

EDEN IAS

TARGET PRELIMS

2021

SPECIAL 50

BATCH START - 01 FEB 2021

SCALE THE ENTIRE RADIUS OF THE WORLD OF PRELIMS BY
ATTEMPTING 6770 QUESTIONS.... APPROXIMATELY THE
RADIUS OF EARTH!!

6700+ Questions

100 Tests

500 Seat !!!

A Complete solution for Prelims Practice

EDEN IAS | 9311092321 | 9354344200 | 9315227819

Cover every nook & corner of the syllabus.....

- Subject-wise sectional tests – 65 Tests (50 questions / test)•
- Subject wise revision tests – 18 Tests (100 questions/ test)
- Current affairs-based tests – 9 Tests (100 questions/test)
- Special Tests – 3 Tests. (on Budget & Survey, Mapping, Schemes & Progs.) (100 ques/test)
- 8 Mock Tests (GS + CSAT)
- Study Material (GS Compilation + Current Supplements)
- There will also be two Subjective Questions which would be given with every subject-wise sectional test and drawn from the same syllabus. [65 x 2 =130 subjective questions]

TESTS - 6 Days/ Week | Ranks & Feedback | Mentorship

EDEN IAS | 9311092321 | 9354344200 | 9315227819

TARGET PRELIMS 2021 - SPECIAL 50

DATE	TEST	NO. OF QUESTIONS	SYLLABUS
1 Feb 2021	TEST-1 [Sectional-1]	Objective-50 Subjective-2	<p>[INTRODUCTION TO INDIAN CONSTITUTION] Constitution and Constitutionalism, Difference between Constitution and Constitutionalism, Written Constitution vs Unwritten Constitution, Theory of Separation of Powers, Doctrine of Checks and Balances, Separation of Powers under the Indian Constitution, Salient features of the Indian Constitution</p> <p>[PROCEDURE FOR AMENDMENT] Procedure for Amendment, Types of Amendment under Article 368, Modifications outside article 368, Critical analysis of the amending power of the Parliament</p> <p>[PREAMBLE] Text of the Preamble, History of the Preamble, Object, Purpose, and Scope of the Preamble, Preamble as part of the Constitution, Amendability of the Preamble, Key words in the Preamble, The Preamble to the Constitution: A Comparative Study, Interpretation Value of the Preamble, Preamble as Projector of 'Desired Established State', Preamble as Interpreter of Legislation and statutes, General rules of interpretation of the constitution</p>
2 Feb-2021	TEST-2 [Sectional-2]	Objective-50 Subjective-2	<p>[UNION AND ITS TERRITORY] Name of the Union, Territory of India, Admission or establishment of new States., Sikkim –A Peculiar Case of Integration, Formation of new states and alteration of names, areas, boundaries of existing states, Laws made under Article 2 and 3, Integration of Princely States, Dhar Commission, JVP Committee, States Reor- ganisation Commission, State Reorganisation Act, 1956, New States and Union Territories created after 1956, Change of Names</p> <p>[CITIZENSHIP] Meaning and Significance, Constitutional and Statutory basis of Citizenship in India, Citizenship Act, 1955, Single Citizenship, Overseas Citizenship of India, The Assam Accord, National Register of Citizens (NRC)</p>
3 Feb-2021	TEST-3 [Sectional-3]	Objective-50 Subjective-2	<p>[FUNDAMENTAL RIGHTS & DUTIES] Individual rights and Fundamental Rights, Difference between Fundamental Rights and Human Rights, Classification of Fundamental Rights, Definition of State under Article 12, Laws inconsistent with fundamental rights, Doctrine of Eclipse, Post-Constitution inconsistent laws: void ab initio, Doctrine of Sever- ability, Definition of Law, Doctrine of Colourable legislation, Equality before the law and equal protection of the law, Prohibition of discrimination on grounds of religion, race etc., Equality of opportunity in Public Employment, The 103rd Constitutional Amendment Act, Abolition of Untouchability, Abolition of Titles, Right to Freedom, Protection in Respect of Conviction for Offences, Right to life and personal liberty, Procedure established by law vs. Due process of Law, Right to Education, Right to Privacy, Protection against arrest and detention, Right against exploitation, Freedom of conscience, profession, practice & propagation, Freedom to Manage Religious Affairs, Freedom from Taxation for Pro- motion of a Religion, Freedom from Attending Religious Instruction, Cultural and Educational rights, Right to Constitu- tional Remedies, Protection of Fundamental Rights and Writs, Armed forces and Fundamental Rights, Martial Law and Fundamental Rights, Effecting certain fundamental rights, Right to property: No longer a Fundamental Right, Exception to Fundamental Rights, Amendability of Fundamental Rights, Basic Structure, Suspension of Fundamental Rights during Emergency, Fundamental Duties</p>
4 Feb 2021	TEST-4 [Sectional-4]	Objective-50 Subjective-2	<p>[DIRECTIVE PRINCIPLES OF STATE POLICY] Significance of Directive Principles Classification of Directive Principles, New Directive Principles, Implementation of the Directive Principles, Conflict between Fundamental Rights and Direc- tive Principles, Directives outside Part IV</p> <p>[EMERGENCY PROVISIONS] National Emergency, Effects of National Emergency, Constitutional Emergency, Financial Emergency</p> <p>[UNION TERRITORIES AND SPECIAL AREAS] Union Territories, Creation of Union Territories, Administration of UTs, Special Provisions for Delhi, Scheduled and Tribal Areas</p> <p>[SPECIAL PROVISIONS] Special status of Jammu and Kashmir, Special Provisions for Other States</p>
5 Feb-2021	TEST-5 [Sectional-5]	Objective-50 Subjective-2	<p>[UNION EXECUTIVE] President, Vice President, Powers and duties of President, Veto Power of the President, Ordi- nance making power of the President, Pardoning power of the President, The Prime Minister, Powers and Functions of the Prime Minister, Union Council of Ministers, Kitchen Cabinet, Shadow Cabinet</p> <p>[STATE EXECUTIVE] Governor, Powers and duties of the Governor, Constitutional Position of the Governor, Chief Minis ter, Powers and Functions of Chief Minister, State Council of Ministers</p>

6 Feb 2021	TEST-6 [Sectional-6]	Objective-50 Subjective-2	<p>[UNION LEGISLATURE] Functions of Parliament, Composition of the parliament, Composition of the two houses, Qualification and Disqualification of members of Parliament, Vacation of seats by members, Territorial constituencies and their re-adjustment, Reservation of seats in the Parliament, Proportional Representation rejected for Popular Chamber, Duration of two houses, Officers of the Parliament, Leaders in Parliament, Sessions of the Parliament, Devices of Parliamentary Proceedings, Legislative Procedure in Parliament, Joint Sitting of both the houses, Financial Legislation and Annual Financial Statement, Funds, Powers, Privileges and Immunities, Classification of Parliamentary Committees, Financial Committees, Standing Committees, Committees to inquire, Committees to scrutinise and control, Committees related to day-to-day business, House-keeping committees, Consultative Committees</p> <p>[STATE LEGISLATURE] Composition of state legislature, Composition of two houses, Duration of two houses, Qualification and Disqualification of members of state legislature, Vacation of Seats in state legislature, Officers of the State legislature, Sessions of the State legislature, Legislative Procedure in State legislature, Position of Legislative Council, Powers, Privileges and Immunities</p>
8 Feb 2021	TEST-7 [Sectional-7]	Objective-50 Subjective-2	<p>[THE JUDICATURE] Supreme Court of India, Appointment of Judges of the Supreme Court, Removal of Judges of the Supreme Court, Qualification of Judges of the Supreme Court, Independence of the Supreme Court, Powers and Jurisdiction of Supreme Court, Supreme Court Advocates, Judicial Review and Ninth Schedule, Judicial Activism Vs Judicial Restraint, Judicial Overreach, Public Interest Litigation (PIL), High Courts, Appointment of Judges of the High Court, Removal of Judges of the High Court, Qualification of Judges of the High Court, Independence of the High Court, Powers and Jurisdiction of High Court, Subordinate Courts, National Legal Services Authority, Lok Adalats, Family Courts, Gram Nyayalayas</p>
9 Feb 2021	TEST-8 [Sectional-8]	Objective-50 Subjective-2	<p>[LOCAL GOVERNMENT] Panchayati Raj System, 73rd Constitutional Amendment, PESA Act, Finances of Panchayati Raj, Reasons for inefficiency, Municipalities, 74th Constitutional Amendment, Types of Urban Governments</p> <p>[INTER-STATE RELATIONS] Inter-State Water Disputes, Inter-State Councils, Inter-State Trade and Commerce</p>
10 Feb 2021	TEST-9 [Sectional-9]	Objective-50 Subjective-2	<p>[CONSTITUTIONAL BODIES] Election Commission, Union Public Service Commission, State Public Service Commission, Joint State Public Service Commission, Finance Commission, National Commission for SCs, National Commission for STs, National Commission for Backward Classes, Special Officer for Linguistic Minorities, Comptroller and Auditor General of India, Attorney General of India, Advocate General of the State, Inter-State Council</p>
11 Feb 2021	TEST-10 [Sectional-10]	Objective-50 Subjective-2	<p>[NON-CONSTITUTIONAL BODIES] National Human Rights Commission, State Human Rights Commission, Central Information Commission, State Information Commission, Central Vigilance Commission, Central Bureau of Investigation, Lokpal and Lokayuktas, Zonal Councils, North-Eastern Council, NITI Aayog</p>
12 Feb 2021	TEST-11 [Revision Test1]	Objective-100	Complete Indian Polity and constitution syllabus
13 Feb-2021	TEST-12 [Revision Test 2]	Objective-100	Complete Indian Polity and constitution syllabus
15 Feb 2021	TEST-13		Current Affairs Test-1
DATE	TEST	NO. OF QUESTIONS	SYLLABUS
16 Feb 2021	TEST-14 [Sectional-1]	Objective-50 Subjective-2	<p>[BASICS OF GEOGRAPHY] Geography as a discipline, Geography as an integrating discipline, Major approaches to study geography, Branches of Geography, Deterministic and Possibilistic Philosophy in Geography, Methods and Techniques used in Geography, Origin of universe and galaxies, The Solar system-stars, planets and satellites, Origin and evolution of earth, Shape and Size of the Earth, Parallels of Latitude, Meridians of Longitude, Motions of earth-rotation, revolution and their effects, Earth's axial parallelism, Solar and Lunar Eclipses, Local Time and Standard Time, Indian Standard Time (IST), International Date Line</p> <p>[LITHOSPHERE] Earth's internal structure-crust, mantle and core, Endogenetic and Exogenetic forces, Distribution of Oceans and Continents, Factors affecting Evolution of Landforms, Different orders of landforms, Folds, Warps, Joints and Faults, Block Mountains and Rift Valleys, Continental Drift Theory, Geomagnetism and Paleomagnetism, Auroras, Convectional Current Theory, Sea Floor Spreading, Plate Tectonic Theory, Movement of the Indian Plate, Minerals and Rocks, Types of Rocks and Rock Cycle, Earthquakes and Interior of the Earth, Volcanoes and Volcanic landforms, Extrusive and Intrusive volcanic landforms, Geysers, Hot springs and Fumaroles, Geomorphic processes and cycles of erosion, Depositional landforms, Mass movements, Landslides and Avalanches</p>
17 Feb 2021	TEST-15 [Sectional-2]	Objective-50 Subjective-2	<p>[ATMOSPHERE] Weather and Climate, Composition of Atmosphere, Structure of Atmosphere, Solar Radiation and Electromagnetic Spectrum, Factors affecting distribution of insolation, Effects of Atmosphere on insolation, The March of Seasons, Heating and Cooling of the Atmosphere, The Heat Budget, Temperature inversion, Atmospheric Pressure and Circulation, Tri-Cellular Meridional Model and General Circulation, Adiabatic lapse rate and latent heat exchange, Convective and Advective air currents, Forces affecting wind movement-PGE, Coriolis and Frictional, Moisture in the Atmosphere, Absolute, Specific and Relative Humidity, Different forms of Condensation and Clouds, Classification of Clouds, Different Forms of Precipitation, Secondary Circulations, Jet streams and Polar cyclones, Polar Vortex, Types of Rainfall-Orographic, Convectional and Frontal, Air Masses and Fronts, Temperate Cyclones, Tropical Cyclones and Thunderstorms, Tornadoes, Local winds, World Climatic Classification, Hot Wet Equatorial Climate, Tropical Monsoon and Tropical marine Climate, The Savanna (Sudan type) Climate, The hot and mid latitude desert climate, Mediterranean Climate, Temperate Mid latitude climate, Cool temperate west margin (British type) climate, Cool temperate continental (Siberian type) climate, Cool temperate east margin (Laurentian type) climate, Arctic or Polar Climate.</p>

18 Feb 2021	TEST-16 [Sectional-3]	Objective-50 Subjective-2	[HYDROSPHERE] Ocean Bottom Topography and Ocean floor mapping, Properties of Ocean water -temperature, salinity and density, Horizontal and Vertical Distribution of – temperature, salinity and density, Ocean heat and salt budgets, Ocean Water Circulation-Waves, Currents and Tides, Motion of waves and water molecules, Characteristics of waves, Gyre Circulation and Major Ocean Currents, Thermohaline Circulation and Sub-surface currents, Classification of Tides and Tidal Currents, Importance of tides, Underground water resources, Surface water resources, Utilization of oceans by man
19 Feb 2021			[OCEAN WATER CIRCULATION] [BIOGEOGRAPHY] Soil Characteristics, Soil types and Chemistry, Factors affecting soil formation, Stages of Soil Formation, Soil Profiles and Soil Horizons, Soil erosion and soil degradation, Soil Classification, Soil conservation, Natural Vegetative Cover, Types of forests and their distribution, Economic utilization of forests, Deforestation and conservation of Forests, Social forestry and agro forestry, Factors influencing distribution of flora and fauna
20 Feb 2021	TEST-17 [Sectional-4]	Objective-50 Subjective-2	[INDIA – LOCATION, PHYSIOGRAPHY AND GEOLOGICAL STRUCTURE] Geographical location of India, Extent and Expanse of the Indian Subcontinent, Land and maritime boundaries of Indian Union, Geopolitics and Indian Ocean Rim region, Classification of Indian Physiography, The Himalayas, The Peninsular Plateau, The North Indian Plains, Coastal Plains, Islands of India, Geological regions of India, Indian rock systems [INDIA- DRAINAGE & RESOURCES] Drainage systems of India, The Himalayan Drainage system, The Peninsular Drainage patterns, Inland drainage systems of India, Natural resources of India, Mineral resources of India, Biotic resources of India, Energy resources of India, Water resources of India
22 Feb 2021	TEST-18 [Sectional-5]	Objective-50 Subjective-2	[INDIA – WEATHER & CLIMATE] Weather and Climate of India, Seasons in India, Indian Monsoons, Classical theories on Indian Monsoons, Mechanism of South west monsoons, Burst of Monsoons, Breaks in Monsoon, Retreating Monsoons, Tibetan plateau and Indian monsoons, El-Nino and Southern Oscillation, La-Nina and El-Nino Modoki, Indian Ocean Dipole and Indian monsoons, MADDEN-JULIAN Oscillation and Monsoons, Rainfall pattern and distribution in India, Local Showers in India, Tropical Cyclones in Bay of Bengal and Arabian Sea, Temperate cyclones and western disturbances, Rain shadow zones of India, Thunderstorms and Cloud bursts, Climatic classification of Indian Climate, Climatic regions of India,
23 Feb 2021	TEST-19 [Sectional-6]	Objective-50 Subjective-2	[INDIAN SOILS] Classification of Indian Soils, Soil formation under Indian Conditions, Problems of Indian Soils, Soil Erosion in India, Soil Conservation efforts in India, [INDIA –NATURAL VEGETATION and WILDLIFE] Spatial distribution of Natural vegetation in India, Classification of Indian Forests, Direct and indirect use of forests, Major forest products, Minor forest products, Problems of Indian Forestry, Social Forestry, Agro Forestry, Forest conservation in India, Wildlife in India, Protected areas in India, Biosphere reserves, National parks, Wildlife sanctuaries, Wildlife protection and conservation efforts, Environmental pollution and its impact on vegetation and wildlife
24 Feb 2021	TEST-20 [Sectional-7]	Objective-50 Subjective-2	[WORLD POPULATION GEOGRAPHY] World Population Distribution, Density and Growth, Population Composition, Concepts of over, under and optimum population, Migration: Types, Causes and Consequences, Trends in Population Growth, Doubling time of World Population, Malthusian and Marxian views on population growth, Demographic Transition Model, Rural-Urban Composition, Population Pyramids, Occupational Structure, Population problems of developing countries, Population problems of developed countries, Population Challenges in Europe, Australia and Japan, Population control policies adopted in different countries, Population and Human Development, Human Development Index (HDI), Population Data collection and Census operations, Population registers
25 Feb 2021			[INDIAN POPULATION GEOGRAPHY] Indian Population Distribution, Density and Growth, Indian Population Composition, Trends in Population Growth of India, Indian Population compared with major countries, Ethnic composition of Indian population, Tribal population in India, Language and Dialect groups in India, Multi-Religious composition of Indian population, Literacy rate and age composition of Indian population, Occupational structure of Indian population, Indian Population register, General Census operation in India, Socio-economic and caste census of India, Human Development in India, Demographic dividend in India, Indian population problems, Indian Population Planning, Indian Migration: Types, Causes and Consequences, Major source areas and destination regions
26 Feb 2021	TEST-21 [Sectional-8]	Objective-50 Subjective-2	[AGRICULTURAL GEOGRAPHY] Salient features of Indian agriculture, Classification of Indian agriculture, Indian agricultural seasons, Agricultural regions of India, Cropping patterns and crop concentration regions, Agricultural intensity and agro-productivity in India, Major food and non-food crops of India, Infrastructure and agricultural inputs in India, Land reforms and Indian agriculture, Irrigation and Indian agriculture, Social forestry and agro-forestry in India, Distribution of livestock in India, Maritime resources and fisheries in India, Green Revolution: achievements and issues, Second Green Revolution, White revolution, Blue revolution, Sericulture, Poultry farming (Silver Revolution), Yellow revolution, Golden Fibre revolution, Dry farming in India, Horticulture in India, Agribusiness in India
27 Feb 2021	TEST-22 [Sectional-9]	Objective-50 Subjective-2	[INDIAN INDUSTRIAL GEOGRAPHY] Evolution of Indian industries, Geographical distribution of Indian industries, Major Industrial regions of India, Indian Industrial policy, Manufacturing industries in India, Classification of Indian industries, Indian Iron and Steel industry, Indian Cotton textile industry, Indian Jute textile industry, Indian Woollen textile industry, Indian Silk textile industry, Indian Fertilizer industry, Indian Paper Industry, Indian Pharmaceutical industry, Indian Aluminium industry, Indian automobile industry, Indian ship building industry, Indian petroleum industry, Indian ceramics industry, Indian glass industry, Indian packaged food industry, Indian IT industry and IT parks, Indian Tourism industry, Other metallurgical industries, Industrial problems and unrest in India, Industrial development and economic growth, Indian industrial complexes, Special Economic Zones and MNCs in India

1-mar-2021	TEST-23 [Sectional-10]	Objective-50 Subjective-2	[TRANSPORT & TRADE GEOGRAPHY] Transport and Communication, Major Roadways of the World, Major Railways of the World, Major sea-routes of the World, Growth and development of transport networks, Air transport and its role in bridging transport network gaps, Major Sea Ports, Salient features of International Trade, Trade challenges in developing and developed world, Major trade routes and trading channels, Internal trade and inland trade [INDIAN TRADE AND TRANSPORT GEOGRAPHY] Classification of Indian transport systems, Distribution and Density of roads in India, Major roadways of India, International highways that pass through India, National highways, State Highways, District and Village roads, Evolution of Indian railways, Distribution of Indian railways, Major railway lines of India, Railway zones of India, Major sea-routes of India, Major ports of India, Minor Ports of India, Major air-routes of India, International Air ports in India, Trends in India's foreign trade, Composition of Export trade of India, Direction of India's foreign trade, Major Imports of India, International Trade policy of India, Indian communication
2 Mar 2021	TEST-24 [Sectional-11]	Objective-50 Subjective-2	[INDIA- REGIONAL PLANNING AND DEVELOPMENT] Planning in India, Five-Year Plans, Regional dimensions of Indian planning, Integrated area development plans, Development of backward areas, River-interlinking projects in India, Command area development plans in India, Watershed management plans, Dry area farming and development plans, Desert area development plans, Multi-level planning, District plans and local level planning in India
3 Mar 2021	TEST-25 [Sectional-12]	Objective-50 Subjective-2	SPECIAL TEST ON INDIA & WORLD MAP
4 Mar-2021	TEST-26 [Revision Test 1]	Objective-100	Complete Geography syllabus
5 Mar 2021	TEST-27 [Revision Test 2]	Objective-100	Complete Geography syllabus
6 Mar 2021	TEST-28		Current Affairs Test-2
DATE	TEST	NO. OF QUESTIONS	SYLLABUS
8 Mar 2021	TEST-29 [Sectional-1]	Objective-50 Subjective-2	[THE PREHISTORIC STONE AGE CULTURES IN INDIA] [PROTO HISTORY] Earliest evidence of man in India, Phases in the Palaeolithic Age, The Mesolithic Phase and Microliths, Art in the Old Stone Age, Earliest Human Societal Organisation, The Neolithic Revolution, Bone tools and cultural transformation, Neolithic Settlements in South India, Agriculture, Farming and Domestication of animals, Neolithic Phase: Progress & Limitation [CHALCOLITHIC CULTURES] Chalcolithic Settlements, Geographical distribution and characteristics, Importance of the Chalcolithic Phase, Dwelling and burial practices, Limitation of Chalcolithic Cultures, Ochre-Coloured Pottery Phase
9 Mar 2021	TEST-30 [Sectional-2]	Objective-50 Subjective-2	[INDUS VALLEY CIVILIZATION] Geographical Expanse, Town Planning and Structures, Harappan Agriculture, Domestication of animals, Technology and Crafts, Internal and External Trade, Social Organisation, Political Life, Religious practices, The Harappan Script, Harappan weights and measures, Harappan pottery, seals, images and terracotta figurines, Maturity and Decline of the Indus Civilization, Post-Urban phase of the Harappan Civilization, Percolation of New Peoples in the Indus Valley, Decline of the Indus Valley Civilization, Problem of Origin, Harappan Culture and Vedic transformation, Continuity of Harappan traditions [THE ADVENT OF ARYANS & THE RIG-VEDIC AGE] Advent of Indo-Aryans, Tribal Conflicts, Tribal Chiefdom, Tribe and Family, Cattle rearing and Agriculture, Social Differentiation, Occupation and Economy, Rig Vedic Culture and Gods, Transformation to later Vedic phase
10 Mar 2021	TEST-31 [Sectional-3]	Objective-50 Subjective-2	[THE LATER VEDIC PHASE] Later Vedic Period Expansion, The Use of Iron, Later Vedic Agriculture, Later Vedic Arts and Crafts, Later Vedic Settlements, Political Organisation in Later Vedic Age, Social Organisation in Later Vedic Age, Gods, Rituals and Philosophy of Later Vedic times [MAHAJANAPADAS & RISE OF MAGADHA] Conditions for the rise of Large States, The sixteen Mahajanapadas, The Rise of Magadhan Empire, Factors responsible for the Rise of Magadha, Haryanka Dynasty- Bimbisara and Ajatshatru, Shishunaga Dynasty, Nanda Empire [PERSIAN AND MACEDONIAN INVASIONS] Persian and Macedonian Invasions, Results of the Contact with the west, Alexander's Invasion into India, Alexander's Invasion: Impact and Aftermath
11 Mar 2021	TEST-32 [Sectional-4]	Objective-50 Subjective-2	[JAINISM, BUDDHISM and AJIVIKAS] Causes of Origin OF Heterodox sects, Vardhamana Mahavira and Jainism, Basic Doctrines of Jainism, Spread of Jainism, Contribution of Jainism, Jaina Canons and Jain Councils, Gautama Buddha and Buddhism, Doctrines of Buddhism, Features of Buddhism, Spread of Buddhism & the causes of its spread, Buddhist Councils and Royal Patronage, Causes of Decline of Buddhism, Significance of Buddhism, Ajivikas and Makkhali Gosala, Doctrine of Kaivalya, Nirvana and Niyati, Chaityas, Stupas and Mahaviharas, Salient aspects of sramana tradition [STATE STRUCTURE & VARNA SYSTEM IN THE AGE OF BUDDHA] The Phase of Second Urbanisation, Rural Economy, The Administrative System, Army and Taxation, The Republics, Social Order and Legislation

12 mar 2021	TEST-33 [Sectional-5]	Objective-50 Subjective-2	[THE MAURYAN EMPIRE] Chandragupta Maurya and Kautilya, Mauryan Imperial Organisation, Asoka the Great (273- 32 BC), Asokan Inscriptions, Kalinga War and its consequences, Internal Policy and Buddhism, Asoka’s Doctrine of Dhamma, Asoka’s place in Indian History [SIGNIFICANCE OF THE MAURYAN EMPIRE and POST MAURYAN AGE] State Control under the Mauryas, Economic Regulation and Organisation, Art and Architecture under the Mauryas, Spread of Material Culture and State System, Causes of Fall of the Mauryan Empire, Sungas and Kanwas	ANCIENT HISTORY
13 mar-2021	TEST-34 [Sectional-6]	Objective-50 Subjective-2	[THE SATAVAHANAS] Political history of the Satavahanas, Material culture, Social Organisation, Administrative ar- rangement, Religion, Architecture, Language [HISTORY OF SOUTH INDIA & THE SANGAM AGE] The Megalithic Burials, State Formation and Civilization, The Three Early Kingdoms, The Purse and the Sword, Rise of Social Classes, Beginnings of Brahmanism in South India, The San- gam literature, Social Evolution and Sangam texts, Sangam literature and historical reconstruction	
15 mar-2021	TEST-35 [Sectional-7]	Objective-50 Subjective-2	[RISE OF IMPERIAL GUPTAS] Historical Background, Chandragupta I, Samudragupta, Chandragupta II, Kumaragupta, Skandagupta, Decline of the Gupta Empire [LIFE DURING THE GUPTA PERIOD] System of Administration, Trade and Agriculture, Social Developments, Bud- dhism during the Gupta Rule, Bhagavatism, Fahien, Art, Literature, Science and Technology	
16-MAR-2021	TEST-36 [Sectional-8]	Objective-50 Subjective-2	[HARSHAVARDHANA] Harsha’s Kingdom, Administration, Social life and economy, Buddhism and State policy, Hiuen Tsang visit and account of India [BRAHMANISATION, RURAL EXPANSION & PEASANT PROTEST] The New Phase, States of Deccan and South India, The Kalabhra Revolt, Pallavas and Chalukyas of South India, Pallavas- Chalukyas Conflict, The Pandyas of Madurai, Tem- ples and Social life in South India, Demands on the Pisantry, Land Grants and Rural Expansion, Social Structure and Brahmanization [THE MEDIEVAL TRANSFORMATION] Social crisis and Agrarian Changes, Rise of Land Lords, New Agrarian Econo- my, Decline of Trade and Towns, Changes in Varna System, Rise of Regional identities, Trends in Literature, The Divine Hierarchy, The Bhakti Cult, Tantrism	
17-MAR-2021	TEST-37 [Revision Test - 1]	Objective-100	Complete Ancient History syllabus	
18-MAR-2021	TEST-38 [Revision Test - 2]	Objective-100	Complete Ancient History syllabus	
19-MAR-2021	TEST-39		Current Affairs Test-3	
DATE	TEST	NO. OF QUESTIONS	SYLLABUS	
20-MAR-2021	TEST-40 [Sectional-1]	Objective-50 Subjective-2	[The age of conflict and the Turkish conquest of North India] West and Central Asia between the 10th and 12th centuries, Developments in West and Central Asia, Mahmud Ghazni’s invasion and plunder, Alberuni’s Kitab ul Hind, Tripartite Struggle for Supremacy over Kanauj, The Turkish advance towards India: The Hindushahis, Rajput Kingdoms in North India and the Ghaznavids, The Rise of Ghurids and their advance into India, Muizzuddin Muhammad Ghoris invasion and plunder, The Battles of Tarain and Prithviraj Chauhan, Turkish Expansion into the Upper Ganga Valley [Delhi Sultanate (1206-1236)] Establishment & territorial consolidation (1206-1236), Qutbuddin Aibak and Iltut- mish, Punjab and Sindh, Turkish Conquest of Bihar and Lakhnauti, Relations of Bengal with Delhi, Internal Rebellions, Conquest of Ranthambhor and Gwalayar, and Raids into Bundelkhand and Malwa, Estimate of Iltutmish as a Ruler,	MEDIEVAL HISTORY
22-MAR-2021	TEST-41 [Sectional-2]	Objective-50 Subjective-2	[Government and Administration under the Delhi Sultanate] The Sultan, The Ministries, The Wazir, Diwan-i-Arz, Diwan-i-Insha, Diwan-i-Risalat, Court and the Royal Household, Provincial and Local Government [The Age of Vijayanagar and Bahmanids] The Vijayanagar Empire—Harihara and Bukka Raya, The Vijayanagar Em- pire- Nature and Conflict with the Bahmani Kingdom, The golden rule of Krishnadeva Raya, Visit of Foreign travellers- Nicolo Conti, Abdul Razzak, Nuniz, Barbossa., The Bahmani Kingdom—its Growth and Disintegration, Age of Mahmud Gawan (1463- 1482), Climax of the Vijayanagar Empire and its Disintegration	
23-MAR-2021	TEST-42 [Sectional-3]	Objective-50 Subjective-2	[Sher Shah Suri & North Indian Empire] The Surs, Sher Shah’s Early Life, Rise of Sher Shah to Power, The Sur Empire (1540-56), Contributions of Sher Shah and Islam Shah, Character of the State under the Surs [Consolidation and Expansion of the Mughal Empire] Akbar-Conflict with the Afghans and Hemu, Struggle with the Nobility: Bairam Khan’s Regency, Struggle for Wikalat, Revolt of Uzbek Nobles and Others, Early Expansion of the Empire (1560-76), Relations with the Rajputs, Relations with Mewar, Emergence of a composite ruling class, Rebellions and Further Expansion of the Empire [Climax of the Mughal Empire, Marathas and the Deccan] Rise of the Marathas, Early Career of Shivaji, Treaty of Purandar - the Agra Visit, Shivaji’s Swarajya - Administration and Achievements, Aurangzeb and the Deccani States (1658-87), Marathas and the Decean (1687-1707), Assessment of Aurangzeb, The Jagirdari Crisis [The Deccan and the Mughals (Upto 1657)] The Deccani States upto 1595, Mughal Advance towards the Deccan, Mughal Conquest of Berar, Khandesh and Parts of Ahmadnagar, Rise of Malik Ambar and Mughal Attempt at Consolida- tion, Extinction of Ahmadnagar, Acceptance of Mughal Suzerainty by Bijapur and Golconda, Shah Jahan and the Deccan, Cultural Contribution of the Deccani States [Establishment of Portuguese Control] Introduction, The Asian-Oceanic Trade Network before the Coming of the Portuguese, The Portuguese Estado da India, The Portuguese Impact on the Indian Ocean Trade	

24MAR-2021	TEST-43 [Revision Test-1]	Objective-100	Complete Medieval History syllabus
25 MAR 2021	TEST-44 [Revision Test-2]	Objective-100	Complete Medieval History syllabus
26 MAR2021`	TEST-45		Current Affairs Test-4
DATE	TEST	NO. OF QUESTIONS	SYLLABUS
27-MAR-2021	TEST-46 [Sectional-1]	Objective-50 Subjective-2	[Climax and Disintegration of the Mughal Empire] North India in the First Half of the Eighteenth Century, Bahadur Shah I and the struggle for Wizarat (1707-12), Party Factionalism, Relation with the Rajputs, The Marathas and the Deccan, Accentuation of the Party Conflict, Zulfiqar Khan & Jahandar Shah (1712-13), The Saiyid Brothers’ Struggle for Wizarat, First Trial of Strength between the Saiyids and Farrukh Siyar, Final Crisis leading to the Deposition of Farrukh Siyar, The Saiyid “New” Wizarat, The Wizarat of Muhammad Amin & Nizam-ul-Mulk, Rise of Regional States and Foreign Invasions of India (1725-48) [The Maratha bid for Supremacy] Classification of the Maratha Period, The Marathas and their policy of Expansion, The Marathas and Nizam-ul-Mulk, The Maratha advance into Gujarat and Malwa, Final Ceding of Malwa and Bun- delkhand, The Maratha Advance into the Doab and Punjab, The Third Battle of Panipat [Indian States and Society in the 18th Century] Introduction, Hyderabad and Carnatic, Bengal, Awadh, Mysore, Kerala, The Rajput States, The Jats, The Sikhs, The Bangash Pathans and Rohelas, Social and Economic conditions of the people, Education, Social and Cultural life
29-MAR-2021	TEST-47 [Sectional-2]	Objective-50 Subjective-2	[The British Conquest of India] British Occupation of Bengal, Dual System of administration in Bengal, Wars under Warren Hastings (1772-85) and Cornwallis (1786-93), Expansion under Lord Wellesley, Expansion under Lord Hast- ings, The Consolidation of the British Power (1815-57), Dalhousie and the Doctrine of Lapse, Tools of Expansion of the British in India: War and Diplomacy [The Structure of the Government and Economic policies (1757-1857)] Introduction, The structure of Govern- ment, British Economic policies in India (1757-1857), The Drain of Wealth, Development of Means of Transport and Communication, Land Revenue policy, The Permanent Settlement, The Ryotwari Settlement, The Mahalwari Settlement [Various Company Acts and Ethical Justification of British immorality] Dual Government in Bengal, The Regulating Act of 1773, The Pitt’s India Act of 1784, The Charter Act of 1793 and 1813, The Charter Act of 1833, Utilitarianism and India
30-MAR-2021	TEST-48 [Sectional-3]	Objective-50 Subjective-2	[The First Major Challenge: The Revolt of 1857] The Beginning, The Precursors, The actual spread and local leaders, Factors responsible for the Revolt of 1857, A spontaneous uprising or a planned rebellion, 1857: A source of eternal inspiration [Civil Rebellions and Tribal Uprisings] Introduction, The immediate causes, Major Civil Rebellions, The Tribal Upris- ings-Sido, Kanhu and Birsa Munda [Peasant Movements and Uprisings after 1857] The impact of colonial rule on Indian Peasants, The Indigo Revolt, The Pabna Agrarian crisis, The Deccan agrarian distress, The impact of Peasant struggles
31-MAR-2021	TEST-49 [Sectional-4]	Objective-50 Subjective-2	[Socio-Religious Reforms and National Awakening] Brahmo Samaj-Raja Rammohan Roy, Henry Vivian Derozio, Tat- vabodhini Sabha, Pandit Ishwar Chandra Vidyasagar, Religious Reforms in Maharashtra, Jotiba Phule, Ramakrishna and Vivekananda, The Theosophical Society, Muhammad Iqbal, Religious Reforms among Parsis, Religious Reforms among Sikhs, Emancipation of Women [The Swadeshi Movement] Introduction, The Genesis of the Swadeshi Movement, Spread of Swadeshi Movement outside Bengal, The Extremist influence over the Swadeshi Movement, Different Methods adopted during the Swadeshi Movement, Significance of the Swadeshi Movement, Achievements of the Swadeshi Movement [Anti-Partition Movement]
1Apr-2021	TEST-50 [Sectional-5]	Objective-50 Subjective-2	[World War-I & Indian Nationalism] The outbreak of World War-I and the National Response, The Ghadar Movement, The Government’s response to the Ghadar Movement, Achievements of the Ghadar Movement, Weaknesses of the Gha- dar Movement [The Home Rule Movement] Early Efforts of Annie Besant and Lokmanya Tilak, The Lucknow Pact, Arrest of Annie Besant and the Home Rule Movement, The achievements of the Home Rule Movement [The Advent of Mohandas Karamchand Gandhi] Gandhiji in South Africa as a Young Barrister, Gandhiji’s return to India and early activism, Champaran, Ahmedabad, Kheda, Rowlatt Satyagraha, Jallianwala Bagh massacre

2- Apr -2021	TEST-51 [Sectional-6]	Objective-50 Subjective-2	<p>[The Non-Cooperation Movement] The Spark that ignited the NCM, The Launch of Non-Cooperation Movement, The Different Methods adopted for Struggle, The Arrival of Prince of Wales and preparation for CDM, Chauri-Chaura and the withdrawal of the NCM, Achievements of the Non-Cooperation Movement</p> <p>[Swarajists, No-Changers and Gandhiji] The Years of Stagnation, The Recurrence of Surat Episode and Diffusion of the tensions, The Swaraj Party and Council Entry, The achievements of the Swarajists</p> <p>[Civil Disobedience Movement] The Gathering Storm, The Lahore Session and Purna Swaraj, Salt Satyagraha & Civil Disobedience Movement, Frontier Gandhi and Red Shirts, The Government’s Quandary and Repression of CDM, Differ- ent forms of defiance adopted under the CDM, The Gandhi-Irwin Pact, The Achievements of the CDM, The Years from 1932 to 1934, The Communal Award</p>	MODERN HISTORY
3- Apr -2021	TEST-52 [Sectional-7]	Objective-50 Subjective-2	<p>[Resurgence of Revolutionary Nationalism] The Background of the Resurgence, Hindustan Socialist Republican Army (HSRA), Surya Sen and the Chittagong Armoury Raid, The impact of the Chittagong Armoury Raid, Contributions of Bhagat Singh to the Revolutionary Movement, Contribution of Revolutionaries</p> <p>[Princely India, Indian Capitalists and Women in the National Movement] Freedom Struggle in Princely India, Role Played by Indian Capitalists in the National Movement, Role of Women in the Indian National Movement</p> <p>[Peasant and Working Class Movements in the 1920s, 30s and 40s] Peasant Movements and Nationalism in the 1920s, The Indian Working Class and the National Movement, The Rise of the Left Wing, Peasant Movements in the 1930s and ‘40s</p>	
5- Apr 2021	TEST-53 [Sectional-8]	Objective-50 Subjective-2	<p>[The Quit India Movement] The crisis at Tripuri, The Cripps Mission, The Quit India Movement (QIM), Underground activity during the QIM, Gandhiji’s Fast and refusal to condemn violence, Parallel Governments, Violence during QIM and achievements of the QIM</p> <p>[INA, RIN and Post-War Developments] Indian National Army (INA), Post-War National Upsurge, The INA Trails, The RIN Revolt, Significance of the RIN revolt and popular uprisings [Freedom and Partition] Role of the British regarding partition, Simla Conference and Jinnah’s Communal Blackmail, The Mountbatten Plan and its consequences, Why did the Congress accept partition?, Gandhiji: Partition and Freedom, Communal Holocaust, Freedom and partition of India, Creation of Dominions, The Midnight Freedom Speech: Tryst with Destiny, India –Post Independence Consolidation as a Nation</p>	
6- Apr -2021	TEST-54 [Revision Test-1]	Objective-100	Complete Modern History syllabus	
7- Apr -2021	TEST-55 [Revision Test-2]	Objective-100	Complete Modern History syllabus	
8- Apr -2021	TEST-56		Current Affairs Test-5	
DATE	TEST	NO. OF QUESTIONS	SYLLABUS	ART AND CULTURE
9- Apr -2021	TEST-57 [Sectional-1]	Objective-50 Subjective-2	[ARCHITECTURE AND SCULPTURE] Classification of Indian Architecture, Harappan Art and Architecture, Sculptures of Harappan Civilisation, Mauryan Art and Architecture, Post Mauryan Art, Gandhara, Mathura and Amaravati School of Sculpture, Greeco-Roman Art, Architecture during the Gupta Period, Indian Temple Architecture, Nagara, Dravida and Vesara type of Temple Architecture, Buddhist and Jaina sculpture and Architecture, Rock Cut Caves and Cave architec- ture, Chola Architecture and Nataraja Sculpture, Vijayanagar School of Architecture, Nayaka or Madurai Style, Hoysala Architecture, Pala and Sena School, Indo-Islamic architecture of the Sultanate Period, Provincial Style of Architecture, The Mughal Architecture, The Sikh style of Architecture, The Rajput Architecture, Medieval School of Sculpture, Victori- an Architecture, Modern Sculpture and Architecture	
10- Apr -2021	TEST-58 [Sectional-2]	Objective-50 Subjective-2	[INDIAN PAINTINGS AND POTTERY] Pre-Historic Cave paintings, Mural paintings, Miniature paintings, Rajput or Ra- jasthani School of Painting, Pahari School of Painting, Kishangarh School of Painting, Bundi School of Painting, Kangra School of Painting, Deccani School of Painting, Basholi School of Painting, Tanjore School of Painting, Madhubani Paint- ings, Pattachitra Paintings, Kalighat Paintings, Patua Paintings, Kalamkari Paintings, Warli Paintings, Victorian Paint- ings, Contemporary Paintings, Pottery Tradition in India-Handmade and Wheel thrown, Black-and-red-ware Pottery, Black-on-red ware, Ochre Coloured Pottery (OCP), Polished Ware Pottery, Black-grey burnished ware, Painted Grey Ware(PGW), Northern Black Polished Ware (NBPW), Glazed and Unglazed Pottery	
12-Apr -2021	TEST-59 [Sectional-3]	Objective-50 Subjective-2	[MUSIC AND DANCE FORMS OF INDIA] Samveda and the tradition of music in India, Classification of Indian Music, Forms of Indian Music, Hindustani and Carnatic Music, Concept of raga and tala, Indian musical instruments-string, wind and percussion., Indian Folk Music Traditions, Bihugeet -Assam, Lavani- Maharashtra, Baul Geet- Bengal, Wana- wan- Kashmir, Alha- Madhya Pradesh, Ovi- Maharashtra and Goa, Pai Song-Madhya Pradesh, Khongjom Parva- Manipur, Powada-Maharashtra, Bhavageete-Karnataka and Maharashtra, Naatupura Paatu – Tamil Nadu, Zeliang – Nagaland, Koli-Maharashtra, Bhatiali-Bengal, Maand – Rajasthan, Kajari – Bihar and Uttar Pradesh, Dulpod – Goa, Pandavani- Chhattisgarh, Sugam Sangeet, Rabindra Sangeet, Concept of Dance and Ashta Nayika, Eight Classical Dance Forms of India, Bharatanatyam, Kuchipudi, Mohiniyattam, Kathakali, Odissi, Sattriya, Manipuri, Kathak, Folk dance traditions in India, Mayurbhanj Chhau of Odisha, Purulia Chhau of West Bengal, Seraikella Chhau of Bihar, Raslila, Garba, Dandiya, Ghoomar, Padayani, Andhra Natyam, Raut Nacha, Tarangamel, Kalbelia, Charba, Bhangra/Gidda- Punjab, Rangma/Bam- boo dance,	

13-Apr -2021	TEST-60 [Sectional-4]	Objective-50 Subjective-2	[INDIAN PUPPETRY] String Puppets, Shadow Puppets, Rod Puppets, Glove puppets, Modern Puppetry, Tribal Puppetry [MARTIAL ARTS IN INDIA] Classification of Indian martial arts, Kalaripayattu- Kerala, Silambam- Tamil Nadu, Gat- ka-Punjab, Thang Ta- Manipur, Cheibi Gad-ga- Manipur, Thoda- Himachal Pradesh, Lathi khela-west Bengal, Mardani Khel- Maharashtra, Pari Khanda –Bihar, Musti Yuddha-UP, Kuttu varasai- Tamil nadu, Malla Yuddha and Malla Khamba	ART AND CULTURE
14-Apr -2021	TEST-61 [Sectional-5]	Objective-50 Subjective-2	[BHAKTI AND SUFI MOVEMENTS] Emergence and growth of Bhakti Movement, Famous Bhakti Saints and their con- tribution, Sufism and contribution of Sufi saints, Sufi Music and Sama, Causes of popularity of Bhakti and Sufi move- ment, The outcome of bhakti movement [PHILOSOPHIES, LANGUAGES AND LITERATURE IN INDIA] Classification of Indian Philosophy, Six schools of Indian Philosophy, Vedic philosophy, Charvaka and Materialistic bend in Indian Philosophy, Classical Indian languages, Sched- uled and Official languages of India, National Translation Mission, Ancient Scripts of India, Classical Religious literature, Regional literature, Sanskrit literature, Persian and Arabic literature, Sangam literature	
15-Apr -2021	TEST-62 [Sectional-6]	Objective-50 Subjective-2	[INDIAN THEATRE AND CINEMA] Classical Sanskrit Theatre, Folk Theatre, Ritual Theatre, Theatres of entertainment, Popular Theatres of South India-eg: Yakshagana, Modern Indian Theatre, Evolution of Indian Cinema, Classification of Indian film music, Emergence of Regional Cinema, Cinema-a reflection of the society [HANDICRAFTS IN INDIA] Handicrafts and its tradition in India, Gems and Jewellery, Terracotta Handicrafts, Leather Products, Glass Handicrafts, Wooden handicrafts, Brass, Bronze and Iron metal handicrafts, Stoneware and craft, Toys and puppets [FAIRS AND FESTIVALS OF INDIA] Ambubachi Mela, Thrissur Pooram, Meru Jatra Festival, Danda nata, Baisakhi, Nagoba Jatara, Epiphany festival, Hornbill Festival, Khajuraho Dance Festival, Losoong Festival, Wangala Festival, Majuli Festival, Kumbh Mela, Sonapur Mela, Chitra Vichitra fair, Shamlaji fair, Pushkar mela, Surajkund Mela, Gangasagar Mela, Goa carnival	
16-Apr -2021	TEST-63 [Revision Test-1]	Objective-100	Complete Art & Culture syllabus	
17-Apr -2021	TEST-64 [Revision Test-2]	Objective-100	Complete Art & Culture syllabus	
19-Apr -2021	TEST-65		Current Affairs Test-6	
DATE	TEST	NO. OF QUESTIONS	SYLLABUS	INDIAN ECONOMY
20-Apr -2021	TEST-66 [Sectional-1]	Objective-50 Subjective-2	[ECONOMICS AND ECONOMY] Economics and Economy, Economic Agents and Economic Actors, Factors of Production, Economic System and Economic Organisation, Capitalist Economies, Socialist Economies, Communist Economies, Mixed Economies, Difference between Micro and Macro economics, Open vs Closed Economy, Protectionism [MICROECONOMICS] Law of Demand, Factors affecting Law of Demand, Law of Supply, Factors affecting Law of Supply, Market Equilibrium, Elasticity of Demand, Elasticity of Supply, Price Ceiling, Price Floor, Normal Goods, Inferior Goods, Giffen Goods, Veblen Goods	
21-Apr -2021	TEST-67 [Sectional-2]	Objective-50 Subjective-2	[NATIONAL INCOME ACCOUNTING] Consumer Goods and Capital Goods, Intermediate Goods and Final Goods, Gross Domestic Product (GDP), Circular Flow of Income, Methods of GDP calculation, Depreciation and Net Domestic Product, Factor Cost and Market price, Gross National Product (GNP), Net National Product (NNP), Revision of the Base Year and National Income Accounting [FOREX MARKET] Forex Market, Types of Exchange rate and currency movements, NEER and REER, Devaluation and Revaluation, Depreciation and Appreciation, Dirty Floatation,Purchasing Power Parity (PPP) [CAPITAL FORMATION] Gross Domestic Savings (GDS), Gross Fixed Capital Formation (GFCF), Incremental Capital Output Ratio (ICOR), Physical Capital Formation, Human Capital formation	
22-Apr -2021	TEST-68 [Sectional-3]	Objective-50 Subjective-2	[PUBLIC FINANCE] Classification of Taxes, Direct Taxes and Indirect taxes, Progressive Tax, Regressive Tax, Proportion- al tax, Specific Tax, Ad-Valorem tax, India's tax structure, Goods and Services Tax, Laffer curve and Tax Revenues, Lorenz curve and Gini coefficient, Union Budget, Vote-on Account and Interim Budget, Stages of Budget Presentation, Approval of the Budget, Gender Budgeting, Deficits and Deficit Financing, Zero-Base Budgeting, Outcome Budgeting, Direct Ben- efit Transfers, Crowding out, Fiscal Drag and Fiscal Neutrality, Tobin Tax, Pump Priming and Fiscal Stimulus Packages, Fiscal Consolidation [INFLATION AND BUSINESS CYCLE] Inflation, Types of Inflation, Demand Pull Inflation, Cost Push Inflation, Structural Inflation, Hyperinflation and Economic crisis, Demand Pull and Cost Push Inflation, Deflation, Disinflation, Inflation Spi- ral, Deflationary Spiral, Inflation Targeting, Reflation, Stagflation and Skewflation, Phillip's curve- inflation and unem- ployment, Consequences of inflation, Measurement of Inflation, Headline inflation and CPI, WPI and inflation planning, Point to Point Inflation, Core Inflation, GDP Deflator, Business Cycle	
23-Apr -2021	TEST-69 [Sectional-4]	Objective-50 Subjective-2	[MONETARY POLICY AND BANKING] Reserve bank of India, Functions of the RBI, Monetary Policy Committee, Sched- uled and Non-Scheduled Banks Liquid Assets, Net Demand and Time Liabilities (NDTL), Legal tenders, Quantitative Credit Control Measures, Qualitative Credit Control Measures, Marginal Standing Facility (MSF), Liquidity Adjustment Facility (LAF), Open Market Operations (OMOs)	

24-Apr -2021	TEST-70 [Sectional-5]	Objective-50 Subjective-2	<p>[EXTERNAL SECTOR] Current Account and foreign trade, Capital Account and foreign inflows, Balance of payment (Bop), Twin Deficit, Forex reserves, Special Drawing Rights, FDI and FPI, Round Tripping, Tax havens, Treaty Shopping, Participatory Notes, Hedge Funds</p> <p>[MONEY MARKET AND CAPITAL MARKET] Inter-Bank Call Money Market, Bill Market, G-secs- T-Bills & Dated Securities, Certificate of deposits, Commercial papers, Inter-Corporate Debt market, Debt market and Equity market, Primary market and Secondary market, Indian Stock market, Qualified Institutional Buyers (QIBs), Derivative Market- Futures and Options, Development Financial Institutions (DFIs), Financial intermediaries, Venture Capitalists (VCs), Angel Investors (AIs), Viability Gap Funding (VGF), Credit Default Swaps, Corporate Bond Market in India: Prospects and Challenges</p>
26-Apr -2021	TEST-71 [Sectional-6]	Objective-50 Subjective-2	<p>[POVERTY & UNEMPLOYMENT] Inequality and poverty, Measurement of poverty, Poverty Alleviation, Types of unemployment, Employment and Business Cycle, Co-relation between investment and employment, Skill Development and Unemployment, Education, health and Unemployment</p> <p>[INTERNATIONAL FINANCIAL INSTITUTIONS and GROUPINGS] World Bank, International Monetary Fund (IMF), International Finance Corporation (IFC), International Development Association (IDA), World Trade Organisation (WTO), International Investment Bank, European Investment bank (EIB), European Central Bank (ECB), Asian Development Bank (ADB), African development Bank, New Development Bank (NDB), Asian Infrastructure and Investment Bank (AIIB), Organisation for Economic Co-operation and Development (OECD), Organization of the Petroleum Exporting Countries (OPEC), European Union and Euro Zone, Bank for International Settlements (BIS)</p>
27-Apr -2021	TEST-72 [Revision Test-1]	Objective-100	Complete Economy syllabus
28-Apr -2021	TEST-73 [Revision Test-2]	Objective-100	Complete Economy syllabus
DATE	TEST	NO. OF QUESTIONS	SYLLABUS
29-Apr -2021	TEST-74 [Sectional-1]	Objective-50 Subjective-2	<p>[INTRODUCTION TO ECOLOGY] Principles of Ecology, Levels of Organisation in Life Sciences, Population, Biotic Community, Acclimatisation and Adaptation, Phenotype and Phenotypic plasticity, Ecotype, Adaptation in plants, Adaptation in animals</p> <p>[ECOSYSTEM] Ecosystem, Classification of Ecosystems, Ecosystem- Structure and Functions, Productivity and Decomposition, Energy Flow, Food Chain and Food Web, Ecological Pyramids, Ecological Efficiencies, Ecological interactions, Ecotone, Edge Species & Edge effect, Ecological Niche, Keystone Species, Flagship Species, Indicator Species, Ecological Succession, Aquatic Ecosystems, Biotic Component of an Ecosystem, Ecosystem Degradation, Algal Blooms and Red Tides, Biological Oxygen Demand (BOD), Chemical Oxygen Demand (COD)</p> <p>[NUTRIENT CYCLING] Nutrient Cycling in an Ecosystem, Carbon Cycle, Oxygen Cycle, Hydrological Cycle, Nitrogen Cycle, Phosphorus Cycle, Sulphur Cycle</p>
30-Apr -2021	TEST-75 [Sectional-2]	Objective-50 Subjective-2	<p>[BIODIVERSITY] Genetic, Species and Ecosystem Diversity, Alpha, Beta and Gamma Diversity, Value of Biodiversity, Biodiversity at Global, National and Local levels, India –a mega diverse landscape, Biodiversity Hotspots, Threats to Biodiversity, Endangered and Endemic species of India, Biodiversity Conservation</p> <p>[BIOMES] Major Determinants of Biomes, Climate and boundaries of Biomes, Global distribution of major biomes, Aquatic Ecosystems and the Concept of Biome, Human inputs into freshwater biomes, Marine aquatic systems: Classified by water depth</p>
1-May-2021	TEST-76 [Sectional-3]	Objective-50 Subjective-2	<p>[ENVIRONMENTAL DEGRADATION] Causes of Environmental Degradation, Types of Environmental Degradation, Impact of Environmental Degradation, Environmental Degradation and Social Integration, Steps to Check Environmental Degradation, Environmental Impact Assessment (EIA),</p> <p>[ENVIRONMENTAL HAZARD] Environmental Hazards, Important Environmental Hazards, Plastic –A major environmental hazard, Ozone and Environment, Principles of Disaster Management, Environmental Hazards in India, [ENVIRONMENTAL POLLUTION and CLIMATE CHANGE] Environmental Pollution: Sources and Types, Acid Rain, Thermal Pollution: Causes and Consequences, Controlling Thermal Pollution, Bio-accumulation and Bio-Magnification, Bioremediation, Biopiracy, Bioleaching, Bioterrorism, Carbon Sequestration, Carbon Sink, Carbon Credit, Carbon Trade, Carbon Tax, Geo-Engineering, Green rating and Green buildings, Fluoride problem in drinking water, Arsenic problem in drinking water</p> <p>[WASTE MANAGEMENT] Solid Waste Management, Methods of solid waste management, Solid waste management in India, Solid Waste Management Rules, 2016, E-Waste Management in India, E-Waste (Management) Rules, 2016, E-waste (Management) Amendment Rules, 2018, Bio-Medical Waste Management, Bio-Medical (Waste Management) Rules, 2016, Bio-Medical (Waste Management) Amendment Rules, 2018, Plastic Waste management</p>
3- May-2021	TEST-77 [Sectional-4]	Objective-50 Subjective-2	[ENVIRONMENTAL INSTITUTIONS] Pollution Control Board, National Green Tribunal, Forest Survey of India, Genetic Engineering Appraisal Committee, Institutional Framework for Wildlife Conservation in India, National Board for Wild life, Traditional Knowledge Digital Library, UNEP, UNDP, World Wide Fund for Nature (WWF), Birdlife International

4- May-2021	TEST-78 [Sectional-5]	Objective-50 Subjective-2	[INTERNATIONAL EFFORTS & CONVENTIONS] The Stockholm conference, Brundtland Commission, Rio Conference, United Nations Framework Convention on Climate Change (UNFCCC), Koyoto Protocol, Inter-Governmental panel on Climate Change, REDD and REDD+, United Nations Convention on Environment and Development (UNCED), Millenni- um Development Goals (MDGs), Rio+20 Conference, Sustainable Development Goals (SDGs), Convention on Biodiver- sity (CBD), Cartagena Protocol, Nagoya-Kualalampur Supplementary Protocol, Nagoya Protocol, Ramsar Convention on Wetlands, Montreux Record, Convention on International Trade in Endangered Species (CITES), Convention on the Conservation of Migratory Birds (CMS), International Union for conservation of nature and natural resources (IUCN),	ENVIRONMENT
5- May-2021			IUCN Red Data Book, Montreal Protocol, Rotterdam Convention, The Stockholm Convention on PoPs, Basel Convention, United Nations Convention to Combat Desertification (UNCCD)	
6- May -2021	TEST-79 [Sectional-6]	Objective-50 Subjective-2	[ENVIRONMENTAL LEGISLATIONS and POLICIES] The Environment Protection Act, 1986, Environment Protection Rules, 1986, Hazardous Waste (management and handling) Rules, 1989, The Manufacture, Storage and Import of Haz- ardous Chemical rules, 1989, The Public liability insurance act and rules, 1992, National Environmental Tribunal Act, 1995, National Environmental Appellate Authority Act, 1997, Bio-medical waste (management and handling) Rules, 1998, Indian Forest Act, Wildlife Protection act, 1972, Biological diversity act 2002, Indian Fisheries Act, The Rivers Board Act, Merchant Shipping Act, The Water act, Coastal Regulation Zones (CRZs), The Air Act, Motor Vehicles Act, Graded Response Action Plan, National Ambient Air Quality Standards, BS-Norms, Carcinogens	
7-May-2021	TEST-80 [Revision Test-1]	Objective-100	Complete Environment & Ecology syllabus	
8-May-2021	TEST-81 [Revision Test-2]	Objective-100	Complete Environment & Ecology syllabus	
DATE	TEST	NO. OF QUESTIONS	SYLLABUS	SCIENCE AND TECHNOLOGY
10-May-2021	TEST-82 [Sectional-1]	Objective-50 Subjective-2	[BIOLOGY] Cell Organelles: Plant Cell vs. Animal Cell, Carbohydrates: Monosaccharides and Polysaccharides, Proteins, Amino Acids and Enzymes, Vitamins and Minerals – Deficiency Diseases, Fats: Healthy Fats and Unhealthy Fats, Trans Fats, Animal Tissues – Epithelium, Connective Tissues, Human Digestive System and Digestive Glands, Human Respira- tory System, Endocrine Glands and Hormones, Human Neural System and Human Brain, Muscular and Skeletal Sys- tem, Nucleic acids – DNA and RNA, Recombinant DNA, Mitosis: Cell Cycle and Cell Division, Meiosis: Mitosis – Meiosis Comparison, Inheritance – Mendel’s Laws of Inheritance, Chromosomal Theory Human Genome Project, Sex Determi- nation, Genetic Disorders, Diseases Caused by Microorganisms, Microbes in Human Welfare, Useful Microbes, Immunity and Human Immune System, Acquired Immuno Deficiency Syndrome, Cancer: Causes of Cancer and its implications, Drugs and Alcohol Abuse and its impact on health, Diseases: Acute, Chronic, Communicable Diseases, Blood: Blood Groups and Formed Elements, Circulatory System, Double Circulation, Excretory System, Kidney and Urine Formation, Origin and Evolution of Life on Earth, Biological Classification, Five Kingdom Classification of Plants and Animals, Plant Parts and Their Functions, Plant Kingdom – Thallophytes (Algae) – Bryophytes – Pteridophytes, Plants with Seeds – Gymnosperms and Angiosperms, Plant Tissue – Meristematic – Simple, Complex Permanent Tissue, Plant Nutrition – Photosynthesis, Nitrogen Cycle, Fixation, Sexual and Asexual Reproduction in Plants, Classification of Animal King- dom (Animalia), Classification of Vertebrata (Phylum Chordata), Human Reproductive system, Human Integumentary system, Human Skeletal system [PHYSICS] Basics of Optics, Basics of Sound, Electromagnetic Spectrum, Visible Light, Infrared and Ultraviolet radiation, Radio waves, Law of Reflection, Reflection of light by curved surfaces, Images formed by spherical mirrors, Centre of curvature, Principal axis, principal focus and focal length, Mirror formula and magnification., Refraction; Laws of refrac- tion and refractive index., Critical angle and Total Internal Reflection, Refraction of light by spherical lens, Image formed by spherical lenses, Lens formula (Derivation not required),, Magnification., Power of a lens., Functioning of a lens in human eye, Defects of vision and their corrections, Applications of spherical mirrors and lenses., Refraction of light through a prism, Dispersion of light, Scattering of light, Applications of light in daily life., Transfer of heat energy, Con- duction, Convection and Radiation, Laws of Radiation, Factors on which the resistance of a conductor depends, Electric Power and Electric Current, Magnetism and Magnetic field, Electromagnetism, Geomagnetism, Magnetic Flux and Lines of magnetic force, Magnetic Field and Electric Current, Maxwell’s right hand grip rule, Fleming’s Left Hand Rule, Electric Motor, Electromagnetic induction, Induced potential difference, Induced current, Fleming’s Right Hand Rule, Electric Generator, Direct Current, Alternating current: frequency of AC., Advantage of AC over DC, Domestic electric circuits, LEDs vs LCDs, Working mechanism of day to day machines, Internal combustion engines [CHEMISTRY] Chemical reactions, Types of chemical reactions, Combination, Decomposition, Displacement and dou- ble displacement, Precipitation, Neutralization, Oxidation and Reduction., Acids, bases and salts, concept of pH scale, Importance of pH in everyday life, Bleaching powder, Baking soda, Washing soda, Plaster of Paris, Properties of metals and non- metals, Basic metallurgical processes, Corrosion and its prevention, Carbon compounds, Hydrocarbons and its extraction techniques, soaps and detergents	
11-May-2021	TEST-83 [Sectional-2]	Objective-50 Subjective-2	[BIOTECHNOLOGY] Definition and explanation, Transgenic and Cisgenic Organisms, Genetically Modified Crops, Major GM Crops, Field trials of GM Crops, Bt Brinjal, Bt Cotton, Genetic Pollution, Concerns about GM food, Genetic Crops and impact on agriculture, GM Crops and Food sustainability [NANO TECHNOLOGY] Definition and basic information, Approaches to Nano Technology, Applications of Nanotech- nology, Development of nano Technology in India, Advantages of Nano technology, Prospects and Challenges of nano technology	

12-May-2021	TEST-84 [Sectional-3]	Objective-50 Subjective-2	[SPACE TECHNOLOGY] Indian Space Programme, Indian Space Research Organisation (ISRO), Geostationary Orbits, Geosynchronous Orbits, Types of Fuels used in rockets, Cryogenic Engine, PSLV, GSLV, Types of satellites, Indian satel- lites, Indian Space Missions, Re-entry and Reuse Capsules, Chandrayan-I, Chandrayan-II, Mangalyaan, ISRO’s Aditya Mis- sion, India’s manned mission to space, India’s manned mission to moon, New Horizons Mission, Other Space Missions of NASA, Space Shuttle: Achievements and Successes, Noted Space Missions from Europe and Japan, International space Station [DEFENCE TECHNOLOGY] Indian Defence Programme, Defence Research and Development Organisation (DRDO), Types of Missiles, Intercontinental Ballistic Missiles, AGNI Missile Set, Prithvi Missile Set, Nag Missile Set, Trishul Missiles, Akash Missiles, Pinaka Missile, Prahar Missiles, Nirbhay Missiles, Dhanush Missiles, Shaurya Missiles, K-15 Sagarika, Cruise Missiles, Supersonic and Subsonic Cruise Missiles, Brahmos Cruise Missile, Tejas Light Combat Aircraft, Rafale Aircrafts, Apache Helicopters, S-400 Triumph, Integrated Guided Missile Development Programme (IGMDP) Indian War Vessels Indian Nuclear Powered Submarines Anti-satellite weapons (ASAT) [NUCLEAR TECHNOLOGY] Types of Nuclear Reactions, Nuclear Fuels, Nuclear radiation, Nuclear Programme of India, Civil nuclear programme of India, Nuclear reactors in India, Nuclear disasters, Nuclear energy and energy security		SCIENCE AND TECHNOLOGY
13-May-2021	TEST-85 [Sectional-4]	Objective-50 Subjective-2	[DISEASES] Tropical Diseases, Vector Borne Diseases, Indian Immunisation Programme, Hygiene and Diseases, Water Borne diseases, Diseases caused by Virus and Bacteria, Communicable Diseases, Non-Communicable Diseases, Life Style based diseases		
14-May-2021	TEST-86 [Sectional-5]	Objective-50 Subjective-2	[LASER, ROBOTICS, INFORMATION TECHNOLOGY AND TELECOM] Internet of Things, Block Chain Technology, Cryp- tocurrency, Bharat QR code, Digital Transaction Methods, Bharat Net Project, WiFi and LiFi Technology, DTH technol- ogy, Google Loon, Gravitational waves and LIGO, INDIGO, Net Neutrality, Smart Phones, 3G, 4G and 5G, IT enabled ser- vices, Smartphone Technology, Display technologies, Digital India Programme, Types of Robots, Application of Robots, Unmanned Ariel Vehicles (UAVs) or Drones		
15-May-2021	TEST-87 [Sectional-6]	Objective-50 Subjective-2	[APPLIED SCIENCE & TECHNOLOGY]		
17-May-2021	TEST-88 [Revision Test-1]	Objective-100	Complete Science & Tech. syllabus		
18-May-2021	TEST-89 [Revision Test-2]	Objective-100	Complete Science & Tech. syllabus		
DATE	TEST	NO. OF QUESTIONS	SYLLABUS		
19-MAY-2021	TEST-90 Special Test 1	Objective-100	Budget & Economic Survey		SPECIAL TEST
20-MAY-2021	TEST-91 Special Test 2	Objective-100	Map Marking India & World		
24-MAY-2021	TEST-93 & 94 Mock Test 1	GS-100 CSAT-80	GS-PAPER TIME (FIRST HALF)	CSAT-PAPER TIME (SECOND HALF)	MOCK TEST
26-MAY-2021	TEST-95 & 96 Mock Test 2	GS-100 CSAT-80	GS-PAPER TIME (FIRST HALF)	CSAT-PAPER TIME (SECOND HALF)	
28-MAY-2021	TEST-97 & 98 Mock Test 3	GS-100 CSAT-80	GS-PAPER TIME (FIRST HALF)	CSAT-PAPER TIME (SECOND HALF)	
30-MAY-2021	TEST-99 & 100 Mock Test 4	GS-100 CSAT-80	GS-PAPER TIME (FIRST HALF)	CSAT-PAPER TIME (SECOND HALF)	