility:
- (a) Concepts- equality, inequality, hierarchy, exclusion, poverty and deprivation.
- (b) Theories of social stratification- Structural functionalist theory, Marxist theory, Weberian theory.
- (c) Dimensions Social stratification of class, status groups, gender, ethnicity and race.
- (d) Social mobility- open and closed systems, types of mobility, sources and causes of mobility.
- 6. Works and Economic Life:
- (a) Social organization of work in different types of society- slave society, feudal society, industrial /capitalist society.
- (b) Formal and informal organization of work.
- (c) Labour and society.
- 7. Politics and Society:
- (a) Sociological theories of power.
- (b) Power elite, bureaucracy, pressure groups, and political parties.
- (c) Nation, state, citizenship, democracy, civil society, ideology.
- (d) Protest, agitation, social movements, collective action, revolution.
- 8. Religion and Society:
- (a) Sociological theories of religion.
- (b) Types of religious practices: animism, monism, pluralism, sects, cults.
- (c) Religion in modern society: religion and science, secularization, religious revivalism, fundamentalism.

9. Systems of Kinship:

- (a) Family, household, marriage.
- (b) Types and forms of family.
- (c) Lineage and descent.
- (d) Patriarchy and sexual division of labour.
- (e) Contemporary trends.
- 10. Social Change in Modern Society:
- (a) Sociological theories of social change.
- (b) Development and dependency.
- (c) Agents of social change.
- (d) Education and social change.
- (e) Science, technology and social change.

PAPER - II

INDIAN SOCIETY : STRUCTURE AND CHANGE

A. Introducing Indian Society:

(i) Perspectives on the study of Indian society:

- (b) Features of caste system.
- (c) Untouchability forms and perspectives.
- (iii) Tribal communities in India:
- (a) Definitional problems.

UPSC

- (b) Geographical spread.
- (c) Colonial policies and tribes.
- (d) Issues of integration and autonomy.

(iv) Social Classes in India:

- (a) Agrarian class structure.(b) Industrial class structure.
- (c) Middle classes in India.
- (v) Systems of Kinship in India:
- (a) Lineage and descent in India.
- (b) Types of kinship systems.
- (c) Family and marriage in India.
- (d) Household dimensions of the family.
- (e) Patriarchy, entitlements and sexual
- division of labour.
 - (vi) Religion and Society:
 - (a) Religious communities in India.
 - (b) Problems of religious minorities.
 - C. Social Changes in India:
 - (i) Visions of Social Change in India:
 (a) Idea of development planning and mixed economy.
 - (b) Constitution, law and social change.
- (c) Education and social change.
- (ii) Rural and Agrarian transformation in India:
- (a) Programmes of rural development, Community Development Programme, cooperatives, poverty alleviation schemes.
- (b) Green revolution and social change.
- (c) Changing modes of production in Indian agriculture .
- (d) Problems of rural labour, bondage, migration.
- (iii) Industrialization and Urbanisation in India:
- (a) Evolution of modern industry in India.
- (b) Growth of urban settlements in India.
- (c) Working class: structure, growth, class mobilization.

Political parties, pressure groups, so-

Regionalism and decentralization of

Social Movements in Modern India:

Backward classes & Dalit movement.

Population size, growth, composition

Components of population growth:

Population policy and family planning.

Emerging issues: ageing, sex ratios,

child and infant mortality, reproductive

Crisis of development: displacement,

environmental problems and sustain-

(vii) Challenges of Social Transforma-

Peasants and farmers movements.

- (d) Informal sector, child labour.
- (e) Slums and deprivation in urban areas.
- (iv) Politics and Society:(a) Nation, democracy and citizenship.

cial and political elite.

Women's movement.

(vi) Population Dynamics:

birth, death, migration.

and distribution.

Environmental movements.

(e) Ethnicity and Identity movements.

(b)

(c)

(d)

(v)

(a)

(b)

(c)

(d)

(a)

(b)

(c)

(d)

(a)

power.

Secularization

sion; Problems of administration in coalition regimes; Citizen-administration interface; Corruption and administration; Disaster management.

SOCIOLOGY

PAPER - I

FUNDAMENTALS OF SOCIOLOGY

- 1. Sociology The Discipline:
- (a) Modernity and social changes in Europe and emergence of sociology.
- (b) Scope of the subject and comparison with other social sciences.
- (c) Sociology and common sense.
- 2. Sociology as Science:
- (a) Science, scientific method and critique.
- (b) Major theoretical strands of research methodology.
- (c) Positivism and its critique.
- (d) Fact value and objectivity.
- (e) Non- positivist methodologies.
- 3. Research Methods and Analysis:

- (a) Indology (GS. Ghurye).
- (b) Structural functionalism (M N Srinivas).
- (c) Marxist sociology (A R Desai).
- (ii) Impact of colonial rule on Indian society :
- (a) Social background of Indian national
 - ism.
- (b) Modernization of Indian tradition.
- (c) Protests and movements during the colonial period.
- (d) Social reforms.
- **B. Social Structure:**
- (i) Rural and Agrarian Social Structure:
- (a) The idea of Indian village and village studies.
- (b) Agrarian social structure evolution of land tenure system, land reforms.
- (ii) Caste System:
- (a) Perspectives on the study of caste systems: GS Ghurye, M N Srinivas, Louis Dumont, Andre Beteille.

ability.

health

tion:

- (b) Poverty, deprivation and inequalities.
- (c) Violence against women.
- (d) Caste conflicts.
- (e) Ethnic conflicts, communalism, religious revivalism.
- (f) Illiteracy and disparities in education. **STATISTICS PAPER - I**

1. Probability:

Sample space and events, probability measure and probability space, random variable as a measurable function, distribution function of a random variable, discrete and continuous-type random variable, probability mass function, probability density function, vector-valued random variable, marginal and conditional distributions, stochastic independence of events and of random variables, expectation and moments of a random variable, conditional

sampling designs, simple random sampling with and without replacement, stratified random sampling, systematic sampling and its efficacy, cluster sampling, twostage and multi-stage sampling, ratio and regression methods of estimation involving one or more auxiliary variables, twophase sampling, probability proportional to size sampling with and without replacement, the Hansen-Hurwitz and the Horvitz-Thompson estimators, non-negative variance estimation with reference to the Horvitz-Thompson estimator, non-sampling errors.

61

expectation, convergence of a sequence

of random variable in distribution, in prob-

ability, in p-th mean and almost every-

where, their criteria and inter-relations,

Chebyshev's inequality and Khintchine's

weak law of large numbers, strong law of

large numbers and Kolmogoroff's theo-

rems, probability generating function, mo-

ment generating function, characteristic

function, inversion theorem, Linderberg

and Levy forms of central limit theorem.

standard discrete and continuous probabil-

Consistency, unbiasedness, efficiency,

sufficiency, completeness, ancillary statis-

tics, factorization theorem, exponential

family of distribution and its properties,

uniformly minimum variance unbiased

(UMVU) estimation, Rao-Blackwell and

Lehmann-Scheffe theorems, Cramer-Rao

inequality for single parameter. Estimation

by methods of moments, maximum likeli-

hood, least squares, minimum chi-square

and modified minimum chi-square, prop-

erties of maximum likelihood and other

estimators, asymptotic efficiency, prior and

posterior distributions, loss function, risk

function, and minimax estimator. Bayes

Non-randomised and randomised tests,

critical function, MP tests, Neyman-Pearson

lemma, UMP tests, monotone likelihood ra-

tio, similar and unbiased tests, UMPU tests

for single parameter likelihood ratio test

and its asymptotic distribution. Confidence

Kolmogoroff's test for goodness of fit and

its consistency, sign test and its optimality.

Wilcoxon signed-ranks test and its consis-

tency, Kolmogorov-Smirnov two-sample

test, run test, Wilcoxon-Mann-Whitney test

and median test, their consistency and as-

Wald's SPRT and its properties, OC and

ASN functions for tests regarding param-

eters for Bernoulli, Poisson, normal and

exponential distributions. Wald's funda-

3. Linear Inference and Multivariate

Linear statistical models', theory of least

squares and analysis of variance, Gauss-

Markoff theory, normal equations, least

squares estimates and their precision, test

of significance and interval estimates

based on least squares theory in one-way,

two-way and three-way classified data, re-

gression analysis, linear regression, cur-

vilinear regression and orthogonal poly-

nomials, multiple regression, multiple and partial correlations, estimation of variance

and covariance components, multivariate

normal distribution. Mahalanobis-D2 and

Hotelling's T2 statistics and their applica-

tions and properties, discriminant analy-

sis, canonical correlations, principal com-

4. Sampling Theory and Design of Ex-

An outline of fixed-population and super-

population approaches, distinctive features

of finite population sampling, probability

bounds and its relation with tests.

ymptotic normality.

mental identity.

ponent analysis.

periments:

Analysis:

ity distributions.

estimators.

2. Statistical Inference:

Fixed effects model (two-way classification) random and mixed effects models (two-way classification with equal observation per cell), CRD, RBD, LSD and their analyses, incomplete block designs, concepts of orthogonality and balance, BIBD, missing plot technique, factorial experiments and 2n

62

and 32, confounding in factorial experiments, split-plot and simple lattice designs, transformation of data Duncan's multiple range test.

PAPER - II 1. Industrial Statistics:

Process and product control, general theory of control charts, different types of control charts for variables and attributes, X, R, s, p, np and c charts, cumulative sum chart. Single, double, multiple and sequential sampling plans for attributes, OC, ASN, AOQ and ATI curves, concepts of producer's and consumer's risks, AQL, LTPD and AOQL, Sampling plans for variables, Use of Dodge-Roming tables.

Concept of reliability, failure rate and reliability functions, reliability of series and parallel systems and other simple configurations, renewal density and renewal function, Failure models: exponential, Weibull, normal, lognormal.

Problems in life testing, censored and truncated experiments for exponential models. 2. Optimization Techniques:

Different types of models in Operations Research, their construction and general methods of solution, simulation and Monte-Carlo methods formulation of linear programming (LP) problem, simple LP model and its graphical solution, the simplex procedure, the two-phase method and the M-technique with artificial variables, the duality theory of LP and its economic interpretation, sensitivity analysis, transportation and assignment problems, rectangular games, twoperson zero-sum games, methods of solution (graphical and algebraic).

Replacement of failing or deteriorating items, group and individual replacement policies, concept of scientific inventory management and analytical structure of inventory problems, simple models with deterministic and stochastic demand with and without lead time, storage models with particular reference to dam type.

Homogeneous discrete-time Markov chains, transition probability matrix, classification of states and ergodic theorems, homogeneous continuous-time Markov chains, Poisson process, elements of queuing theory, M/M/1, M/M/K, G/M/1 and M/G/1 queues.

Solution of statistical problems on computers using well-known statistical software packages like SPSS.

3. Quantitative Economics and Official Statistics

Determination of trend, seasonal and cyclical components, Box-Jenkins method, tests for stationary series, ARIMA models and determination of orders of autoregressive and moving average components, forecasting.

Commonly used index numbers-Laspeyre's, Paasche's and Fisher's ideal index numbers, chain-base index number, uses and limitations of index numbers, index number of wholesale prices, consumer prices, agricultural production and industrial production, test for index numbers proportionality, time-reversal, factor-reversal and circular.

tion, NSS other surveys, their limitations and uses, definition, construction and uses of vital rates and ratios, measures of fertility, reproduction rates, morbidity rate, standardized death rate, complete and abridged life tables, construction of life tables from vital statistics and census returns, uses of life tables, logistic and other population growth curves, fitting a logistic curve, population projection, stable population, quasi-stable population, techniques in estimation of demographic parameters, standard classification by cause of death, health surveys and use of hospital statistics.

Methods of standardisation of scales and tests, Z-scores, standard scores, T-scores, percentile scores, intelligence quotient and its measurement and uses, validity and reliability of test scores and its determination, use of factor analysis and path analysis in psychometry.

ZOOLOGY PAPER – I

1. Non-chordata and Chordata:

- (a) Classification and relationship of various phyla up to subclasses: Acoelomate and Coelomate, Protostomes and Deuterostomes. Bilateria and Radiata; Status of Protista, Parazoa, Onychophora and Hemichordata; Symmetry.
- (b) Protozoa: Locomotion, nutrition, reproduction, sex; General features and life history of Paramaecium, Monocystis, Plasmodium and Leishmania.
- Porifera: Skeleton, canal system and (c) reproduction.
- Cnidaria: Polymorphism, defensive (d) structures and their mechanism; coral reefs and their formation; metagenesis; general features and life history of Obelia and Aurelia.
- (e) Platyhelminthes: Parasitic adaptation: general features and life history of Fasciola and Taenia and their pathogenic symptoms.
- (f) Nemathelminthes: General features, life history, parasitic adaptation of Ascaris and Wuchereria.
- (g) Annelida: Coelom and metamerism; modes of life in polychaetes; general features and life history of Nereis, earthworm and leach.
- (h) Arthropoda: Larval forms and parasitism in Crustacea; vision and respiration in arthropods (Prawn, cockroach and scorpion); modification of mouth parts in insects (cockroach, mosquito, housefly, honey bee and butterfly); metamorphosis in insect and its hormonal regulation, social behaviour of Apis and termites.
- (i) Mollusca: Feeding, respiration, locomotion, general features and life history of Lamellidens, Pila and Sepia, torsion and detorsion in gastropods. (j) Echinodermata: Feeding, respiration, locomotion, larval forms, general fea-
- tures and life history of Asterias. Protochordata: Origin of chordates; (k)
- general features and life history of Branchiostoma and Herdmania. Pisces: Respiration, locomotion and (I)

- 2. Ecology:
 - (a) Biosphere: Concept of biosphere; biomes, Biogeochemical cycles, Human induced changes in atmosphere including green house effect, ecological succession, biomes and ecotones, community ecology.
 - (b) Concept of ecosystem; structure and function of ecosystem, types of ecosystem, ecological succession, ecological adaptation.
 - Population; characteristics, population (c) dynamics, population stabilization.
 - Biodiversity and diversity conservation (d) of natural resources.
 - (e) Wildlife of India.
 - Remote sensing for sustainable de-(f) velopment.
 - Environmental biodegradation, pollu-(g) tion and its impact on biosphere and its prevention.

3. Ethology:

- (a) Behaviour: Sensory filtering, reponsive-ness, sign stimuli, learning and memory, instinct, habituation, conditioning, imprinting.
- (b) Role of hormones in drive; role of pheromones in alarm spreading; crypsis, predator detection, predator tactics, social hierarchies in primates, social organization in insects.
- (c) Orientation, navigation, homing, biological rhythms, biological clock, tidal, seasonal and circadian rhythms.
- (d) Methods of studying animal behaviour including sexual conflict, selfishness, kinship and altruism.

4. Economic Zoology:

- (a) Apiculture, sericulture, lac culture, carp culture, pearl culture, prawn culture, vermiculture.
- Major infectious and communicable diseases (malaria, filaria, tuberculosis, cholera and AIDS) their vectors, pathogens and prevention.
- Cattle and livestock diseases, their (c) pathogen (helminthes) and vectors (ticks, mites, Tabanus, Stomoxys).
- Pests of sugar cane (Pyrilla (d) perpusiella) oil seed (Achaea janata) and rice (Sitophilus oryzae).
- Transgenic animals. (e)
- Medical biotechnology, human ge-(f) netic disease and genetic counselling, gene therapy.
- (g) Forensic biotechnology.

5. Biostatistics:

Designing of experiments; null hypothesis; correlation, regression, distribution and measure of central tendency, chi square, student-test, F-test (one-way & two-way Ftest).

6. Instrumentation Methods:

- (a) Spectrophotometer, phase contrast and fluorescence microscopy, radioactive tracer, ultra centrifuge, gel electrophoresis, PCR, ELISA, FISH and chromosome painting.
- (b) Electron microscopy (TEM, SEM). PAPER - II

1. Cell Biology:

(a) Structure and function of cell and its organelles (nucleus, plasma mem-

Employment News 19-25 February 2011

- (d) Mutations and mutagenesis.
- Recombinant DNA technology; plas-(e) mid, cosmid, artificial chromosomes as vectors, transgenic, DNA cloning and whole animal cloning (principles and methods).
- Gene regulation and expression in (f) prokaryotes and eukaryotes.
- Signal molecules, cell death, defects (g) in signaling pathway and conseauences.
- RFLP, RAPD and AFLP and applica-(h) tion of RFLP in DNA finger printing, ribozyme technologies, human genome project, genomics and protomics.

3. Evolution:

- (a) Theories of origin of life.
- Theories of evolution; Natural selec-(b) tion, role of mutations in evolution, evolutionary patterns, molecular drive, mimicry, variation, isolation and speciation.
- (c) Evolution of horse, elephant and man using fossil data. (d) Hardy-Weinberg Law.
- Continental drift and distribution of ani-(e) mals.

4. Systematics:

Zoological nomenclature, international code, cladistics, molecular taxonomy and biodiversity.

5. Biochemistry:

- (a) Structure and role of carbohydrates, fats, fatty acids and cholesterol, proteins and amino-acids, nucleic acids. Bioenergetics.
- b) Glycolysis and Kreb cycle, oxidation and reduction, oxidative phosphorylation, energy conservation and release, ATP cycle, cyclic AMP - its structure and role.
- (c) Hormone classification (steroid and peptide hormones), biosynthesis and functions.
- (d) Enzymes: types and mechanisms of action.
- Vitamins and co-enzymes (e)
- Immunoglobulin and immunity.

6. Physiology (with special reference to mammals):

- (a) Composition and constituents of blood; blood groups and Rh factor in man, factors and mechanism of coagulation, iron metabolism, acid-base balance, thermo-regulation, anticoagulants.
- (b) Haemoglobin: Composition, types and role in transport of oxygen and carbon dioxide.
- Digestion and absorption: Role of sali-(c) vary glands, liver, pancreas and intestinal glands.
- Excretion: nephron and regulation of (d) urine formation; osmo-regulation and excretory product
- Muscles: Types, mechanism of con-(e) traction of skeletal muscles, effects of exercise on muscles.
- Neuron: nerve impulse its conduction and synaptic transmission, neurotransmitters.
- Vision, hearing and olfaction in man. (g) (h) Physiology of reproduction, puberty
- and menopause in human. Developmental Biology:

General linear model, ordinary least square and generalized least squares methods of estimation, problem of multicollinearity, consequences and solutions of multicollinearity, autocorrelation and its consequences, heteroscedasticity of disturbances and its testing, test for independence of disturbances, concept of structure and model for simultaneous equations, problem of identification-rank and order conditions of identifiability, twostage least square method of estimation. Present official statistical system in India relating to population, agriculture, industrial production, trade and prices, methods of collection of official statistics, their reliability and limitations, principal publications containing such statistics, various official agencies responsible for data collection and their main functions.

4. Demography and Psychometry:

Demographic data from census, registra-

migration.

- (m) Amphibia: Origin of tetrapods, parental care, paedomorphosis.
- (n) Reptilia: Origin of reptiles, skull types, status of Sphenodon and crocodiles.
- (0) Aves: Origin of birds, flight adaptation, migration.
- Mammalia: Origin of mammals, denti-(p) tion, general features of egg laying pouched-mammals, mammals, aquatic mammals and primates, endocrine glands (pituitary, thyroid, parathyroid, adrenal, pancreas, gonads) and their interrelationships.
- Comparative functional anatomy of (q) various systems of vertebrates (integument and its derivatives, endoskeleton, locomotory organs, digestive system, respiratory system, circulatory system including heart and aortic arches, urino-genital system, brain and sense organs (eye and ear).

brane, mitochondria, Golgi bodies, endoplasmic reticulum, ribosomes, and lysosomes), cell division (mitosis and meiosis), mitotic spindle and mitotic apparatus, chromosome movements, chromosome type polytene and lambrush, organization of chromatin, heterochromatin, Cell cycle regulation. Nucleic acid topology, DNA motif, DNA

replication, transcription, RNA processing, translation, protein foldings and transport.

2. Genetics:

(b)

- (a) Modern concept of gene, split gene, genetic regulation, genetic code.
- Sex chromosomes and their evolution, (b) sex determination in Drosophila and man.
- (C) Mendel's laws of inheritance, recombination, linkage, multiple alleles, genetics of blood groups, pedigree analysis, hereditary diseases in man.

- (a) Gametogenesis; spermatogenesis, composition of semen, in vitro and in vivo capacitation of mammalian sperm, Oogenesis, totipotency; fertilization, morphogenesis and morphogen, blastogenesis, establishment of body axes formation, fate map, gestulation in frog and chick; genes in development in chick, homeotic genes, development of eye and heart, placenta in mammals.
- Cell lineage, cell-to cell interaction, (b) Genetic and induced teratogenesis, role of thyroxine in control of metamorphosis in amphibia, paedogenesis and neoteny, cell death, aging.
- Developmental genes in man, in vitro (C) fertilization and embryo transfer, cloning.
- Stem cells: Sources, types and their (d) use in human welfare.
- Biogenetic law. (e)

APPENDIX-II (A)

UPSC

INSTRUCTIONS TO THE CANDIDATES FOR FILLING ONLINE APPLICATIONS

Candidates may apply Online using the website **http://www.upsconline.nic.in/** Salient features of the system of Online Application Form are given hereunder :

- Detailed instructions for filling up online applications are available on the above mentioned website.
- Candidates will be required to complete the Online Application Form containing two stages viz. Part-I and Part-II as per the instructions available in the above mentioned site through drop down menus.
- The candidates applying Online are required to pay a reduced fee of Rs. 50/- (Rupees Fifty only) (excepting Female/SC/ST/PH candidates who

are exempted from payment of fee) either by remitting the money in any branch of SBI by cash, or by using net banking facility of SBI or by using any Visa/ Master Credit/Debit Card.

- Before starting filling up of online application, a candidate must have his photograph and signature duly scanned in the <u>.png or .jpg</u> format in such a manner that each file size should not exceed 40KB each.
- The Online applications (Part I and II) can be filled from 19th February 2011 to 21st March, 2011 till 11.59 p.m. after which link will be disabled.
- Candidates wanting to apply online are strongly advised to do so well in time without waiting for last date for submission of online application.

APPENDIX - II (B)

General Instructions:

- Candidates must use only the new Common Application Form (Form-E) for UPSC examinations (cost Rs. 30/-) based on OMR entries supplied with the information Brochure purchased from any of the designated Head Post Offices/ Post Offices listed in Appendix III. They should in no case use photocopy/ reproduction/ unauthorised printed copy of the Form. The form will NOT be supplied by the Commission's office.
- 2. The application form must be filled in by the candidates in their own handwriting. Since this form will be processed on computerised machines, candidates should exercise due care in handling and filling up the application form. They should use black ball point pen only to darken the circles. For writing also, they should use black ball point pen only.

Since the entries made by the candidates by darkening the circle only will be taken into account while processing the applications on computerised machines, they should make these entries very carefully and accurately.

- 3. Candidates should ensure that the signatures appended by them in all the places viz. in their application form, Attendance List etc. and in all the correspondence with the Commission, should be identical and there should be no variation of any kind. If any variation is found in the signatures appended by him at different places, his candidature will be liable to be cancelled by the Commission.
- 4. No change in the entries made in original application form will be allowed under any circumstances.
- 5. The candidates are advised in their own interest to **ensure that the applications reach the Commission's Office on or before the closing date.** Applications received in the Commission's Office after the closing date will not be considered.
- 6. While filling in his/her application form, the candidate should carefully decide about his/her choice for the centre of the examination(s).
- 7. On the Acknowledgement Card, the candidates should write their application form No. (as printed below the bar code on the form) and the name of examination viz. "Civil Services (Preliminary) Examination 2011" They should also write clearly and legibly their mailing address on the Acknowledgement Card and postage stamp of Rs.6/- should be affixed on the card. The Acknowledgement Card should not be stapled or pinned or tagged or pasted with the Application Form.

Eligibility Conditions (in brief)

(i) Age limits :

Prescribed age-limits are 21-30 years as on 1st August, 2011 for all the services/posts {Upper age limit relaxable for SCs/STs, OBCs and certain other categories as specified in Para 3(ii) of Notice}.

(ii) Educational Qualifications :

Degree of a recognised University or equivalent. {Para 3(iii) of Notice}.

(iii) No. of permissible attempts :

Four (Seven attempts for OBCs and P.H. Candidates belonging to General Category) and no limit for SCs/STs {Para 3 (iv) of Notice}.

(iv) Fee :

Rs. 100/- (Rupees hundred only) (No fee for Females/SCs/STs/Physically disabled) only.

Instructions to candidates for filing up the Application Form (Form-E) for the Civil Services (Preliminary) Examination 2011.

Column 4: Gender

Darken appropriate circle applicable in your case.

Column 5: Nationality

Darken appropriate circle applicable in your case.

Column 6: Marital Status

Darken appropriate circle applicable in your case.

Column 7: Central Recruitment Fee Stamp

Fee to be paid for the Civil Services (Preliminary) Examination 2011 is Rs.100/- (Rupees One Hundred only). Female/SC/ST/PH candidates are not required to pay any fee. Fee is payable **only** through **Central Recruitment Fee Stamp** (Not postage stamps). No other mode of payment is acceptable. Obtain **only one** single CRF Stamp of requisite denomination from the post office and paste it firmly within the box. After pasting the CRF Stamp on the form, get it cancelled from the post office of purchase in the space provided. **Do not staple the CRF Stamp**.

Column 8: Father's Name

Write your father's name (in English capital letters). Write a single letter in each box, Leave a box blank between any two parts of the name. Do not use any prefix such as Mr, Shri, Dr. etc.

Column 9: Mother's Name

Write your mother's name (in English capital letters). Write a single letter in each box, Leave a box blank between any two parts of the name. Do not use any prefix such as Mrs, Smt, Dr. etc.

Column 10: Examination Centre Codes

Choose the appropriate Examination Centre code from the list given below where you wish to appear in Civil Services (Preliminary) Examination 2011. Then darken the appropriate circles.

List of Centres for Civil Services (Preliminary) Examination and their codes

Centre	Code	Centre	Code	Centre	Code
AGARTALA	45	DISPUR	09	NAGPUR	13
AHMEDABAD	01	GANGTOK	42	PANAJI (GOA)	36
AIZAWL	47	HYDERABAD	10	PATNA	15
ALIGARH	21	IMPHAL	44	PUDUCHERRY	20
ALLAHABAD	02	ITANAGAR	48	PORT BLAIR	37
AURANGABAD	38	JAIPUR	11	RAIPUR	49
BANGALORE	03	JAMMU	34	RANCHI	41
BAREILLY	54	JODHPUR	22	SAMBALPUR	53
BHOPAL	04	JORHAT	46	SHILLONG	16
CHANDIGARH	35	КОСНІ	24	SHIMLA	17
CHENNAI	12	KOHIMA	43	SRINAGAR	18
CUTTACK	07	KOLKATA	06	THIRUVANANTHAPURAM	19
DEHRADUN	14	LUCKNOW	26	TIRUPATI	50
DELHI	08	MADURAI	40	UDAIPUR	52
DHARWAD	39	MUMBAI	05	VISHAKHAPATNAM	51

Column 11: Educational Qualification Codes

Choose the appropriate Educational Qualification code given below and then darken the appropriate circles applicable in your case.

Code Educational qualification

Important: Only black ball-point pen shall be used for filling up this form.

Side 1 of Application Form

Column 1: Examination for which applying (if eligible)

Write the name of Examination as CIVIL SERVICES (PRELIMINARY) EXAMINATION

(in English capital letters only).

Write the year of Exam as 2011

Darken the circles 04 for examination code

Column 2: Name of the candidate

For filing up this column, first write in the boxes your full name (in English capital letters) exactly as recorded in your Matriculation/High School/ Secondary or equivalent examination certificate. Write a single letter in a box. Leave a box blank between any two parts of the name. Then darken the corresponding circle below each letter. Do not darken a circle below a blank box. Do not use any prefix such as Shri, Kum., Dr. etc with your name.

Column 3: Date of Birth

Darken the appropriate circles for the day, month and the last two digits of the year of your birth as recorded in your Matriculation/High School/ Secondary or equivalent examination certificate.

If you have	already	passed	the	degree	or	equivalent	Examination.

If you have appeared/appearing at the degree or equivalent Examination.

Column 12: Age Relaxation Code

1

2

(i) If claiming age relaxation, choose the appropriate category code from the table given below and darken the appropriate circles applicable in your case.

Code No.	Category	Extent of Age Relaxation Permissible
01	SC and ST	5 years
02	OBC	3 years
03	Blind, deaf-mute and Orthopaedically handicapped persons.	10 years
04	Blind, deaf-mute and Orthopaedically handicapped persons+ SC/ST	15 years
05	Blind, deaf-mute and Orthopaedically handicapped persons+ OBC	13 years
06	Defence Services Personnel disabled in operations during hostilities with any foreign country or in a disturbed area and released as a consequence thereof.	3 years

64

UPSC

Employment News 19 - 25 February 2011

64				U	PSC			Employment N	ews1	19-25 February 20
Code No.	Category Defence Servic	os Pors	onnel	Extent of Age R e I a x a t i o n Permissible 8 years	shou	ld neither be si	gned Il poin	h printed on it. Do not staple the by you nor should it be got att pen within the box provided be do 2 of Application form	ested low sp	l. Also append you
07				o years	Calu	mn 20. No. of a		de 2 of Application form	1	
0.0	(as against Cod			<u>C</u> veere			-	ts already made les for the number of attempts al	roadv	made by you in Civ
08	(as against Cod			6 years	Services (Preliminary) Examination. For eg. If you have taken					
09			g Commissioned Officers and	5 years			-	not appeared earlier in the Civ		
03			re rendered at least five years	5 years		nination, please				
			st August, 2011 and have					ices (Main) Examination		
			mpletion of assignment		21(I)	-	-	exemption from appearing in India	an lan	guage paper, darke
			assignment is due to be		21(II)			' or "No" as the case may be.		
		-	ear from 1st August, 2011) of dismissal or discharge on		. ,			in Column 21(I) above, choose	the c	orrect code from th
			or inefficiency; or (ii) on account		-			en appropriate circles for the Ir		
			ributable to Military Service; or		you.					
	(iii) on invalidm	-			Code	Description	Code	Description	Cod	e Description
10	Ex-Servicemen	includin	g Commissioned officers and	10 years	01	ASSAMESE	09	ORIYA	17	KONKANI
	ECOs/SSCOs(a	as agains	st Code No. 09) + SC/ST		02	BENGALI	10	PUNJABI	18	MANIPURI
11	Ex-Servicemen	includin	g Commissioned officers and	8 years	03	GUJARATI	11	SANSKRIT	19	NEPALI
	ECOs/SSCOs(a	as agains	st Code No. 09) + OBC		04 05	HINDI KANNADA	12 13	SINDHI(DEVANAGARI SCRIPT) SINDHI (ARABIC SCRIPT)	91 92	BODO DOGRI
12			e completed an initial period of	5 years	05	KASHMIRI	13	TAMIL	92	MAITHILI
	1st August, 201	1 and w	s of Military Service as on hose assignment has been extended n whose case the Ministry of Defence		07	MALAYALAM	15	TELUGU	94	SANTALI (DEVANAGARI
	issues a certific	ate that	they can apply for civil employment eased on three months notice on		08	MARATHI	16	URDU	95	SCRIPT) SANTALI (OLCHII SCRIPT)
	selection from t	he date	of receipt of offer of appointment.		21/11	Codes for oni	lional	ubjects for Civil Services (Ma	in) E	,
13	ECOs/SSCOs (as again	st Code No. 12) + SC/ST	10 years	-			m the table given below and dar	-	
14	ECOs/SSCOs (as again	st Code No. 12) + OBC	8 years		oth the optional		-		
15			dinarily been domiciled in the State	5 years	Co	ode Desci	iption	I		
			uring the period from		21	AGRI	CULTI	JRE		
			st December, 1989.	10	22	22 BOTANY 23 CHEMISTRY 24 CIVIL ENGINEERING 25 COMMERCE & ACCOUNTANCY				
16			dinarily been domiciled in the State de No. 15) + SC/ST	10 years	23					
17			dinarily been domiciled in the State	8 years	24					
			de No. 15) + OBC	o years	25					
Colum	n 13: Remote A			<u> </u>	26	ECON	IOMIC	S		
			on from remote areas or abroad, choo	ose the relevant	27	27 ELECTRICAL ENGINEERING				
code fr	om the table give	en below	and darken the appropriate circles.		28	GEOC	GRAPH	łY		
AREA	CODE FOR REM	IOTE AF	REAS AND ABROAD	,	29	GEOL	.OGY			
Area		Code	Area	Code	30) HISTO	ORY			
Assa	im	01	Jammu & Kashmir	09	31	LAW				
Megl	halaya	02	Lahaul and Spiti District and Pang	gi	32	32 MANAGEMENT				
Arun	achal Pradesh	03	Sub Division of Chamba District		33	B MATH	IEMAT	ICS		
Mizo	ram	04	of Himachal Pradesh	10	34	MECH	IANIC	AL ENGINEERING		
Mani	ipur	05			35	6 PHILC	DSOPI	ΗY		
Naga	aland	06	Andaman & Nicobar Islands	11	36	6 PHYS	ICS			
Tripu	ıra	07	Lakshadweep	12	37	POLI	ICAL	SCIENCE & INTERNATIONAL R	ELAT	IONS
Sikki	m	08	Abroad	13	38	B PSYC	HOLC	IGY		
		-	a remote area/abroad specified in th		39	SOCIO	OLOG	Y		
		d to one	week's additional time for submissio	n of application	40) ZOOL	OGY			
-	/ post only. n 14: Amount of	Fee noi	d		41	STAT	ISTICS	3		
		-	u e, darken circle against the relevant d	enomination: or	42	2 ANIM	AL HU	SBANDRY & VETERINARY SCI	ENCE	1
-			are claiming fee exemption as fer		43	B ANTH	ROPC	DLOGY	-	
-	-		circle against 'Fee exempted'.	. ,	44		IC AD	MINISTRATION		
N.B.: F	ee is payable c	only in th	he form of Central Recruitment Fee	Stamp, as per	45			CIENCE		
	tions against Col				51	LITER	ATUR	E OF ASSAMESE LANGUAGE		
Colum	n 15: Communit	у								

52

53

Column 15: Community

Darken the appropriate circle against the community to which you belong.

Note 1: Candidates belonging to OBCs but coming in the Creamy Layer and thus not

being entitled to OBC reservation should indicate their community as General Category. **Note 2:** Candidates not belonging to SC, ST, OBC communities should darken circle against (General Category) and **not** leave it blank.

Note 3: No change in the community status indicated by a candidate in his/her application form for the examination will ordinarily be allowed by the Commission at a subsequent stage.

Column 16: Minority status

If you belong to any of the specified minorities (Muslim /Christian / Sikh /Buddhist / Zoroastrian), darken the appropriate circle applicable in your case.

Column 17: Physically Challenged

If you belong to any of the specified PH category (Orthopaedically Challenged / Visually Impaired / Hearing Impaired), darken the appropriate circle.

Column 18: Address

Write your complete mailing address including your name in English capital letters within the box provided for the purpose. Also write the PIN Code in the box provided. Write with **black ball point** pen only. Do not write outside the box. Please note that this address will be photocopied as such, in all letters to be sent to you and therefore, it should be very clearly and legibly written.

Column 19: Photograph and signature

Paste firmly in the space provided your recent photograph of 3.5 cm. x 4.5 cm. size with

54	LITERATURE OF HINDI LANGUAGE
55	LITERATURE OF KANNADA LANGUAGE
56	LITERATURE OF KASHMIRI LANGUAGE
57	LITERATURE OF MARATHI LANGUAGE
58	LITERATURE OF MALAYALAM LANGUAGE
59	LITERATURE OF ORIYA LANGUAGE
60	LITERATURE OF PUNJABI LANGUAGE
61	LITERATURE OF SANSKRIT LANGUAGE
62	LITERATURE OF SINDHI (DEVANAGARI) LANGUAGE
63	LITERATURE OF SINDHI (ARABIC) LANGUAGE
64	LITERATURE OF TAMIL LANGUAGE
65	LITERATURE OF TELUGU LANGUAGE
66	LITERATURE OF URDU LANGUAGE
67	LITERATURE OF ARABIC LANGUAGE
68	LITERATURE OF PERSIAN LANGUAGE
69	LITERATURE OF GERMAN LANGUAGE
70	LITERATURE OF FRENCH LANGUAGE

LITERATURE OF BENGALI LANGUAGE

LITERATURE OF GUJARATI LANGUAGE

UPSC

71	LITERATURE OF RUSSIAN LANGUAGE
72	LITERATURE OF ENGLISH LANGUAGE
73	LITERATURE OF CHINESE LANGUAGE
74	LITERATURE OF PALI LANGUAGE
75	LITERATURE OF KONKANI LANGUAGE
76	LITERATURE OF MANIPURI LANGUAGE
77	LITERATURE OF NEPALI LANGUAGE
78	LITERATURE OF BODO LANGUAGE
79	LITERATURE OF DOGRI LANGUAGE
80	LITERATURE OF MAITHILI LANGUAGE
81	LITERATURE OF SANTALI LANGUAGE

Note (i) Candidates will not be allowed to offer the following combinations of subjects :- (a) Political Science & International Relations **and** Public Administration;

(b) Commerce & Accountancy and Management;

(c) Anthropology and Sociology;

(d) Mathematics and Statistics;

(e) Agriculture and Animal Husbandry & Veterinary Science.

(f) Management and Public Administration;

(g) Of the Engineering subjects, viz., Civil Engineering, Electrical Engineering and Mechanical Engineering–not more than one subject.

(h) Animal Husbandry & Veterinary Science and Medical Science.

[Note: This column, i.e. 21(III) is optional and is only for statistical purposes. Candidates who qualify the Civil Services (Preliminary) examination 2011 will be required to provide this information at the time of filling up of the Detailed Application Form (DAF) for the Civil Services (Main) Examination 2011].

21(IV) Examination Centre codes for Civil Services (Main) Examination

Choose the correct code given below and darken the appropriate circles for the centre chosen by you for the Civil Services (Main) Examination.

		/	
Code	Centre	Code	Centre
01	AHMEDABAD	11	JAIPUR
02	ALLAHABAD	12	CHENNAI
03	BANGALORE	15	PATNA
04	BHOPAL	16	SHILLONG
05	MUMBAI	17	SHIMLA
06	KOLKATA	19	THIRUVANATHAPURAM
07	CUTTACK	26	LUCKNOW
08	DELHI	34	JAMMU
09	DISPUR (GUWAHATI)	35	CHANDIGARH
10	HYDERABAD		

21(V) Codes for medium of written Examination of Civil Services (Main) Examination Choose the correct code given in the notice and darken the appropriate circles for the medium of written exam chosen by you.

Code	Description	Code	Description	Code	Description
01	ASSAMESE	09	ORIYA	17	KONKANI
02	BENGALI	10	PUNJABI	18	MANIPURI
03	GUJARATI	11	SANSKRIT	19	NEPALI
04	HINDI	12	SINDHI(DEVANAGRI SCRIPT)	91	BODO
05	KANNADA	13	SINDHI(ARABIC SCRIPT)	92	DOGRI
06	KASHMIRI	14	TAMIL	93	MAITHILI
07	MALAYALAM	15	TELUGU	94	SANTHALI (DEVANAGARI SCRIPT)
08	MARATHI	16	URDU	95	SANTHALI (OLCHIKI SCRIPT)

22 to 27: Candidates applying for the Civil Services Examination are not required to fill any of these columns. They should, therefore, leave these columns blank. **Column 28: Declaration**

The candidate must read the declaration carefully before signing.

Column 29: Write your name in English Capital letters in the box provided for the purpose.

Column 30: Signature of candidate

Make your usual signature in black ball point pen within the box provided. Your signature must not overflow or touch the border of the box provided. Do not merely write your name in capital letters in place of signature. Unsigned applications will be summarily rejected.

Also write the place and date of signing the form in the space provided for these purposes.

 $\label{eq:column 31: Write your telephone number with STD code in the box provided.$

Column 32: Write your mobile number in the box provided.

Column 33: Write your e-mail ID in the box provided.

VERIFY THE FOLLOWING BEFORE MAILING THE APPLICATION

- That you have used the new Common Application form for UPSC Examinations (Form-E) purchased from the designated Head Post Offices/Post Offices only costing Rs. 30/-.
- 2. That you have filled in all the relevant columns of the application form by blackening the appropriate circles.(1to 21 and 28 to 33)
- 3. That you have affixed your recent photograph with your name and date of birth printed on it (unsigned and unattested) in column 19 of the application form.
- 4. That in case you are required to pay fee, you have pasted a Central Recruitment Fee Stamp of requisite denomination in column 7 of the application form and have got it cancelled from the Post Office of issue.
- 5. That you have signed in box provided below column 19 and in the space provided in column 30 of the application form.
- 6. That you have filled the Acknowledgement Card i.e. written your application form number in the space provided and written your address legibly.
- 7. That you have affixed a Rs. 6/- (Rupees six only) postage stamp on the Acknowledgement card.
- 8. That only one application form and one acknowledgement card is being mailed in the envelope supplied to you with the Brochure **and no other enclosure is attached therewith.**
- That you have written the name of the examination viz., "Civil Services (Preliminary) Examination 2011" on the envelope meant for despatch of application form and acknowledgement card.

APPENDIX-III

LIST OF HEAD POST OFFICES/POST OFFICES WHERE UPSC APPLICATION FORMS ARE AVAILABLE

Andhra Pradesh Circle: Hyderabad GPO, Hyderabad Jubilee, Kachiguda Stn., Khairatabad, Secunderabad, Trimulgherry, Adilabad, Anantapur, Arundelpet (Guntur), Chittoor, Cuddapah, Eluru, Kakinada, Karimnagar, Khammam, Kurnool, Machilipatnam, Mahboobnagar, Medak, Nalgonda, Nellore, Nizamabad, Ongole, Srikakulam, Vizianagaram, Vijayawada, Vikarabad, Visakhapatnam, Warangal.

Assam Circle : Guwahati, Barpeta, Dhubri, Dibrugarh, Diphu, Golaghat, Hailakandi, Jorhat, Karimganj, Kokrajhar, Mangaldoi, Nagaon, Nalbari, North Lakhimpur, Sibsagar, Silchar, Tezpur, Tinsukia.

Bihar Circle : Patna GPO, Bankipur, Arrah, Aurangabad, B. Deoghar, Bokaro Steel City, Banka, Battiah, Begusarai, Bhagalpur, Biharsharif, Buxar, Chaibasa, Chapra, Daltonganj, Darbhanga, Dhanbad, Dumka, Gaya, Giridih, Gopalganj, Gumla, Hajipur, Hazaribagh, Jamshedpur, Katihar, Madhubani, Motihari, Munger, Muzaffarpur, Nawada, Purnea, Ranchi, Saharsa, Samastipur, Sasaram, Sitamarhi, Siwan.

Delhi Circle : Delhi GPO, New Delhi, Indra Prastha, Ramesh Nagar, Sarojini Nagar, Lodi Road, Krishna Nagar, Ashok Vihar, Parliament Street, UPSC PO.

Gujarat Circle : Gandhinagar, Ahmedabad, Amreli, Anand, Bharuch, Bhavnagar, Bhuj, Dahod, Godhra, Himatnagar, Jamnagar, Junagadh, Kheda, Mehesana, Navrangpura, Navsari, Palanpur, Patan, Porbandar, Rajkot, Revdi Bazar, Surat, Surendranagar,

Girgaon, Kalbadevi, Mahim, Mandvi, Mumbai Central, Ahmednagar, Akola, Alibag, Amravati, Aurangabad, Beed, Bhandara, Buldhana, Chandrapur, Dhule, Jalagaon, Jalna, Karad, Kolhapur, Latur, Nagpur GPO, Nanded, Nasik, Osmanbad, Parbhani, Pune, Ratnagiri, Sangli, Satara, Sawantwadi, Solapur, Thane, Wardha, Yeotmal, Margaon (Goa), Panaji (Goa).

North East Circle : Agartala, Aizawl, Dharmanagar, Imphal, Itanagar, Kohima, Radhakishorepur, Shillong, Tura.

Orissa Circle : Bhubaneswar GPO, Angul, Bolangir, Balasore, Bargarh, Baripada, Berhamapur, Bhadrak, Bhawanipatna, Cuttack GPO, Dhenkanal, Jagatsinghpur, Jajpur, Jeypore (K), Jharsuguda, Kendrapara, Keonhargarh, Koraput, Nayagarh, Parlakhemundi, Phulbani, Puri, Rayagada, Sambalpur, Sundargarh.

Punjab Circle : Amritsar, Bhatinda, Faridkot, Ferozepur, Gurdaspur, Hoshiarpur, Jalandhar City, Kapurthala, Ludhiana, Moga, Patiala, Ropar, Sangrur, **Chandigarh**. **Rajasthan Circle :** Jaipur GPO, Jawahar Nagar, Shastri Nagar, Ajmer, Alwar, Banswara, Baran, Barmer, Bharatpur, Bhilwara, Bikaner, Bundi, Chittorgarh, Churu, Dausa,

Dholpur, Dungarpur, Hanumangarh, Hindaun, Jaisalmer, Jalore, Jhalawar, Jhunjhunu, Jodhpur, Kankroli, Kota, Nagaur, Pali Marwar, Sawaimadhopur, Shastri Circle Udaipur, Sikar, Sirohi, Sriganganagar, Tonk.

65

Valsad, Vadodara.

Haryana Circle : Ambala GPO, Ambala City, Bahadurgarh, Bhiwani, Faridabad, Gurgaon, Hissar, Jind, Karnal, Kurukshetra, Narnaul, Panipat, Rohtak, Sirsa, Sonepat. Himachal Pradesh Circle : Shimla, Bilaspur, Chamba, Hamirpur, Kangra, Keylong, Kulu, Mandi, Nahan, Recong, Peo, Solan, Una.

Jammu & Kashmir Circle : Srinagar, Anantnag, Baramulla, Jammu, Kathua, Leh, Rajouri, Udhampur, Gandhi Nagar H.Q., Janipur, Jammu Cantt., Samba.

Karnataka Circle : Bangalore GPO, Bangalore City, Basavangudi, HAL II Stage, Jayanagar, R.T. Nagar, Bagalkot, Raichur, Rajajinagar, Belgaum Bellary, Bidar, Bijapur, Chikmagalur, Chitradurga, Devengere, Dharwad, Gadag, Gulbarga, Hassan, Haveri, Hubli, Karwar, Kolar, Madikere, Mandya, Mangalore, Manipal, Mysore, Nanjagud, Shimoga, Sirsi, Tumkur, Udupi.

Kerala Circle : Trivandrum, Alleppey (Alappuzha), Calicut, Cannanore, Ernakulam, Kalpetta, Kasargod, Kattappana, Kottayam, Malappuram, Palghat, Pathanamthitta, Quilon, Trichur, Kavaratti **(Lakshadweep).**

Madhya Pradesh Circle : Bhopal GPO, Bilaspur, Ambikapur, Balaghat, Betul, Bhind, Chhatarpur, Chhindwara, Damoh, Dewas, Dhar, Durg, Guna, Hoshangabad, Indore, Jabalpur, Jagdalpur, Jhabua, Khandwa, Khargone, Lashkar, Mandla, Mandsaur, Morena, Narsinghpur, Neemuch, Raigarh, Raipur, Raisen, Rajgarh (Biora), Rajnandgaon, Ratlam, Rewa, Sagar Cantt., Satna, Sehore, Seoni, Shahdol, Shajapur, Shivpuri, Sidhi, Tikamgarh, Ujjain, Vidisha.

Maharashtra Circle : Mumbai GPO, Andheri, Borivili, Chembur, Chinehbunder, Dadar,

Tamil Nadu Circle : Chennai GPO, Anna Road, St. Thomas Mount, T. Nagar, Bodinayakanur, Chengalpattu, Chidambaram, Coimbatore, Cuddalore, Dharmapuri, Dindigul, Erode, Kanchipuram, Karur, Madurai, Nagapattinam, Nagercoil, Namakkal, Pudukottai, Ramanathapuram, Salem, Sivagangai, Tambaram, Thanjavur, Thiruvannamalai, Tiruchirapalli, Tirunelveli, Tiruvallur, Tiruvayur, Turaiyur, Tuticorin, Udhagamandalam, Vellore, Villupuram, Virudhunagar, Puducherry.

Uttar Pradesh Circle : Lucknow, Lucknow Chowk, Agra, Akbarpur, Aligarh, Allahabad, Allahabad Katchery, Almora, Auraiya, Azamgarh, Bahraich, Ballia, Balrampur, Banda, Bansi, Barabanki, Bareilly, Basti, Bijnor, Budaun, Bulandshahr, Dehradun, Deoria, Dhampur, Etah, Etawah, Faizabad, Fatehgarh, Fatehpur, Firozabad, Ghaziabad, Ghazipur, Gonda, Gopeshwar, Gorakhpur, Haldwani, Hamirpur,Hardoi, Jaunpur, Jhansi, Kanpur, Kheri, Lalitpur, Mainpuri, Mathura, Mau, Meerut, Mirzapur, Moradabad, Muzaffarnagar, Nainital, Orai, Pauri, Padrauna, Pilibhit, Pithoragarh, Pratapgarh, Rai Bareli, Rampur, Roorkee, Saharanpur, Shahajahanpur, Sitapur, Sultanpur, Tehri, Unnao, Varanasi.

West Bengal Circle : Calcutta GPO, Alipore, Barabazar, Beleghata, Belghoria, Cassipore, Park Street, Tollygunge, Balurghat, Bankura, Barasat, Berhampore, Burdwan, Chinsurah, Cooch Behar, Darjeeling, Howrah, Jalpaiguri, Krishnagar, Malda, Midnapore, Purulia, Suri, Siliguri, Port Blair (Andaman & Nicobar Islands), Gangtok (Sikkim).

Selected Field Post Offices through 1 Central Base Post Office (CBPO), 56 APO; 2 CBPO (99 APO).

66UF	PSC Employment News 19 - 25 February 201
APPEN	NDIX-IV
Special Instructions to Candi	idates for objective type tests
 Articles permitted inside Examination Hall Clip board or hard board (on which nothing is written), a good quality H.B. pencil for making responses on the Answer Sheet, eraser, pencil sharpener and a pen containing blue or black ink. Answer Sheet and sheet for rough work will be supplied by the Invigilator. Articles not permitted inside Examination Hall Do not bring into the Examination Hall any article other than those specified above, e.g., books, notes, loose sheets, electronic or any other type of calculators, mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Test Booklets and rough sheets pertaining to earlier session(s), etc. Mobile phones, pagers or any other communication devices are not allowed inside the premises where the examination is being conducted. Any infringement of these instructions should entail disciplinary action including 	 In the Answer Sheet, Serial Nos. from 1 to 160 are printed. Against each numbers, there are circles marked (a), (b), (c) and (d). After you have read each item in the Test Booklet and decided which one of the given responses is correct or the best, you have to mark your response by completely blackening with pencil to indicate your response. Ink should not be used for blackening the circle on the Answer Sheet. For example, if the correct answer to item 1 is (b), then the circle containing the letter (b) is to be completely blackened with pencil as shown below :- Example : (a) (c) (d) To change a wrong marking, erase it completely and re-mark the new choice. Signature on Attendance List You are required to write the serial number of the Answer Sheet and Test Booklet and Series of Test Booklet issued to you on the Attendance List and to sign in appropriate column against your name. Any change or correction in
ban from future examination. Candidates are advised in their own interest not to bring any of the banned item including mobile phones /pagers to the venue of the examination, as	these particulars should be authenticated by the candidate by putting his signatures.

may deem fit.

Subject

particulars in it.

a numbered one.

or ball point pen.

Centre Delhi

corner of the Booklet.

need not be encoded.

is 01. Do it thus,

Write in Ink

or Hindi.

thus: Write in Ink

Centre

arrangements for safekeeping cannot be assured.

3. PENALTY FOR WRONG ANSWERS

THERE WILL BE PENALTY (NEGATIVE MARKING) FOR WRONG ANSWERS MARKED BY A CANDIDATE IN THE OBJECTIVE TYPE QUESTION PAPERS EXCEPT SOME OF THE QUESTIONS WHERE THE NEGATIVE MARKING WILL BE IN BUILT IN THE FORM OF DIFFERENT MARKS BEING AWARDED TO MOST APPROPRIATE AND NOT SO APPROPRIATE ANSWER FOR SUCH QUESTIONS.

- (i) There are four alternatives for the answers to every question. For each question for which a wrong answer has been given by the candidate, one third (0.33) of the marks assigned to that question will be deducted as penalty.
- If a candidate gives more than one answer, it will be treated as a wrong (ii) answer even if one of the given answers happens to be correct and there will be same penalty as above for that question.
- If a question is left blank i.e. no answer is given by the candidate, there will be (iii) no penalty for that question.

4. Unfair means strictly prohibited

No candidates shall copy from the papers of any other candidate nor permit his papers to be copied nor give nor attempt to give nor obtain nor attempt to obtain irregular assistance of any description.

5. Conduct in Examination Hall

No candidates should misbehave in any manner or create disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely penalised.

6. Answer Sheet particulars

(i) Write in ink or ball point pen your Centre and subject followed by test booklet series (in bracket), subject code and roll number at the appropriate space provided on the answer sheet at the top. Also encode (in pencil) your booklet series (A, B, C or D, as the case may be), subject code and roll number in the circles provided for the purpose in the answer sheet. The guidelines for writing the above particulars and for encoding the above particulars are given in Annexure. In case the booklet series is not printed on the test booklet or answer sheet is un-numbered, please report immediately to the Invigilator and get the test booklet/answer sheet replaced.

All corrections and changes in writing the roll number must be initialed by the (ii) candidates as well as by the Invigilator and countersigned by the Supervisor.

- (iii) Immediately after commencement of the examination please check that the test booklet supplied to you does not have any unprinted or torn or missing pages or items etc. If so, get it replaced by a complete test booklet of the same series and subject.
- Do not write your name or anything other than the specific items of information 7. asked for, on the answer sheet/test booklet/sheet for rough work.
- Do not fold or mutilate or damage or put any extraneous marking in the Answer 8. Sheet. Do not write anything on the reverse of the answer sheet.

9. Use HB pencil to mark answer

पस्तिका क्रम (ए) Booklet Series (A) Subject 0 1 1

2

3

4

6

6

Ø

8

2

3

4

6

6

Ø

8

9

विषय

candidate indulges in disorderly or improper conduct, he will render himself

liable for disciplinary action and/or imposition of a penalty as the Commission

Annexure

How to fill in the Answer Sheet of objective type tests in the Examination Hall

Please follow these instructions very carefully. You may note that since the answer

sheets are to be evaluated on machine, any violation of these instructions may result in

Before you mark your responses on the Answer Sheet, you will have to fill in various

As soon as the candidates receives the Answer Sheet, he/she should check that it is

numbered at the bottom. If it is found un-numbered he should at once get it replaced by

You will see from the Answer Sheet that you will have to fill in the top line, which reads

If you are, say, appearing for the examination in Delhi Centre for the Paper I and your

Roll No. is 081276, and your test booklet series is 'A', you should fill in thus, using ink

You should write in ink or ball point pen the name of the centre and subject in English

The test Booklet Series is indicated by Alphabets A, B, C, or D at the top right hand

Write your Roll Numbers exactly as it is in your Admission Certificate in ink in the boxes

The next step is to find out the appropriate subject code from the Time Table. Now

encode the Test Booklet Series, Subject Code and the Roll Number in the circles

provided for this purpose. Do the encoding with H.B. Pencil. The name of the Centre

Writing and encoding of Test Booklet Series is to be done after receiving the Test

For subject paper I of 'A' Test Booklet Series you have to encode the subject code, which

provided for this purpose. Do not omit any zero(s) which may be there.

Booklet and confirming the Booklet Series from the same.

C

Subject Paper I (A) S. Code 0 1 Roll Number 0 8 1 2 7 6

Roll Number

S. Code

*This is just illustrative and may not be relevant to the Examination concerned.

reduction of your score for which you would yourself be responsible.

Since the answer sheets will be evaluated on computerised machines, candidates should exercise due care in handling and feeling up the answer sheets. They should use HB pencil only to darken the circles. For writing in boxes, they should use blue or black pen. Since the entries made by the candidates by darkening the circles will be taken into account while evaluating the answer sheets on computerised machines, they should make these entries very carefully.

10. Method of marking answers

In the "Objective Type" of examination, you do not write the answers. For each question (hereinafter referred to as "Item") several suggested answers (hereinafter referred to as "Responses") are given. You have to choose one response to each item.

The question paper will be in the Form of Test Booklet. The booklet will contain item bearing numbers 1, 2, 3 etc. Under each item, Responses marked (a), (b), (c), (d) will be given. Your task will be to choose the correct response. If you think there is more than one correct response, then choose what you consider the best response.

In any case, for each item you are to select only one response. If you select more than one response, your response will be considered wrong.

All that is required is to blacken completely the circle marked 'A' below the Booklet Series and below the subject code blacken completely the Circles for "0" (in the first vertical column) and "1" (in the second verticle column). You should then encode the Roll No. 081276. Do it thus similarly

Important : Please ensure that you have carefully encoded your subject. Test Booklet Series and Roll Number. If you make any mistake, erase it completely and remark correctly.

*This is just illustrative and may not be relevant to your Examination. davp 55104/14/0058/1011

अनुक्रमांक Roll Numbers						
	1.0		unit	013		
0	8	1	2	7	6	
	0	0	0	0	0	
1			1	1	1	
2	2	2		2	2	
10346078	() () () () () () () () () () () () () (0 0 0 0 0 0	3	() () () () () () () () () () () () () (() () (2) (3) (4) (5) (5)	
۲	۲	۲	() () () () () () () () () () () () () (۲	۲	
6	6	6	6	6	6	
6	6	6	6	6		
Ø		Ø	Ø	٠	Ø ®	
	•	8	8	8	8	
9	9	9	9	9	9	

EN 47/106