	Page 1


EXAMINATION NOTICE NO.09/2016‐IFoS                  DATED 27.04.2016 

(LAST DATE FOR SUBMISSION OF APPLICATIONS : 27.05.2016)
INDIAN FOREST SERVICE EXAMINATION, 2016
(Commission's website ‐ www.upsc.gov.in) 

 

IMPORTANT 
• CANDIDATES APPLYING FOR INDIAN FOREST SERVICE EXAMINATION SHOULD NOTE THAT 

THEY  ARE  REQUIRED  TO  APPEAR  IN  THE  CIVIL  SERVICES  (PRELIMINARY)  EXAMINATON 

AND QUALIFY THE SAME FOR GOING TO THE SECOND STAGE OF INDIAN FOREST SERVICE 

(MAIN) EXAMINATION (WRITTEN AND INTERVIEW).  

• CANDIDATES  DESIROUS  OF  APPLYNG  FOR  INDIAN  FOREST  SERVICE  EXAMINATION  AS 

WELL  AS  FOR  THE  CIVIL  SERVICES  EXAMINATION  CAN  APPLY  THROUGH  A  COMMON 

ONLINE APPLICATION FORM SUBJECT TO MEETING THE REQUISITE ELIGIBILITY CRITERIA 

BY THEM.  

1. CANDIDATES TO ENSURE THEIR ELIGIBILITIY FOR THE EXAMINATION: 
Candidates applying for the examination should ensure that they fulfill all eligibility conditions for 

admission to the Examination. Their admission at 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.  Verification of eligibility conditions with reference to original documents is 

taken up only after the candidate has qualified for Interview/Personality Test.  

2. HOW TO APPLY :  

Candidates  are  required  to  apply  online  only  by  using  the  website  www.upsconline.nic.in  Brief 

instructions  for filling up the online  Application  Form have  been given in Appendix‐II. Detailed 

instructions are available on the above mentioned website.  

3. LAST DATE OF SUBMISSION OF APPLICATIONS: 

The Online Applications can be filled up to 27th May, 2016 till 11.59 PM, after which the link will 

be disabled.  

4. The eligible candidates shall be issued an e‐Admit Card three weeks before the commencement 

of  the  examination.  The  e‐Admit  Card  will  be  made  available  in  the  UPSC  website 

[www.upsc.gov.in] for downloading by candidates. No Admission Certificate will be sent by post. 

All the applicants are required to provide valid active E‐Mail I.D. while filling up Online Application 

Form  as  the  Commission  may  use  electronic  mode  for  con‐  tacting  them  at  different  stages  of 

examination process.  

5. PENALTY FOR WRONG ANSWERS :  

Candidates should note that there will be penalty (Negative Marking) for wrong answers marked 

by a candidate in the Objective Type Question Papers.  

6. For both writing and marking answers in the OMR sheet [Answer Sheet], candidates must use 

black  ball  pen  only.  Pens  with  any  other  colours  are  prohibited.  Do  not  use  Pencil  or  Ink  pen.  

Candidates are further advised to read carefully the "Special Instructions" contained in Appendix‐
III of the Notice.  

7. FACILITATION COUNTER FOR GUIDANCE OF CANDIDATES :  

In  case  of  any  guidance/information/clarification  regarding  their  applications,  candidature  etc. 

candidates can contact UPSC's Facilitation Counter near 'C' Gate of its campus in person or over 

Telephone No. 011‐23385271/011‐23381125/011‐23098543 on working days between 10.00 hrs 

and 17.00 hrs.  

8. Mobile Phones Banned: 
(a) Mobile phones, pagers, bluetooth or any other communication devices are not allowed inside 

the premises where the examination is being conducted. Any infringement of these instructions 

shall entail disciplinary action including ban from future examinations.  

(b) Candidates are advised in their own interest not to bring any of the banned items including 

mobile phones/pagers/bluetooth or any valuable/costly items to the venue of the examination, as 

arrangement for safe‐keeping cannot be assured. Commission will not be responsible for any loss 

in this regard. 

CANDIDATES ARE REQUIRED TO APPLY ONLINE ONLY. NO OTHER MODE IS ALLOWED FOR SUBMISSION OF APPLICATION.
  

 


	Page 2


F.No.13/1/2016‐EI(B):  The  Union  Public  Service  Commission  will  hold  a  Screening  Test  for 

selection to Indian Forest Service (Main) Examination, 2016 through Civil Services (Preliminary) 

Examination,  2016  which  will  be  held  on  07th August, 2016,  in  accordance  with  the  Rules 

published by the Ministry of Environment, Forests and Climate Change in the Gazette of India dated 

the  27th April 2016.   

 

(A) The Preliminary Examination will be held at the following Centers:  

 

Centres 

Centres

Centres

AGARTALA  

GAYA

NAVI MUMBAI

AGRA  

GHAZIABAD

PANAJI (GOA)

AJMER  

GORAKHPUR

PATNA

AHMEDABAD  

GURGAON

PORTBLAIR

AIZAWL  

GWALIOR

PUDUCHERRY

ALIGARH  

HYDERABAD

PUNE

ALLAHABAD  

IMPHAL

RAIPUR

ANANTHAPURU  

INDORE 

RAJKOT

AURANGABAD  

ITANAGAR

RANCHI

BENGALURU 

JABALPUR

SAMBALPUR

BAREILLY  

JAIPUR

SHILLONG

BHOPAL  

JAMMU

SHIMLA

BILASPUR  

JODHPUR

SILIGURI

CHANDIGARH  

JORHAT

SRINAGAR

CHENNAI  

KOCHI

THANE

COIMBATORE  

KOHIMA

THIRUVANANTHAPURAM 

CUTTACK  

KOLKATTA

TIRUCHIRAPALLI 

DEHRADUN  

KOZHIKODE (CALICUT)

TIRUPATI

DELHI  

LUCKNOW

UDAIPUR

DHARWAR  

LUDHIANA

VARANASI

DISPUR  

MADURAI

VELLORE

FARIDABAD  

MUMBAI

VIJAYAWADA

GANGTOK 

MYSURU

VISHAKHAPATNAM 

GAUTAM BUDDH NAGAR  

NAGPUR

WARANGAL 

 

The centres and the date of holding the examination as mentioned above are liable to be changed at 

the discretion of the Commission. Applicants should note that there will be a ceiling on the number 

of  candidates  allotted  to  each  of  the  Centres,  except  Chennai,  Dispur,  Kolkatta  and  Nagpur.  

Allotment  of  Centres  will  be  on  the  "first-apply-first allot"  basis,  and  once  the  capacity  of  a 

particular Centre is attained, the same will be frozen. Applicants, who cannot get a Centre of their 

choice due to ceiling, will be required to choose a Centre from the remaining ones.  Applicants are, 

thus, advised that they may apply early so that they could get a Centre of their choice.  

NB: Notwithstanding the aforesaid provision, Commission reserve the right to change the
Centres at their discretion if the situation demands. 
All the Examination Centres for CS(P) 2016 Examination will cater to examination for Low Vision 

Candidates in their respective centres. 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 be entertained.  

(B) PLAN OF EXAMINATION  

The  Indian  Forest  Service  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 

Indian Forest Service (Main) Examination; and  

(ii)  Indian  Forest  Service  (Main)  Examination  (Written  and  Interview)  for  the  selection  of 

candidates for the Indian Forest Service.  

Applications  are  now  invited  for  the  Preliminary  Examination  only.  Candidates  who  will  be 

declared by the Commission to have qualified for admission to the Indian Forest Service (Main) 

Examination  will  have  to  apply  again, in  the  Online Detailed Application  Form  which  would  be 

made  available  on  the  Website  of  the  Commission  after  declaration  of  Results  of  Preliminary 

Examination. The Main Examination is likely to be held in November, 2016.  

2.  The  number  of  vacancies  to  be  filled  on  the  results  of  the  examination  is  expected  to  be 

approximately 110. The number of vacancies is liable to alteration. Reservation will be made for 


	Page 3


candidates  belonging  to  Scheduled  Castes,  Scheduled  Tribes,  Other  Backward  Classes  and 

Physically Handicapped Categories in respect of vacancies as may be fixed by the Government.  

Note : As per the information received from the Ministry of Environment, Forests and
Climate Change. 2 vacancies have been kept reserved by them for Low Vision
category and 1 vacancy has been kept reserved Hearing Impaired category. However
the vacancies indicated are liable to further alteration. 

A candidate will be eligible to get the benefit of community reservation only in case the particular 

caste to which the candidates belong is included in the list of reserved communities issued by the 

Central Government. If a candidate indicates in his/her Application Form for Indian Forest Service 

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.  Similar  principle  will  be  followed  for  physically  disabled  category  also.  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  Notification  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 community from general to 

reserved  may  be  considered  by  the  Commission  on  merit.  In  case  of  a  candidate  unfortunately 

becoming physically disabled during the course of the examination, the candidate should produce 

valid documents to enable the Commission to take a decision in the matter on merit.  

Candidates seeking reservation/relaxation benefits available for SC/ST/OBC/PH/ Ex-
servicemen must ensure that they are entitled to such reservation/relaxation as per
eligibility prescribed in the Rules/Notice. They should also be in possession of all the
requisite certificates in the prescribed format in support of their claim as stipulated in the
Rules/Notice for such benefits, and these certificates should be dated earlier than the due
date (closing date) of the application for the Civil Services (Preliminary) Examination.  

3. ELIGIBILITY CONDITIONS : 
(i) NATIONALITY :  

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,  Srilanka,  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.   

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 32 

years on 1st August, 2016, i.e. he must have been born not earlier than 2nd August, 1984 and not 

later than 1st August, 1995.  

(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 Commissioned Officers 

and ECOs/SSCOs who have rendered at least five years Military Service as on 1st August, 2016 

and have been released (i) on completion of assignment (including those whose assignment is 


	Page 4


due to be completed within one year from 1st August, 2016) 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 of Military Service as on 1st August, 2016 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 month's notice 

on selection from the date of receipt of offer of appointment.  

(vii) upto a maximum of 10 years in the case of Low Vision and  Hearing Impaired persons.     

NOTE I - Candidates  belonging  to  the  Scheduled  Castes,  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, 

Low Vision and Hearing Impaired person 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 (Reemployment 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 recognized 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 Indian Forest
Service (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 expression Matriculation/Secondary Examination Certificate in this part of the instruction includes the 

alternative certificates mentioned above. 

NOTE 1: Candidates should note that only the Date of Birth as recorded in the Matriculation/
Secondary Examination Certificate or an equivalent certificate on the date of submission of
applications will be accepted 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 the Online
Application Form. 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 Bachelor's degree with at least one of the subjects namely Animal Husbandry & 

Veterinary Science, Botany, Chemistry, Geology, Mathematics, Physics, Statistics and Zoology or a Bachelor's 

degree in Agriculture, Forestry or in Engineering 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 qualifying examination will also be eligible for admission to 

the Preliminary Examination. All candidates who are declared qualified by the Commission for taking the 

Indian  Forest  Service  (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 Indian Forest Service Main Examination. The applications for the Main Examination will be 

called sometime in the month of September/October, 2016 through on‐line mode. 

NOTE II : In addition, the candidates who possess qualification equivalent to those specified in Rule 7 will be 

required to produce a certificate from University incorporated by an Act of the Central or State Legislature in 

India or other educational institutions established by an Act of the Parliament or declared to be deemed as a 


	Page 5


University under Section 3 of the University Grants Commission Act, 1956 clarifying that the degree is at par 

with the Bachelor's degree specified in Rule 7 along with their application for the Main Examination failing 

which such candidate will not be admitted to the Main Examination. 

NOTE III : 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. 

(iv) NUMBER OF ATTEMPTS :
Every candidate appearing at the Examination, who is otherwise eligible, shall be permitted six attempts at 

the examination. 

Provided that this restriction on the number of attempts will not apply in the case of Scheduled Caste and 

Scheduled Tribe 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 nine. 

Provided further  that  a  physically  handicapped  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  nine attempts.  Necessary 

action to make corresponding changes in respective Rules/Regulations pertaining to Indian Forest Service is 

being taken separately. 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, as a candidate for the 

Indian  Forest  Service  (Main)  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) PHYSICAL STANDARDS :
Candidates must  be physically fit according to physical standards for admission to Indian Forest Service 

Examination,  2016  as  per  regulations  given  in  Appendix‐III  of  the  rules  for  the  Indian  Forest  Service 

Examination, 2016 published in Gazette of India dated 27th April, 2016. 

4. FEE
Candidates applying (excepting Female/SC/ST/PH candidates who are exempted from payment of fee) for 

Civil Services (Preliminary) Examination are required to pay a fee of Rs.100/‐ (Rupees One Hundred only) 

either by depositing the money in any Branch of SBI by cash, or by using net banking facility of SBI, State 

Bank of Bikaner & Jaipur/State Bank of Hyderabad/State Bank of Mysore/State Bank of Patiala/State Bank of 

Travancore or by using Visa/Master Credit/Debit card.  

Applicants who opt for "Pay by Cash" mode should print the system generated Pay‐in‐slip during part II 

registration and deposit the fee at the counter of SBI Branch on the next working day only. "Pay by Cash" 

mode  will  be  deactivated  at  23.59  hours  of  26.05.2016 i.e.  one  day  before  the  closing  date;  however 

applicants who have generated their Pay‐in‐Slip before it is deactivated may pay at the counter of SBI Branch 

during banking hours on the closing date. Such applicants who are unable to pay by cash on the closing date 

i.e. during banking hours at SBI Branch, for reasons whatsoever, even if holding valid pay‐in‐slip will have no 

other offline option but to opt for available online Debit/Credit Card or Internet Banking payment mode on 

the closing date i.e. till 23.59 hours of 27.05.2016.
For the applicant in whose case payments details have not been received from the bank, they will be treated 

as fictitious payment cases and a list of all such applicants shall be made available on the Commission's 

website within two weeks after the last day of submission of Online Application. These applicants shall also 

be intimated through e‐mail to submit copy of proof of their payment to the Commission at the address 

mentioned in the e‐mail. The applicant shall be required to submit the proof within 10 days from the date of 

such communication either by hand or by speed post to the Commission. In case, no response is received 

from the applicant, their application shall be summarily rejected and no further correspondence shall be 

entertained in this regard. 

All  female  candidates  and  candidates  belonging  to  Scheduled  Castes/Scheduled  Tribes/  Physically 

Handicapped categories are not required to pay any fee. No fee exemption is, however, available to OBC 

candidates and they are required to pay the full prescribed fee. There will be separate examination fee for 

Indian Forest Service (Main) Examination, for those who will qualify for the same through the Civil Services 

(Preliminary) Examination, for which appropriate notice will be issued at the time of filling up of on‐line 

application for the second stage.  

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 age relaxation/fee concession will be required by the 

Commission to submit along with his/her 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. 


	Page 6


NOTE : Notwithstanding  the  aforesaid  provision  for  age  relaxation/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. 

NOTE I : APPLICATIONS WITHOUT THE PRESCRIBED FEE (UNLESS REMISSION 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 Indian Forest Service Examination held in 2015 wishes to apply for 

admission to this examination, he/she must submit his/her application so as to each the Commission's Office 

by the prescribed date without waiting for the results or an offer of appointment. 

5. HOW TO APPLY :
(a)  Candidates  are  required  to  apply  Online  using  the  link  www.upsconline.nic.in for Civil Services
(Preliminary) Examination which will act as a screening mechanism for selection of candidates for
the Indian Forest Service (Main) Examination. Candidates who wish to apply for Civil Services
Examination also, [subject to their satisfying the prescribed eligibility conditions] have to apply once
by appropriately indicating in the on-line application form that they intend to appear for both the
Indian Forest Service Examination and the Civil Services Examination. Candidates, who will qualify
for the Indian Forest Service (Main) Examination, will have to fill in a Detailed Application Form
subsequently as per further instructions to be provided to the candidates through the website
(www.upsconline.nic.in) of the Commission. Detailed instructions for filling up Online Applications are 

available on the above mentioned website. 

The applicants are advised to submit only single application, however, if due to any unavoidable situation, if 

he/she submits another/multiple applications, then he/she must ensure that application with the higher RID 

is complete in all respects like applicants details, examination centre, photograph, signature, fee etc. The 

applicants who are submitting multiple applications should note that only the applications with higher RID 

(Registration ID) shall be entertained by the Commission and fee paid against one RID shall not be adjusted 

against any other RID.  

(b) All candidates, whether already in Government Service, or in Government owned industrial undertakings 

or  other  similar  organizations  or  in  private  employment  should  submit  their  applications  direct  to  the 

Commission. 

Persons already in Government service, whether in a permanent or temporary capacity or as work charged 

employees  other  than  casual  or  daily  rated  employees  or  those  serving  under  Public  Enterprises  are 

however, required to inform 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 at the examination, their applications will 

be liable to be rejected/candidature will be liable to be cancelled. 

NOTE I: While filling in his/her Application Form, the candidate should carefully decide about his/her choice 

for  the  centre  and  optional  subjects  for  the  Indian  Forest  Service  (Main)  Examination.  More  than  one 

application from a candidate giving different centres and/or optional subjects 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/optional subjects other than those 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. 

NOTE-2: Providing  scribe to  a  Low  Vision  candidate or  allowing  him/  her  to  bring  his/  her  own  scribe, 

suitable provisons have been made in the online application programme to get the information at the time of 

the initial online application itself.  

NOTE-3: Candidates appearing in CS(P) Examination, 2016 will be required to indicate information such as 

(a) detail of centres for Civil Services (Main) Examination and Indian Forest Service (Main) Examination (b) 

Optional  subject  to  be  selected  for  both  the  examinations,  (c)  medium  of  examination  for  Civil  Services 

(Main) Examination and (d) compulsory Indian language for Civil Services (Main) Examination at the time of 

the filling up online application itself, incase he/she is applying for both the Civil Services Examination and 

the Indian Forest Service Examination or else requisite examination specific information, as the case may be. 

NOTE 4 : Candidates are not required to submit along with 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  fulfill  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 fulfill 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 


	Page 7


disciplinary  action  by  the  Commission  in  terms  of  Rule  12  of  the  Rules  for  the  Indian  Forest  Service 

Examination, 2016 reproduced below : 

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

(i) Obtaining support for his 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 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, bluetooth 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 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) service under Government to if he/she is already in disciplinary action under the appropriate 

rules. 

Provided that no penalty under these 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 with in the period allowed 

to him/her into consideration. 

6. LAST DATE FOR SUBMISSION OF APPLICATIONS :
The  Online  Applications  can  be  filled  upto  27th May, 2016 till 11.59 PM after  which  the  link  will  be 

disabled. 

7. CORRESPONDENCE WITH THE COMMISSION :
The Commission will not enter into any correspondence with the candidates about their candidature except 

in the following cases: 

(i) The eligible candidates shall be issued an e‐Admit Card about three weeks before the commencement of 

the  examination.  The  e‐Admit  Card  will  be  made  available  in  the  UPSC  website  [www.upsc.gov.in]  for 

downloading by candidates. No Admission Certificate will be sent by post. If a candidate does not receive 

his/her e‐Admit Card 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. 

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 e-Admit Card at least three weeks before the examination, he/she himself/herself
will be solely responsible for non-receipt of his/her
e-Admission Certificate.
No  candidate  will  ordinarily  be  allowed  to  take  the  examination  unless  he/she  holds  an  e‐certificate  of 

admission for the examination.  On receipt of e‐Admit Card, candidates should 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. 

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 the candidate in his/her application for the Preliminary examination have been accepted by the 


	Page 8


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 Indian Forest Service (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 e‐Admit Card in some cases may be 

abbreviated due to technical reasons. 

(ii)  In  the  event  of  a  candidate  downloading  more  than  one  e‐Admit  Card  from  the  website  of  the 

Commission, he/she should use only one of these e‐Admit Cards for appearing in the examination and report 

about the other(s) to the Commission Office. 

(iii) Candidates are informed that as the Preliminary Examination is only a screening test, no marks sheets 

will be supplied to successful or unsuccessful candidates and no correspondence will be entertained by the 

Commission, in this regard. 

(iv) Candidates must ensure that their E‐mail IDs given in their online Applications are valid and active as the 

Commission may use electronic mode of communication while contacting them at different stages of the 

examination process. 

IMPORTANT : ALL COMMUNICATIONS TO THE COMMISSION SHOULD INVARIABLY CONTAIN THE
FOLLOWING PARTICULARS.
1. NAME AND YEAR OF THE EXAMINATION
2. REGISTRATION I.D. (RID)
3. ROLL NUMBER (IF RECEIVED)
4. NAME OF CANDIDATE (IN FULL AND IN BLOCK LETTERS)
5. COMPLETE POSTAL ADDRESS AS GIVEN IN THE APPLICATION.
6. VALID AND ACTIVE E-MAIL I.D.
N.B.I: COMMUNICATION NOT CONTAINING THE ABOVE PARTICULARS MAY NOT BE ATTENDED TO.
N.B.II  :  IF A LETTER/COMMUNICATION IS RECEIVED FROM A CANDIDATE AFTER AN EXAMINATION HAS
BEEN HELD AND IT DOES NOT GIVE HIS/HER FULL NAME AND ROLL NUMBER, IT WILL BE IGNORED AND NO
ACTION WILL BE TAKEN THEREON.
N.B.III : CANDIDATES ARE STRONGLY ADVISED TO KEEP A PRINTOUT OR SOFT COPY OF THEIR ONLINE
APPLICATION FOR FUTURE REFERENCES.
8. 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. A list of 

Services  identified  suitable  for  Physically  Disabled  Category  along  with  the  physical  requirements  and 

functional classifications.  

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

Code Physical Requirements
MF  

1.   Work performed by Manipulation by Fingers 

PP  

2.   Work Performed by Pulling & Pushing 

L  

3.   Work Performed by Lifting  

KC  

4.   Work Performed by Kneeling and Crouching 

BN  

5.  Work Performed by Bending 

S  

6.  Work Performed by Sitting (on bench or chair) 

ST  

7.   Work Performed by Standing  

W  

8.   Work Performed by Walking 

SE  

9.   Work Performed by Seeing 

H  

10.  Work Performed by Hearing/Speaking 

RW  

11.  Work Performed by Reading and Writing 

C  

12.  Communication 

Code 
FUNCTIONAL CLASSIFICATION
BL  

1.   Both legs affected but not arms 

BA  

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 


	Page 9


 

 

b. weakness of grip 

 

 

c. ataxic 

OAL  

6.   One arm and one leg affected 

MW  

7.  Muscular weakness. 

B  

8.  Blind 

LV  

9.  Low vision 

H  

10.  Hearing 

Note : The above list is subject to revision from time to time. 

9. NO REQUEST FOR WITH DRAWAL OF CANDIDATURE RECEIVED FROM A CANDIDATE AFTER HE/SHE HAS
SUBMITTED HIS/HER APPLICATION WILL BE ENTERTAINED UNDER ANY CIRCUMSTANCES.
10. Details  about  the  scheme  of  examination,  standard  and  syllabi  of  the  subjects  etc.  may  be  seen  in 

Appendix‐I of this Notice. 

{SANJAY MEHRISHI}
JOINT SECRETARY
UNION PUBLIC SERVICE COMMISSION
APPENDIX I
SECTION I
PLAN OF EXAMINATION
The competitive examination comprises two successive stages : 

(i) Civil Services (Preliminary) Examination (Objective Type) for the screening & selection of candidates 

for Indian Forest Service (Main) Examination; and  

(ii) Indian Forest Service (Main) Examination (Written and Interview) for the selection of candidates 

against the vacancies identified and reported for the Indian Forest Service Examination. 

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 sub‐section (A) of Section II. This examination is 

meant to serve as a screening test only; the marks obtained in the Preliminary Examination 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 through this examination.  

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. 

Note I : Since there may be common candidates for Civil Services Examination and the Indian Forest Service 

Examination,  after  the  common  Screening  Test  done  through  Civil  Services  (Preliminary) 

Examination, separate lists will be prepared for the candidates eligible to appear in the Civil Service 

(Main)  Examination  and  Indian  Forest  Service  (Main)  Examination,  based  on  the  criterion  of 

minimum  qualifying  marks  of  33%  in  General  Studies  Paper‐II  of  Civil  Services  (Preliminary) 

Examination  and total qualifying marks of General Studies Paper-I of Civil Services
(Preliminary) Examination as determined by the Commission on the number of vacancies to be 

filled through the Civil Services Examination and Indian Forest Service Examination. 

Note II : There will be negative marking for incorrect answers (as detailed below) for all questions except 

some of the questions where the negative marking will be inbuilt in the form of different marks 

being awarded to the 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 of the marks assigned to that question will be deducted as 

penalty. 

(ii) If a candidate gives more than one answer, it will be treated as a wrong answer even if one of the given 

answers happen to be correct and there will be same penalty as above for that question. 

(iii) If a question is left  blank i.e. no answer is given by the candidate, there will be no penalty for  that 

question." 

3. The Main Examination will consist of written examination and an interview test. The written examination 

will consist of 6 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. 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. 

SECTION II
Scheme and subjects for the Preliminary and Main Examination.
A. PRELIMINARY EXAMINATION :
The Examination shall comprise of two compulsory Papers of 200 marks each. 

Note : 


	Page 10


(i)   Both the question papers will be of the objective type (multiple choice questions). 

(ii)  The General Studies Paper‐II of the Civil Services (Preliminary) Examination will be a qualifying paper 

with minimum qualifying marks fixed at 33%. 

(iii) The question papers will be set both in Hindi and English. 

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

(v)  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, Low Vision candidates (minimum 40% impairment) 

will be allowed to write the examination with the help of a scribe. Low Vision candidates will also be 

allowed an extra time of forty minutes for each paper @ twenty minutes per hour. Each paper will be of 

two hours duration. 

B. MAIN EXAMINATION :
(A) The written examination consisting of the following papers:-
Paper I 
General English   

300 Marks 

Paper II 
General Knowledge  

300 Marks 

Paper III  
Any two subjects to be  200 marks 

Paper IV  
selected from the list of  for each 

Paper V 
the optional subjects set    paper 

Paper VI 
out in para 2 below. 

Each subject will 

have two papers. 

(B) Interview for Personality Test (See Part (C) of Section II of this Appendix) of such candidates as
may be called by the Commission ‐ 

Maximum Marks 
: 
300 Marks
2. List of optional subjects :
(i)   Agriculture 

(ii.)   Agricultural Engineering 

(iii)   Animal Husbandry & Veterinary Science 

(iv)   Botany 

(v)   Chemistry 

(vi)   Chemical Engineering 

(vii)  Civil Engineering 

(viii) Forestry 

(ix)   Geology 

(x)  Mathematics 

(xi)   Mechanical Engineering 

(xii)  Physics 

(xiii) Statistics 

(xiv) Zoology 

Provided that the candidates will not be allowed to offer the following combination of subjects : 

(a)   Agriculture and Agricultural Engg. 

(b)   Agriculture and Animal Husbandry & Veterinary Science. 

(c)   Agriculture and ·Forestry. 

(d)   Chemistry and Chemical Engg. 

(e)   Mathematics and Statistics. 

(f)   Of the Engineering subjects viz. Agricultural Engineering, Chemical Engineering, Civil Engineering and 

Mechanical Engineering‐ not more than one subject; 

NOTE - The standard and syllabi of the subjects mentioned above are given in Section III to this appendix 

General:
1.  All the question papers for the examination will be of conventional (essay) type. 

2. ALL QUESTION PAPERS MUST BE ANSWERED IN ENGLISH. QUESTION PAPERS WILL BE SET IN
ENGLISH ONLY.
3.  The duration of each of the papers referred to above will be three hours. 

4.  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, Low Vision candidates (minimum 40% impairment) will 

be allowed to write the examination with the help of a scribe. Low Vision candidates will also be allowed 

an extra time of sixty minutes for each paper @ twenty minutes per hour. Each paper will be of three 

hours duration. 

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  Low  Vision  candidate  in writing  the  Indian 

Forest  Service  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 Low Vision candidate in addition to any other action that the UPSC may take 

against the scribe. 

Note (2): For purpose  of these rules the candidate shall  be  deemed to be a Low Vision candidate if the 

percentage of visual impairment is forty per cent (40%) or more. However, the extent of visual 


	Page 11


impairment should have to be corroborated by a certificate in the prescribed proforma from a 

Medical Board constituted by the Central/State Government along with their Detailed Application 

Form. 

Note (3): The concession admissible to Low Vision candidates shall not be admissible to those suffering 

from Myopia. 

5. The Commission have discretion to fix qualifying marks in any or all the papers of the examination. 

6. If a candidate's handwriting is not easily legible, deduction will be made on this account from the total 

marks otherwise accruing to him/her. 

7. Marks will not be allotted for mere superficial knowledge.  

8. Credit will be given for orderly, effective and exact expression combined with due economy of words in all 

subjects of the examination. 

9. In the question papers, wherever required, SI units will be used. 

10. Candidates should use only international form of Indian numerals (e.g. I, 2, 3, 4, 5, 6, etc.) while answering 

question papers. 

11. Candidates will be allowed the use of Scientific (Non‐programmable type) calculators at the conventional 

type examinations 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 and interchanging of 

calculators in the Examination Hall is not permitted. 

(C) PERSONALITY TEST
The candidate will be interviewed by a Board of competent and unbiased observers who will have before 

them  a  record  of  his/her  career.  The  object  of  the  Interview  is  to  assess  the  personal  suitability  of  the 

candidate for the Service. The candidate will be expected to have taken an intelligent interest not only in 

his/her subjects of academic study but also in events which are happening around him/her both within and 

outside his/her own state or country, as well as in modem currents of thoughts and in new discoveries which 

should rouse the curiosity of well educated youth.  

2. The technique of the interview is not that of a strict cross examination, but of a natural, though directed 

and purposive conversation, intended to reveal mental qualities of the candidate. The Board will pay special 

attention to assessing the intellectual curiosity, critical powers of observation and assimilation, balance of 

judgment and alertness of mind, initiative, tact, capacity for leadership; the ability for social cohesion, mental 

and physical energy and powers of practical application; integrity of character; and other qualities such as 

topographical sense, love for out‐door life and the desire to explore unknown and out of way places.· 

SECTION III
SYLLABI FOR THE EXAMINATION
NOTE : Candidates  are  advised  to  go  through  the  Syllabus  published  in  this  Section  for  the  Preliminary 

Examination and the Main Examination. 

Part A-Preliminary Examination
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 

specialization.  

•   General Science. 

Paper II-(200 marks) Duration : Two hours
•   Comprehension 

•   Interpersonal skills including communication skills; 

•   Logical reasoning and analytical ability 

•   Decision making and problem solving 

•   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) 

Note 1: Paper-II of the Civil Services (Preliminary) Examination will be a qualifying paper with
minimum qualifying marks fixed at 33%.
Note 2 : The questions will be of multiple choice, objective type. 

Note 3: It is mandatory for the candidate to appear in both the Papers of Civil Services (Prelim)
Examination for the purpose of evaluation. Therefore a candidate will be disqualified in case
he/she does not appear in both the papers of Civil Services (Prelim) Examination.
Part B-Main Examination
The standard of papers in General English and General Knowledge will be such as may be expected of a 

Science or Engineering graduate of an Indian University. 


	Page 12


THE SCOPE OF THE SYLLABUS FOR 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 SUBJECTS, THE LEVEL CORRESPONDS
TO THE BACHELORS DEGREE. 
There will be no practical examination in any of the subjects. 

GENERAL ENGLISH
Candidates will be required to write an essay in English. Other questions will be designed to test their
understanding of English and workmanlike use of words. Passages will usually be set for summary or
precis.
GENERAL KNOWLEDGE
General Knowledge including knowledge of current events and of such matters of every day observation and 

experience in their scientific aspects as may be expected of an educated person who has not made a special 

study of any scientific subject. The paper will also include questions on Indian Polity including the political 

system and the Constitution of India, History of India and Geography of a nature which the candidate should 

be able to answer without special study.  

OPTIONAL SUBJECTS
Total number of questions in the question papers of optional subjects will be eight. All questions will carry 

equal marks. Each paper will be divided into two parts, viz. Part A and Part B, each part containing four 

questions.  Out  of  eight  questions,  five  questions  are  to  be  attempted.  One  question  in  each  part  will  be 

compulsory. Candidates will be required to answer three more questions out of the remaining six questions, 

taking at least one question from each Part. In this way, at least two questions will be attempted from each 

Part i.e. one compulsory question plus one more. 

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. Climatic elements as factors 

of  crop  growth,  impact  of  changing  environment  on  cropping  pattern  as  indicators  of  environments. 

Environmental pollution and associated hazards to crops, animals, and humans.  

Cropping pattern in different agro‐climatic zones of the country. Impact of high‐yielding and short‐duration 

varieties on shifts in cropping pattern. Concepts of multiple cropping, multistorey, relay and intercropping, 

and their importance in relation to food production. Package of practices for production of important cereals, 

pulses,  oil  seeds,  fibres,  sugar,  commercial  and  fodder  crops  grown  during  Kharif  and  Rabi  seasons  in 

different  regions  of  the  country.  Important  features,  scope  and  propagation  of  various  types  of  forestry 

plantations such as extension, social forestry, agro‐forestry, and natural forests. 

Weeds, their characteristics, dissemination and association with various crops; their multiplication; cultural, 

biological and chemical control of weeds. Soil‐physical, chemical and biological properties. Processes and 

factors of soil formation. Modern classification of Indian soils, Mineral and organic constituents of soils and 

their role in maintaining soil productivity. Essential plant nutrients and other beneficial elements in soils and 

plants.  Principles  of  soil  fertility  and  its  evaluation  for  judicious  fertilizer  use,  integrated  nutrient 

management. Losses of nitrogen in soil, nitrogen‐use efficiency in submerged rice soils, nitrogen fixation in 

soils. Fixation of phosphorus and potassium in soils and the scope for their efficient use. Problem soils and 

their reclamation methods. 

Soil conservation planning on watershed basis. Erosion and run‐off management in hilly, foot hills, and valley 

lands; processes and factors affecting them. Dry land agriculture and its problems. Technology of stabilising 

agriculture production in rain fed agriculture area. 

Water‐use efficiency in relation to crop production, criteria for scheduling irrigations, ways and means of 

reducing  run‐off  losses  of  irrigation  water.  Drip  and  sprinkler  irrigation.  Drainage  of  water‐logged  soils, 

quality of irrigation water, effect of industrial effluents on soil and water pollution. 

Farm  management,  scope,  important  and  characteristics,  farm  planning.  Optimum  resources  use  and 

budgeting. Economics of different types of farming systems.  

Marketing  and  pricing  of  agricultural  inputs  and  outputs,  price  fluctuations  and  their  cost;  role  of  co‐
operatives in agricultural economy; types and systems of farming and factors affecting them. 

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; farm 

mechanization  and  its  role  in  agricultural  production  and  rural  employment.    Training  programmes  for 

extension workers; lab‐to‐land programmes. 

PAPER-II
Cell  Theory,  cell  structure,  cell  organelles  and  their  function,  cell  division,  nucleic  acids‐structure  and 

function, gene structure and function. Laws of heredity, their significance in plant breeding. Chromosome 

structure,  chromosomal  aberrations,  linkage  and  cross‐over,  and  their  significance  in  recombination 

breeding.  Polyploidy,  euploid  and  an  euploids.  Mutation‐micro  and  macro‐and  their  role  in  crop 

improvement. Variation, components of variation. Heritability, sterility and incompatibility, classification and 

their application in crop improvement. Cytoplasmic inheritance, sex‐linked, sex influenced and sex‐limited 

characters. 


	Page 13


History of plant breeding. Modes of reproduction, selfing and crossing techniques. Origin and evolution of 

crop plants, centre of origin, law of homologous series, crop genetic resources‐conservation and utilization. 

Application  of  principles  of  plant  breeding  to  the  improvement  of  major  field  crops.  Pure‐line  selection, 

pedigree, mass and recurrent selections, combining ability, its significance in plant breeding. Hybrid vigour 

and its exploitation, backcross method of breeding, breeding for disease and pest resistance, role of inter‐
specific and inter‐generic hybridization. Role of biotechnology in plant breeding. Improved varieties, hybrids, 

composites of various crop plants. 

Seed  technology,  its  importance.  Different  kinds  of  seeds  and  their  seed  production  and  processing 

techniques. Role of public and private sectors in seed production, processing and marketing in India. 

Physiology and its significance in agriculture. Imbibitions, surface tension, diffusion and osmosis. Absorption 

and translocation of water, transpiration and water economy. Enzymes and plant pigments; photosynthesis‐
modern  concepts  and  factors  affecting  the  process,  aerobic  and  non‐aerobic  respiration;  C,  C  and  CAM 

mechanisms. Carbohydrate, protein and fat metabolism. 

Growth and development; photo‐periodism and vernalization. Auxins, hormones, and other plant regulators 

and  their  mechanism  of  action  and  importance  in  agriculture.  Physiology  of  seed  development  and 

germination; dormancy.  

Climatic requirements and cultivation of major fruits, plants, vegetable crops and flower plants; the package 

of practices and their scientific basis. Handling and marketing problems of fruit and vegetables. Principal 

methods of preservation of important fruits and vegetable products, processing techniques and equipment. 

Role of fruits and vegetables  in human nutrition. Raising  of  ornamental plants, and design and layout of 

lawns and gardens. 

Diseases and pests of field vegetables, orchard and plantation crops of India. Causes and classification of 

plant pests and diseases. Principles of control of plant pests and diseases Biological control of pests and 

diseases.  Integrated  pest  and  disease  management.  Epidemiology  and  forecasting.  Pesticides,  their 

formulations and modes of action. Compatibility with rhizobial inoculants. Microbial toxins.  

Storage pests and diseases of cereals and pulses, and their control. 

Food  production  and  consumption  trends  in  India.  National  and  international  food  policies.  Production, 

procurement,  distribution  and  processing  constraints.  Relation  of  food  production  to  national  dietary 

pattern, major deficiencies of calorie and protein. 

AGRICULTURAL ENGINEERING
PAPER - I
SECTION A
1. Soil and Water Conservation : Scope of soil and water conservation. Mechanics and types of erosion, 

their causes. Mechanics and types of erosion, their causes. Rainfall, runoff and sedimentation relationships 

and their measurement. Soil erosion control measures ‐ biological and engineering including stream bank 

protection‐vegetative  barriers,  contour  bunds,  contour  trenches,  contour  stone  walls,  contour  ditches, 

terraces, outlets and grassed waterways. Gully control structures ‐ temporary and permanent ‐ design of 

permanent soil conservation structures such as chute, drop and drop inlet spillways. Design of farm ponds 

and  percolation  ponds.  Principles  of  flood  control‐flood  routing.  Watershed  Management  ‐  investigation, 

planning and implementation ‐ selection of priority areas and water shed work plan, water harvesting and 

moisture conservation. Land development ‐ leveling, estimation of earth volumes and costing. Wind Erosion 

process ‐ design for shelter belts and wind brakes and their management. Forest (Conservation) Act.  

2. Aerial Photography and Remote Sensing : Basic characteristics of photographic images, interpretation 

keys, equipment for interpretation, imagery interpretation for land use, geology, soil and forestry. Remote 

sensing ‐ merits and demerits of conventional and remote sensing approaches. Types of satellite images, 

fundamentals of satellite image interpretation, techniques of visual and digital interpretations for soil, water 

and land use management. Use of GIS in planning and development of watersheds, forests including forest 

cover, water resources etc. 

Section B
3. Irrigation and Drainage : Sources  of  water  for  irrigation.  Planning  and  design  of  minor  irrigation 

projects. Techniques of measuring soil moisture ‐ laboratory and in situ, Soil‐water plant relationships. Water 

requirement  of  crops.  Planning  conjunctive  use  of  surface  and  ground  water.  Measurement  of  irrigation 

water, measuring devices ‐ orifices, weirs and flumes. Methods of irrigation ‐ surface, sprinkler and drip, 

fertigation.  Irrigation  efficiencies  and  their  estimation.  Design  and  construction  of  canals,  field  channels, 

underground pipelines, head‐gates, diversion boxes and structures for road crossing. 

Occurrence  of  ground  water,  hydraulics  of  wells,  types  of  wells  (tube  wells  and  open  wells)  and  their 

construction. Well development and testing. Pumps‐types, selection and installation. Rehabilitation of sick 

and failed wells. 

Drainage  causes  of  water  logging  and  salt  problem.  Methods  of  drainage‐  drainage  of  irrigated  and 

unirrigated lands, design of surface, sub‐surface and vertical drainage systems. Improvement and utilization 

of poor quality water. Reclamation of saline and alkali soils. Economics of irrigation and drainage systems. 

Use  of  waste  water  for  irrigation  ‐  standards  of  waste  water  for  sustained  irrigation,  feasibility  and 

economics. 


	Page 14


4. Agricultural Structures : Site selection, design and construction of farmstead ‐ farm house, cattle shed, 

dairy bam, poultry shed, hog housing, machinery and implement shed, storage structures for food grains, 

feed and forage. Design and construction of fences and farm roads. 

Structures for plant environment – green houses, poly houses and shade houses. Common building materials 

used in construction ‐ timber, brick, stone, tiles, concrete etc and their properties. Water supply, drainage 

and sanitation system. 

PAPER-II
Section A
1. Farm Power and Machinery : Agricultural mechanization and its scope. Sources of farm power ‐ animate 

and electro‐mechanical. Thermodynamics, construction and working of internal combustion engines. Fuel, 

ignition, lubrication, cooling and governing system of IC engines. Different types of tractors and power tillers. 

Power transmission, ground drive, power take off (p.t.o.) and control systems. Operation and maintenance of 

farm machinery for primary and secondary tillage. Traction theory. Sowing transplanting and interculture 

implements  and  tools.  Plant  protection  equipment  –  spraying  and  dusting.  Harvesting,  threshing  and 

combining equipment. Machinery for earth moving and land development ‐ methods and cost estimation. 

Ergonomics  of  man‐machine  system.  Machinery  for  horticulture  and  agro‐forestry,  feeds  and  forages. 

Haulage of agricultural and forest produce. 

2. Agro-energy : Energy requirements of agricultural operations and agro‐processing. Selection, installation, 

safety and maintenance of electric motors for agricultural applications. Solar (thermal and photovoltoic), 

wind and bio‐gas energy and their utilization in agriculture. Gasification of biomass for running IC engines 

and for electric power generation. Energy efficient cooking stoves and alternate cooking fuels. Distribution of 

electricity for agricultural and agro‐industrial applications.  

Section B
3. Agricultural Process Engineering : Post  harvest  technology  of  crops  and  its  scope.    Engineering 

properties  of  agricultural  produces  and  by‐products.  Unit  operations  ‐  clearing  grading,  size  reduction, 

densification,  concentration,  drying/dehydration,  evaporation,  filtration,  freezing  and  packaging  of 

agricultural  produces  and  by‐products.  Material  handling  equipment  belt  and  screw  conveyors,  bucket 

elevators, their capacity and power requirement. 

Processing  of  milk  and  dairy  products  ‐  homogenization,  cream  separation,  pasteurization,  sterilization, 

spray and roller drying, butter making, ice cream, cheese and shrikhand manufacture. Waste and by‐product 

utilization ‐ rice husk, rice bran, sugarcane bagasse, plant residues and coir pith. 

4. Instrumentation and computer applications in Agricultural Engineering : Electronic devices and their 

characteristics  ‐  rectifiers,  amplifiers,  oscillators,  multi‐vibrators.  Digital  circuits  ‐  sequential  and 

combinational  system.  Application  of  microprocessors  in  data  acquisition  and  control  of  agricultural 

engineering processes‐ measurement systems for level, flow, strain, force, torque, power, pressure, vacuum 

and temperature. Computers ‐ introduction, input/output devices, central processing unit, memory devices, 

operating  systems,  processors,  keyboards  and  printers.  Algorithms,  flowchart  specification,  programme 

translation and problem analysis in Agricultural Engineering. Multimedia and Audio‐Visual aids. 

ANIMAL HUSBANDRY AND VETERINARY SCIENCE 
PAPER-I
1. Animal Nutrition-Energy sources, energy, metabolism and requirements for maintenance and production 

of milk, meat, eggs and wool. Evaluation of feeds as sources of energy. 

1.1. Trends in protein nutrition: sources of protein metabolism and synthesis, protein quantity and quality in 

relation to requirements. Energy protein ratios in ration. 

1.2. Minerals in animal diet : Sources, functions, requirements and their relationship of the basic minerals 

nutrients including trace elements. 

1.3. Vitamins, Hormones and Growth Stimulating, substances : Sources, functions, requirements and inter‐
relationship with minerals. 

1.4. Advances in Ruminant Nutrition‐Dairy Cattle: Nutrients and their metabolism with reference to milk 

production  and  its  composition.  Nutrient  requirements  for  calves,  heifers,  dry  and  milking  cows  and 

buffaloes. Limitations of various feeding systems. 

1.5 Advances in Non‐Ruminant Nutrition‐Poultry‐Nutrients and their metabolism with reference to poultry, 

meat and egg production, Nutrients requirements and feed formulation and broilers at different ages. 

1.6 Advances in Non‐Ruminant Nutrition‐Swine‐Nutrients and their metabolism with special reference to 

growth and quality of meat production, Nutrient requirement and feed formulation for baby‐growing and 

finishing pigs. 

1.7. Advances  in  Applied  Animal  Nutrition‐A  critical  review  and  evaluation  of  feeding  experiments, 

digestibility and balance studies. Feeding standards and measures of food energy. Nutrition requirements for 

growth, maintenance and production. Balanced rations. 

2. Animal Physiology :
2.1 Growth and Animal Production : Prenatal and postnatal growth, maturation, growth curves, measures 

of growth, factors affecting growth, conformation, body composition, meat quality.  

2.2 Milk Production and Reproduction and Digestion : Current status of hormonal control of mammary 

development, milk secretion and milk ejection. Male and Female reproduction organ, their components and 

function. Digestive organs and their functions. 


	Page 15


2.3 Environmental Physiology : Physiological relations and their regulation; mechanisms of adaptation, 

environmental  factors  and  regulatory  mechanism  involved  in  animal  behaviour,  methods  of  controlling 

climatic stress. 

2.4 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 and goats, swine and 

poultry.  

Detection of estrus and time of insemination for better conception. 

3. Livestock Production and Management :
3.1 Commercial Dairy Farming-Comparison of dairy farming in India with advanced countries. Dairying 

under fixed farming and as a specialised farming, economic dairy farming, Starting of a dairy farm. Capital 

and land requirement, organisation of the dairy farm. 

Procurement of goods; 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  ration  for  dairy  cattle;  supply  of  greens  throughout  the  year,  field  and  fodder 

requirements  of  Dairy  Farm,  Feeding  regimes  for  day  and  young  stock  and  bulls,  heifers  and  breeding 

animals, new trends in feeding young and adult stock; Feeding records. 

3.2 Commercial meat, egg and wool production: Development  of  practical  and  economic  rations  for 

sheep, goats, pigs, rabbits and poultry.  Supply of greens, fodder, feeding regimens for young and mature 

stock.  New  trends  in  enhancing  production  and  management.  Capital  and  land  requirements  and  socio‐
economic concept. 

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

4. Genetics and Animal Breeding : 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; 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. 

4.1 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. 

4.2 Breeding Systems : 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, upgrading, cross‐breeding and synthesis of brees; Crossing of inbred lines 

for  commercial  production;  Selection  for  general  and  specific  combining  ability;  Breeding  for  threshold 

character. 

Paper II
1. Health and Hygiene
1.1. Histology and Histological Techniques : Stains‐Chemical  classification  of  stains  used  in  biological 

work‐principles  of  staining  tissues‐mordants‐progressive  &  regressive  stains‐differential  staining  of 

cytoplasmic  and  connective  tissue  elements‐Methods  of  preparation  and  processing  of  tissues‐celloidin 

embedding‐Freezing  microtomy‐Microscopy‐Bright  field  microscope  and  electron  microscope.  Cytology‐
structure of cell, organells & 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  &  placentation‐types  of  placenta  in  domestic 

mammals‐Teratology‐twin & twinning‐organogenesis‐germ layer derivatives‐endodermal, mesodermal and 

ectodermal derivatives. 

1.3 Bovine Anatomy-Regional Anatomy: Paranasal  sinuses  of  OX‐surface  anatomy  of  salivary  glands. 

Regional  anatomy  of  infraorbital,  maxillary,  mandibuloalveolar,  mental  &  coronal  nerve  block‐Regional 

anatomy of para‐vertebral nerves, pudental nerve, median, ulnar & 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 & 

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


	Page 16


1.5.1 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. 

1.5.2. Circulation: Physiology  of  heart,  cardiac  cycle‐heart  sounds,  heartbeat,  electro‐cardiograms,  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  &  pulmonary  circulation, 

Blood‐Brain barrier‐Cerebrospinal fluid‐circulation in birds. 

1.5.3 Respiration : Mechanism  of  respiration,  Transport  and  exchange  of  gases‐neural  control  of 

respiration‐chemo receptors‐hypoxia‐respiration in birds. 

1.5.4 Excretion: Structure and function of kidney‐formation of urine methods of studying renal function‐
renal  regulation  of  acid‐base  balance;  physiological  constituents  of  urine‐renal  failure‐passive  venous 

congestion‐Urinary  recreation  in  chicken‐Sweat  glands  and  their  function.  Biochemical  tests  for  urinary 

dysfunction. 

1.5.5 Endocrine glands : Functional  disorders,  their  symptoms  and  diagnosis.  Synthesis  of  hormones, 

mechanism and control of secretion‐hormonal receptors classification and function. 

1.6. General knowledge of pharmacology and therapeutics of drugs : Cellular  level  of  pharmaco‐
dynamics and pharmaco‐kinetics‐Drugs acting on fluids and electrolyte balance‐drugs acting on Autonomic 

nervous system‐Modern concepts of anaesthesia and dissociative Anaesthetics‐Autocoids‐Antimicrobials and 

principles  of  chemotherapy  in  microbial  injections‐use  of  hormones  in  therapeutics‐chemotherapy  of 

parasitic infections‐Drug and economic persons in the Edible tissues of animals‐chemotherapy of Neoplastic 

diseases. 

1.7. 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 & sows, milking cows, broiler birds‐stress, strain 

& productivity in relation to animal habitation. 

2. Animal Diseases : 
2.1 Pathogenesis, symptoms, postmortem lesions, diagnosis, and control of infection diseases of cattle, pigs 

and poultry, horses, sheep and goats. 

2.2 Etiology, symptoms, diagnosis, treatment of production diseases of cattle, pig and poultry. 

2.3 Deficiency diseases of domestic animals and birds. 

2.4 Diagnosis  and  treatment  of  nonspecific  condition  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 diseases‐hard immunity‐disease free 

zones‐'zero' disease concept‐chemoprophylaxis. 

2.7 Anesthesia‐local, regional and general‐pre‐anesthetic medication, Symptoms and surgical interference in 

fractures  and  dislocation,  Hernia,  choking,  abomassal  displacement‐Caesarian  operations,  Rumenotomy‐
Castrations. 

2.8 Disease  investigation  techniques‐Materials  for  laboratory  investigation‐Establishment  Animal  Health 

Centres‐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 : Principles, 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. 

3.3 Veterinary Jurisprudence : Rules  and  Regulations  for  improvement  of  animal                           

quality  and  prevention  of  animal  diseases‐state  and  control  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 Milk Technology : Organization of rural milk procurement, collection and transport of raw milk.  

Quality, testing and grading raw milk, Quality storage grades of whole milk, Skimmed milk and cream.  

Processing, packaging, storing, distributing, marketing defects and their control and nutritive properties of 

the following milks : Pasteurized, standardized, toned, double toned, sterilized, homogenized, reconstituted, 

recombined and flavoured milks. Preparation of cultured milks, cultures and their management, youghurt, 

Dahi,  Lassi  and  Srikhand.  Preparation  of  flavoured  and  sterlized  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, assembling, production,  processing, storing, 

distributing  and  marketing  milk  products  such  as  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 nutritive properties. Packaging, processing and operational control Costs. 


	Page 17


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 judgement of carcass meat cuts‐drading 

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 defection‐Regulatory provisions in Meat trade and 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; meat products and formulations. 

5.3. Byproducts : Slaughter house by products and their utilisation‐Edible and inedible byproducts‐social 

and economic implications of proper utilisation of slaughter house byproducts‐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 and maintenance. Marketing of poultry meat, eggs and products. 

5.5. Rabbit/Fur Animal farming : Care and management of rabbit meat production. Disposal and utilization 

of fur and wool and recycling of waste byproducts. Grading of wool. 

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 of 

constraints in transfer of technology. Animal husbandry programmes for rural development. 

BOTANY
PAPER-I
1. Microbiology and Plant Pathology: Viruses, bacteria, and plasmids‐structure and reproduction. General 

account of infection, Phytoimmunology. Applications of microbiology in agriculture, industry, medicine and 

pollution control in air, soil and water. 

Important plant diseases caused by viruses, bacteria, mycoplasma, fungi and nematodes. Mode of infection 

and dissemination. Molecular basis of infection and disease resistance/ defence. Physiology of parasitism and 

control measures. Fungal toxins. 

2. Cryptogams: Algae,  Fungi,  Bryophytes,  Pteridophytes‐structure  and  reproduction  from  evolutonary 

viewpoint. Distribution of Cryptogams in India and their economic potential. 

3. Phanerogams: Gymnosperms: Concept  of  Progymonosperms.  Classification  and  distribution  of 

Gymnosperms.  Salient  features  of  Cycadales,  Coniferrals  and  Gnetales,  their  structures  and  reproduction. 

General account of Cycadofilicales, Bennettitales and Cordaitales.  

Angiosperms: Systematics,  anatomy,  embryology,  palynology  and  phylogeny.  Comparative  account  of 

various systems of Angiosperm Classiification. Study of angiospermic families‐Magnoliaceae, Ranunculaceae, 

Brassicaceae (Cruciferae), Rosaceae, Leguminosae, Euphorbiaceae, Malvaceaie, Dipterocarpaceae, Apiaceae 

(Umbelliferae), Asclepiadaceae, Verbenaceae, Solanaceae, Rubiaceae, Cucurbitaceae, Asteraceae (Composite), 

Poaceae (Gramineae), Arecaceae (Palmae), Liliaceae, Musaceae, Orchidaceae.  

Stomata and their types. Anomalous secondary growth, Anatomy of C 3 and C 4 plants. 

Development of male and female gametophytes, pollination, fertilization. Endosperm‐its development and 

function. Patterns of embryo development. Polyembryony, apoxmix, Applications of palynology. 

4. Plant Utility and Exploitation:
Origin  of  cultivated  plants,  Vavilov's  centres  of  origin.  Plants  as  sources  for  food,  fodder,  fibres,  spices, 

beverages, drugs, narcotics, insecticides, timber, gums, resins and dyes.  

Latex, cellulose Starch and their products. Perfumery. Importance of Ethnobotany in Indian context. Energy 

plantation. Botanical Gardens and Herbaria. 

5. Morphogenesis: Totipotency, polarity, symmetry and differentiation. Cell, tissue, organ and protoplast 

culture. Somatic hybrids and Cybrids. 

PAPER-II
1. Cell Biology: Techniques of Cell Biology. Prokaryotic and eukaryotic cells ‐ structural and ultra structural 

details.  Structure  and  function  of  extra  cellular  matrix  or  ECM  (cell  wall)  and  membranes  cell  adhesion, 

membrane  transport  and  vesicular  transport.  Structure  and  function  of  cell  organelles  (chloroplasts, 

mitochondria,  ER,  ribosome's,  embosoms,  lissome,    peroxisomes,  hydrogeno‐some).  Nucleus,  nucleolus, 

nuclear pore complex. Chromatin and nucleosome. Cell signalling and cell receptors. Signal transduction (G‐1 

proteins, etc.). Mitosis and meisdosis; molecular basis of cell cycle. Numerical and structural variations in 

chromosomes  and  their  significance.  Study  of  polygene,  lamp  brush  and  B‐chromosomes‐structure, 

behaviour and significance. 

2. Genetics, Molecular Biology and Evolution: Development of genetics, and gene versus allele concepts 

(Pseudo  alleles).  Quantitative  genetics  and  multiple  factors.  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. Mutation (biochemical and molecular  basis). 


	Page 18


Cytoplasmic  inheritance  and  cytoplasmic  genes  (including  genetics  of  male  sterility).  Prions  and  prion 

hypothesis. 

Structure  and  synthesis  of  nucleic  acids  and  proteins.  Genetic  code  and  regulation  of  gene  expression. 

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). Male sterility and heterosis breeding. Use 

of apomixes in plant breeding. Micro propagation and genetic engineering‐methods of transfer of genes and 

transgenic crops; development and use of molecular markers in plant breeding.  

Standard deviation and coefficient of variation (CV). Tests of significance (Z‐test, t‐test and chi‐square tests). 

Probability and distributions (normal, binomial and Poisson distributions). Correlation and regression. 

4. Physiology and Biochemistry: Water relations, Mineral nutrition and ion transport, mineral deficiencies. 

Photosynthesis‐photochemical reactions, photophosphorylation and carbon pathways including C pathway 

(photorespiration),  C,  C  and  CAM  pathways.  Respiration  (anaerobic  and  aerobic,  including  fermentation‐
electron transport chain and oxidative phosphorylation. Chemiosmotic theory and ATP synthesis. Nitrogen 

fixation  and  nitrogen  metabolism.  Enzymes,  coenzymes,  energy  transfer  and  energy  conservation. 

Importance of secondary metabolites. Pigments as photoreceptors (plastidial pigments and phytochrome). 

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: Ecological  factors.  Concepts  and  dynamics  of  community.  Plant 

succession. Concepts of biosphere. Ecosystems and their conservation. Pollution and its control (including 

phytoremediation).  

Forest types of India ‐‐ afforestation, deforestation and social forestry. Endangered plants, endemism and 

Red Data Books. Bio‐diversity. Convention of Biological Diversity, Sovereign Rights and Intellectual Property 

Rights. Biogeochemical cyeles. Global warming. 

CHEMISTRY
PAPER-I
1. Atomic structure
Quantum  theory,  Heisenberg's  uncertainty  principle,  Schrödinger  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 
Ionic bond, characteristics of ionic compounds, factors affecting stability 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 homonuclear molecules: H2+, H2 to Ne2, NO, CO, HF, CN, CN‐, BeH2 and CO2. 

Comparison of valence bond and molecular oribtal theories, bond order, bond strength and bond length. 

3. SOLID STATE 
Forms of solids, law of constancy of interfacial angles, crystal systems and crystal classes (crystallographic 

groups). Designation of crystal faces, lattice structures and unit cell. Laws of rational indices. 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,  CaF2,  CdI2  and  rutile.  Imperfections  in  crystals,  stoichiometric  and  non‐
stoichiometric defects, impurity defects, semi‐conductors. Elementary study of liquid crystals. 

4. The gaseous state
Equation of state for real gases, intermolecular interactions, liquification of gases and critical phenomena, 

Maxwell's distribution of speeds, intermolecular collisions, collisions on the wall and effusion. 

5. Thermodynamics and statistical thermodynamics
Thermodynamic systems, states and processes, work, heat and internal energy; first law of thermodynamics, 

work  done  on  the  systems  and  heat  absorbed  in  different  types  of  processes;  calorimetry,  energy  and 

enthalpy changes in various processes and their temperature dependence. 

Second law of thermodynamics; entropy as a state function, entropy changes in various process, entropy‐
reversibility and irreversibility, Free energy functions; criteria for equilibrium, relation between equilibrium 

constant and thermodynamic quantities; Nernst heat theorem and third law of thermodynamics. 

Micro  and  macro  states;  canonical  ensemble  and  canonical  partition  function;  electronic,  rotational  and 

vibrational partition functions and thermodynamic quantities; chemical equilibrium in ideal gas reactions. 

6. Phase equilibria and solutions
Phase equilibria in pure substances; 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. 

7. Electrochemistry
Debye‐Huckel  theory  of  strong  electrolytes  and  Debye‐Huckel  limiting  Law  for  various  equilibrium  and 

transport properties. 


	Page 19


Galvanic cells, concentration cells; electrochemical series, measurement of e.m.f. of cells and its applications 

fuel cells and batteries. 

Processes at electrodes; double layer at the interface; rate of charge transfer, current density; overpotential; 

electroanalytical  techniques‐voltametry,  polarography,  amperometry,  cyclic‐voltametry,  ion  selective 

electrodes and their use. 

8. Chemical kinetics
Concentration dependence of rate of reaction; defferential and integral rate equations for zeroth, first, second 

and fractional order reactions. Rate equations involving reverse, parallel, consecutive and chain reactions; 

effect  of  temperature  and  pressure  on  rate  constant.  Study  of  fast  reactions  by  stop‐flow  and  relaxation 

methods. Collisions and transition state theories. 

9. Photochemistry
Absorption of light; decay of excited state by different routes; photochemical reactions between hydrogen 

and halogens and their quantum yields. 

10. Surface phenomena and catalysis
Adsorption  from  gages  and  solutions  on  solid  adsorbents,  adsorption  isotherms‐Langmuir  and  B.E.T. 

isotherms;  determination  of  surface  area,  characteristics  and  mechanism  of  reaction  on  heterogeneous 

catalysts. 

11. Bio-inorganic chemistry 
Metal  ions  in  biological  systems  and  their  role  in  ion‐transport  across  the  membranes  (molecular 

mechanism), ionophores, photosynthesis‐PSI, PSII; nitrogen fixation, oxygen‐uptake proteins, cytochromes 

and ferredoxins. 

12. Coordination chemistry
(a) Electronic  configurations;  introduction  to  theories  of  bonding  in  transition  metal  complexes.  Valence 

bond  theory,  crystal  field  theory  and  its  modifications;  applications  of  theories  in  the  explanation  of 

magnetism and electronic spactra of metal complexes. 

(b) 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. 

(c) Synthesis and structures of metal carbonyls; carboxylate anions, carbonyl hydrides and metal nitrosyl 

compounds. 

(d) 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. 

13. General chemistry of 'f' block elements
Lanthanides  and  actinides;  separation,  oxidation  states,  magnetic  and  spectral  properties;  lanthanide 

contraction. 

14. Non-Aqueous Solvents
Reactions in liquid NH3, HF, SO2 and H2 SO4. Failure of solvent system concept, coordination model of non‐
aqueous solvents. Some highly acidic media, fluoro‐sulphuric acid and super acids. 

PAPER II
1. Delocalised covalent bonding : Aromaticity, anti‐aromaticity; annulenes, azulenes, tropolones, kekulene, 

fulvenes, sydnones.  

2 (a) Reaction mechanisms : General methods (both kinetic and non‐kinetic) of study of mechanism or 

organic  reactions  illustrated  by  examples‐use  of  isotopes,  cross‐over  experiment,  intermediate  trapping, 

stereochemistry; energy diagrams of simple organic reactions‐transition states and intermediates; energy of 

activation; thermodynamic control and kinetic control of reactions. 

(b) Reactive intermediates : Generation, geometry, stability and reactions of carbonium 

and carbanium ions, carbanions, free radicals, carbenes, benzynes and niternes. 

(c) Substitution reactions : SN1,  SN2,  SNi,  SN1',  SN2',  SNi'  and  SRN1  mechanisms;  neighbouring  group 

participation; electrophilic and nucleophilic reactions of aromatic compound including simple heterocyclic 

compounds‐pyrrole, thiophene, indole. 

(d) Elimination reactions : E1,  E2  and  E1cb  mechanisms;  orientation  in  E2  reactions‐Saytzeff  and 

Hoffmann; pyrolytic syn elimination‐acetate pyrolysis, Chugaev and Cope eliminations. 

(e) Addition reactions : Electrophilic  addition  to  C=C  and  C=C;  nucleophilic  addition  to  C=O,  C=N, 

conjugated olefins and carbonyls. 

(f) Rearrangements : Pinacol‐pinacolune, Hoffmann, Beckmann, Baeyer‐Villiger, Favorskii, Fries, Claisen, 

Cope, Stevens and Wagner‐Meerwein rearrangements. 

3. Pericyclic reactions : Classification  and  examples;  Woodward‐Hoffmann  rules‐clectrocyclic  reactions, 

cycloaddition reactions [2+2 and 4+2] and sigmatropic shifts [1, 3; 3, 3 and 1, 5] FMO approach. 

4. Chemistry and mechanism of reactions : Aldol condensation (including directed 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. 


	Page 20


5. Polymeric Systems
(a) Physical chemistry of polymers : Polymer solutions and their thermodynamic properties; number and 

weight average molecular weights of polymers. Determination of molecular weights by sedimentation, light 

scattering, osmotic pressure, viscosity, end group analysis methods. 

(b) Preparation and properties of polymers : Organic  polymers‐polyethylene,  polystyrene,  polyvinyl 

chloride, Teflon, nylon, terylene, synthetic and natural rubber. Inorganic polymers‐phosphonitrilic halides, 

borazines, silicones and silicates. 

(c) Biopolymers : Basic bonding in proteins, DNA and RNA. 

6. Synthetic uses of reagents : OsO4, HIO4, CrO3, Pb(OAc)4, SeO2, NBS, B2H6, Na‐Liquid NH3, LiA1H4, NaBH4 
n‐BuLi, MCPBA. 

7. Photochemistry : Photochemical  reactions  of  simple  organic  compounds,  excited  and    ground  states, 

singlet and triplet states, Norrish‐Type I and Type II reactions. 

8. Principles of spectroscopy and applications in structure elucidation 
(a) Rotational spectra-diatomic molecules; isotopic substitution and rotational constants.  

(b) Vibrational spectra-diatomic molecules, linear triatomic molecules, specific frequencies of functional 

groups in polyatomic molecules. 

(c) Electronic spectra : Singlet and triplet states. N‐>π* and π‐>π* transitions; application to conjugated 

double bonds and conjugated carbonyls‐Woodward‐Fieser rules. 

(d) Nuclear magnetic resonance : Isochronous and anisochronous protons; chemical shift and coupling 

constants; Application of H1 NMR to simple organic molecules. 

(e) Mass spectra : Parent peak, base peak, daughter peak, metastable peak, fragmentation of simple organic 

molecules; £‐cleavage, McLafferty rearrangement. 

(f) Electron spin resonance : Inorganic complexes and free radicals. 

CHEMICAL ENGINEERING
PAPER-I
Section A
(a) Fluid and Particle Dynamics
Viscosity  of  fluids.  Laminar  and  turbulent  flows.  Equation  of  continuity  and  Navier‐Stokes  equition‐
Bernoulli's  theorem.  Flow  meters.  Fluid  drag  and  pressure  drop  due  to  friction,  Reynold's  Number  and 

friction  factor  ‐  effect  of  pipe  roughness.  Economic  pipe  diameter.  Pumps,  water,  air/steam  jet  ejectors, 

compressors, blowers and fans. Agitation and mixing of liquids. Mixing of solids and pastes.  Crushing and 

Grinding ‐ principles and equipment. Rittinger's and Bond's laws. Filtration and filtration equipment. Fluid‐
particle mechanics ‐ free and hindered settling. Fluidisation and minimum fluidization velocity, concepts of 

compressible and incompressible flow. Transport of Solids. 

(b) Mass Transfer
Molecular  diffusion  coefficients,  First  and  second  law  and  diffusion,  mass  transfer  coefficients,  film  and 

penetration theories of mass transfer. Distillation, simple distillation, relative volatility, fractional distillation, 

plate and packed columns for distillation. Calculation of theoretical number of plates. Liquid‐liquid equilibria. 

Extraction ‐ theory and practice; Design of gas‐absorption columns. Drying. Humidification, dehumidification. 

Crystallisation. Design of equipment. 

(c) Heat Transfer 
Conduction, thermal conductivity, extended surface heat transfer. 

Convection  ‐  free  and  forced.  Heat  transfer  coefficients  ‐  Nusselt  Number.  LMTD  and  effectiveness.  NTU 

methods  for  the  design  of  Double  Pipe  and  Shell  &  Tube  Heat  Exchangers.  Analogy  between  heat  and 

momentum  transfer.  Boiling  and  condensation  heat  transfer.  Single  and  multiple‐effect  evaporators. 

Rediation ‐ Stefan‐Boltzman Law, emissivity and absorptivity. 

Calculation of heat load of a furnace. Solar heaters. 

Section B
(d) Noval Separation Processes
Equilibrium separation processes – ion‐exchange, osmosis, electro‐dialysis, reverse osmosis, ultra‐filtration 

and other membrane processes. Molecular distillation. super critical fluid extraction. 

(e) Process Equipment Design
Factors affecting vessel design criteria ‐ Cost considerations. Design of storage vessels‐vertical, horizontal 

spherical, underground tanks for atmospheric and higher pressure. Design of closures flat and elliptical head. 

Design of supports. Materials of construction‐characteristics and selection.  

(f) Process Dynamics and Control
Measuring instruments for process variables like level, pressure, flow, temperature pH and concentration 

with indication in visual/pneumatic/analog/digital signal forms. Control variable, manipulative variable and 

load  variables.  Linear  control  theory‐Laplace,  transforms.  PID  controllers.  Block  diagram  representation 

transient and frequency response, stability of closed loop system. Advanced control strategies. Computer 

based process control. 

Paper-II
Section A
(a) Material and Energy Balances 


	Page 21


Material  and  energy  balance  calculations  in  processes  with  recycle/bypass/purge.  Combustion  of  solid/ 

liquid/gaseous fuels, stoichiometric relationships and excess air requirements. Adiabatic flame temperature.  

(b) Chemical Engineering Thermodynamics
Laws of thermodynamics. PVT relationships for pure components and mixtures. Energy  functions and inter‐
relationships  ‐  Maxwell's  relations.  Fugacity,  activity  and  chemical  potential.  Vapour‐liquid  equilibria,  for 

ideal/non‐ideal, single and multi‐component systems. criteria for chemical reaction equilibrium, equilibrium 

constant and equilibrium conversions. Thermodynamic cycles ‐ refrigeration and power. 

(c) Chemical Reaction Engineering :
Batch reactors ‐ kinetics of homogeneous reactions and interpretation of kinetic data. Ideal flow reactors ‐ 

CSTR,  plug  flow  reactors  and  their  performance  equations.  Temperature  effects  and  run‐away  reactions. 

Heterogeneous  reactions  –  catalytic  and  non‐catalytic  and  gas‐solid  and  gas‐liquid  reactions.  Intrinsic 

kinetics and global rate concept. Importance of inter‐phase and intra‐particle mass transfer on performance. 

Effectiveness factor. Isothermal and non‐isothermal reactors and reactor stability. 

Section B
(d) Chemical Technology
Natural organic products ‐ Wood and wood‐based chemicals, pulp and paper, Agro industries ‐ sugar, Edible 

oils  extraction  (including  tree  based  seeds),  Soaps  and  detergents.  Essential  oils  –  Biomass  gasification 

(including  biogas).  Coal  and  coal  chemical.  Petroleum  and  Natural gas‐Petroleum  refining  (Atomospheric 

distillation/cracking/reforming) ‐ Petrochemical industries – Polyethylenes (LDPE/HDPE/LLDPE), Polyvinyl 

Chloride, Polystyrene. Ammonia manufacture. Cement and lime industries. Paints and varnishes. Glass and 

ceremics. Fermentation ‐ alcohol and antibiotics. 

(e) Environmental Engineering and Safety 
Ecology and Environment. Sources of pollutants in air and water. Green house effect, ozone layer depletion, 

acid  rain.  Micrometeorology  and  dispersion  of  pollutants  in  environment.  Measurement  techniques  of 

pollutant levels and their control strategies. Solid wastes, their hazards and their disposal techniques. Design 

and performance analysis of pollution control equipment. Fire and explosion hazards rating ‐ HAZOP and 

HAZAN.  Emergency  planning,  disaster  management.  Environmental  legislations  ‐  water,  air  environment 

protection Acts. Forest (Conservation) Act. 

(f) Process Engineering Economics :
Fixed and working capital requirement for a process industry and estimation methods. Cost estimation and 

comparison of alternatives. Net present value by discounted cash flow. Pay back analysis. IRR, Depreciation, 

taxes and insurance. Break‐even point analysis. Project scheduling ‐ PERT and CPM. Profit and loss account, 

balance sheet and financial statement. Plant location and plant layout including piping. 

CIVIL ENGINEERING
PAPER-I
Part-A : ENGINEERING MECHANICS,
STRENGTH OF MATERIALS AND STRUCTURAL ANALYSIS.
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 and Varignon's theorem, 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, Inclined Plane and bearings. 

Kinematics and Kinetics : 

Kinematics in Cartesian and Polar Coordinates, motion under uniform and non‐uniform acceleration, motion 

under gravity. Kinetics of particle : Momentum and Energy principles, D' Alembert's Principle, Collision of 

elastic bodies, rotation of rigid bodies, simple harmonic motion, Flywheel.  

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,  Leaf  spring.  Strain  Energy  in  direct  stress,  bending  &  shear.  Deflection  of  beams  :  Mecaulay's 

method,  Mohr's  Moment  area  method,  Conjugate  beam  method,  unit  load  method.  Torsion  of  Shafts, 

Transmission of power, close coiled helical springs, Elastic stability of columns, Euler's Rankine's and Secant 

formulae. Principal Stresses and Strains in two dimensions, Mohr's Circle, Theories of Elastic Failure, Thin 

and Thick cylinder : Stresses due to internal and external pressure‐Lame's equations. 

STRUCTURAL ANALYSIS :
Castiglianio's theorems I and II, unit load method, method of consistent deformation applied to beams and 

pin jointed trusses. Slope‐deflection, moment distribution, Kani's method of analysis and column Analogy 

method applied to indeterminate beams and rigid frames. 

Rolling loads and Influences lines : Influences lines for Shear Force and Bending moment at a section of a 

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 temperature effects, influence lines in 

arches.  


	Page 22


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. 

Part-B
DESIGN OF STRUCTURES : STEEL, CONCRETE AND MASONRY STRUCTURES.
STRUCTURAL STEEL DESIGN :
Structural  Steel  :  Factors  of  safety  and  load  factors.  Rivetted,  bolted  and  welded  joints  and  connections. 

Design of tension and compression members, beams of built up section, rivetted and welded plate girders, 

gantry girders, stancheons with battens and lacings, slab and gusseted column bases.  

Design of highway and railway bridges : Through and deck type plate girder, Warren girder,  Pratt truss. 

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, 

Isolated and combined footings. 

Cantilever and Counterfort 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.  

Design of masonry retaining walls. 

Part-C
FLUID MECHANICS, OPEN CHANNEL FLOW AND HYDRAULIC MACHINES
Fluid Mechanics : Fluid properties and their role in fluid motion, fluid statics including forces acting on 

plane and curve surfaces. 

Kinematics  and  Dynamics  of  Fluid  flow :  Velocity  and  accelerations,  stream lines,  equation  of continuity, 

irrotational  and  rotational  flow,  velocity  potential  and  stream  functions,  flownet,  methods  of  drawing 

flownet, sources and sinks, flow separation, free and forced vortices. 

Control volume equation, continuity, momentum, energy and moment of momentum equations from control 

volume equation, Navier‐Stokes equation, Euler's equation of motion, application to fluid flow problems, pipe 

flow, plane, curved, stationary and moving vanes, sluice gates, weirs, orifice meters and Venturi meters. 

Dimensional Analysis and Similitude: Buckingham's  Pi‐theorem,  dimensionless  parameters,  similitude 

theory, model laws, undistorted and distorted models.  

Laminar Flow : Laminar flow between parallel, stationary and moving plates, flow through tube. 

Boundary layer : 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, siphons, expansion and contractions in pipes, pipe 

networks, water hammer in pipes and surge tanks.  

Open channel flow : Uniform and non‐uniform flows, momentum and energy correction factors, specific 

energy and specific force, critical depth, resistance equations and variation of roughness coefficient, rapidly 

varied flow, flow in contractions, flow at sudden drop, hydraulic jump and its applications surges and waves, 

gradually varied flow, classification of surface profiles, control section, step method of integration of varied 

flow equation, moving surges and hydraulic bore. 

HYDRAULIC MACHINES AND HYDROPOWER :
Centrifugal  pumps‐Types,  characteristics,  Net  Positive  Suction  Height  (NPSH),  specific  speed.  Pumps  in 

parallel. 

Reciprocating  pumps,  Airvessels,  Hydraulic  ram,  efficiency  parameters,  Rotary  and  positive  displacement 

pumps, diaphragm and jet pumps. 

Hydraulic  turbines,  types  classification,  Choice  of  turbines,  performance  parameters,  controls, 

characteristics, specific speed. 

Principles of hydropower development. Type, layouts and Component works. Surge tanks, types and choice. 

Flow duration curves and dependable flow. Storage an pondage. Pumped storage plants. Special features of 

mini, micro‐hydel plants. 

Part-D
GEO TECHNICAL ENGINEERING
Types  of  soil,  phase  relationships,  consistency  limits  particles  size  distribution,  classifications  of  soil, 

structure and clay mineralogy. 

Capillary water and structural water, effective stress and pore water pressure, Darcy's Law, factors affecting 

permeability, determination of permeability, permeability of stratified soil deposits. 

Seepage  pressure,  quick  sand  condition,  compressibility  and  consolidation,  Terzaghi's  theory  of  one 

dimensional consolidation, consolidation test. 


	Page 23


Compaction of soil, field control of compaction. Total stress and effective stress parameters, pore pressure 

coefficients. 

Shear strength of soils, Mohr Coulomb failure theory, Shear tests. 

Earth  pressure  at  rest,  acive  and  passive  pressures,  Rankine's  theory,  Coulomb's  wedge  theory,  earth 

pressure on retaining wall, sheetpile walls, Braced excavation. 

Bearing capacity, Terzaghi and other important theories, net and gross bearing pressure. 

Immediate and consolidation settlement. 

Stability of slope, Total Stress and Effective Stress methods, Conventional methods of slices, stability number.  

Subsurface exploration, methods of boring, sampling, penetration tests, pressure meter tests. 

Essential  features  of  foundation,  types  of  foundation,  design  criteria,  choice  of  type  of  foundation,  stress 

distribution in soils, Boussinessq's theory, Newmarks's chart, pressure bulb, contact pressure, applicability of 

different bearing capacity theories, evaluation of bearing capacity from field tests, allowable bearing capacity, 

Settlement analysis, allowable settlement.  

Proportioning of footing, isolated and combined footings, rafts, buoyancy rafts, Pile foundation, types of piles, 

pile capacity, static and dynamic analysis, design of pile groups, pile load test, settlement of piles, lateral 

capacity. Foundation for Bridges. Ground improvement techniques‐preloading, sand drains, stone column, 

grouting, soil stabilisation. 

PAPER-II
Part-A
CONSTRUCTION TECHNOLOGY, EQUIPMENT, PLANNING AND MANAGEMENT
1. Construction Technology :
Engineering Materials : 

Physical properties of construction materials : Stones, Bricks and Tiles; Lime, Cement and Surkhi Mortars; 

Lime Concrete and Cement Concrete, Properties of freshly mixed and hardened concrete, Flooring Tiles, use 

of  ferrocement,  fibre‐reinforced  and  polymer  concrete,  high  strength  concrete  and  light weight  concrete. 

Timber : Properties and uses; defects in timber; seasoning and preservation of timber. Plastics, rubber and 

damp‐proofing materials, termite proofing, Materials, for Low cost housing. 

Construction :
Building components and their functions; Brick masonry : Bonds, jointing. Stone masonry. Design of Brick 

masonry  walls  as  per  I.S.  codes,  factors  of  safety,  serviceability  and  strength  requirements;  plastering, 

pointing. Types of Floors & Roofs. Ventilators, Repairs in buildings. 

Functional planning of building : Building orientation, circulation, grouping of areas, privacy concept and 

design of energy efficient building; provisions of National Building Code. 

Building estimates and specifications; Cost of works; valuation. 

2. Construction Equipment :
Standard and special types of equipment, Preventive maintenance and repair, factors affecting the selection 

of equipment, economical life, time and motion study, capital and maintenance cost. 

Concreting equipments : Weigh batcher, mixer, vibration, batching plant, Concrete pump. 

Earth-work equipment : Power shovel hoe, bulldozer, dumper, trailors, and tractors, rollers, sheep foot 

roller. 

3. Construction Planning and Management : Construction  activity,  schedules,  job  layout,  bar  charts, 

organization of contracting firms, project control and supervision. Cost reduction measures.  

New-work analysis : CPM and PERT analysis, Float Times, cashing of activities, contraction of network for 

cost optimization, updating, Cost analysis and resource allocation. 

Elements  of  Engineering  Economics,  methods  of  appraisal,  present  worth,  annual  cost,  benefit‐cost, 

incremental  analysis.  Economy  of  scale  and  size.  Choosing  between  alternatives    including  levels  of 

investments. Project profitability. 

Part-B
SURVEY AND TRANSPORTATION ENGINEERING
Survey : Common methods of distance and angle measurements, plane table survey, leveling traverse survey, 

triangulation survey, corrections, and adjustments, contouring, topographical map. Surveying instruments  

for above purposes. Tacheometry. Circular and transition curves. Principles of photo‐grammetry.  

Railways : Permanent  way,  sleepers,  rail  fastenings,  ballast,  points  and  crossings,  design  of  turn  outs, 

stations  and  yards,  turntables,  signals,  and  interlocking,  level‐crossing.  Construction  and  maintenance  of 

permanent ways : Super‐elevation, creep of rail, ruling gradient, track resistance, tractive effort, relaying of 

track. 

Highway Engineering : Principles of highway planning, Highway alignments. Geometrical design : Cross 

section,  camber,  super‐elevation,  horizontal  and  vertical  curves.  Classification  of  roads  :  low  cost  roads, 

flexible pavements, rigid pavements. Design of pavements and their construction, evaluation of pavement 

failure and strengthening. 

Drainage of roads : Surface and sub‐surface drainage. 

Traffic Engineering : Forecasting techniques origin and destination survey, highway capacity. Channelised 

and unchannelised intersections, rotary design elements, markings, sign, signals, 

street lighting; Traffic surveys. Principle of highway financing. 

Part-c : 


	Page 24


HYDROLOGY, WATER RESOURCES AND ENGINEERING :
Hydrology  :  Hydrological  cycle,  precipitation,  evaporation,  transpiration,  depression  storage,  infiltration, 

overland  flow,  hydrograph,  flood  frequency  analysis,  flood  estimation,  flood  routing  through  a  reservoir, 

channel flow routing‐Muskingam method. 

Ground water flow : Specific yield, storage coefficient, coefficient of permeability, confined and unconfined 

aquifers, aquitards, radial flow into a well under confined and unconfined conditions, tube wells, pumping 

and recuperation tests, ground water potential. 

WATER RESOURCES ENGINEERING : Ground and surface water resource, single and multipurpose projects, 

storage  capacity  of  reservoirs,  reservoir  losses,  reservoir  sedimentation,  economics  of  water  resources 

projects. 

IRRIGATION ENGINEERING : Water requirements of crops : consumptive use, quality of water for irrigation, 

duty and delta, irrigation methods and their efficiencies. 

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, local and suspended load transport, cost analysis of lined and unlined canals, drainage behind lining.  

Water logging : causes and control, drainage system design, salinity. 

Canal structures : Design of cross regulators, head regulators, canal falls, aqueducts, metering flumes and 

canal outlets. 

Diversion head work : Principles and design of weirs of permeable and impermeable foundation, Khosla's 

theory, energy dissipation, stilling basin, sediment excluders. 

Storage  works  :  Types  of  dams,  design,  principles  of  rigid  gravity  and  earth  dams,  stability  analysis, 

foundation treatment, joints and galleries, control of seepage.  

Spillways : Spillway types, crest gates, energy dissipation. 

River training : Objectives of river training, methods of river training. 

Part-D
ENVIRONMENTAL ENGINEERING
Water Supply : Estimation  of  surface  and  subsurface  water  resources,  predicting  demand  for  water, 

impurities,  of  water  and  their  significance,  physical,  chemical  and  bacteriological  analysis,  waterborne 

diseases, standards for potable water.  

Intake of water : pumping and gravity schemes. Water treatment : principles of coagulation, flocculation and 

sedimentation; slow‐; rapid‐, pressure‐, filters; chlorination, softening, removal of taste, odour and salinity. 

Water storage and distribution : storage  and  balancing  reservoirs  :  types,  location  and  capacity. 

Distribution  system  :  layout,  hydraulics  of  pipe  lines,  pipe  fittings,  valves  including  check  and  pressure 

reducing  valves,  meters,  analysis  of  distribution  systems,  leak  detection,  maintenance  of  distribution 

systems, pumping stations and their operations. 

Sewage systems : Domestic  and  industrial  wastes,  storm  sewage‐separate  and  combined  systems,  flow 

through  sewers,  design  of  sewers,  sewer  appurtenances,  manholes,  inlets,  junctions,  siphon.  Plumbing in 

public buildings. 

Sewage characterization : BOD, COD, solids, dissolved oxygen, nitrogen and TOC. Standards of disposal in 

normal water course and on land. 

Sewage treatment : Working principles, units, chambers, sedimentation tanks, trickling filters, oxidation 

ponds, activated sludge process, septic tank, disposal of sludge, recycling of waste water. 

Solid waste : collection and disposal in rural and urban contexts, management of long‐term ill‐effects. 

Environmental pollution : Sustainable  development.  Radioactive  wastes  and  disposal.    Environmental 

impact assessment for thermal power plants, mines, river valley projects. Air pollution. Pollution control acts. 

FORESTRY
PAPER-I
Section A
1. Silviculture - General :
General Silvicultural Principles : ecological and physiological factors influencing vegetation, natural and 

artificial  regeneration  of  forests;  methods  of  propagation,  grafting  techniques;  site  factors;  nursery  and 

planting techniques‐nursery beds, polybags and maintenance, water budgeting, grading and hardening of 

seedlings; special approaches; establishment and tending. 

2. Silviculture - systems :
Clear felling, uniform shelter wood selection, coppice and conversion systems. Management of silviculture 

systems  of  temperate,  subtropical,  humid  tropical,  dry  tropical  and  coastal  tropical  forests  with  special 

reference  to  plantation  silviculture,  choice  of  species,  establishment  and  management  of  standards, 

enrichment methods, technical constraints, intensive mechanized methods, aerial seeding thinning.  

3. Silviculture - Mangrove and Cold desert :
Mangrove : habitat and characteristics, mangrove, plantation‐establishment and rehabilitation of degraded 

mangrove formations; silvicultural systems for mangrove; protection of habitats against natural disasters. 

Cold desert - Characteristics, identification and management of species. 

4. Silviculture of trees :
Traditional and recent advances in tropical silvicultural research and practices. Silviculture of some of the 

economically important species in India such as Acacia catechu, Acacia nilotica, Acacia auriculiformis, Albizzia 


	Page 25


lebbeck, Albizzia procera, Anthocephalus Cadamba, Anogeissus latifolia, Azadirachta indica, Bamboo spp, Butea
monosperma, Cassia siamea,Casuarina equisetifolia, Cedrus deodara, Chukrasia tabularis, Dalbergia sisoo,
Dipterocarpus spp., Emblica officindils, Eucalyptus spp, Gmelina Arborea, Hardwickia binata, Largerstroemia
Lanceolata, Pinus roxburghi, Populus spp, Pterocarpus marsupium, Prosopis
juliflora, Santalum album, Semecarpus anacardium,. Shorea robusta, Salmalia malabaricum, Tectona grandis,
Terminalis tomemtosa, Tamarindus indica.
Section B
1. Agroforestry, Social Forestry, Joint Forest Management and Tribology :
Agroforestry - scope and necessity; role in the life of people and domestic animals and in integrated land 

use,  planning  especially  related  to  (i)  soil  and  water  conservation;  (ii)  water  recharge;  (iii)  nutrient 

availability  to  crops;  (iv)  nature  and  ecosystem  preservation  including  ecological  balances  through  pest‐
predator relationships and (v) providing opportunities for enhancing bio‐diversity, medicinal and other flora 

and  fauna.  Agro  forestry  systems  under  different  agro‐ecological  zones;  selection  of  species  and  role  of 

multipurpose trees and NTFPs, techniques, food, fodder and fuel security. Research and Extension needs. 

Social/Urban Forestry : objectives, scope and necessity; peoples participation.  

JFM - principles, objectives, methodology, scope, benefits and role of NGOs.  

Tribology  ‐  tribal  scene  in  India;  tribes,  concept  of  races,  principles  of  social  grouping,  stages  of  tribal 

economy, education, cultural tradition, customs, ethos and participation in forestry programmes. 

2. Forest Soils, Soil Conservation and Watershed management :
Forests Soils: classification, factors affecting soil formation; physical, chemical and biological properties. 

Soil conservation - definition,  causes  for  erosion;  types  ‐  wind  and  water  erosion;  conservation  and 

management of eroded soils/areas, wind breaks, shelter belts; sand dunes; reclamation of saline and alkaline 

soils, water logged and other waste lands. Role of forests in conserving soils. Maintenance and build up of soil 

organic  matter,  provision  of  loppings  for  green  leaf  manuring;  forest  leaf  litter  and  composting;  Role  of 

microorganisms in ameliorating soils; N and C cycles, VAM. 

Watershed Management - concepts of watershed; role of mini‐forests and forest trees in overall resource 

management,  forest  hydrology,  watershed  development  in  respect  of  torrent  control,  river  channel 

stabilization, avalanche and landslide controls, rehabilitation of degraded areas; hilly and mountain areas; 

watershed management and environmental functions of forests; water‐harvesting and conservation; ground 

water recharge and watershed management; role of integrating forest trees, horticultural crops, field crops, 

grass and fodders. 

3. Environmental Conservation and Biodiversity :
Environment; components and importance, principles of conservation, impact of deforestation; forest fires 

and various human activities like mining, construction and developmental projects, population growth on 

environment.  

Pollution - types, global warming, green house effects, ozone layer depletion, acid rain, impact and control 

measures,  environmental  monitoring;  concept  of  sustainable  development.  Role  of  trees  and  forests  in 

environmental conservation; control and prevention of air, water and noise pollution. Environmental policy 

and  legislation  in  India.  Environmental  Impact  Assessment.  Economics  assessment  of  watershed 

development vis‐a‐vis ecological and environmental protection. 

4. Tree Improvement and Seed Technology :
General  concept  of  tree  improvement,  methods  and  techniques,  variation  and  its  use,  provenance,  seed 

source, exotics; quantitative aspects of forest tree improvement, seed production and seed orchards, progeny 

tests,  use  of  tree  improvement  in  natural  forest  and  stand  improvement,  genetic  testing  programming, 

selection and breeding for resistance to diseases, insects, and adverse environment; the genetic base, forest 

genetic resources and gene conservation in situ and ex‐situ. Cost benefit ratio, economic evaluation. 

PAPER II
Section A
1. Forest Management and Management Systems :
Objective and principles; techniques; stand structure and dynamics, sustained yield relation; rotation, normal 

forest, growing stock; regulation of yield; management of forest plantations, commercial forests, forest cover 

monitoring.  Approaches  viz.,  (i)  site‐specific  planning,  (ii)  strategic  planning,  (iii)  Approval,  sanction  and 

expenditure, (iv) Monitoring (v) Reporting and governance. Details of steps involved such as formation of 

Village Forest Committees, Joint Forest Participatory Management. 

2. Forest Working Plan :
Forest  planning,  evaluation  and  monitoring  tools  and  approaches  for  integrated  planning;  multipurpose 

development of forest resources and forest industries development; working plans and working schemes, 

their role in nature conservation, bio‐diversity and other dimensions; preparation and control. Divisional 

Working Plans, Annual Plan of Operations. 

3. Forest Mensuration and Remote Sensing :
Methods of measuring ‐ diameter, girth, height and volume of trees; form‐factor; volume estimation of stand, 

current annual increment; mean annual increment. Sampling methods and sample plots. Yield calculation; 

yield and stand tables, forest cover monitoring through remote 

sensing; Geographic Information Systems for management and modeling. 

4. Surveying and Forest Engineering : 


	Page 26


Forest  surveying  ‐  different  methods  of  surveying,  maps  and  map  reading.  Basic  principles  of  forest 

engineering.  Building  materials  and  construction.  Roads  and  Bridges;  General  principles,  objects,  types, 

simple design and construction of timber bridges. 

Section B
1. Forest Ecology and Ethnobotany :
Forest ecology - Biotic and aboitic components, forest eco‐systems; forest community concepts; vegetation 

concepts,  ecological  succession  and  climax,  primary  productivity,  nutrient  cycling  and  water  relations; 

physiology  in  stress  environments  (drought,  water  logging  salinity  and  alkalinity).  Forest  types  in  India, 

identification of species, composition and associations; dendrology, taxonomic classification, principles and 

establishment  of  herbaria  and  arboreta.  Conservation  of  forest  ecosystems.  Clonal  parks,  Role  of 

Ethnobotany in  Indian  Systems  of  Medicine;  Ayurveda  and  Unani  ‐  Introduction,  nomenclature,  habitat, 

distribution and botanical features of medicinal and aromatic plants. Factors affecting action and toxicity of 

drug plants and their chemical constituents. 

2. Forest Resources and Utilization : Environmentally  sound  forest  harvesting  practices;  logging  and 

extraction techniques and principles, transportation system, storage and sale; Non‐Timber Forest Products 

(NTFPs)  definition  and  scope;  gums,  resins,  oleoresins,  fibres,  oil  seeds  nuts,  rubber,  canes,  bamboos, 

medicinal plants, charcoal, lac and shellac, Katha and Bidi leaves, collection; processing and disposal.  

Need  and  importance  of  wood  seasoning  and  preservation;  general  principles  of  seasoning,  air  and  kiln 

seasoning,  solar  dehumidification,  steam  heated  and  electrical  kilns.  Composite  wood;  adhesives‐
manufacture, properties, uses, plywood manufacture‐properties, uses, fibre boards‐manufacture properties, 

uses; particle boards manufacture; properties uses. Present status of composite wood industry in India in 

future expansion plans.  Pulp‐paper and rayon; present position of supply of raw material to industry, wood 

substitution, utilization of plantation wood; problems and possibilities. 

Anatomical structure of wood, defects and abnormalities of wood, timber identification ‐ general principles. 

3. Forest Protection & Wildlife Biology :
Injuries to forest ‐ abiotic and biotic, destructive agencies, insect‐pests and disease, effects of air pollution on 

forests  and  forest  die  back.  Susceptibility  of  forests  to  damage,  nature  of  damage,  cause,  prevention, 

protective measures and benefits due to chemical and biological control. General forest protection against 

fire,  equipment  and  methods,  controlled  use  of  fire,  economic  and  environmental  costs;  timber  salvage 

operations  after  natural  disasters.  Role  of  afforestation  and  forest  regeneration  in  absorption  of  CO2. 

Rotational and controlled grazing, different methods of control against grazing and browsing animals; effect 

of wild animals on forest regeneration, human impacts; encroachment, poaching, grazing, live fencing, theft, 

shifting cultivation and control. 

4. Forest Economics and Legislation :
Forest economics: fundamental principles, cost‐benefit analyses; estimation of demand and supply; analysis 

of trends in the national and international market and changes in production and consumption patterns; 

assessment and projection of market structures; role of private sector and co‐operatives; role of corporate 

financing. Socio‐economic analyses of forest productivity and attitudes; valuation of forest goods and service.  

Legislation‐History  of  forest  development;  Indian  Forest  Policy  of  1894,  1952  and  1990.  National  Forest 

Policy, 1988 of People's involvement, Joint Forest Management, Involvement of women; Forestry Policies and 

issues related to land use, timber and non‐timber products, sustainable forest management; industrialization 

policies; institutional and structural  changes.  Decentralization and Forestry  Public  Administration.  Forest 

laws,  necessity;  general  principles,  Indian  Forest  Act  1927;  Forest  Conservation  Act,  1980;  Wildlife 

Protection  Act  1972  and  their  amendments;  Application  of  Indian  Penal  Code  to  Forestry.  Scope  and 

objectives of Forest nventory. 

GEOLOGY
PAPER I
Section-A
(i) General Geology
The Solar System, meteorities, origin and interior of the earth. Radioactivity and age of earth; Volcanoes‐ 

causes  and  products,  volcanic  belts.  Earthquakes‐causes,  effects,  earthquake  belts,  seismicity  of  India, 

intensity and magnitude, seismongraphs. Island arcs, deep sea trenches and mid‐ocean ridges. Continental 

driftevidences  and  mechanics;  seafloor  spreading,  plate  tectonics.  Isostasy,  orogeny  and  epeirogeny. 

Continents and oceans. 

(ii) Geomorphology and Remote Sensing
Basic  concepts  of  geomorphology.  Weathering  and  mass  wasting.  Landforms,  slopes  and  drainage. 

Geomorphic  cycles  and  their  interpretation.  Morphology  and  its  relation  to  structures  and  lithology. 

Applications  of  geomorphology  in  mineral  prospecting,  civil  engineering,  hydrology  and  environmental 

studies. Geomorphology of Indian subcontinent.  

Aerial  photographs  and  their  interpretation‐merits  and  limitations.  The  Electron‐magnetic  Spectrum. 

Orbiting  satellites  and  sensor  systems.  Indian  Remote  Sensing  Satellites.  Satellites  data  products. 

Applications of remote sensing in geology. The Geographic Information System and its applications. Global 

Positioning System. 

(iii) Structural geology 


	Page 27


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.    Superposed  deformation.  Time‐
relationship between crystallization and deformation. Introduction to petro‐fabrics. 

Section-B
(iv) 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.  Morphology,  geological  history  and  evolutionary  trend  in 

Cephalopoda,  Trilobita,  Brachiopoda,  Echinoidea  and  Anthozoa.  Stratigraphic  utility  of  Ammonoidea, 

Trilobita  and  Graptoloidea.  Evolutionary  trend  in  Hominidae,  Equidae  and  Proboscidae.  Siwalik  fauna. 

Gondwana flora and its importance. 

(v) Stratigraphy and Geology of India
Classification  of  stratigraphic  sequences:  litho‐stratigraphic,  biostratigraphic,  chronostratigraphic  and 

magneto‐stratigraphic 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. 

(vi) 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. Water‐bearing 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 and bridges. Rock as 

construction  material.  Alkali‐aggregate  reaction.  Landslides‐causes,  prevention  and  rehabilitation. 

Earthquake‐resistant structures. 

Paper-II
Section-A
(i) Mineralogy
Classification  of  crystals  into  systems  and  classes  of  symmetry.  International  system  of  crystallographic 

notation.  Use  of  projection  diagrams  to  represent  crystal  symmetry.  Crystal  defects.  Elements  of  X‐ray 

crystallography. 

Petrological microscope and accessories. Optical properties of common rock forming minerals. Pleochroism, 

extinction angle, double refraction, birefringence, twinning and dispersion in minerals.  

Physical and chemical characters of rock forming slilicate mineral groups. Structural classification of silicates. 

Common minerals of igneous and metamorphic rocks. Minerals of the carbonate, phosphate, sulphide and 

halide groups. 

(ii) Igneous ad Metamorphic Petrology : 
Generation and crystallisation of magma. Crystallisation of albite‐anorthite, diopside‐anorthite and diopside‐
wollastonite‐silica  systems.  Reaction  principle.  Magmatic  differentation  and  assimilation.  Petrogenetic 

significance of the textures and structrues 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 metamporphism. Metamporphic grades and zones. Phase rule. Facies of regional and 

contact  metamorphism.  ACF  and  AKF  diagrams.  Textures  and  structures  of  metamporphic  rocks. 

Metamorphism  of  arenaceous,  argillaceous  and  basic  rocks.  Minerals  assemblages  Retrograde 

metamorphism. Metasomatism and granitisation, migmatites, Granulite terrains of India. 

(iii) Sedimentology
Sedimentary rocks: Processes of formation, diagenesis and lithification. Properties of sediments. Clastic and 

non‐clastic  rocks‐their  classification,  petrography  and  depositional  environment.  Sedimentary  facies  and 

provenance.  Sedimentary  structures  and  their  significance.  Heavy  minerals  and  their  significance. 

Sedminetary basins of India. 

Section-B
(iv) Economic Geology
Ore, ore minerals and gangue, tenor of ore, classification of ore deposits. Process of formation of minerals 

deposits.  Controls  of  ore  localisation.  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. 

(v) Mining Geology 


	Page 28


Methods  of  prospecting‐geological,  geophysical,  geochemical  and  geobotanical.  Techniques  of  sampling. 

Estimation  of  reserves  or  ore.  Mehtods  of  exploration  and  mining  metallic  ores,  industrial  minerals  and 

marine mineral resources. Mineral beneficiation and ore dressing. 

(vi) 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.  Isolmorphism  and  polymorphism.  Elementary  thermodynamics.  Natural  hazards‐
floods, landslides, coastal erosion, earthquakes and volcanic activity and mitigation. Environmental impact of 

urbanization, open cast 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. 

Mathematics
Paper-I
Section-A
Linear Algebra
Vector, space, linear dependence and independence, subspaces, bases, dimensions. Finite dimensional vector 

spaces.  

Matrices, Cayley‐Hamiliton theorem, Eigen values and Eigenvectors, matrix of linear transformation, row and 

column reduction, Echelon form, equivalence, congruence and similarity, reduction to canonical form, rank, 

orthogonal,  symmetrical,  skew  symmetrical,  unitary, hermitian,  skew‐hermitian  forms  their Eigen  values. 

Orthogonal and unitary reduction of quadratic and hermitian forms, positive definite quadratic forms. 

Calculus
Real numbers, limits, continuity, differentiability, mean‐value theorems, Taylor's theorem with remainders, 

indeterminate  forms,  maxima  and  minima,  asymptotes.  Functions  of  several  variables:  continuity, 

differentiability,  partial  derivatives,  maxima  and  minima,  Lagrange's  method  of  multipliers,  Jacobian. 

Riemann's  definition  of  definite  integrals,  indefinite  integrals,  infinite  and  improper  integrals,  beta  and 

gamma  functions.  Double  and  triple  integrals  (evaluation  techniques  only).  Areas,  surface  and  volumes, 

centre of gravity. 

Analytic Geometry :
Cartesian and polar coordinates in two and three dimensions, second degree equations in two and three 

dimensions, 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. 

Section-B
Ordinary Differential Equations :
Formulation of differential equations, order and degree, equations of first order and first degree, integrating 

factor, equations of first order but not of first degree, Clariaut's equation, singular solution. Higher order 

linear  equations,  with  constant  coefficients,  complementary  function  and  particular  integral,  general 

solution, Euler‐Cauchy equation. 

Second  order  linear  equations  with  variable  coefficients,  determination  of  complete  solution  when  one 

solution is known, method of variation of parameters. 

Dynamics, Statics and Hydrostatics :
Degree  of  freedom  and  constraints,  rectilinear  motion,  simple  harmonic  motion,  motion  in  a  plane, 

projectiles, constrained motion, work and energy, conservation of energy, motion under impulsive forces, 

Kepler's laws, orbits under central forces, motion of varying mass, motion under resistance. 

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. 

Pressure of heavy fluids, equilibrium of fluids under given system of forces Bernoulli's equation, centre of 

pressure,  thrust  on  curved  surfaces,  equilibrium  of  floating  bodies,  stability  of  equilibrium,  metacentre, 

pressure of gases. 

Vector Analysis :
Scalar  and  vector  fields,  triple,  products,  differentiation  of  vector  function  of  a  scalar  variable,  gradient, 

divergence and curl in  cartesian, cylindrical and spherical coordinates and their physical interpretations. 

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
Section-A
Algebra:
Groups,  subgroups,  normal  subgroups,  homomorphism  of  groups  quotient  groups  basic  isomorphism 

theorems, Sylow's group, permutation groups, Cayley theorem. Rings and ideals, principal ideal domains, 

unique factorization domains and Euclidean domains. Field extensions, finite fields. 

Real Analysis :
Real number system, ordered sets, bounds, ordered field, real number system as an ordered field with least 

upper  bound  property,  Cauchy  sequence,  completeness,  Continuity  and  uniform  continuity  of  functions, 


	Page 29


properties  of  continuous  functions  on  compact  sets.  Riemann  integral,  improper  integrals,  absolute  and 

conditional convergence of series of real and complex terms, rearrangement of series. Uniform convergence, 

continuity,  differentiability  and  integrability  for  sequences  and  series  of  functions.  Differentiation  of 

functions of several variables, change in the order of partial derivatives, implicit function theorem, maxima 

and minima. Multiple integrals. 

Complex Analysis : 
Analytic function, Cauchy‐Riemann equations, Cauchy's theorem, Cauchy's integral formula, power series, 

Taylor's  series,  Laurent's  Series,  Singularities,  Cauchy's  residue  theorem,  contour  integration.  Conformal 

mapping, bilinear transformations. 

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.  Travelling  salesman 

problems. 

Section-B
Partial differential equations:
Curves and surfaces in three dimensions, formulation of partial differential equations, solutions of equations 

of type dx/p=dy/q=dz/r; orthogonal trajectories, Pfaffian differential equations; partial differential equations 

of the first order, solution by Cauchy's method of characteristics; Charpit's method of solutions, linear partial 

differential  equations  of  the  second  order  with  constant  coefficients,  equations  of  vibrating  string,  heat 

equation, laplace equation. 

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)  methods,  Gauss‐Seidel(iterative)  method.  Newton's  (Forward  and  backward)  and 

Lagrange's method of interpolation.  

Numerical integration: Simpson's one‐third rule, trapezoidal rule, Gaussian quadrature formula. 

Numerical solution of ordinary differential equations: Euler and Runge Kutta‐methods. 

Computer Programming:  Storage  of  numbers  in  Computers,  bits,  bytes  and  words,  binary  system. 

arithmetic  and  logical  operations  on  numbers.  Bitwise  operations.  AND,  OR  ,  XOR,  NOT,  and  shift/rotate 

operators. Octal and Hexadecimal Systems. Conversion to and Form decimal Systems.  

Representation of unsigned integers, signed integers and reals, double precision reals and long integers. 

Algorithms and flow charts for solving numerical analysis problems. 

Developing simple programs in Basic for problems involving techniques covered in the numerical analysis. 

Mechanics and Fluid Dynamics :
Generalised  coordinates,  constraints,  holonomic  and  non‐holonomic,  systems.  D'Alembert's  principle  and 

Lagrange' equations, Hamilton equations, moment of intertia, 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 axisymetric motion, sources and sinks, vortex motion, flow past a cylinder and a 

sphere, method of images. Navier‐Stokes equation for a viscous fluid. 

Mechanical Engineering
Paper I
1. Theory of Machines
Kinematic and dynamic analysis of planar mechanisms. Cams, Gears and gear trains, Flywheels, Governors, 

Balancing  of  rigid  rotors,  Balancing  of  single  and  multicylinder  engines,  Linear  vibration  analysis  of 

mechanical  systems  (single  degree  and  two  degrees  of  freedom),  Critical  speeds  and  whirling  of  shafts, 

Automatic Controls, Belts and chain drives. Hydrodynamic bearings. 

2. Mechanics of Solids :
Stress  and  strain  in  two  dimensions.  Principal  stresses  and  strains,  Mohr's  construction,  linear  elastic 

materials,  isotropy  and  an  isotropy,  Stress‐strain  relations,  uniaxial  loading,  thermal  stresses.  Beams  : 

Banding  moment  and  shear  force  diagrams,  bending  stresses  and  deflection  of  beams,  Shear  stress 

distribution. Torsion of shafts, helical springs. Combined stresses, Thick and thin walled pressure vessels. 

Struts and columns, Strain energy concepts and theories of failure. Rotation discs. Shrink fits.  

3. Engineering Materials :
Basic concepts on structure of solids, Crystalline materials, Defects in crystalline materials, Alloys and binary 

phase  diagrams,  structure  and  properties  of  common  engineering  materials.  Heat  treatment  of  steels. 

Plastics, Ceramics and composite Materials, common applications of various materials.  

4. Manufacturing Science :
Marchant's force analysis, Taylor's tool life equation, machinability and machining economics, Rigid, small 

and  flexible  automation,  NC,  CNC.  Recent  machining  methods‐  EDM,  ECM  and  ultrasonics.  Application  of 

lasers and plasmas, analysis of forming processes. High energy rate forming. Jigs, fixtures, tools and gauges, 

Inspection of length, position, profile and surface finish. 

5. MANUFACTURING MANAGEMENT :
Production Planning and Control, Forecasting‐Moving average, exponential smoothing, Operations sheduling; 

assembly line balancing. Product development. Breakeven analysis, Capacity planning. PERT and CPM.  


	Page 30


Control Operations : Inventory control‐ABC analysis. EOQ model. Materials requirement planning. Job design, 

Job  standards,  work  measurement,  Quality  management‐Quality  control.  Operations  Research  :  Linear 

programming‐Graphical and Simplex methods. Transportation and assignment models. Single server queuing 

model. 

Value Engineering : Value analysis,  for  cost/value. Total quality management and  forecasting techniques. 

Project management. 

6. ELEMENTS OF COMPUTATION :
Computer Organisation, Flow charting. Features of Common Computer Languages‐FORTRAN d Base III, Lotus 

1‐2‐3 C and elementary programming. 

PAPER-II
1. THERMODYNAMICS :
Basic concept. Open and closed systems, Applications of Thermodynamic Laws, Gas equations, Clapeyron 

equation, Availability, Irreversibility and Tds relations. 

2. I.C. Engines, Fuels and Combustion :
Spark Ignition and compression ignition engines, Four stroke engine and Two stroke engines, mechanical, 

thermal and volumetric efficiency, Heat balance.  

Combustion process in S.I. and C.I. engines, pre‐ignition detonation in S.I. engine Diesel knock in C.I. engine. 

Choice of engine fuels, Octane and Cetane ratings. Alternate fuels Carburration and Fuel injection, Engine 

emissions and control. Solid, liquid and gaseous fuels, stoichometric air requirements and excess air factor, 

fuel gas analysis, higher and lower calorific values and their measurements. 

3. HEAT TRANSFER, REFRIGERATION AND AIR CONDITIONING :
One and two dimensional heat conduction. Heat transfer from extended surfaces, heat transfer by forced and 

free convection. Heat exchangers. Fundamentals for diffusive and connective mass transfer, Radiation laws, 

heat exchange between black and non black surfaces, Network Analysis. Heat pump refrigeration cycles and 

systems, Condensers, evaporators and expansion devices and controls. Properties and choice of refrigerant, 

Refrigeration Systems and components, psychometrics, comfort indices, cooling loading calculations, solar 

refrigeration. 

4. TURBO-MACHINES AND POWER PLANTS :
Continuity,  momentum  and  Energy  Equations.  Adiabatic  and  Isentropic  flow,  Fanno    lines,  Raylegh  lines. 

Theory and design of  axial flow  turbines and  compressors,  Flow through turbo‐machine blade, cascades, 

centrifugal compressor. Dimensional analysis and modelling. Selection of site for steam, hydro, nuclear and 

stand‐by power plants, selection base and peak load power plants Modern High pressure, High duty boilers, 

Draft and dust  removal equipment, Fuel and cooling water systems, heat  balance, station and plant heat 

rates,  operation  and  maintenance  of  various  power  plants,  preventive  maintenance,  economics  of  power 

generation. 

Physics
Paper I
Section-A
1. Classical Mechanics
(a) Particle dynamics:
Centre  of  mass  and  laboratory  coordinates  conservation  of  linear  and  angular  momentum.  The  rocket 

equation. Rutherford scattering, Galilean transformation, inertial and non‐inertial frames, rotating frames, 

centrifugal and Coriolis forces, Foucault pendulum. 

(b) System of particles:
Constraints,  degrees  of  freedom,  generalized  coordinates  and  moments.  Lagrange's  equation  and 

applications to linear harmonic oscillator, simple pendulum and central force problems. Cyclic coordinates, 

Hamiltonian Lagrange's equation from Hamilton's principle. 

(c) Rigid body dynamics:
Eulerian angles, inertia tensor, principal moments of inertia. Euler's equation of motion of a rigid body, force‐
free motion of a rigid body, Gyroscope. 

2. Special Relativity, Waves & Geometrical Optics
(a) Special Relativity:
Michelson‐Morley  experiment  and  its  implications.  Lorentz  transformations‐length  contraction,  time 

dilation, addition of velocities, aberration and Doppler effect, mass‐energy relation, simple applications to a 

decay process. Minkowski diagram, four dimensional momentum vector. Covariance of equations of physics. 

(b) 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. 

(c) Geometrical Optics: 
Laws of reflection and refraction from Fermat's principle. Matrix method in paraxial optic‐thin lens formula, 

nodal planes, system of two thin lenses, chromatic and spherical aberrations.  

3. Physical Optics:
(a) Interference: 


	Page 31


Interference  of  light‐Young's  experiment,  Newton's  rings,  interference  by  thin  films,  Michelson 

interferometer. Multiple beam interference and Fabry‐Perot interferometer. 

Holography and simple applications. 

(b) Diffraction:
Fraunhofer diffraction‐single slit, double slit, diffraction grating, resolving power. Fresnel diffraction: ‐ half‐
period zones and zones plates. Fresnel integrals. Application of Cornu's spiral to the analysis of diffraction at 

a straight edge and by a long narrow slit. Diffraction by a circular aperture and the Airy pattern. 

(c) Polarisation and Modern Optics:
Production and detection of linearly and circularly polarised 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. Focussing of laser beams. Three‐level scheme 

for laser operation. 

Section-B
4. Electricity and Magnetism:
(a) Electrostatics and Magnetostatics:
Laplace  and  Poisson  equations  in  electrostatics  and  their  applications.  Energy  of  a  system  of  charges, 

multiple 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, polarisation. Solutions to boundary‐value 

problems‐conducting and dielectric spheres in a uniform electric field. Magnetic shell, uniformly magnetized 

sphere. Ferromagnetic materials, 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.  LR  CR  and  LCR  circuits‐series  and  parallel 

resonance. Quality factor. Principal of transformer. 

5. Electromagnetic Theory & Black Body Radiation:
(a) Electromagnetic Theory:
Displacement current and Maxwell's equations. Wave equations in vacuum, Pointing theorem. Vector and 

scalar potentials. Gauge invariance, Lorentz and Coulomb gauges. 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. Normal and anomalous dispersion. Rayleigh scattering. 

(b) Blackbody radiation:
Balckbody radiation ad Planck radiation law‐Stefan‐Boltzmann law, Wien displacement law and Rayleigh‐
Jeans law. Planck mass, Planck length, Planck time,. Planck temperature and Planck energy. 

6. Thermal and Statistical Physics : 
(a) Thremodynamics:
Laws  of  thermodynamics,  reversible  and  irreversible  processes,  entropy.  Isothermal,  adiabatic,  isobaric, 

isochoric processes and entropy change. 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. 

(b) Statistical Physics:
Saha  ionization  formula.  Bose‐Einstein  condensation.  Thermodynamic  behavior  of  an  ideal  Fermi  gas, 

Chandrasekhar limit, elementary ideas about neutron stars and pulsars. Brownian motion as a random walk, 

diffusion process. Concept of negative temperatures. 

Paper-II
Section-A
1. Quantum Mechanics I : 

Wave‐particle duality. Schroedinger equation and expectation values. Uncertainty principle. Solutions of the 

one‐dimensional Schroedinger equation free particle (Gaussian wave‐packet), particle in a box, particle in a 

finite well, linear harmonic oscillator. Reflection and transmission by a potential step and by a rectangular 

barrier. Use of WKB formula for the life‐time calculation in the alpha‐decay problem. 

2. Quantum Mechanics II & Atomic Physics:
(a) Quantum Mechanics II:
Particle in a three dimensional box, density of states, free electron theory of metals. The angular momentum 

problem. The hydrogen atom. The spin half problem and properties of Pauli spin matrices. 

(b) Atomic Physics:
Stern‐Gerlack  experiment,  electron  spin,  fine  structure  of  hydrogen  atom.  LS  coupling,  J‐J  coupling. 

Spectroscopic notation of atomic states. Zeeman effect. Frank‐Condon principle and applications. 

3. Molecular Physics:
Elementary theory of rotational, vibrational 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. Elementary ideas about Lamb shift and its significance. 


	Page 32


Section-B
4. Nuclear Physics:
Basic nuclear properties‐size, binding energy, angular momentum, parity, magnetic moment. Semi‐empirical 

mass  formula  and  applications.  Mass  parabolas.  Ground  state  of  a  deuteron  magnetic  moment  and  non‐
central forces. Meson theory of nuclear forces. Salient features of nuclear forces. Shell model of the nucleus‐
success 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. 

5. Particle Physics & Solid State Physics:
(a) Particle Physics:
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. 

(b) Solid State Physics:
Cubic  crystal  structure.  Band  theory  of  solids‐conductors,  insulators  and    semi‐conductors.  Elements  of 

superconductivity,  Meissner  effect,  Josephson  junctions  and  applications.  Elementary  ideas  about  high 

temperature superconductivity. 

6. Electronics :
Intrinsic  and  extrinsic  semi‐conductors‐p‐n‐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. 

Statistics
Paper-I
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 expectation, convergence of a sequence of random variable in 

distribution, in probability, in p‐th mean and almost everywhere, their criteria and inter‐relations, Borel‐
Cantelli lemma, Chebyshev's and Khinchine's weak laws of large numbers, strong law of large numbers and 

Kolmogorov's theorems, Glivenko‐Cantelli theorem, probability generating function, characteristic function, 

inversion  theorem,  Laplace  transform,  related  uniqueness  and  continuity  theorems,  determination  of 

distribution  by  its  moments.  Linderberg  and  Levy  forms  of  central  limit  theorem,  standard  discrete  and 

continuous  probability  distributions,  their  inter‐relations  and  limiting  cases,  simple  properties  of  finite 

Markov chains. 

Statistical Inference:
Consistency,  unbiasedness,  efficiency,  sufficiency,  minimal  sufficiency,  complete‐ness,  ancillary  statistic, 

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 and several‐parameter family of distributions, minimum variance bound estimator and its properties, 

modifications  and  extensions  of  Cramer‐Rao  inequality,  Chapman‐Robbins  inequality,  Bhattacharyya's 

bounds, estimation by methods of moments, maximum likelihood, least squares, minimum chi‐square and 

modified minimum chi‐square, properties of maximum likelihood and other estimators, idea of asymptotic 

efficiency, idea of prior and posterior distributions, Bayes’ estimators. 

Non‐randomised  and  randomised  tests,  critical  function,  MP  tests,  Neyman‐Pearson  lemma,  UMP  tests, 

monotone likelihood ratio, generalised Neyman‐Pearson lemma, similar and unbiased tests, UMPU tests for 

single and several‐parameter families of distributions, likelihood rotates and its large sample properties, chi‐
square goodness of fit test and its asymptotic distribution.  

Confidence bounds and its relation with tests, uniformly most accurate (UMA) and UMA unbiased confidence 

bounds.  

Kolmogorov's test for goodness of fit and its consistency, sign test and its optimality. Wilcoxon signed‐ranks 

test and its consistency, Kolmogorov‐Smirnov two‐sample test, run test, Wilcoxon‐Mann‐Whiltney test and 

median test, their consistency and asymptotic normality. 

Wald's SPRT and its properties, OC and ASN functions, Wald's fundamental identity, sequential estimation. 

Linear Inference and Multivariate Analysis :
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,  regression  analysis,  linear 

regression,  curvilinear  regression  and  orthogonal  polynomials,  multiple  regression,  multiple  and  partial 

correlations, regression diagnostics and sensitivity analysis, calibration problems, estimation of variance and 

covariance components, MINQUE theory, multivariate normal distribution, Mahalanobis D2 and Hotelling's 

T2 statistics and their applications and properties, discriminant analysis, canonical correlations, one‐way 

MANOVA, principal component analysis, elements of factor analysis.  


	Page 33


Sampling Theory and Design of Experiments:
An  outline  of  fixed‐population  and  super‐population  approaches,  distinctive  features  of  finite  population 

sampling, probability sampling designs, simple random sampling with and without replacement, stratified 

random sampling, systematic sampling and its efficacy for structural populations, cluster sampling, two‐stage 

and  multi‐stage  sampling,  ratio  and  regression,  methods  of  estimation  involving  one  or  more  auxiliary 

variables, two‐phase 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,  Warner's  randomized  response  technique  for 

sensitive characteristics. 

Fixed effects model (two‐way classification) random and mixed effects models (two‐way classification per 

cell), CRD, RBD, LSD and their analyses, incomplete block designs, concepts of orthogonality and balance, 

BIBD, missing plot technique, factorial designs : 2n, 32 and 33, confounding in factorial experiments, split‐
plot and simple lattice designs. 

PAPER-II
I. 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,  V‐mask,  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‐Romig  and  Military 

Standard tables. 

Concepts of reliability, maintainability and availability, reliability of series and parallel systems and other 

simple  configurations,  renewal  density  and  renewal  function,  survival  models  (exponential),  Weibull, 

lognormal,  Rayleigh,  and  bath‐tub),  different  types  of  redundancy  and  use  of  redundancy  in  reliability 

improvement, problems in life‐testing, censored and truncated experiments for exponential models. 

II. Optimization Techniques:
Different,  types  of  models  in  Operational  Research,  their  construction  and  general  methods  of  solution, 

simulation and Monte‐Carlo methods, the structure and 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, two‐person zero‐sum games, methods 

of solution (graphical and algerbraic).  

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, classi‐fication of states and ergodic 

theorems,  homogeneous  continuous‐time  Markov  chains,  Poisson  process,  elements  of  queueing  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. 

III. Quantitative Economics and Official Statistics:
Determination of trend, seasonal and cyclical components, Box‐Jenkins method, tests for stationery of series, 

ARIMA models and determination of orders of autoregressive and moving average components, forecasting.  

Commonly used index numbers‐Laspeyre's, Paashe's and Fisher's ideal index  numbers, chain‐base index 

number uses and limitations of index numbers, index number of wholesale prices, consumer price index 

number,  index  numbers  of  agricultural  and  industrial  production,  tests,  for  index  numbers  like 

proportionality test, time‐reversal test, factor‐reversal test, circular test and dimensional invariance test.  

General linear model, ordinary least squares and generalised least squires 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, Zellner's seemingly 

unrelated regression equation model and its estimation, concept of structure and model for simultaneous 

equations,  problem  of  identification‐rank  and  order  conditions  of  identifiability,  two‐stage  least  squares 

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 limitation and the principal publications 

containing such statistics, various official agencies responsible for data collection and their main functions. 

IV. Demography and Psychometry:
Demographic data from census, registration, NSS and other surveys, and their limitation 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  theory,  uses  of  stable  population  and  quasi‐stable  population 

techniques in estimation of demographic parameters, morbidity and its measurement, standard classification 

by cause of death, health surveys and use of hospital statistics. 

Methods  of  standardisation  of  scales  and  tests,  Z‐scores,  standard  scores,    scores,  percentile  scores, 

intelligence quotient and its measurement and uses, validity of test scores and its determination, use of factor 

analysis and path analysis in psychometry.  


	Page 34


ZOOLOGY
PAPER-1
Section-A
1. Non-chordata and chordata :
(a) Classification  and  relationship  of  various  phyla  upto  sub‐classes;  Acoelomata  and  Coelomata; 

Protostomes  and  Deuterostomes,  Bilateralia  and  Radiata;  Status  of  Protista,  Parazoa,  Onychophora  and 

Hemichordata; Symmetry. 

(b) Protozoa  :  Locomotion,  nutrition,  reproduction;  evolution  of  sex;  General  features  and  life  history  of 

Paramaecium, Monocystis, Plasmodium, and Leishmania.  

(c) Porifera : Skeleton, canal system and reproduction. 

(d) Coelenterata : Polymorphism, defensive 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 

relation to man. 

(f) Nemathelminthes : General features, life history and parasitic adaptation of Ascaris; nemathelminths in 

relation to man. 

(g) Annelida : Coelom and metamerism; modes of life in polychaetes; general features and life history of 

nereis (Neanthes), earthworm (Pheretima) and leach (Hirudinaria). 

(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 insects and its hormonal regulation; social organization in insects (termites 

and honey bees). 

(i) Mollusca : Feeding, respiration, locomotion, shell diversiy; general features and life history of Lamellidens, 

Pila and Sepia, torsion and detorsion in gastropods. 

(j) Echinodermata  :  Feeding,  respiration,  locomotion  larval  forms;  general  features  and  life  history  of 

Asterias. 

(k) Protochordata : Origin of chordates; general features and life history of Branchiostoma and Herdamania. 

(l) Pisces : Scales, respiration, locomotion, migration. 

(m) Amphibia : Origin of tetrapods; parental care, paedomorphosis. 

(n) Reptilia : Origin of reptiles; skull types; status of Sphenodon and crocodiles. 

(o) Aves : Origin of birds; flight adaptation, migration. 

(p) Mammalia : Origin of mammals; dentition; general features of egg laying mammals, pouched‐mammals, 

aquatic  mammals  and  primates;  endocrine  glands  and  other  hormone  producing  structures  (pituitary, 

thyroid, parathyroid, adrenal, pancreas, gonads) and their interrelationships. 

(q) Comparative  functional  anatomy  of  various  systems  of  vertebrates  (integument  and  its  derivatives, 

endoskeleton, locomotory organs, digestive system, respiratory system, circulatory system including heart 

and aortic arches; urinogenital system, brain and sense organs (eye and ear). 

Section- B
1. Ecology :
(a) Biosphere: Biogeochemical cycles, green‐houses effect, ozone layer and its impact; ecological succession, 

biomes and ecotones. 

(b) Population, characteristics, population dynamics, population stabilization.  

(c) Conservation of natural resources‐ mineral mining, fisheries, aquaculture; forestry; grassland; wildlife 

(Project Tiger); sustainable production in agriculture integrated pest management. 

(d) Environmental biodegradation; pollution and its impact on biosphere and its prevention.  

II. Ethology :
(a) Behaviour : Sensory filtering, responsiveness, sign stimuli, learning, instinct, habituation, conditioning, 

imprinting. 

(b) Role of hormones in drive; role of pheromones in alarm spreading; crypsis, predator detection, predator 

tactics, social behaviour in insects and primates; courtship (Drosophila, 3‐spine stickleback and birds). 

(c) Orientation,  navigation,  homing;  biological  rhythms;  biological  clock,  tidal,  seasonal  and  circadian 

rhythms. 

(d) Methods of studying animal behaviour. 

III. Economic Zoology :
(a) Apiculture, sericulture, lac culture, carp culture, pearl culture, prawn culture. 

(b) Major infectious and communicable diseases (small pox, plague, malaria, tuberculosis, cholera and AIDS) 

their vectors, pathogens and prevention. 

(c) Cattle and livestock diseases, their pathogens (helminthes) and vectors (ticks, mites, Tabanus, Stomoxys). 

(d) Pests of sugar cane (Pyrilla perpusiella), oil seed (Achaea janata) and rice (Sitophilus oryzae). 

IV. Biostatistics : Designing  of  experiments;  null  hypothesis;  correlation,  regression,  distribution  and 

measure of central tendency, chi square, student t‐test, F‐test (one‐way & two‐way F‐test). 

V. Instrumental methods :
(a) Spectrophotometry, flame photometry, Geiger‐Muller counter, scintillation counting. 

(b) Electron microscopy (TEM, SEM). 

PAPER-II 


	Page 35


Section-A
I. Cell Biology :
(a) Structure and function of cell and its organelles(nucleus, plasma membrane, mitochondria, Golgi bodies, 

endoplasmic reticulum, ribosome’s and Iysosomes), cell division (mitosis and meiosis), mitotic spindle and 

mitotic apparatus, chromosome movement.  

(b) Watson‐Crick  model  of  DNA,  replication  of  DNA,  protein  synthesis,  transcription  and  transcription 

factors. 

II. Genetics
a) Gene structure and functions; genetic code. 

(b) Sex chromosomes and sex determination in Drosophila, nematodes and man. 

(c) Mendel's  laws  of  inheritance,  recombination,  linkage,  linkage  maps,  multiple  alleles,  citron  concept; 

genetics of blood groups. 

(d) Mutations and mutagenesis : radiation and chemical. 

(e) Cloning technology, plasmids and cosmids as vectors, transgenic, transposons, DNA sequence cloning and 

whole animal cloning (Principles and methodology). 

(f) Regulation and gene expression in pro‐and eukaryotes.  

(g) Signal transduction; pedigreeanalysis; congenital diseases in man. 

(h) Human genome mapping; DNA finger‐printing. 

III. Evolution
(a) Origin of life  

(b) Natural selection, role of mutation in evolution, mimicry, variation, isolation, speciation. 

(c) Fossils and fossilization; evolution of horse, elephant and man. 

(d) Hardy‐Weinberg Law, causes of change in gene frequency. 

(e) Continental drift and distribution of animals. 

IV. Systematics
(a) Zoological nomenclature; international code; cladistics. 

Section-B
I. Biochemistry
(a) Structure  and  role  of  carbohydrates,  fats,  lipids,  proteins,  amino  acids,  nucleic  acids;  saturated  and 

unsaturated fatty acids, cholesterol. 

(b) Glycolysis and Krebs cycle, oxidation and reduction, oxidative phosphorylation; energy conservation and 

release, ATP, cyclic AMP‐its structure and role. 

(c) Hormone classification (steroid and peptide hormones), biosynthesis and function. 

(d) Enzymes : types and mechanisms of action; immunoglobulin and immunity; vitamins and coenzymes. 

(e) Bioenergetics. 

II Physiology (with special reference to mammals) 

(a) Composition  and  constituents  of  blood;  blood  groups  and  Rh  factor  in  man;  coagulation,  factors  and 

mechanism of coagulation; acid‐base balance, thermo regulation. 

(b) Oxygen and carbon dioxide transport; haemoglobin : constituents and role in regulation. 

(c) Nutritive  requirements;  role  of  salivary  glands,  liver,  pancreas  and  intestinal  glands  in  digestion  and 

absorption. 

(d) Excretory products; nephron and regulation of urine formation; osmoregulation. 

(e) Types of muscles, mechanism of contraction of skeletal muscles. 

(f) Neuron, nerve impulse‐its conduction and synaptic transmission; neurotransmitters. 

(g) Vision, hearing and olfaction in man. 

(h) Mechanism of hormone action. 

(I) Physiology of reproduction, role of hormones and phermones. 

III. Developmental Biology
(a) Differentiation from gamete to neurula stage; dedifferentiation; metaplasia, induction, morphogenesis 

and morphogen; fate maps of gastrulae in frog and chick; organogenesis of eye and heart, placenation in 

mammals. 

(b) Role of cytoplasm in and genetic control of development; cell lineage; causation of metamorphosis in frog 

and  insects;  paedogenesia  and  neoteny;  growth,  degrowth  and  cell  death;  ageing;  blastogenesis; 

regeneration; teratogenesis; neoplasia. 

(c) Invasiveness of placenta; in vitro fertilization; embryo transfer, cloning. 

(d) Baer's law; evo‐devo concept. 

------------------------------------------------------------------------------------------------------------------
APPENDIX - II
INSTRUCTIONS TO THE CANDIDATES FOR FILLING ONLINE APPLICATIONS - 29 
Candidates are required to apply Online using the website 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. 


	Page 36


• The candidates are required to pay a fee of Rs.100/‐ (Rupees One Hundred only) [excepting SC/ST/ 

Female/Physically  Handicapped  candidates  who  are  exempted  from  payment  of  fee]  either  by 

depositing the money in any branch of SBI by cash, or by using net banking facility of State Bank of 

India/State Bank of Bikaner & Jaipur/State Bank of Hyderabad/State Bank of Mysore/ State Bank of 

Patiala/State Bank of Travancore or by using any Visa/Master Credit/ Debit Card. 

• Before start filling up of Online Application, a candidate must have his/her photograph and signature 

duly scanned in the .jpg format in such a manner that each file should not exceed 40 KB and must 

not be less than 3 KB in size for the photograph and 1 KB for the signature.  

• The Online applications(Part I and II) can be filled from 27th April, 2016 to 27th May, 2016 till
11.59 p.m., after which link will be disabled. 

• Applicants  should  avoid  submitting  multiple  applications.  However,  if  due  to  any  unavoidable 

circumstances,  any  applicant  submits  multiple  applications  then  he/she  must  ensure  that  the 

applications with higher RID is complete in all respects. 

• In  case  of  multiple  applications,  the  applications  with  higher  RID  shall  be  entertained  by  the 

Commission and fee paid against one RID shall not be adjusted against any other RID.  

• The applicants must ensure that while filling their Application Form, they are providing their valid 

and  active  E‐Mail  IDs  as  the  Commission  may  use  electronic  mode  of  communication  while 

contacting them at different stages of examination process. 

• The  applicants  are  advised  to  check  their  emails  at  regular  intervals  and  ensure  that  the  email 

address ending with @ nic.in are directed to their inbox folder and not to the SPAM folder or any 

other folder. 

• Candidates are strongly advised to apply online well in time without waiting for the last date
for submission of Online Applications.5www.employmentnews.gov.in 15
-----------------------------------------------------------------------------------------------------------------
Appendix III
Special Instruction to candidates for objective type tests
1.       Articles permitted inside Examination Hall 

  Clip board or hard board (on which nothing is written), a good quality black ball pen for making 

responses on the Answer Sheet.  Answer Sheet and sheet for rough work will be supplied by the 

invigilator.

2.       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, rough sheets pertaining to earlier session(s), 

etc. 

Mobile phones, pagers, bluetooth or any other communication devices are not allowed
inside the premises where the examination is being conducted. Any infringement of these
instructions shall entail disciplinary action including ban from future examinations. 
Candidates are advised in their own interest not to bring any of the banned items including
mobile phones, pagers to the venue of the examination, as arrangements for safekeeping 
cannot be assured. 

3. Penalty for wrong Answers (in Objective Type Papers)
THERE WILL BE PENALTY (NEGATIVE MARKING) FOR WRONG ANSWERS MARKED BYA
CANDIDATE IN THE OBJECTIVE TYPE QUESTION PAPERS.
(i) There are four alternatives for the answer 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. 
(ii) If a candidate gives more than one answer, it will be treated as a wrong answer even if one of
the given answers happens to be correct and there will be same penalty as above for that
question.
(iii) If a question is left blank i.e. no answer is given by the candidate, there will be 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 not 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. 

5.
Answer Sheet Particulars
(i)

Write in black ball 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  your 

booklet series (A, B, C or D as the  case may  be),   subject  code  and  roll number  with  black  ball  pen  in the 

circles provided  for the purpose in the Answer Sheet.  The guidelines for writing the above particulars and 

encoding the above particulars are given in Annexure.  In case the booklet series is not printed on the Test 


	Page 37


Booklet  or  Answer  Sheet  is  unnumbered,  please  report  immediately  to  the  invigilator  and  get  the  Test 

Booklet/Answer Sheet replaced. 

(ii) 

Candidates   should  note  that  any  omission/mistake/discrepancy     in  encoding/filling   of details   in  the  

OMR  answer  sheet,  especially   with  regard  to  Roll  Number  and  Test Booklet  Series  Code,  will  render 

the answer  sheet  liable for rejection. 

(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. 

6.

Do not write  your  name or anything  other than the specific items of information asked for, on the Answer 

Sheet/Test  Booklet/sheet for rough work. 

8. 

Do not fold or mutilate or damage or put any extraneous marking in the Answer Sheet.  Do not write anything 

on the reverse of the Answer Sheet. 

9. 

Since the Answer Sheets will be evaluated on computerised machines, candidates should exercise due care 

in handling and filling up the Answer Sheets.  They should use black ball pen only to darken the circles.
For writing in boxes, they should use black ball pen. Since the entries made by the candidates by
darkening the circles will be taken into account while evaluating the Answer Sheet on computerised
machines, they should make these entries very carefully and accurately. The candidate must mark
responses in the Answer Sheet with good quality black ball pen.
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.  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 to indicate your response.   

Ink pen or pencil 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 black ball pen as shown below :‐ 

Example : (a) • (c) (d)
11.     Entries in Scannable Attendance List 

Candidates are  required  to fill  in the  relevant  particulars  with  black  ball  pen only against  their  columns 

in the Scannable  Attendance List, as given  below  :‐ 

 i)  Blacken the circle  (P) under the column  (Present/Absent) 

ii) Blacken  the relevant  circle for Test Booklet  Series iii) Write Test Booklet  Serial  No. 

iv) Write the Answer Sheet serial  No. and also blacken  the corresponding circles below 

v) Append signature in the relevant  column 

12.  Please  read  and  abide  by  the  instructions  on  the  cover  of  Test  Booklet.  If any  candidate  indulges  in 

disorderly or improper  conduct, he will  render  himself  liable for  disciplinary  action  and/or  imposition 

of a penalty  as the Commission may deem fit. 

13.  The candidates are not allowed  to leave the Examination Hall before the expiry of prescribed  time  period 

of the examination. 

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 reduction of your  score  for which  you 

would  yourself be responsible. 

Before you mark your  responses on the Answer Sheet,  you will  have to fill in various particulars in it. 

As  soon  as  the  candidate receives the Answer Sheet, he/she  should check  that  it  is numbered  at  the  bottom.   

If it is found unnumbered he/she  should at once  get  it replaced by a numbered one.।  

You will  see  from the Answer Sheet that  you  will  have  to fill  in the  top line,  which reads thus: 

 

    केंि 
 

िवषय 

 

िवषय कोड 

 

 

अनबमांक 
    ‐‐‐‐‐‐‐  

‐‐‐‐‐‐‐‐   

‐‐‐‐‐‐‐‐‐‐ 

 

 

‐‐‐‐‐‐‐‐‐‐‐ 

   Centre 

Subject  

S. Code  

 

 

Roll Number   

 

 

 

If you are, say, appearing for the examination in Delhi Centre for the General Studies Paper and your Roll No. 

is 081276 and your Test Booklet series is ‘A’, you should fill in thus, using ball pen. 

* This is just illustrative and may not be relevant to the Examination concerned. 

 

केंि  
 

िवषय 

 

िवषय कोड 

 

 

अनबमांक 
‐‐‐‐‐‐‐   

‐‐‐‐‐‐‐‐   

‐‐‐‐‐‐‐‐‐‐‐‐‐        9    9 

 

‐‐‐‐‐‐‐‐‐‐‐ 

0   8   1    2   7   6 

Centre   

Subject   

S. Code   

 

 

Roll Number 

 

Delhi                General Studies 

 


	Page 38


You should write with black ball pen the name of the centre and subject in English or Hindi.  The test Booklet Series 

is indicated by Alphabets A, B, C or D at the top right hand corner of the Booklet. 

Write your Roll Numbers exactly as it is in your e-Admit Card in the boxes provided for this purpose.  Do not omit 

any zero(s) which may be there. 

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 black pen.  The 

name of the Centre need not be encoded. 

Writing and encoding of Test Booklet Series is to be done after receiving the Test Booklet and confirming the 

Booklet Series from the same. 

For General Ability subject paper of ‘A’ Test Booklet Series you have to encode the subject code, which is 99.  Do it 

thus. 

 

पुिःतका बम
िवषय कोड  

Booklet Series (A) 

Subject Code  9    9 

‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 

 

   

 

 

 

       0 

0 

 

             B  

 

 

       1 

1 

 

 

 

 

 

 

       2       2 

             C 

 

 

 

 

       3       3 

             D  

 

 

 

 

 

        4  4 

 

 

 

 

 

        5      5 

 

 

 

 

 

        6  6 

 

 

 

 

 

        7  7 

 

 

 

 

 

        8   8 

 

 

 

 

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 ‘9’ (in the first vertical column) and ’9’ (in the second vertical 

column).  You should then encode the Roll No. 081276.  Do it thus similarly. 

 

    अनुबमांक 
 

Roll Numbers 

 

0 

 

  

8 

 

1 

 

2 

 

7 

 

6 

 

          0       0       0       0       0 

 

     Important : Please ensure that you have   

 

 

 

1       1                1       1      1  

 

     

have carefully encoded your subject, Test  

 

 

 2       2      2                 2      2  

 

 

Booklet Series and Roll Number. 

 

 3       3      3       3       3       3 

 

 4       4      4       4       4       4  

* This is just illustrative and may not be relevant to your Examination. 
 

 5       5       5      5       5       5 

 

6        6      6       6       6        

 

7        7      7       7                7 

 

8                8       8       8       8 

 

9        9      9       9       9       9 

 

 

