


GENERAL KNOWLEDGE

2021

₹185

Manohar Pandey

GENERAL KNOWLEDGE 2021

Manohar Pandey

 **arihant**
ARIHANT PUBLICATIONS (INDIA) LTD.


wired-2.1

Pirated Copy
Not Meant For Sale


Arihant Publications (India) Ltd.

All Rights Reserved

© Publishers

No part of this publication may be re-produced, stored in a retrieval system or distributed in any form or by any means, electronic, mechanical, photocopying, recording, scanning, web or otherwise without the written permission of the publisher. Arihant has obtained all the information in this book from the sources believed to be reliable and true. However, Arihant or its editors or authors or illustrators don't take any responsibility for the absolute accuracy of any information published and the damages or loss suffered there upon.

All disputes subject to Meerut (UP) jurisdiction only.

↳ **Administrative & Production Offices**

Regd. Office

Ramchhaya#4577/15, Agarwal Road, Darya Ganj, New Delhi -110002
Tel: 011- 47630600, 43518550; Fax: 011- 23280316

Head Office

Kalindi, TP Nagar, Meerut (UP) - 250002
Tel: 0121-7156203, 7156204

↳ **Sales & Support Offices**

Agra, Ahmedabad, Bengaluru, Bareilly, Chennai, Delhi, Guwahati,
Hyderabad, Jaipur, Jhansi, Kolkata, Lucknow, Nagpur & Pune.

↳ **ISBN** : 978-93-24195-41-8

PO No : TXT-XX-XXXXXX-X-XX

Published by Arihant Publications (India) Ltd.

For further information about the books published by Arihant
log on to www.arihantbooks.com or email to info@arihantbooks.com

Follow us on

CONTENTS

⇒ Current Affairs	5-32
-------------------	------

INDIAN HISTORY	1-123
-----------------------	--------------

— **Ancient India**

The Early Man (1), Indus Valley Civilisation (3), The Aryan and the Vedic Age (7), Pre-Mauryan Age (12), Magadha Empire (14), Jainism (17), Buddhism (19), The Mauryan Empire (22), Post-Mauryan Period (25), The Age of the Guptas (28), Gupta Administration (30), The Harsha Period (33), Sangam Age (37)

— **Medieval India**

The Rajputs (41), The Delhi Sultanate (43), Vijayanagara Kingdom (AD1336-1580) (51), Religious Movements (54), The Mughal Empire (57), The Maratha Age (67)

— **Modern India**

Advent of the Europeans (70), Phases of Economic Policy (75), Revolt of 1857 (76), Governor-Generals of Bengal (78), Growth of Modern Education in India (83), Social and Cultural Uprisings (84), The Indian National Movement (89), Important National Leaders (102)

— **Art and Culture of India**

Religion(110), Literature (111), Music (112), Dance (114)

— **World History**

Important Wars of the 20th Century (121)

GEOGRAPHY	124-229
------------------	----------------

— **World Geography**

Universe (125), Solar System (126), The Moon (130), The Earth (131), Earthquakes (139), Volcanism (140), Rocks (142), Landforms (143), Atmosphere (144), Climate and Weather (154), Hydrosphere (158), Movements of Oceanic Water (161), Continents of the World (164)

— **Indian Geography**

Drainage System of India (181), The Climate of India(186), Forest and Natural Vegetation (189), Agriculture in India (192), Green Revolution (193), Mineral Resources (195), Energy (198), Transport (199), Major Tribes of India (204), States/UTs of India (208)

— **Ecology and Environment**

Pollution (221), Biodiversity (222), Biosphere Reserves of India (225), Glossary (227)

INDIAN POLITY	230-288
----------------------	----------------

Constitution of India (230), The Preamble (238), Union and Its Territory (239), Citizenship (240), Fundamental Rights (241), Directive Principles of

State Policy (246), Fundamental Duties (248), Union Executive (249), President (249), Prime Minister (255), Union Council of Ministers (256), Members of Parliament (258), Supreme Court (263), States Executive (266), State Legislature (268), Panchayati Raj (275), Municipalities (Articles 243P-243ZG) (275), Union Public Service Commission (UPSC) (278), Constitutional Amendments (282), Glossary (286)

INDIAN ECONOMY

289-347

Introduction of Economics (289), National Income of India (290), Methods of Measuring National Income (291), Strategies of Planning (295), Demography (300), Poverty (302), Unemployment (304), Rural Development Programmes (306), Agriculture (314), Industry (319), Insurance Sector (332), Indian Financial System (334), Union Budget (338), Finance Commission (340), International Economic Organisations (341), Glossary (344)

GENERAL SCIENCE

348-477

Physics

Units (348), Newton's Laws of Motion (351), Work, Energy and Power (354), Gravitation (355), Satellite (356), General Properties of Matter (357), Density and Relative Density (358), Wave Motion (361), Sound Wave (362), Heat (363), Light (366), Electricity (370), Atomic and Nuclear Physics (374), Radioactivity (375), Nanotechnology (376)

Chemistry

Matter and Its States (382), Atomic Structure (386), Radioactivity (389), Acids, Bases and Salts (398), Electrochemistry (400), Battery (401), Carbon and Its Compounds (402), Energy Resources (404), Air, Water (408), Important Points (413)

Biology

The Cell (414), Biomolecules (417), Biological Evolution (420), Systems of Human Body (424), Diseases (440), Genetics (449), Biotechnology (451), Botany (454), Agriculture (458), Animal Husbandry (462)

Computer

Types of Computer (466), Components of Computer (467), Networking (470), Internet (471), Glossary (476), Abbreviations (477)

GENERAL KNOWLEDGE

478-559

First in World (Male) (478), Superlatives World (480), Countries with Capitals and Currencies (482), Geographical Epithets (483), Major Newspapers of the World (486), First in India (Male) (488), UNESCO World Heritage Sites in India (494), Famous Tourist Spots of India (495), Important Dates and Days of the Year (503), Abbreviations (505), Books and their Authors (509), United Nations (515), Sports (520), Other Sports (526), Principle Languages of India (531), National Insignia of India (532), Indian Defence (533), Defence Research in India (535), India's Atomic Research (539), Space Programme of India (540), Awards and Honours (545), National Awards (550), Film Awards (555)

Current Affairs


NATIONAL

Union Budget 2020-21

- Union Budget 2020-21 was presented in Parliament on February 1, 2020 by the Union Minister for Finance Nirmala Sitharaman.
- This year's Union Budget centres around three ideas-**Aspirational India, Economic development, A Caring Society.**
- *The Finance Minister Said that the Union Budget 2020-21 aims*
 - To achieve seamless delivery of services through **Digital governance**
 - To improve physical quality of life through **National Infrastructure pipeline**
 - Risk mitigation through disaster resilience
 - Social security through **pension and insurance penetration**

Focused Points

- Fiscal deficit target pegged at 3.8% of GDP for FY20.
- Over **6 crore farmers** under Pradhan Mantri Fasal Bima Yojana have been insured.
- **Pradhan Mantri Kisan Urja Suraksha and Utthan Mahabhiyan** (PM KUSUM) to be expanded, providing 20 lakh farmers in setting up standalone solar pumps.
- **One-Product One-District** for better marketing and export in the Horticulture sector.
- Agri-credit target for the year 2020-21 has been set at ₹ 15 lakh crore.
- PM-KISAN beneficiaries to be covered under the KCC scheme.
- NABARD Re-finance Scheme to be further expanded.
- ₹ 69000 crore allocated for the healthcare sector. Out of the total amount, ₹ 6400 crore will be sanctioned for **Ayushman Bharat Yojana**.
- Government will start start **Ind-Sat Exam** to promote study in India and a degree-level online education programme for the deprived.
- Government proposed ₹ 3000 crore for **Skill India** to provide relevant skill training to the youth
- ₹ 27300 crore allocated for 2020-21 for development and promotion of Industry and Commerce.
- **Investment Clearance Cell** proposed to be set up to provide 'end to end' facilitation and support.
- **National Technical Textiles Mission** to be set up with four-year implementation period from 2020-21 to 2023-24.
- New scheme **NIRVIK** to be launched to achieve higher export credit disbursement.
- 100 more airports to be developed under UDAAN by 2025.
- Railways will set up **Kisan Rail** through PPP model so that perishable goods can be transported quickly.
- Four station re-development projects and operation of 150 passenger trains through PPP.

- ₹ 22000 crore proposed for power and renewable energy sector in 2020-21
- Expansion of national gas grid from the present 16200 km to 27000 km proposed.
- An allocation of ₹ 6000 crore will be provided for BharatNet scheme.
- ₹ 28600 crore will be allocated in FY21 for women-linked programmes.
- Allocation for senior citizens and **Divyang** enhanced to ₹ **9500 crore**.
- Allocation of ₹ **2500 crore** for 2020-21 for **tourism** promotion.
- An **Indian Institute of Heritage and Conservation** under Ministry of Culture proposed; with the status of a deemed University.
- Reforms accomplished in PSBs; 10 banks consolidated into 4 and ₹ 350000 crore capital infused.
- Government to amend the companies Act to decriminalise civil offences.
- Insurance cover for bank depositors raised from ₹ 1 lakh to ₹ 5 lakh.
- Government to sell govt stake in IDBI Bank to private investors.
- The government has proposed to sell a part of its holding in the LIC, through an initial public offering (IPO).
- Jan Aushadhi Kendra Scheme to offer 2000 medicines and 300 surgicals in all districts by 2024
- **TB Harega Desh Jeetega** campaign launched-commitment to end Tuberculosis by **2025**.
- ₹ 3.60 lakh crore approved for Jal Jeevan Mission
- ₹ 12300 crore allocation for Swachh Bharat Mission in 2020-21

- The plan to provide piped water across Indian households by 2024 with ₹ 3.6 trillion of funding.

Economic Survey 2019-20

- India's Economic Survey 2019-20 was tabled in the Parliament by The Chief Economic Advisor (CEA) **Krishnamurthy V. Subramanian** followed by Finance Minister Nirmala Sitharaman on Jan., 31, 2020.
- The Economic Survey 2019-20 builds on India's aspiration of 5 trillion Economy by 2024-25 with a theme of **Wealth Creation**.

Highlights

- GDP growth pegged at 6.65% in FY 2020-21 as against 5.0% estimated for 2019-20.
- Survey suggests relaxing Fiscal Deficit target to revive growth in economy
- To achieve GDP of \$ 5 trillion by 2025, India needs to spend about \$ 1.4 trillion on infrastructure
Up tick in GDP growth expected in second half of 2019-20
- Theme of Survey is to enable markets, promote pro-business policies and strengthening trust in the economy.
- Ethical wealth creation key to India becoming \$ 5 trillion economy by 2025
- Gross GST monthly collection crossed the ₹ 1 lakh crore mark five times till Dec., 2019
- India ranks third in number of new firms created; 1.24 lakh firms created in 2018 compared to 70000 in 2014
- India's large economy needs an efficient banking sector to support growth; State of the banking system needs urgent attention
- Survey suggests rationalisation of government intervention in boosting economic freedom and wealth creation
- Access to health services through Ayushman Bharat and Mission Indradhanush across the country has improved
- **'Thalinomics'**: Affordability of vegetarian Thali improved 29% and that of non-vegetarian Thali by 18% from 2006-07 to 2019-20

Current Affairs

7

Cabinet Approved the Medical Termination of Pregnancy (Amendment) Bill, 2020

The Union Cabinet has approved the Medical Termination of Pregnancy (Amendment) Bill, 2020 on Jan. 29, 2020.

The bill will amend the Medical Termination of Pregnancy Act, 1971 and extends the upper limit for permitting abortions from the present 20 weeks to 24 weeks.

'Samvidhaan' Named as Oxford Hindi Word of 2019

Samvidhaan or Constitution has been named as the Hindi Word of the Year for 2019 by Oxford University Press on January 28, 2020.

The word was picked as 2019 saw the values of democracy, secularism, justice, liberty, equality, and fraternity being tested on the touchstone of the samvidhaan.

SC Allows Govt. to Bring African Cheetah to India

The Supreme Court has allowed the Centre to introduce the African cheetah to a suitable habitat in India (Palpur Kuno sanctuary in Madhya Pradesh) on an experimental basis on January 28, 2020.

The decision was taken after a petition was filed by National Tiger Conservation Authority (NTCA) to introduce the African Cheetah from Namibia as the rare Indian Cheetah that has become almost extinct in India.

Indian Railways Commissioned First Waste to Energy Plant

Indian Railways has commissioned the country's first governmental waste to energy plant in Mancheswar Carriage Repair workshop at Bhubaneswar under the East Coast Railway zone.

It is the fourth waste to energy plant in the country and first plant commissioned by Government sector and Indian Railways (IR).

New Indian English Words Added to Oxford Dictionary

The tenth edition of the Oxford Advanced Learner's Dictionary, which was launched on January 24, 2020, has 384 Indian English words.

In this latest edition, 26 new Indian languages words namely Aadhaar, Chawl, dabba, harta shaadi and several incorporate words like chatbot, fake news, microplastic & over 1000 new words were included.

ISRO Unveiled 'Vyommitra' for Gaganyaan

The Indian Space Research Organisation (ISRO) has unveiled a half-humanoid or human-robot named 'Vyommitra' which will be sent to space as part of the Gaganyaan mission on January 22, 2020.

'Vyom Mitra' or a friend in the sky; is capable of conversing with astronauts, recognising them, and responding to their queries.

It is called half-humanoid since it does not have legs, though it can bend forward and sideways.

POLNET 2.0 Facility Launched

Union Minister of State for Home Affairs (MHA) Nityanand Rai has inaugurated revamped police communication services POLNET 2.0 on January 20, 2020.

It is a captive satellite-based network that provides video, audio and data connectivity across the country, especially in times of disasters when regular communication either gets jammed or crashes.

Pariksha Pe Charcha 2020 Held

PM Narendra Modi has attended the 3rd edition of 'Pariksha Pe Charcha 2020' held at Talkatora Stadium in New Delhi on January 20, 2020.

He advised students to study in their **comfortable time**, enter the exam hall with faith and **without any pressure** and start attempting the paper with easier question.

He guided students that they should **not fear failures** and learn from it as it would lead them towards their success.

SU-30MKI Aircraft Squadron Inducted

Indian Air Force has inducted the **first Sukhoi-30MKI fighter aircraft squadron at the Thanjavurair base**.

The SU-30MKI fighters are being equipped with the air-launched version of the BrahMos supersonic cruise missiles which can hit targets at around 300 kilometres with precision.

This is the first SU-30MKI fighter aircraft squadron in South India which will look after a maritime role as well.

'One Nation, One Ration Card' Scheme will be Implemented by June 2020

Union Minister Ram Vilas Paswan has announced on January 20, 2020 that the 'One Nation, One Ration Card' scheme will be implemented by June 1, 2020 across the country.

Under this scheme, a beneficiary will be able to avail benefits across the country using the same ration card.

The beneficiaries will be identified and verified through Aadhaar authentication at the Fair Price Shops on the electronic point of sale (e-POS) devices.

India Successfully Test-fired K-4 Ballistic Missile

India successfully test-fired the 3,500 km strike range nuclear-capable **K-4 submarine-launched ballistic missile** off the coast of Andhra Pradesh on January 19, 2020.

The missile system is being developed by the DRDO and is to be fitted into the indigenously built INS Arihant-class nuclear-powered submarines of the Indian Navy.

Pulse Polio Programme 2020 Launched

President Ram Nath Kovind has launched the **Pulse Polio Programme 2020** by administering Polio drops to children below five years at Rashtrapati Bhavan on January 18, 2020.

The Pulse Polio Programme 2020 was conducted as a part of **National Immunisation Day** across the country.

APNA UREA-Sona Ugle Brand of HURL Launched

Chemicals and Fertilizers Minister DV Sadananda Gowda has launched the APNA UREA-Sona Ugle brand of Hindustan Urvarak and Rasayan Limited (HURL) in New Delhi on January 17, 2020.

HURL is a joint venture company promoted by the three Maha Ratna Companies - Coal India Limited, NTPC Limited and Indian Oil Corporation Limited.

ISRO's GSAT-30 Launched

India's 'high power' telecommunication satellite 'GSAT-30' and EUTELSAT KONNECT was successfully launched from Kourou launch base, French Guiana by Ariane-5 VA-251 on January 17, 2020.

It will be **replacing the INSAT-4A satellite**, which launched in 2005, and it is designed to be operational for at least 15 years.

Current Affairs

9

Second Premium Tejas Train Flagged-off

Gujarat Chief Minister Vijay Rupani has flagged-off **Mumbai-Ahmedabad Tejas Express** on January 17, 2020.

This is the IRCTC's second premium train after the semi-high speed and fully air-conditioned Delhi-Lucknow Tejas Express.

The train is fully-air conditioned and comprises all the modern facilities with personalised reading lights, CCTV cameras, bio-toilets, LED TV, automatic doors and many more.

K9 Vajra-T Dedicated to the Nation

Defence Minister Rajnath Singh has dedicated the **51st K9 Vajra-T self-propelled artillery gun at the Larsen & Toubro (L&T) armoured system complex** at Hazira in Gujarat on January 16, 2020.

K9 Vajra-T is a 155-mm, 52-calibre self-propelled artillery gun with a maximum range of 40 km, customised from the original K9 Thunder gun.

Raisina Dialogue 2020 Held

The Ministry of External Affairs (MEA) and the Observer Research Foundation (ORF) has jointly organised the 5th edition of the Raisina Dialogue 2020 in New Delhi from January 14-16, 2020.

The theme of the Raisina Dialogue this year (2020) is "Navigating the Alpha Century".

It brought together 700 international participants out of which 40% of the speakers were women, emphasising India's commitment to gender equality.

PM Modi's Visit to Kolkata

PM Narendra Modi paid a two-day official visit to Kolkata, West Bengal from January 11-12, 2020. During his visit, he renamed Kolkata Port as **Shyama Prasad**

Mukherjee Port on the occasion of 150th celebrations of the Kolkata Port Trust (KoPT).

Two oldest pensioner of the port Smt. Nagina Bhagat (105 years) and Mr. Naresh Chandra Chakra borty (100 years) were honoured at the event.

2nd Round of Intensified Mission Indradhanush- 2.0

The Union Government has launched the **second round of Intensified Mission Indradhanush 2.0 at block level in 35 districts of Uttar Pradesh** on January 7, 2020.

The Intensified Mission Indradhanush 2.0 aims to immunize children under 2 years of age and pregnant women against eight vaccine-preventable diseases.

10 More Indian Wetlands Got Ramsar Site Tag

Ten more wetlands in India have been recognized as Ramsar wetland sites, taking the total number in the country to 37.

Uttar Pradesh with one Ramsar site has added **six** more namely Nawabganj, Parvati Agra, Saman, Samaspur, Sandi and Sarsai Nawar.

Maharashtra got its **first** Ramsar site **Nandur Madhameshwar** while **Punjab** which already had three, added **three** more sites namely Keshopur-Miani, Beas Conservation Reserve and Nangal.

107th Indian Science Congress Held

The 107th Indian Science Congress (ISC) was inaugurated by PM Narendra Modi on January 3, 2020 at the University of Agricultural Sciences in Bengaluru, Karnataka. The focal theme of the congress 2020 is **Science and Technology : Rural Development**.

It aims to bridge the gap between urban and rural India and improving the

quality of farmers life through science and technology.

PM Modi has launched the Indian Science, Technology and Engineering Facilities Map (I-STEM) portal, which will hold the database of all R&D facilities, established in institution across the country and will enable their sharing among the researchers.

Swachh Survekshan League 2020 Result Announced

The Ministry of Housing and Urban Affairs (MoHUA) has announced the results of the first and second quarter of Swachh Survekshan League 2020 on December 31, 2019.

In the first quarter (April – June 2019), under the category of population between 1 lakh and 10 lakhs, Jamshedpur was on 1st spot followed by New Delhi and Bilaspur whereas, in the second quarter (July to September 2019), Jamshedpur, Chandrapur and Khargone topped the charts.

RPF Renamed as Indian Railway Protection Force Service

The Ministry of Railway has accorded, Organised Group 'A' Status (OGAS) to its security force Railway Protection Force (RPF) and renamed it as Indian Railway Protection Force Service on December 31, 2019.

RPF is a security force, established by the Railway Protection Force Act, 1957; enacted by the Indian Parliament for 'the better protection and security of railway property'.

India State of Forest Report 2019 Released

Environment Minister Prakash Javadekar has released the India State of Forest Report on December 30, 2019 which provides comprehensive information

about the forest cover, forest vegetation density, tree cover, progress of plantation outside the designated forests etc. for India as well as States.

Karnataka (1025 sq km) tops the country in growing the maximum amount of forest in the last two years followed by **Andhra Pradesh** (990 sq km) and **Kerala** (823 sq km).

Mangrove cover in the country has increased by 54 sq km (1.10%) as compared to the previous assessment of 2017.

There is an increase of 42.6 million tonnes in the carbon stock of the country as compared to the last assessment of 2017.

Atal Bhujal Yojana Launched

Prime Minister Narendra Modi has launched Atal Bhujal Yojana (or Atal Jal), a scheme for sustainable management of ground water resources, in New Delhi on December 25, 2019. The scheme was launched on the occasion of 95th birth anniversary former Prime Minister Late Atal Bihari Vajpayee and it is also named after him.

Cabinet Approved Updation of National Population Register

The Union Cabinet has approved an expenditure of ₹ 8754.23 crore for the exercise of Census of India 2021 and ₹ 3941.35 crore for updation of the National Population Register (NPR) on December 24, 2019. Census of India will cover the entire population in the country while NPR will also cover all the population except in the state of Assam.

DRDO Tested QRSAM Successfully

DRDO successfully flight-tested indigenously developed Quick Reaction Surface to Air Missile (QRSAM) system from Chandipur off the Odisha coast on

Current Affairs

11

December 23, 2019. The missile was flight-tested with full configuration in deployment mode intercepting the target mid-air, meeting the mission objectives.

Pinaka Missile Successfully Test-fired

DRDO has successfully tested the upgraded version of the Pinaka rocket Mark-II from firing test range at Chandipur testing center in Odisha on December 20, 2019. The Pinaka Mk-II rocket is modified as a missile by integrating with the navigation, control and guidance system to improve the end accuracy and enhance the range.

President Approved Arms (Amendment) Bill 2019

President Ram Nath Kovind has approved the Arms (Amendment) Bill, 2019 for a maximum punishment of life imprisonment for manufacturing and carrying illegal arms on December 16, 2019. The act will enhance the period of arms license from 3 years to 5 years and also to issue arms license in its electronic form to prevent forgery.

National Broadband Mission Launched

Union Minister Ravi Shankar Prasad has launched National Broadband Mission (NBM) on December 17, 2019.

The mission will facilitate universal and equitable access to broadband services across the country, especially in rural and remote areas.

2 Versions of BrahMos Missile Test-fired

India successfully conducted two separate trials of supersonic cruise missile BrahMos, one each from land and air platforms on December 17, 2019.

The land attack version was test fired from a mobile autonomous launcher at Launch Complex-3 of the ITR at Chandipur while the air attack version was test fired from Su-30 MKI fighter aircraft.

NEFT Facility to be Available 24x7 for Customers

The Reserve Bank of India (RBI) has announced on December 6, 2019 that the National Electronic Funds Transfer (NEFT) system will be made available 24x7 on all days from December 16, 2019.

Under the current system, funds can be transferred through NEFT from 8 am to 7 pm from Monday to Friday (except on Holidays).

President Approved the Recycling of Ships Bill 2019

President Ram Nath Kovind has approved The Recycling of Ships Bill 2019 for Safe and Environmentally Sound Recycling of Ships in India on December 13, 2019. The already existing Shipbreaking Code (revised), 2013 and the provisions of the Hong Kong Convention, 2009 will be joined together in this bill.

The Citizenship (Amendment) Act, 2019

President Ram Nath Kovind has given his assent to the Citizenship (Amendment) Bill, 2019, turning it into an Act on December 12, 2019.

The Act amended the Citizenship Act, 1955 and aims to provide Indian citizenship to the Non-Muslim illegal migrants belonging to the six minority communities namely Hindu, Buddhist, Jain, Parsi, Christian and Sikhs from Bangladesh, Afghanistan, and Pakistan who had arrived in India before December 31, 2014.

ISRO Launched RISAT-2BR1 and 9 Foreign Satellites

ISRO has launched India's latest spy satellite RISAT-2BR1 and nine foreign satellites (six from the US and one

each from Israel, Italy and Japan) through PSLV-C48 at Sriharikota in Andhra Pradesh on December 11, 2019. RISAT-2BR1 is radar imaging earth observation satellite developed by ISRO and the second satellite in the RISAT-2B series. The satellite will be used in applications such as agriculture, forestry and disaster management support.

Fit India School Rating System Launched

Union HRD Minister Ramesh Pokhriyal and Sports Minister Kiren Rijiju have launched the Fit India School Rating System at Kendriya Vidyalaya No. 1, Delhi Cantt on December 4, 2019. The Fit India School Rating System has been launched as part of the Fit India Campaign. Fit India school rating system as per certain parameters is expected to enhance the image of the schools.

India Conducted Night Trial of Prithvi-2 Missile

India has successfully conducted night trial of the indigenously developed nuclear-capable Prithvi-2 surface-to-surface missile as part of a user trial for the armed forces from ITR at Chandipur in the coast of Odisha. The missile has a strike range of 350 kilometres with warheads carrying capacity of 500-1000 kg.

First Night Trial of Agni-III Missile Conducted

India has conducted the first night trial of nuclear capable long-range surface-to-surface ballistic missile Agni-III from the Abdul Kalam Island off Odisha coast on November 30, 2019. The Agni-III has a strike range of 3000 km to 5000 km and is capable of carrying both conventional, nuclear warheads weighing up to 1.5 tonnes.

BrahMos Supersonic Cruise Missile Test-Fired

Indian Navy has successfully test-fired the 290-km strike range BrahMos supersonic cruise missile from the Navy's stealth destroyer INS Kochi in the Arabian Sea on November 28, 2019.

The supersonic missile successfully hit a decommissioned target ship in Arabian Sea. The air-launched BrahMos missile is a 2.5-tonne supersonic air-to-surface cruise missile, designed and developed by BrahMos Aerospace Private Limited.

ISRO Launched CARTOSAT-3

The Indian Space Research Organisation (ISRO) has launched advanced earth imaging and mapping satellite Cartosat-3 along with 13 commercial nanosatellites into Sun Synchronous Orbit from Satish Dhawan Space Centre at Sriharikota in Andhra Pradesh on November 27, 2019. Cartosat-3 was launched by PSLV-C47 rocket along with 13 other cubesats from the USA.

Lokpal Logo & Motto Released

The logo is based upon the literal meaning of Lokpal-Lok means people and pal means caretaker, i.e. caretaker of people. It is designed by Prashant Mishra, from Prayagraj, Uttar Pradesh (UP). Motto of the Lokpal : **Ma Gridhah Kasyasvidhanam** (Do not be greedy for anyone's wealth).

Parliament Passed Jallianwala Bagh National Memorial (Amendment) Bill 2019

Parliament has passed the Jallianwala Bagh National Memorial (Amendment) Bill, 2019 on November 19, 2019. The new Bill contains an amendment to the **Jallianwala Bagh National Memorial Act, 1951**, and changes the provisions for trustees of the memorial.

Defence Exercise Test

Missile	Description
Sindhu Sudarshan Exercise	The Indian Army conducted exercise Sindhu Sudarshan for the year 2019 in the deserts of Rajasthan from November 29 to December 4, 2019. The aim of this exercise is to evaluate the capability of the defence services in an integrated air-land battle.
Shakti-2019	Indian and French armies conducted joint counter-terrorism drills under 'Exercise Shakti-2019' in the Mahajan field firing range in Rajasthan from October 31 to November 13, 2019.
Sindhu Sudarshan-VII Exercise	The Strike Corps of the Indian Army has conducted its second phase of the exercise named Sindhu Sudarshan-VII in Rajasthan from November 12-18, 2019.
Samudra Shakti	The second divisional naval exercise 'Samudra Shakti 2019' between Indian Navy and Indonesia Navy was held in the Bay of Bengal from Nov. 6-7, 2019.
SCOJtEx-2019	Home Minister Amit Shah has inaugurated the Shanghai Cooperation Organisation (SCO) Joint Exercise on Urban Earthquake Search & Rescue (SCOJtEx)-2019 in New Delhi on November 4, 2019.
Dustlik-2019	The first-ever India-Uzbekistan joint military exercise Dustlik-2019 was held at Chirchiq Training Area near Tashkent from November 4-13, 2019. The exercise enabled sharing of best practices and experiences between the Armed Forces of the two countries.
Sudarshan Chakra Vahini War Exercise	A two-day long Sudarshan Chakra Vahini War Exercise 2019 of the Indian Army was held at Jaisalmer field firing range, Rajasthan from October 20-21, 2019.
IMNEX-2019	The 2nd edition of India-Myanmar Naval Exercise called 'IMNEX-2019' was held in Visakhapatnam from October 19-22, 2019. The exercise was consisted in two phases : the harbour phase includes visits to Indian Naval units, training and maintenance facility at Visakhapatnam.

India Test-Fired Prithvi-II Missile

India has successfully test-fired indigenously developed nuclear-capable Prithvi-II missile from a mobile launcher from Launch Complex-3 of Chandipur Integrated Test Range (ITR) in Balasore district of Odisha on November 20, 2019. It is the surface-to-surface missile, which has a strike range of 350 km. It is capable of carrying 500 to 1,000 kg of warheads and is powered by liquid propulsion twin engines.

Bharatiya Poshan Krishi Kosh Launched

The Ministry of Women and Child Development along with Bill and Melinda Gates Foundation has launched the Bharatiya Poshan Krishi Kosh (BPKK) in New Delhi on November 18, 2019.

The Bharatiya Poshan Krishi Kosh is a repository of diverse crops across 128 agro-climatic zones to help enable better nutritional outcomes.

Special Winter Grade Diesel Launched

Home minister Amit Shah has launched a special winter grade diesel for the citizen of Ladakh through video conferencing in New Delhi on November 17, 2019.

The winter-grade diesel has been developed by Indian Oil Corporation, and stays unfrozen up to minus 33 degrees Celsius. It will help to reduce hardships faced by the local people for transportation and mobility during the harsh winter months.

Darjeeling Green & White Tea Received GI Tag

Two tea varieties of Darjeeling tea namely **Green Tea** and **White Tea** were registered under 'Geographical Indication of Goods (Registration and Protection) Act, 1999' on November 16, 2019. Darjeeling produces 85 lakh kilograms of tea; of this Green Tea constitutes 10 lakh kilograms and White Tea constitutes 1 lakh kilograms.

India Conducts First Night Trial of Agni-II Missile

DRDO has successfully conducted the first night trial of nuclear-capable intermediate range ballistic missile Agni-II from the Dr. Abdul Kalam Island off the Odisha coast on November 16, 2019. The 20-metre long two-stage ballistic missile has a launch weight of 17 tonnes and can carry a payload of 1000 kg over a distance of 2000 km.

Sisseri River Bridge Inaugurated

Defence Minister Rajnath Singh has inaugurated the Sisseri River Bridge at Lower Dibang Valley in East Siang District of Arunachal Pradesh on November 15, 2019.

It is the 200-metre long bridge between Jonai-Pasighat-Ranaghat-Roing road; will provide connectivity between **Dibang Valley** and **Siang**. It was constructed by Project Brahmapuk of Border Roads Organisation (BRO).

CJI's Office to Come Under RTI

Supreme Court ruled that the office of the Chief Justice of India (CJI) is a public authority under the Right to Information Act on November 13, 2019.

The order was passed by a five-judge Constitution bench headed by Chief Justice **Ranjan Gogoi**, with other members including Justices NV Ramana, DY Chandrachud, Deepak Gupta and Sanjiv Khanna.

Ayodhya Case Verdict

After about 70 years of legal battle in independent India, the **Babri Masjid-Ram Janmabhoomi land dispute** of Ayodhya resolved.

The Supreme Court has finally delivered its much-awaited verdict on November 9, 2019 in the landmark Ayodhya Ram Mandir-Babri Masjid land title dispute and ruled **in favour of the Hindu side** with regards to the ownership of the disputed piece of land.

The Apex Court has also ordered the government to allot a **five-acre plot** at a prominent place in Ayodhya to the Muslims to construct a new mosque.

Kartarpur Corridor Inaugurated

PM Narendra Modi has inaugurated Integrated Check Post of Kartarpur Corridor at Dera Baba Nanak in Punjab on November 9, 2019.

He also flagged off the first batch of over 500 Indian pilgrims led by Akal Takhat Jatheddar **Giani Harpreet Singh** to Gurdwara Darbar Sahib through the corridor.

FSSAI Released Food Safety Guidelines for Schools

The Food Safety and Standards Authority of India (FSSAI) has released draft regulations titled 'Food Safety and Standards (Safe Food and Healthy Diets for School Children) Regulations, 2019', on November 7, 2019.

The draft is a 10 pointer chart that prohibits the sale and promotion of unhealthy food items in schools and nearby locations.

Current Affairs

15

Shala Darpan Portal Launched

Union Minister of State for HRD Sanjay Dhotre has launched the Shala Darpan Portal for Navodaya Vidyalaya Samiti (NVS) in New Delhi on November 6, 2019. Shaala Darpan portal is an end-to-end E-Governance school automation and management system for Navodaya Vidyalaya Samiti (NVS).

INTERNATIONAL

WHO Declared the Global Risk of Novel Coronavirus (2019-nCoV)

The World Health Organization has declared the **outbreak of a novel coronavirus** a global health emergency on January 30, 2020 because the outbreak continues to spread outside China.

Coronavirus is an umbrella term for viruses that cause illness ranging from common cold to diseases such as the Middle East Respiratory Syndrome (MERS) and Severe Acute Respiratory Syndrome (SARS). By January 31, 2020, 213 deaths have been reported and 9776 confirmed cases.

Hawaiian Telescope Captured most Detailed Pictures of the Sun Yet

Hawaii's Daniel K. Inouye Solar Telescope has captured the highest-ever resolution images of the solar surface on January 29, 2020. The images show the sun's surface to be made up of **granular structures**, like nuggets of gold, each about the size of France.

Sheikh Khalid Bin Khalifa Bin Abdulaziz Al Thani Appointed as New PM of Qatar

Sheikh Khalid bin Khalifa bin Abdulaziz Al Thani has been appointed as new Prime Minister of Qatar on January 28, 2020.

Along with the position of Prime Minister, he has also taken over as the Minister of Interior.

He succeeded Sheikh Abdullah bin Nasser bin Khalifa Al Thani, who submitted his resignation to the emir.

Switzerland Minted World's Smallest Gold Coin

Switzerland state-owned Swissmint has minted **world's smallest gold coin of 2.96 mm (0.12 inches)** on January 23, 2020.

The coin features a face of scientist **Albert Einstein** sticking out his tongue. It weighs 0.063 grams and has a nominal value of 1/4 Swiss francs (\$ 0.26).

Corruption Perceptions Index 2019

Transparency International has released the Corruption Perceptions Index 2019 during the annual meeting of the World Economic Forum in Davos on January 23, 2020.

Denmark and **New Zealand** have cornered the top spot, followed by **Finland, Singapore, Sweden** and **Switzerland** in the top ten, among 180 countries.

India slipped two positions to **80th** in the index with a score of **41** while it was at 78th in the previous year's ranking.

Global Talent Competitiveness Index 2020

Global Talent Competitive Index (GTCI) 2020 has been released at the annual meeting of the World Economic Forum (WEF) on January 22, 2020.

Switzerland emerged as the most talent-competitive nation of the world' followed by **US** and **Singapore**.

India has moved up eight places to the **72nd position** out of 132 countries from 80th position in GTCI 2019.

e-Passport Launched in Dhaka

Prime Minister of Bangladesh, Sheikh Hasina has launched e-passport in Dhaka, Bangladesh on January 22, 2020.

With this, Bangladesh has become the **first country in South Asia and 119th country in the world** to have an e-passport facility. The e-passports will have an embedded chip in them which will contain the bio-metric data of the passport holder, photograph and other information contained in the passport.

Sakellaropoulou becomes Greece's First Woman President

Greece's parliament has elected Katerina Sakellaropoulou as the first woman president in the Country's history on January 22, 2020. She will succeed current conservative President Prokopis Pavlopoulos, whose five-year term expires in March. Prior to her election, she served as President of the Council of State, the highest administrative court of Greece.

Guyana Takes Over the Chairmanship of G77

The South American country **Guyana** has took over the chairmanship of the Group of 77 (G77) for the year 2020 from **Palestine**.

The Group of 77 (G77) is the largest intergovernmental organisation of developing countries in the United Nations.

Robert Abela Elected New PM of Malta

Malta's governing party has elected a new leader Robert Abela as **14th prime minister of Malta** on January 12, 2020.

At the internal party elections, he obtained 9,342 votes against 6,798 for his rival Chris Fearne.

He replaced Joseph Muscat, who resigned in December 2019.

Henley Passport Index 2020

Henley & Partners has released the Henley passport Index 2020 on January 8, 2020.

Japan emerged as the world's most powerful passport, while **Singapore** took the second spot followed by **South Korea** and **Germany**.

India's rank has dropped from 82nd in 2019 to **84th in 2020** which means that Indian passport allows visa-free entry to 58 destinations worldwide.

Nigeria's passport ranked **199th** as the weakest passport in the world.

Pedro Sanchez Re-elected as the PM of Spain

Pedro Sanchez Perez-Castejon, a Spanish politician & Socialist leader has been re-elected as Spanish Prime Minister on January 7, 2020. He has also been Secretary-General of the Spanish Socialist Workers' Party (PSOE) since June 2017.

Palau Becomes First Country to Ban 'Reef-Toxic' Sunscreen

Palau has become the first country in the world to ban various types of sunscreen to protect coral reefs on January 1, 2020. The sun cream consists of oxyben zone and octinoxate absorbs UV (Ultra Violet) rays which causes water more acidic, makes corals susceptible to bleaching and agitating fish stocks

WHO Designated 2020 as 'Year of Nurse and Midwife'

World Health Organisation (WHO) has designated the year 2020 as the **Year of the Nurse and the Midwife** in honour of the 200th birth anniversary of **Florence Nightingale**.

The year 2020 is significant for WHO in the context of nursing and midwifery

Current Affairs

17

strengthening for Universal Health Coverage. The WHO will also launch first-ever State of the World's Nursing report in 2020 prior to the 73rd session of the World Health Assembly.

China Launched Shijian-20 Satellite
China has launched its heaviest and most advanced communications satellite, **Shijian-20** by its largest new carrier rocket Long March-5 from Wenchang Space Launch Center in south China's Hainan Province on December 27, 2019.

The Long March-5 rocket can carry a maximum payload of 25 tonnes into low Earth orbit and 14 tonnes into geosynchronous orbit.

Donald Trump Launched US Space Force

US President Trump officially has launched US Space Force, the 1st US military service in over 70 yrs focusing on warfare in space, on December 22, 2019. He has signed the 2020 National Defense Authorization Act authorising the establishment of Space Force.

Eight West African Countries Renamed Common Currency

Eight West African nations have agreed to change the name of their common currency from 'CFA franc' to 'Eco' on December 22, 2019. CFA Franc is the name of two currencies- 'the West African CFA franc', which is used in 8 West African countries and 'Central African CFA franc', which is used in 6 Central African countries.

Global Gender Gap Report 2020

World Economic Forum (WEF) has released the Global Gender Gap Index Report 2020 on December 17, 2019. Under the report Mind the 100 year

gap; India has been reached 112th among 153 countries.

The report analyzed 153 countries in their progress toward gender parity, focusing on four main dimensions: Economic Participation and Opportunity, Educational Attainment, Health and Survival and Political Empowerment.

UK General Elections 2019

Boris Johnson won the United Kingdom (UK) general election after his Conservative Party crossed the required majority of 326 votes of the 650 seats in the House of Commons on December 13, 2019.

The Labour party headed by Jeremy Bernard Corbyn and the Scottish National Party headed by Nicola Ferguson Sturgeon gained 203 and 43 votes, respectively.

US Shuts Down WTO Appeal Court

The Appeal Court of the World Trade Organization (WTO) that acts as trade dispute settlement body for the members was shut down by the United States on December 9, 2019.

Without WTO's appellate body, the dispute settlement will return to pre-1995 GATT (General Agreement on Tariffs and Trade) status quo.

Human Development Index 2019

Norway topped the Human Development Index (HDI) 2019 according to the Human Development Report released by the United Nations Development Programme (UNDP) on December 8, 2019.

Switzerland and Ireland stood at the second and third place, respectively out of 189 countries. India has jumped one place from 2018 to 129 in 2019 in HDI.

COP25 Climate Summit

The 2019 United Nations Climate Change Conference, also known as COP25 was held in Madrid, Spain, from December 2-13, 2019 under the presidency of the Chilean government.

Originally, the Summit was supposed to take place in Chile, but was relocated to Spain after political unrest in Santiago.

The conference incorporates the 25th Conference of the Parties to the United Nations Framework Convention on Climate Change (UNFCCC), the 15th meeting of the parties for the Kyoto Protocol (CMP15), and the second meeting of the parties for the Paris Agreement (CMA2).

NATO Summit 2019

The United Kingdom (UK) hosted two day organised 2019 NATO (North Atlantic Treaty Organization) Summit in London from December 3-4, 2019.

The purpose of the summit was to make the heads of state and heads of government of NATO member countries to evaluate and provide strategic direction for Alliance activities. The year 2019 marks the 70th anniversary of the summit.

Afghanistan First Country to Recognize Indian Pharmacopoeia

Afghanistan has become the first country to recognise the Indian Pharmacopoeia standards for drugs & medicines. The Indian Pharmacopoeia (IP) is an officially recognized book of standards as per the Drugs and Cosmetics Act, 1940 and Rules 1945 thereunder.

Swedish King and Queen Visited India

King Carl XVI Gustaf Folke Hubertus and Queen Silvia Renate Sommerlath of

Sweden paid a 5-day official visit to India from December 2-6, 2019.

The king and queen of Sweden inaugurated the 14 MLD (megalitres per day) Sewage Treatment Plant(STP) Sarai village in Haridwar (Uttarakhand).

Nuad Thai Massage included in UNESCO Heritage List

The famous 2000-year-old Nuad Thai massage that has been practised in Thailand has been officially added to the UNESCO's list of 'intangible cultural heritage' practices. The massage follows a traditional healing mechanism that folds the body and uses sharp elbow techniques combining acupressure and Indian Ayurvedic principles.

Oxford Word of the Year 2019 Announced

Oxford Dictionaries has declared **climate emergency** as the word of the year for 2019 on November 21, 2019.

Climate emergency is defined as 'a situation in which urgent action is required to reduce or halt climate change and avoid potentially irreversible environmental damage resulting from it.'

Pakistan Launched Shaheen-1 Missile

Pakistan has conducted successful test launch of Shaheen-1 surface-to- surface ballistic missile on November 18, 2019. The Shaheen-1 missile is capable of delivering all types of warheads up to range of 650 km.

Pakistan Becomes First Country to Launch New WHO approved Typhoid Vaccine

Pakistan has become the first country in the world to introduce a new typhoid vaccine on November 15, 2019. The vaccine was approved by the WHO in

Current Affairs

19

2018, initially used during a two-week immunisation campaign from November 18 to 30 in the urban areas of Sindh. The new vaccines have been provided by Gavi, the Vaccine Alliance, to the Pakistani government free of cost.

BRICS Summit 2019 Held

The 11th BRICS Summit convened in Brasília (Brazil) on November 13-14, 2019 with the theme **BRICS : Economic Growth for an Innovative Future.** All BRICS leaders namely Brazilian President **Jair Bolsonaro**, Indian Prime Minister **Narendra Modi**, Chinese President **Xi Jinping**, Russian President **Vladimir Putin** and South African President **Cyril Ramaphosa** discussed a wide range of topics from intra-bloc cooperation to global governance.

Sri Lanka Call Match Fixing a Crime
Sri Lanka has become first South Asian nation to criminalise several offences related to match-fixing on November 12, 2019. The move comes after Sri Lankan parliament passed of a bill related to it labelled as **Prevention of Offences Related to Sports.** If a person is found guilty of committing an offence, then he may find himself jailed for a term up to 10 years and will also be required to pay other fines.

NASA Unveiled Its First Electric Plane

NASA has launched an early version of its first all-electric experimental aircraft, the **X-57 Maxwell** on November 9, 2019. Adapted from an Italian-made **Tecnam P2006T** twin-engine propeller plane, the X-57 has been under development since 2015. The Maxwell will be the agency's first crewed X-plane to be developed in two decades.

SPORTS AND GAMES

CRICKET

Diplomat Cup 2020

The team of the **Indian Consulate** has defeated the team of the **Pakistan Consulate** to lift the Diplomat Cup Cricket Championship of 2020 in Dubai on January 18, 2020.

This is the third successive year that India won the Diplomat Cup Championship. The first tournament was won by Bangladesh in January 2017.

India-West Indies ODI Series

India beat West Indies by 4 wickets to win the three-match ODI series by 2-1 at Barabati Stadium Cuttack, Odisha. Rohit Sharma was named Man of the Series.

India-West Indies Women's T20 Series

The India women's cricket team played with West Indies women's cricket team from November 1-20, 2019.

Indian women's cricket team defeated the West Indies in a five- match T20 series by winning the fifth and last T20 match by 61 runs at the Providence Stadium in Georgetown, Guyana.

India and Bangladesh T20 Series

India defeated Bangladesh by 30 runs in the third and final T20I to win 3-match series 2-1 in Nagpur on November 10, 2019. Deepak Chahar won the man of the Match and Man of the Series awards.

India-West Indies Women's ODI Series

Indian Women Cricket team won the three match series 2-1 against West Indies by 6 wickets in the 3rd and final ODI match in North Sound, Antigua.

Smriti Mandhana was named the Player of the Match, while Stafanie Taylor was named Player of the Series.

TENNIS

Hobart International 2020

27th edition Hobart International Tennis Tournament took place at the Hobart International Tennis Centre in Hobart, Australia from January 13-18, 2020.

Indian Tennis Player Sania Mirza and her Ukrainian partner Nadiia Kichenok have won the 2020 women's doubles title.

The 2020 Hobart International was a women's tennis tournament played on outdoor hard courts.

Qatar Open 2020

The 28th edition of the Qatar Open 2020 (men's tennis tournament) was took place at the Khalifa International Tennis and Squash Complex in Doha, Qatar from January 6-11, 2020.

Russia's Andrey Rublev won the singles title after defeating Corentin Moutet of France in the final.

Brisbane International 2020

The 12th edition Brisbane International tennis tournament 2020 was took place at the Queensland Tennis Centre in Tennyson from January 6-12, 2020.

Karolína Plíšková of Czech Republic won the singles title after defeating Madison Keys (USA) in the final.

ATP Cup 2020

Novak Djokovic (Serbia) has defeated Rafael Nadal (Spain) to make Serbia the champion of ATP Cup 2020 held at Ken Rosewall Arena in Sydney, Australia from January 3-12, 2020.

The 2020 ATP Cup was the first edition of the ATP Cup, an international outdoor hard court men's tennis tournament.

ITF World Champions 2019

International Tennis Federation (ITF) honoured eleven players by its annual awards named as ITF World Champions 2019 in Singles, Doubles, Wheelchair, and Juniors category on December 20, 2019.

Category	Winner
Men's Singles	Rafael Nadal (Spain)
Women's Singles	Ashleigh Barty (Australia)
Women's Doubles	Timea Babos (Hungary) and Kristina Mladenovic (France)

Davis Cup Tie 2020

India defeated Pakistan in the tie match for the International Tennis Federation's (ITF's) Davis cup 2020 was held in Nur-Sultan, Kazakhstan from November 29-30, 2019. Jeeyan Nedunchezhiyan and Leander Paes won the match against Huzafa Abdul Rehman and Muhammad Shoaib 6-1, 6-3 in the only doubles match of the tie between India and Pakistan.

Davis Cup 2019

The Davis cup final was conducted from November 18-24, 2019 at the Caja Mágica in Madrid, Spain. Spain's Rafael Nadal clinched 6th Davis Cup title in men's singles after beating Denis Shapovalov of Canada.

Fed Cup 2019

The final of 57th edition of Fed Cup 2019 was held in Australia on November 10, 2019. It is the most important tournament between national teams in women's tennis. France defeated Australia with 3-2 in the finals and won the Fed Cup 2019.

HOCKEY

National Ice Hockey Women's Championship

Ladakh lifted the 7th National Ice Hockey Championship Women trophy after defeating Delhi, at the Karzoo Ice Hockey Rink in Ladakh on January 7, 2020.

Current Affairs

21

The tournament was organised by the Ice Hockey Association of India (IHA) in association with the Ladakh winter sports club.

BADMINTON

Indonesia Masters 2020

The 2020 Indonesia Masters badminton tournament was took place at the Istora Gelora Bung Karno in Indonesia from January 14-19, 2020.

Category	Winner
Men's Singles	Anthony Sinisuka Ginting (Indonesia)
Women's Singles	Ratchanok Intanon (Thailand)

Malaysia Masters 2020

The 2020 Malaysia Masters badminton tournament was took place at the Axiata Arena in Malaysia from January 7-12, 2020.

Category	Winner
Men's Singles	Kento Momota (Japan)
Women's Singles	Chen Yufei (China)

BWF World Tour Finals 2019

The 2nd edition of Badminton World Federation (BWF) World Tour Finals 2019 (officially known as the HSBC– Hong Kong and Shanghai Banking Corporation BWF World Tour Finals 2019) took place at Tianhe Gymnasium in Guangzhou, China from December 11–15, 2019.

CHESS

Hastings International

India's P. Magesh Chandran won the title in the 95th edition of the prestigious **Hastings International Chess Congress at Hastings** in England on January 6, 2020.

He remained unbeaten and finished in clear first place with 7.5 points from nine games after securing a 33-move draw in the final round against compatriot G.A. Stany.

SHOOTING

63rd National Championship

National Rifle Association of India (NRAI) & MP State Shooting Academy has organized 63rd National Shooting Championship Competitions (NSCC) 2019 at Shooting Academy Shooting Ranges, Bhopal, Madhya Pradesh from December 7, 2019 - January 4, 2020.

Manu Bhaker has bagged 4 gold medals (individual and team events in senior and junior) in the women's 10 meter air pistol event.

Shooter Zeena Khitta (Himachal Pradesh) has won the gold medal of the 10-meter air rifle event.

Saurabh Chaudhary (Uttar Pradesh) has won the gold medal in the men's 10 meter air pistol event.

YOUTH GAMES

Khelo India Youth Games 2020

The 3rd edition of Khelo India Youth Games (KIYG) 2020 was held at Karmabir Nabin Chandra Bordoloi Indoor Stadium in Guwahati, Assam from January 10-22, 2020.

Maharashtra topped the medal tally with total of 256 medals followed by **Haryana** and **Delhi**.

It was organised by Ministry for Youth Affairs and Sports & conducted in partnership with the School Games Federation of India (SGFI), Indian Olympic Association (IOA), and Assam State government.

The second edition of Khelo India Youth Games was held in Pune, Maharashtra in 2019; topped by Maharashtra.

AWARDS & HONOURS

NATIONAL

Padma Awards 2020

The Ministry of Home Affairs (MHA) has announced the names of **141 Padma awardees for 2020** on January 25, 2020.

Out of 141 awardees, 7 personalities have been chosen for **Padma Vibhushan**, 16 personalities for Padma Bhushan and 118 personalities for Padma Shri.

Award	Awardee
Padma Vibhushan	George Fernandes, Arun Jaitley, Sushma Swaraj and Sri Vishveshateertha Swamiji Sri Pejavara Adhokhaja Matha Udupi (Posthumous), Sir Anerood Jugnauth, MC Mary Kom and Chhannulal Mishra
Padma Bhushan	Syed Muazzem Ali, Neelakanta Ramakrishna Madhava Menon and Manohar Parrikar (Posthumous), M. Mumtaz Ali, Muzaffar Hussain Baig, Ajay Chakravorty, Manoj Das, Balkrishna Doshi, Krishnammal Jagannathan, SC Jamir Anil Prakash Joshi, Dr. Tsering Landol, Anand Mahindra, Prof. Jagdish Sheth, PV Sindhu and Venu Srinivasan
Padma Shri	Harish Chandra Verma, Vashishtha Narayan Singh (Posthumous), Dr. Kushal Konwar Sarma, Kalyan Singh Rawat and 114 others

Subhash Chandra Bose Aapda Prabandhan Puraskar 2020

Disaster Mitigation and Management Centre (DMMC), Uttarakhand and Kumar Munnan Singh have been selected for the **2nd Subhash Chandra Bose Aapda Prabandhan Puraskar 2020** on January 23, 2020. DMMC was selected under 'institution category' while Shri Kumar Munnan Singh was selected under 'individual category' for their contributions in disaster management.

Rashtriya Bal Puraskar 2020

President Ram Nath Kovind has conferred the Rashtriya Bal Puraskar 2020 to **49 children** in the age group of 5-18 years at a ceremony at Rashtrapati Bhawan on January 22, 2020.

29th Saraswati Samman

Prominent Sindhi writer **Vasdev Mohi** will be conferred with 29th Saraswati Samman for his short stories collection 'Cheque book' which talks about the miseries and sufferings of marginalized sections of the society.

BCCI Annual Awards 2018-19

The Board of Control for Cricket in India (BCCI) has presented its Annual Awards in 25 different categories for the 2018-19 seasons in Mumbai, Maharashtra to honor all the legendary cricketers on January 12, 2020.

Jasprit Bumrah received the prestigious **Polly Umrigar Award** for being the best international cricketer for 2018-19 season.

Poonam Yadav has been adjudged the best international cricketer among the women.

Muppavarapu Venkaiah Naidu National Awards

Agricultural Scientist **MS Swaminathan** and social worker **Dr. Gutta Muniratnam** were respectively chosen as the first recipients of 'Muppavarapu Venkaiah Naidu National Award for Excellence' and 'Muppavarapu National Award for Social Service' on January 9, 2020.

66th National Film Awards

Vice President Venkaiah Naidu has conferred the 66th National Film Awards for the year 2018 in 31 categories in New Delhi on December 23, 2019.

Current Affairs

23

Category	Award
Best Actor	Vicky Kaushal ('Uri : The Surgical Strike') AyushmannKhurrana ('Andhadhun')
Best Actress	Keerthy Suresh ('Mahanati')
Best Director	Aditya Dhar ('Uri : The Surgical Strike')
Best Music	Sanjay LeelaBhansali ('Padmavat')
Best Hindi movie	'Andhadhun'

Dada Saheb Phalke Award

Amitabh Bachchan has received the 50th Dadasaheb Phalke Award 2019, India's highest film honour from President Ram Nath Kovind on December 29, 2019. He was honoured for his 'outstanding contribution for the growth and development of Indian cinema'.

Sahitya Akademi Award 2019

The Sahitya Akademi announced its annual literary awards for 2019 for works in 23 languages on December 18, 2019. Shashi Tharoor won the Sahitya Akademi Award 2019 for his book An Era of Darkness: The British Empire in India.

Gangadhar National Award

Hindi Poet Viswanath Tiwari from Uttar Pradesh to be honoured with Gangadhar National Award during the 53rd Foundation Day celebrations of the Sambalpur University. He was the former President of the Sahitya Akademi between 2013-2014 and has authored several anthologies.

55th Jnanpith Award

Malayalam poet Akkitham Achuthan Namboodri has been chosen for the 55th Jnanpith award for his outstanding contribution to the Malayalam literature on November 29, 2019. Akkitham has authored 55 books

out of which 45 are collections of poems including "Khanda Kavyas", "Katha Kavyas", "Charitha Kavyas" and songs.

28th Bihari Puraskar

Rajasthan based noted writer Manisha Kulshreshtha has been awarded the 28th Bihari Puraskar for 2018 for her novel 'Swapnapash' on November 23, 2019. She is known for her works like 'Shigaf', 'Shalbhanjika' and 'Panchkanya'. The award is named after famous Hindi poet Bihari and is presented by the KK Birla Foundation to writers of Rajasthani origin.

Indira Gandhi Award for National Integration

Noted environmentalist and social activist Chandi Prasad Bhatt will be awarded the Indira Gandhi award for national integration for the years 2017 and 2018. He has earlier been awarded the Ramon Magsaysay Award in 1982 and Padma Bhushan in 2005.

JCB Prize for Literature 2019

US based-Indian author Madhuri Vijay's debut novel, The Far Field bagged 2019 JCB prize for Literature on November 2, 2019. The Far Field is an impressively ambitious novel of stunning emotional and psychological acuity.

INTERNATIONAL

Tyler Prize 2020

Esteemed environmental economist and UN Environment Programme (UNEP) Goodwill Ambassador Pavan Sukhdev has won 2020 Tyler Prize for Environmental Achievement on January 27, 2020.

62nd Grammy Awards

The 62nd Annual Grammy Awards ceremony was held at the Staples Center in Los Angeles on January 26, 2020.

The event was hosted by American musician, singer and composer Alicia Keys and the awards were presented in 84 categories.

Lizzo received the most nominations of any artist with eight, followed by Billie Eilish and Lil Nas X with six each.

Billie Eilish, the 18-year-old singer won five awards, including song of the year, best pop vocal album, album of the year, record of the year and best new artist.

Former United States(US) first lady **Michelle Obama** was honoured with the best spoken word album of the year award for the book *Becoming*.

ICC Awards 2019

The **International Cricket Council (ICC)** has announced on January 15, 2020 the **ICC awards 2019** for recognising and honoring the performance of player between January 1, 2019 and December 31, 2019.

Award	Player
Player of the Year	Ben Stokes (England)
Test Cricketer of the Year	Pat Cummins (Australia)
ODI Cricketer of the Year	Rohit Sharma (India)
Emerging Cricketer of the Year	Marnus Labuschagne (Australia)
Spirit of Cricket Award	Virat Kohli (India)
T20I Performance of the Year	Deepak Chahar (India)

77th Golden Globe Awards

The 77th annual Golden Globe Awards ceremony was held at The Beverly Hilton Hotel in Beverly Hills, California on January 5, 2020. Hollywood star **Joaquin Phoenix** won the **Golden Globes for the Best Actor** in a motion picture-drama for his performance in *Joker*.

Renee Zellweger won the **Best Actress** in a drama category for his performance in *Judy*.

Sam Mendes won the **Best Director** award for 1917.

Miss World 2019

Toni-Ann Singh (23) of Jamaica was crowned as Miss World 2019 at 69th Miss World competition 2019 in London, United Kingdom (UK) on December 15, 2019. She was crowned Miss World title by Miss World 2018-Vanessa Ponce of Mexico.

Miss Universe 2019

Zozibini Tunzi of South Africa was crowned Miss Universe 2019 at the Miss Universe pageant at Atlanta, the United States on December 9, 2019. The two runners-up for the crown were Miss Madison Anderson (Puerto Rico) and Miss Sofia Aragón (Mexico). Miss Universe 2018 Catriona Gray of the Philippines presented the crown.

International Children's Peace Prize 2019

Divina Maloum (14) from Cameroon and Greta Thunberg (16) from Sweden both received the International Children's Peace Prize 2019 in The Hague, Netherlands on November 21, 2019. Teen activist Greta Thunberg has been awarded for her work in the struggle against climate change. Divina received the prize for her peaceful fight against extremist violence and radicalization.

Indira Gandhi Prize 2019

Indira Gandhi Memorial Trust announced on November 19, 2019 that the Indira Gandhi Prize for Peace, Disarmament and Development for 2019 will be conferred on renowned naturalist and broadcaster Sir David Attenborough.

Current Affairs

25

He has been awarded to preserve and protect the biodiversity of our planet. The prize carries a cash award of 2.5 million Indian rupees and a citation.

PERSONS IN NEWS

NATIONAL

Deepika Padukone

Deepika Padukone was honoured with the annual Crystal Award at World Economic Forum (WEF) 2020 in Davos, Switzerland on January 21, 2020. She has been honoured for her contribution in spreading awareness around mental health.

JP Nadda

Jagat Prakash Nadda was elected unopposed as the national president of the Bharatiya Janata Party on January 20, 2020. He replaced Amit Shah who is currently serving as Union Home Minister in the Narendra Modi Cabinet.

Challa Sreenivasulu Setty

The government has appointed Challa Sreenivasulu Setty as the Managing Director (MD) of the State Bank of India (SBI) for a period of 3 years on January 20, 2020. He is presently serving in the SBI as Deputy Managing Director.

Arjun Munda

Union Minister of Tribal Affairs Arjun Munda has been elected as President of the suspended Archery Association of India (AAI) on January 18, 2020. He got the support from former AAI President Vijay Kumar Malhotra and defeated BVP Rao by a margin of 34-18 votes.

Michael Debabrata Patra

The government has appointed Michael Debabrata Patra as the fourth Deputy Governor of the Reserve Bank of India (RBI) on January 14, 2020.

He has replaced Viral Acharya, who had resigned from the post in June last year.

Anand Prakash Maheshwari

Senior IPS officer AP Maheshwari has appointed as the Director-General of Central Reserve Police Force (CRPF) on January 13, 2020.

He is 1984-batch Uttar Pradesh cadre IPS officer who will be in the post till February 28, 2021, the date of his superannuation.

Bipin Rawat

Indian Army chief General Bipin Rawat has been named India's first Chief of Defence Staff on December 30, 2019.

The CDS will be a four-star general who will head the department of military affairs and report to the defence minister on warfare and defence strategy for all three Armed Forces.

Vishwesha Tirtha Swami

Vishvesha Teertha Swami, the head of Pejavara Mutt has passed away at the age of 88 on December 28, 2019.

He was known as the 'Rashtra Swamiji', and a great social reformer.

Sangita Reddy

Dr. Sangita Reddy, Joint Managing Director of Apollo Hospitals Group was appointed as the President of Federation of Indian Chambers of Commerce and Industry (FICCI) for the year 2019-20 on December 23, 2019.

Harsh Vardhan Shringla

The Government of India has appointed the Senior Diplomat Harsh Vardhan Shringla as the next Foreign Secretary of India on December 23, 2019.

He will take charge on January 29, 2020 after replacing Vijay Gokhale. He is a 1984 batch IFS Officer and the current Indian Ambassador to the United States.

Ganga Prasad Vimal

Eminent Hindi author Ganga Prasad Vimal has passed away at the age of 80 in Sri Lanka on December 23, 2019. He earlier worked as a Professor in many colleges including Jawaharlal Nehru University, New Delhi from 1999 to 2004.

Shriram Lagoo

Eminent theatre and film actor Dr. Shriram Lagoo has passed away at the age of 92 on December 17, 2019. He was well known for his roles in plays like 'Natsamrat', 'Himalayachi Saoli' and films like 'Pinjra', 'Ek Din Achanak', 'Gharonda', and 'Lawaris'.

Cyrus Mistry

The National Company Law Appellate Tribunal (NCLAT) restored former Tata group Chairman Cyrus Mistry as executive chairman of Tata Group on December 18, 2019.

BB Kumar

Braj Bihari Kumar, Chairman of the Indian Council of Social Science Research (ICSSR) has passed away at the age of 78 in New Delhi on December 8, 2019.

Girish Chandra Chaturvedi

Girish Chandra Chaturvedi has appointed as the Chairman of National Stock Exchange (NSE) on December 6, 2019.

Lt. Shivangi

Lieutenant Shivangi has become the first woman pilot of Indian after joining the naval operations in Kochi on December 2, 2019.

She will be flying the Dornier surveillance aircraft of the Indian Navy. Navy's Aviation branch earlier has had women officers operating as 'air traffic control officers' and as 'observers'.

Soma Roy Burman

Soma Roy Burman took charge as the 24th Controller General of Accounts (CGA) in the Finance Ministry's Department of Expenditure on December 1, 2019.

Jyoti Sharma

Lieutenant Colonel Jyoti Sharma has been appointed as Indian Army's first female Judge Advocate General officer to be deployed on a foreign mission on November 14, 2019.

Virat Kohli

Virat Kohli was named as People for the Ethical Treatment of Animals (PETA) India's 'Person of the Year for 2019' on November 20, 2019. The Team India captain won the award for his animal advocacy efforts.

TN Seshan

Former Chief Election Commissioner TN Seshan has passed away at the age of 87 on November 10, 2019. He was the 10th Chief Election Commissioner and had served from December 12, 1990, till December 11, 1996.

INTERNATIONAL

Gita Sabharwal

United Nations Secretary-General Antonio Guterres has appointed Gita Sabharwal of India as the United Nations Resident Coordinator in Thailand on January 30, 2020.

Marjan Sarec

Slovenia's Prime Minister Marjan Sarec has announced his resignation to parliament and called for early general elections on January 27, 2020. His resignation was followed by the resignation of the Finance Minister Andrej Bertoncelj.

Current Affairs

27

Haitham Bin Tariq Al-Said

Haitham bin Tariq al-Said has been sworn in as the **new Sultan of Oman** on January 11, 2020. He succeeded his cousin Qaboos bin Said who was the Sultan of Oman from July 1970 until his death.

Sultan Qaboos bin Said Al Said

Oman leader, Sultan Qaboos bin Said Al Said has passed away at the age of 79 on January 10, 2020. He was succeeded by his cousin and Oman's culture minister Haitham bin Tariq.

Zoran Zaev

Prime Minister of North Macedonia

Zoran Zaev submitted his resignation to the parliament on January 3, 2020. After his resignation, North Macedonia's parliament has approved a new caretaker government headed by Oliver Spasovski.

Hillary Clinton

Former US secretary of state Hillary Rodham Clinton has been appointed as the **first female Chancellor of UK's Queen's University** on January 2, 2020. She is the University's 11th Chancellor and will serve the post for a period of five years with effect from January 1, 2020. She succeeded Tom Moran, who died last year.

Ashraf Ghani

Afghan President Ashraf Ghani won another five-year term in office, according to preliminary results the election commission announced on December 22, 2019.

He secured 50.6% of the vote compared with 39.52% for Abdullah Abdullah, in the September poll.

Manuel Marrero Cruz

Tourism Minister Manuel Marrero Cruz named as the Cuba's first prime minister since 1976 on December 21, 2019. The post of prime minister was scrapped in 1976 by the then-revolutionary leader and Cuba's last Prime Minister Fidel Castro.

Sethuraman Panchanathan

US President Donald Trump has elected Indian-American computer scientist Sethuraman Panchanathan as director of the National Science Foundation on December 20, 2019.

Danny Aiello

Hollywood actor Danny Aiello has passed away at the age of 86 on December 12, 2019. He was known for his roles in the movies 'Do The Right Thing' and 'The Godfather Part II'.

Abdelmadjid Tebboune

Abdelmadjid Tebboune, former Prime Minister of Algeria was elected as the President of Algeria on December 13, 2019. He took over the power from former President Abdelaziz Bouteflika and former Acting Head of State Abdelkader Bensalah.

Greta Thunberg

Swedish climate activist Greta Thunberg has been named Time magazine's Person of the Year for 2019 on December 11, 2019. At 16, she is the youngest person to earn the title in the magazine's 92-year history.

Sundar Pichai

Sundar Pichai, the current CEO of Google has been named as the new Chief Executive Officer (CEO) of Alphabet on December 4, 2019.

He takes over after chief executive officer Larry Page and president Sergey Brin stepped down; who co-founded Google in 1998.

Bob Willis

Bob Willis, the former England cricket captain has passed away at the age of 70 on Dec. 4, 2019. He was well known for his memorable performance in the third Ashes test in 1981 against Australia.

Masatsugu Asakawa

Masatsugu Asakawa was elected as the 10th President of the ADB by its Board of Governors on December 2, 2019. He is currently Special Advisor to Japan's Prime Minister and Minister of Finance and will assume office on January 17, 2020.

Gotabaya Rajapaksa

Lt. Colonel Gotabaya Rajapaksa was sworn in as the **Sri Lankan President** on November 18, 2019. He will succeed President Maithripala Sirisena for a five-year term.

Jeanine Anez

Jeanine Anez declared herself **interim President of Bolivia** after the resignation of the government of Evo Morales on November 13, 2019. She declared herself President without having a quorum in the Parliament.

Evo Morales

Bolivian President Evo Morales has resigned on November 10, 2019. He served as the President of Bolivia from 2006 to 2019. The Vice-President, Alvaro Garcia Linera and Senate President Adriana Salvatierra, also resigned.

Pravind Jugnauth

Pravind Kumar Jugnauth elected as **Prime Minister of Mauritius for second term** on November 8, 2019. Militant Socialist Movement (MSM) won 38 of the 62 seats up for grabs while its rivals, the Labour Party and the Mauritian Militant Movement (MMM), garnered 14 and 8 seats respectively.

BOOKS & AUTHOR

Book	Author
Relentless	Yashwant Sinha
Human Dignity – A purpose in perpetuity	Ashwani Kumar
The Gateway : A Social Commentary on Safety of Senior Citizens	Hariharan Balagopal
The Renaissance Man-The Many Facets of Arun Jaitley	Muppavarapu Harshavardhan and Deepa Venkat
Dreams of a Billion: India and the Olympic Games	Boria Majumdar and Nalin Mehta
Kumbh, Garam Pahad and Dilli ki Bulbul (Sindhi edition)	Dr. Anita Bhatnagar Jain
The Legacy of Militancy in Punjab: Long Road to Normalcy	Inderjit Singh Jajee and Dona Suri
The Vault of Vishnu	Ashwin Sanghi
The Third Pillar : How Markets and the State Leave the Community Behind	Raghuram Govind Rajan
Finding the Gaps-Transferable Skills to be the best you can be	Simon James Arthur Taufel
RN Kao : Gentleman Spymaster	Nitin Anant Gokhale
Hemant Karkare -A Daughter's Memoir	Jui Karkare Navare
Suncatcher	Romesh Gunsekera
The Unquiet River : A biography of the Brahmaputra	Arupjyoti Saikia
Kashmir	Chitralekha Zutshi
The Parrot Green Saree	Nabaneeta Sen
The First Sikh : The Life and Legacy of Guru Nanak	Nikkyl Guninder Kar Singh
Accidental Magic	Keshava Guha
Savarkar : Echoes from a Forgotten Past, 1883-1924	Vikram Sampath

Current Affairs

29

WHO'S WHO

President	Ram Nath Kovind
Vice-President	M Venkaiah Naidu
Prime Minister	Narendra Modi

Cabinet Ministers

Minister	Portfolio
Rajnath Singh	Defence
Amit Shah	Home Affairs
Nitin Jairam Gadkari	Road Transport and Highways; Micro, Small and Medium Enterprises
DV Sadananda Gowda	Chemicals and Fertilizers
Nirmala Sitharaman	Finance; Corporate Affairs
Ramvilas Paswan	Consumer Affairs, Food and Public Distribution
Narendra Singh Tomar	Agriculture and Farmers Welfare; Rural Development; Panchayati Raj
Ravi Shankar Prasad	Law and Justice; Communications; Electronics and Information Technology
Harsimrat Kaur Badal	Food Processing Industries
Thaawar Chand Gehlot	Social Justice and Empowerment
Dr. S Jaishankar	External Affairs
Ramesh Pokhriyal 'Nishank'	Human Resource Development
Arjun Munda	Tribal Affairs
Smriti Zubin Irani	Women and Child Development; Textiles
Dr. Harsh Vardhan	Health and Family Welfare; Science and Technology; Earth Sciences
Prakash Javadekar	Environment, Forest and Climate Change; Information & Broadcasting; Heavy Industries and Public Enterprise

Minister	Portfolio
Piyush Goyal	Railways; Commerce and Industry
Dharmendra Pradhan	Petroleum and Natural Gas; Steel
Mukhtar Abbas Naqvi	Minority Affairs
Prahlad Joshi	Parliamentary Affairs; Coal; Mines
Dr. Mahendra Nath Pandey	Skill Development and Entrepreneurship
Giriraj Singh	Animal Husbandry, Dairying and Fisheries
Gajendra Singh Shekhawat	Jal Shakti

Ministers of State (Independent Charge)	
Minister	Portfolio
Santosh K. Gangwar	Labour and Employment (Independent Charge)
Rao Inderjit Singh	Statistics and Programme Implementation (Independent Charge); and Planning (Independent Charge)
Shripad Naik	Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) (Independent Charge); Defence
Jitendra Singh	Development of North Eastern Region (Independent Charge); Prime Minister's Office; Personnel, Public Grievances and Pensions; Department of Atomic Energy; Department of Space
Kiren Rijiju	Youth Affairs and Sports (Independent Charge); Minority Affairs
Prahlad Singh Patel	Culture (Independent Charge); Tourism (Independent Charge)
Raj Kumar Singh	Power (Independent Charge); New and Renewable Energy (Independent Charge); Skill Development and Entrepreneurship

Minister	Portfolio
Hardeep Singh Puri	Housing and Urban Affairs (Independent Charge); Civil Aviation (Independent Charge); Commerce and Industry
Mansukh Mandaviya	Shipping (Independent Charge); Chemicals and Fertilizers

Ministers of State

Minister	Portfolio
Faggansingh Kulaste	Steel
Ashwini Kumar Choubey	Health and Family Welfare
General (Retd) VK Singh	Road Transport and Highways
Arjun Ram Meghwal	Parliamentary Affairs; Heavy Industries and Public Enterprise
Krishan Pal Gurjar	Social Justice and Empowerment
Danve Raosaheb Dadarao	Consumer Affairs, Food and Public Distribution
G. Kishan Reddy	Home Affairs
Parshottam Rupala	Agriculture and Farmers Welfare
Ramdas Athawale	Social Justice and Empowerment
Sadhvi Niranjan Jyoti	Rural Development
Babul Supriyo	Environment, Forest and Climate Change
Sanjeev Kumar Balyan	Animal Husbandry, Dairying and Fisheries
Dhotre Sanjay Shamrao	HRD; Communication; Electronics and Information Technology
Anurag Singh Thakur	Finance; Corporate Affairs
Angadi Suresh Channabasappa	Railways
Nityanand Rai	Home Affairs
Rattan Lal Kataria	Jal Shakti ; Social Justice & Empowerment
V. Muraleedharan	External Affairs; Parliamentary Affairs
Renuka Singh Saruta	Tribal Affairs

Minister	Portfolio
Som Parkash	Commerce and Industry
Rameswar Teli	Food Processing Industries
Pratap Chandra Sarangi	Micro, Small and Medium Enterprises; Animal Husbandry, Dairying and Fisheries
Kailash Choudhary	Agriculture and Farmers Welfare
Debasree Chaudhuri	Women and Child Development

Governors and Chief Ministers

State	Governor	Chief Minister
Andhra Pradesh	Biswabhusan Harichandan	Jaganmohan Reddy
Arunachal Pradesh	BD Mishra	Pema Khandu
Assam	Jagdish Mukhi	Sarbananda Sonowal
Bihar	Phagu Chauhan	Nitish Kumar
Chhattisgarh	Anusuya Ukey	Bhupesh Baghel
Goa	Satya Pal Malik	Pramod Sawant
Gujarat	Acharya Dev Vrat	Vijay Rupani
Haryana	Satyadev Narayan Arya	Manohar Lal Khattar
Himachal Pradesh	Bandaru Dattatraya	Jai Ram Thakur
Jharkhand	Droupadi Murmu	Hemant Soren
Karnataka	Vajubhai R. Vala	BS Yediyurappa
Kerala	Arif Mohammed Khan	P. Vijayan
Madhya Pradesh	Lalji Tandon	Kamal Nath
Maharashtra	Bhagat Singh Koshyari	Uddhav Thackeray
Manipur	PB Acharya	N. Biren Singh
Meghalaya	Tathagata Roy	Conrad Sangma

Current Affairs**31**

State	Governor	Chief Minister
Mizoram	PS Shreedharan Pillai	Zoramthanga
Nagaland	RN Ravi	Nephiu Rio
Odisha	Ganeshi Lal	Naveen Patnaik
Punjab	VP Singh Badnore	Amarinder Singh
Rajasthan	Kalaraj Mishra	Ashok Gehlot
Sikkim	Ganga Prasad	Prem Singh Tamang
Tamil Nadu	Banwarilal Purohit	EK Palanisami
Telangana	Tamilsai Soundararajan	K. Chandrashekhar Rao
Tripura	Ramesh Bais	Biplab Deb
Uttar Pradesh	Anandiben Patel	Yogi Adityanath
Uttarakhand	Baby Rani Maurya	Trivendra Singh Rawat
West Bengal	Jagdeep Dhankhar	Mamata Banerjee

Administration of Union Territories

Union Territory	Lt. Governor/Administrator	Chief Minister
Andaman and Nicobar Islands	DK Joshi	—
Chandigarh	VP Singh Badnore	—
Dadra and Nagar Haveli	Prafull Patel (Administrator)	—
Daman and Diu	Prafull Patel (Administrator)	—
Delhi	Anil Baijal	Arvind Kejriwal
Jammu-Kashmir	Girish Chandra Murmu (Administrator)	—
Ladakh	Radha Krishna Mathur (Administrator)	—

Union Territory	Lt. Governor/Administrator	Chief Minister
Lakshadweep	Dineshwar Sharma (Administrator)	—
Puducherry	Kiran Bedi	V. Narayanasamy

Chiefs of Armed Forces/Intelligence Agencies

Force/Agency	Chief
Chief of Defence Staff	General Bipin Rawat
Air Force	Air Chief Marshal RKS Bhadauria
Army	General Manoj Mukund Narawane
Navy	Admiral Karambir Singh
CBI	Rishi Kumar Shukla
Integrated Defence Staff	Lt. General PS Rajeshwar
IB	Arvind Kumar
R&AW	Samant Kumar Goel

Important National Officials

Designation	Name
Chief Justice of India	Sharad Arvind Bobde
Chairperson, National Human Rights Commission	HL Dattu
Chairperson, Central Board of Direct Taxes	PC Mody
Chairperson, University Grants Commission	Dhirendra Pal Singh
Chairman, Indian Space Research Organisation	Sivan K.
Chairman, Atomic Energy Commission	Kamlesh Vyas
Chairperson, 15th Finance Commission	NK Singh
Chairperson, Central Board of Film Certification (CBFC)	Prasoon Joshi
Chairperson, Central Board of Secondary Education (CBSE)	Anita Karwal

Designation	Name	Bank	Head/Chairman/MD
Chief Election Commissioner	Sunil Arora	Punjab and Sind Bank	S. Harisankar
Attorney General	KK Venugopal	Union Bank of India	Rajkiran Rai G.
Solicitor General	Tushar Mehta	UCO Bank	Atul Kumar Goel
Chairman, Staff Selection Commission	Braj Raj Sharma		
Chairman, Union Public Service Commission	Arvind Saxena		
Governor, Reserve Bank of India	Shaktikanta Das		
President, BCCI	Saurav Ganguly		
President, Indian Olympic Association	Narinder Batra		

Heads of Nationalised Banks

Bank	Head/Chairman/MD	Designation	Dignitary
State Bank of India	Rajnish Kumar	Secretary General, United Nations Organisation	Antonio Guterres
Bank of Baroda	Sanjeev Chadha	President, World Bank	David Malpass
Bank of India	Atanu Kumar Das	MD, International Monetary Fund	Kristalina Georgieva
Bank of Maharashtra	AS Rajeev	Director General, World Trade Organisation	Roberto Azevedo
Canara Bank	Lingam Venkata Prabhakar	President, UN General Assembly (UNGA)	Tijjani Mohammad Bande
Central Bank of India	Pallav Mohapatra	Director General, UNESCO	Audrey Azoulay
Indian Bank	Padmaja Chunduru	Director General, WHO	Tedros Adhanom Ghebreyesus
Indian Overseas Bank	Kannam Sekar	Director General, IAEA	Rafael Grossi
Punjab National Bank	SS Mallikarjuna Rao	Executive Director, UNICEF	Henrietta H. Fore
		Secretary General, Interpol	Jurgen Stock
		Secretary General, Amnesty International	Kumi Naidoo
		President, IOC	Thomas Bach
		President, FIFA	Gianni Infantino
		Chairman, ICC	Shashank Manohar


INDIAN HISTORY

ANCIENT INDIA

THE EARLY MAN

- The fossils of the early humans have been found in Africa about 2.6 million years back, but there are no such evidence in India. So, it appears that India was inhabited later than Africa.
- The artefacts discovered from **Bori** in Maharashtra suggest that the appearance of early humans in India was around 1.4 million years ago.
- The modern humans (*Homo sapiens*) first appeared in Africa around 2 lakh years ago and in India around 70,000 years ago.
- The early man in India used tools of stone roughly dressed by crude clipping. This period is therefore, known as the **Stone Age**, which has been divided into:
 - The Palaeolithic or Old Stone Age
 - The Mesolithic or Middle Stone Age
 - The Neolithic or New Stone Age

The Palaeolithic Age (500000 BC-9000 BC)

- The Palaeolithic culture of India developed in the pleistocene period or the ice age.
- Robert Bruce Foote** was the first to discover a palaeolithic site in India. **Homo Sapiens** first appeared towards the end of this phase.
- Palaeolithic men were hunters and food gatherers. They had no knowledge of agriculture or pottery. They used tools of unpolished, rough stones and lived in cave and rock shelters.
- Their tools were mostly made of quartzite, thus, they are also called **Quartzite men**.
- This age is divided into three phases according to the nature of the stone tools used by the people and change in the climate.
 - Early or Lower Palaeolithic
 - Middle Palaeolithic
 - Upper Palaeolithic

Phases of the Palaeolithic Age

Age	Tools	Climate	Sites
Early	Hand axes, cleavers and choppers	Humidity decreased	Soan valley (Punjab), Belan valley (Uttar Pradesh)
Middle	Flakes-blades, pointers, borers and scrapers	Further decrease in humidity	Valleys of Soan, Narmada and Tungabhadra rivers.
Upper	Scrapers, burins and bone tools	Warm climate	Caves and rockshelters of this age have been discovered at Bhimbetka near Bhopal.

The Mesolithic Age (9000 BC- 6000 BC)

- It was a transitional phase between the **Palaeolithic Age** and the **Neolithic Age**.
- In this age, climate became warm and dry, which brought about changes in fauna and flora and made it possible for human beings to move to new areas.
- The Mesolithic people lived on hunting, fishing and food-gathering. At a later stage, they also domesticated animals.
- The characteristic tools of the Mesolithic Age are microliths. Microliths were small tools made of stone pointed crescentic blades, scrapers, etc made up of stones were other important tools.
- **Adamgarh** in Madhya Pradesh and **Bagor** in Rajasthan provide the earliest evidence for the domestication of animals.
- The people of Palaeolithic and Mesolithic ages practiced painting. **Bhimbetka** in Madhya Pradesh is a striking site of **Pre-historic painting** of Mesolithic age.

The Neolithic Age (6000 BC-1800 BC)

- The people of this age are characterised by the use of **polished stone tools**. They particularly used stone axes.
- Important Neolithic sites in India include Burzahom, Mehrgarh, Daojali Hading, Chirand, Maski, Brahmagiri, Hallur, Piklihal, Utmoor, Nagarjunakonda and Paiyampalli.
- It is interesting that in **Burzahom** dogs were buried with their masters in their graves.
- The Neolithic settlers were the earliest farming communities. They produced ragi and horse-gram (*kulathi*). Neolithic sites in Allahabad district are noted for the cultivation of rice in the sixth millennium BC. They domesticated

cattle, sheeps and goats. They wove cotton and wool to make clothes.

- Hand made pottery and use of potter wheel first appeared during the Neolithic age.
- Neolithic men lived in caves and decorated their walls with hunting and dancing scenes. They knew the art of making boats. In the later phase, people lived a more settled life and lived in circular and rectangular houses made of mud and reed. Pit houses have been found in Burzahom.
- Koldihwa in UP revealed a three fold cultural sequence: Neolithic, Chalcolithic and iron age. **Mehrgarh** in **Baluchistan** is the oldest Neolithic site in India (7000 BC).

Chalcolithic Culture (1800 BC-1000 BC)

- The end of the Neolithic period saw the use of metals. Copper was the first metal to be used. Chalcolithic culture refers to the stone-copper phase. People also used hand-axes and other objects made up of copper ware.
- Chalcolithic people were primarily rural communities. They domesticated animals and practised agriculture. They were not acquainted with burnt bricks and lived in thatched houses. They venerated the mother Goddess and worshipped the bull.
- The people of Chalcolithic culture were the first to use *painted pottery*. Black and red pottery painted with white line design was most popular.
- The **Malwa ware** is considered the richest among the Chalcolithic ceramics.
- Important chalcolithic sites in India are Ahar, Jorwe, Kayatha, Malwa, Eran, Rangpur, Navdatoli, Nevasa, Daimabad and Inamgaon.

INDUS VALLEY CIVILISATION

- Indus civilisation is one of the four earliest civilisations of the world along with the civilisations of Mesopotamia (Tigris and Euphrates), Egypt (Nile) and China (Hwang Ho).
- The civilisation forms part of the proto-history of India and belongs to the **Bronze age**.
- In its mature form, the civilisation lasted between 2600-1900 BC.

It can be divided into following sub-parts

- Early Phase 3500-2600 BC
- Middle (mature) Phase 2600-1900 BC
- Later Phase 1900-1400 BC
- Dayaram Sahni** first discovered Harappa in 1921.
- RD Banerjee** discovered Mohenjodaro or **Mound of the Dead** in 1922.

Nomenclature of Indus Valley Civilisation

- Indus Valley Civilisation** coined by **John Marshall** as it flourished along the Indus river.
- Harappan Civilisation** after the first discovered site, Harappa.
- Saraswati-Sindhu Civilisation** as most of the sites have been found along the Indus-Saraswati river.

Indus Cities At a Glance

City	Province	River Bank	Year of Discovery	Archaeologist(s)
Harappa	Pakistani Punjab	Ravi	1921	Daya Ram Sahni
Mohenjodaro	Sind	Indus	1922	RD Banerjee
Sutkagendor	Baluchistan	Dasht	1931	Aurel Stein
Chanhudaro	Sind	Indus	1931	MG Majumdar
Ropar	Indian Punjab	Sutlej	1953	YD Sharma
Lothal	Gujarat	Bhogava Sabarmati	1953	SR Rao
Kalibangan	Rajasthan	Ghaggar	1951	A Ghosh
Alamgirpur	Uttar Pradesh	Hindon	1974	YD Sharma
Banawali	Haryana	Ghaggar	1973	RS Bisht
Dholavira	Gujarat	Luni	1967-68	JP Joshi
Rakhigarhi	Haryana	Ghaggar	1997	Amarendra Nath

Geographical Spread

- The civilisation covered parts of Sind, Baluchistan, Afghanistan, Punjab, Gujarat, Uttar Pradesh, Haryana, Rajasthan, Jammu and Kashmir, Punjab and Maharashtra.
- Mundigak** and **Shortughai** are the two sites located in Afghanistan.
- Western most site** Sutkagendor on Makran coast. **Eastern most site** Alamgirpur in Uttar Pradesh.
- Northern most site** Manda in Jammu (River Chenab). **Southern most site** Daimabad in Maharashtra (River Pravara) are major sites.

Some New Discoveries

- Ganverivala** in Pakistan by Rafeeq Mugal.
- Bhirrana** oldest Harappan site has said to be the mounds at Bhirrana village on the banks of Ghaggar river.
- Rakhigarhi** in Haryana by Amarendra Nath.

Town Planning

- A unique feature was the grid system i.e. streets cutting across one another at right angles, dividing the town into large rectangular blocks.

- The towns were divided into two parts: upper part or citadel and lower part.
- The fortified **citadel** on the Western side housed public buildings and members of ruling class.
- Below the citadel on the Eastern side, lay the **lower town** inhabited by the common people.
- Underground Drainage System** connected all houses to the street drains made of mortar, lime and gypsum. They were covered with either brick or stone slabs and equipped with 'Manhole'. This shows developed sense of health and sanitation.
- The Great Bath** (Mohenjodaro) It was used for religious bathing. Steps at either end leads to the surface. There were changing rooms alongside.
- The Granaries** (Harappa) six granaries in a row were found in the citadel at Harappa.
- Houses were made up of **burnt bricks**. They were often two or more storeyed, with a square courtyard. They had tiled bathrooms.
- Lamp-posts** were erected at regular intervals. It indicates the existence of street lighting.
- Crops Produced** wheat, barley, dates, peas, sesamum, mustard, millet, ragi, bajra and jowar. At Lothal and Rangpur, rice husks were found. Sugarcane was not known to Indus people.
- They were First to Produce Cotton** in the world, which Greek called as *Sindon*. A fragment of woven cotton cloth was found at Mohenjodaro.

Domestication of Animals

- They domesticated buffaloes, oxens, sheep, asses, goats, pigs, elephants, dogs, cats etc.
- Remains of Horse were found at Surkotada and of rhinoceros at Amri.
- Lion was not known to Indus people. Cow was known to them but was not much important.

Trade

- Agriculture, industry and forest produce provided the basis for internal and external trade.
- Trade was based on **barter system**. Coins were not evident. Bullock carts and boats were used for transportation.
- Weights and measures were made of limestone, steatite etc. generally in cubical shape. They were in multiple of sixteen. Decimal system was known to them.
- Several sticks inscribed with measure marks have been discovered. It indicates that linear system of measurement was in use.
- Foreign trade flourished with Mesopotamia or Sumeria (Iraq), Central Asia, Persia, Afghanistan and Bahrain.
- Sumerian text refers to trade with Meluhha (Indus). Dilmun (Bahrain) and Makan (Makran coast) were two intermediate stations.
- Susa and Ur were mesopotamian sites where harappan seals were found.
- Lothal (artificial dockyard), Surkotada, Sutkagendor, Allahoino, Balakot, Dholavira, Daimabad were **coastal towns** of the civilisation.

Agriculture

- It was the backbone of the civilisation. The soil was fertile due to inundation in the river Indus and flooding.
- They used **wooden ploughshare** (World's first ploughed field at Kalibangan) and **stone sickles** for harvesting. Iron was not known to them.
- Gabarbands* or *nala*s enclosed by dams for storing water were a feature in parts of Baluchistan. Canal irrigation was absent.

Towns Associated with Different Industries

- **Daimabad** Bronze industry.
- **Lothal** Factory for stone tools and metallic finished goods.
- **Balakot** Pearl finished goods, bangle and shell industry.
- **Chanhudaro** Beads and bangles factory. It was the only city without a citadel.

- Major Exports were agricultural products, cotton goods, terracotta figurines, pottery, steatite beads (from Chanhudaro), Conch-shell (from Lothal), ivory products, copper etc.

Major Imports

Imports	From
Gold	Kolar (Karnataka), Afghanistan, Persia (Iran)
Silver	Afghanistan, Persia (Iran), South India
Copper	Khetri (Rajasthan), Baluchistan
Tin	Afghanistan, Central Asia
Lapis Lazuli and Sapphire	Badak-Shan (Afghanistan)
Jade	Central Asia
Steatite	Shaher-i-Sokhta, Kirthar hills
Turquoise	Iran
Amethyst	Maharashtra

Art and Craft

- Harappans used tools made of stone and bronze. Bronze was made by mixing copper (from Khetri) with tin.
- **Beads** and jewellery of gold, silver and precious stone were made. Cotton fabrics were used in summers and woollen in winters.
- **Pottery** both plain (red) and painted (red and black) pottery was made. Pots were decorated with human figures, plants, animals and geometrical patterns and *ochre* was painted over it.
- **Seals** were made of steatite. Pictures of one horned bull, buffalo, tiger,

rhinoceros, goat and elephant are found on most of the seals. They marked ownership of property.

- **Important Seals** Pashupati seal found from Mohenjodaro and unicorn seal.
- **Images** Bronze image of dancing girl (identified as *devadasi*) and stone steatite image of a bearded man (both are obtained from Mohenjodaro).
- **Terracotta Figurines** Terracotta is the Fire baked clay. It was used to make toys, objects of worship, animals, toy-carts etc.

Religious Practices

- **Chief Female Deity** A terracotta figure where a plant is shown growing out of the embryo of a woman, represents **Mother Goddess** (Goddess of Earth).
- **Chief Male Deity-Pashupati Mahadeva** (Proto-Shiva), represented in seals as sitting in a yogic posture on a low throne having three heads and two horns. He is surrounded by an elephant, a tiger, a rhino and a buffalo and two deers appear at his feet.
- **Lingam** and *yoni* worship was prevalent. Trees (pipal) and animals (bull, birds, dove, pigeon) were also worshipped. No temples have been found, though idolatory was practiced.
- Indus people believed in ghosts and evil forces and used amulets for protection against them.
- Fire altars are found at Lothal and Kalibangan. Evidence of snake worship is also found.
- Swastika symbol was originated here.

Burial Practices

- General practice was placing the dead body in the North-South direction.
- **Mohenjodaro** Three forms of burial were Complete, Fractional and Post Cremation.
- **Kalibangan** Two forms of burial- Circular and Rectangular Grave.

- **Surkotada** Pot burial, **Dholavira** Megalithic burial.
- **Lothal** Double burial.
- **Harappa** East-West axis; R-37 and H cemetery.

Script

- It was **pictographic** in nature. Fish symbol is most represented.
- It was written from right to left in the first line and then left to right in the second line. This style is called *Boustrophedon*.

DECLINE OF THE CIVILISATION

The Harappan culture flourished till about 1900 BC, then it began to decline. There is no unanimity among historians, regarding the exact reason for the decline of this urban civilisation. There are many different theories that show the decline of the Indus culture.

Decline of Indus Civilisation (Different Views)

Views	Thinkers
External Aggression	Wheeler, Piggot and Gordon Childe
Inundation	MR Sahani
Epidemic	KVR Kennedy
Tectonic Disturbances (e.g. Dholavira)	Marshall and Raikes
Climatic change	Aurel Stein and AN Ghosh
Deforestation, Scarcity of Resources, Ecological Imbalances	Fairservis
Flood (e.g. Mohenjodaro)	Marshall, SR Rao, Mackey
The Destruction due to change in course of River Ghaggar	GF Hales

Important Harappan Sites

City	Archaeological Finds
Harappa (Gateway city)	Two rows of six granaries with brick platform, work men's quarter, stone symbol of <i>lingam</i> and <i>yoni</i> , virgin-Goddess, clay figures of Mother Goddess, wheat and barley in wooden mortar, copper scale and mirror, vanitybox, dice. Sculpture Dog chasing a deer (bronze), nude male and nude dancing female (stone), red sand stone male torso.
Mohenjodaro (Mound of the Dead)	The great bath, The great granary (largest building), multi-pillared assembly hall, proto-Shiva seal, clay figures of Mother Goddess, Dice, Mesopotamian seals. Sculpture Bronze dancing girl, steatite image of bearded man.
Kalibangan (Black Bangle)	Ploughed field, Decorated bricks, bangle factory, wheels of a toy cart, wells in every house, bones of camel, 70 fire altars.
Chanhudaro (Lancashire of India)	Inkpot, lipstick, bronze, toy cart, imprint of dog's paw on a brick. Only city without citadel, Terracotta bullock cart.
Daimabad	Bronze images of charioteer with chariot, ox, elephant and rhinoceros.
Amri	Actual remains of rhinoceros.
Alamgirpur	Impression of cloth on a trough.

City	Archaeological Finds
Lothal <i>(Manchester of Indus Valley Civilisation)</i>	Rice husk, dockyard, fire altars, grinding machine, tusks of elephant, terracotta figure of horse, dying vat, painted jar (bird and fox), teracotta ship, impressions of cloth on some seals, modern day chess, instrument for measuring angles.
Ropar	Buildings made of stone and soil. Dog buried with humans, oval pit burials.
Banawali	Oval shaped settlement, only city with radial streets, lack of systematic drainage pattern. Toy plough, largest number of barley grains.
Surkotada	Both citadel and lower town fortified with stone wall, remains of horse bones, pot burials.
Dholavira	Only site to be divided into three parts, Giant water reservoir, unique water harnessing system, dams and embankments, a stadium, rock-cut architecture.
Rakhigarhi	Largest Indus valley site.
Rangpur	Rice was cultivated here.

THE ARYAN AND THE VEDIC AGE

Original Home and Identity

- The word *Aryan* literally means of *high birth*.
- The location of the original homeland of the Aryans is still controversial, but the most accepted theory is that they migrated from Central Asia in several groups between 2000-1500 BC and settled in Eastern Afghanistan, modern Pakistan and Punjab.
- This region is popularly known as the land of seven rivers or 'Sapta Sindhu' (the Indus, its five tributaries i.e. Jhelum, Chenab, Ravi, Beas and Sutlej and the Saraswati).

Note The Central Asian theory is also proved by the Boghazkai Inscription (Turkey), which mentions four Vedic Gods : Indra, Varuna, Mitra and Nasatya.

Rigvedic or Early Vedic Period (1500-1000 BC)

Early Vedic people lived in the region of Sapta Sindhu. They had knowledge of about 40 rivers including Yamuna, Saraswati and Ganga. Ocean was mentioned as *Samudra*, Himalaya as *Himvant*, Hindu Kush as *Munjavants* and desert as *Dhawa*.

Rivers Mentioned in the Rig Veda

Rigvedic Names	Modern Names
Sindhu	Indus
Vitasta	Jhelum
Asikni	Chenab
Parushni	Ravi
Vipas	Beas
Shutudri	Sutlej
Gomati	Gomal
Krumu	Kurram
Drishadvati	Ghaggar
Suvasthu	Swat
Kubha	Kabul
Nanditara	Saraswati
Sadanira	Gandak

- Aryans came into conflict with the indigenous inhabitants called **Dasas** (earlier branch of Aryans) and **Dasyus** (Original inhabitants). **Dasyuhatya** or slaughter of **Dasyus** is repeatedly mentioned in the *Rig Veda*.

The Dasarajna War (Battle of Ten Kings)

- This battle was fought on the bank of the Parushni river (Ravi). **Sudas**, the son of Divodas and the Bharata king of Tritsu family won over an alliance of ten tribes (Five Aryans and Five non-Aryans).
- The battle broke out due to a dispute between **Vashistha** (priest of Bharatas) and **Visvamitra** (priest of alliance).

Economy

- Rigvedic Aryans followed a mixed economy consisting of both agriculture and pastoralism.
- Pastoralism was their primary occupation while agriculture was secondary.
- They possessed better knowledge in agriculture. Wooden ploughshare is mentioned in *Rig Veda*. They were acquainted with sowing, harvesting, threshing and knew about different seasons.
- Cow was the most important form of wealth. The term for war in the *Rig Veda* is *Gavishthi* or search for cows. The horse was almost as important as cow.
- Cow was the standard unit of exchange. Gold coins like *Nishka*, *Krishna* and *Satmana* were also in use. *Godhuli* was used as a measure of time and *Gavyuti* as measure of distance.

Polity

- The king or Rajan was the head of the tribal polity. Although his post was hereditary, we have also some traces of election by the tribal assembly called 'Samiti'.
- Several tribal or clan based assemblies existed such as the Sabha, Samiti, Vidatha and Gana.

- The **Samiti** was the National Assembly of the people, while the **Sabha** was Council of Elders.
- King was assisted by many functionaries. Most important functionary was the **Purohita**, the religious advisor of the king, followed by the Senani, the head of the army.
- There was no regular system of taxation. People gave voluntary offerings to the king, called **Bali**.
- There was no regular or standing **army**. However, there were groups of infantry and charioteers.
- Weapons made of stone, wood, bone and metal were used.

Society

- Kinship was the basis of society's structure. People gave their primary loyalty to the tribe, which was called **Jana** or **Vis**.
- **Vis** was divided into *grama*. When *grama* clashed with one another, it caused the *Sangrama* or war. Society was mostly Patriarchal. Monogamy was prevalent. No evidence of child marriage was found. Levirate and widow remarriage was practised.
- **Varna** was the term used for colour of people, which were classified into four *Varnas*.
- **Brahmins** (teachers and priests), **Kshatriyas** (rulers and administrators), **Vaishyas** (Peasants, merchants and bankers), **Sudras** (artisans and labourers).

Rigvedic Gods

- Rigvedic people believed in nature worship and not in erecting temples or idol worship. They performed *Yajnas* in open areas.
- **Soma** was considered to be the God of plants and an intoxicating drink is named after him.
- The ninth *mandala* of the *Rig Veda* i.e. '*Soma Mandala*' is attributed to **Soma**.
- Important female divinities were **Aditi** and **Usha**.

Rig Vedic Deities

God	Associated Field
Indra/Purandar (Most Important)	Breaker of Forts
Agni	Fire God
Varuna	Water God and upholder of natural order
Surya	God with Seven horse driven chariot
Savitri	God of light to whom Gayatri Mantra is addressed
Mitra	Solar God
Pushan	God of marriage, also guarded roads and cattle
Vishnu	One, who covered Earth in Three steps-Upankrama
Rudra	God of Animals
Dyaus	Oldest God and Father of the World
Ashwin/Nastya	God of health, youth and immortality
Sindhu	River Goddess
Yama	God of death
Maruts	Personified storm
Usha	Goddess of dawn
Aditi	Goddess of eternity

Types of Marriages

Eight types of marriages were in practice during the Vedic period :

Brahma	Marriage of a duly dowered girl to a man of the same class.
Daiva	A daughter is given to a sacrificial priest, as a part of his fee.
Arsa	Giving the girl to a man in exchange of bride-price.
Prajapatya	The father gives the girl without dowry and without demanding the bride-price.
Gandharva	Love marriage.
Asura	Bride was bought from her father.
Rakshasa	Marriage by capture .
Paishacha	Marriage by seduction.

Important Rituals

- **Rajasuya**—The king's influence was strengthened by rituals. The king performed this sacrifice, which was supposed to confer supreme power on him.
- **Asvamedha**—A king performed the *Asvamedha*, which meant unquestioned control over the area, in which the royal horse ran uninterrupted.
- **Vajapeya**—A king performed the *Vajapeya* or the chariot race, in which the royal chariot was made to win the race against his kinsmen.

LATER VEDIC AGE (1000-600 BC) (PAINTED GREYWARE PHASE)

- Aryans expanded from Punjab to Western UP covered by Ganga-Yamuna Doab (Aryavarta).
- Later Vedic texts refer to rivers Narmada, Sadanira, Chambal and Vindhya mountain. Later Vedas gave three fold territorial division of India into *Aryavarta* (Northern India), *Madhyadesa* (Central India) and *Dakshinapatha* (Southern India).
- The expansion towards East is indicated in a legend of *Satapatha Brahmana* i.e. how Videha Madhava migrated from the Saraswati region, crossed Sadanira and came to the land of Videha (modern Tirhut).

Polity

- Tribal assemblies lost their importance and royal power increased at their cost. *Vidhata* totally disappeared. Women were no longer permitted to attend assemblies.
- Formation of large kingdoms, Kingship became completely hereditary.
- The term **Rashtra** indicating territory, first appeared in this period.
- *Taittiriya Brahmana* refers to the theory of divine origin of kingship.
- *Satapatha Brahmana* refers to twelve *Ratninas* or civil functionaries of the time.

Twelve Ratninas (*Shatapatha Brahmana*)

Purohita	The Priest
Mahishi	Chief Queen
Yuvaraja	Crown Prince
Suta/Sarathi	The Royal herald/the Charioteer
Bhagadudha	Tax collector
Akshavapa	Accountant
Palagala	Friend of king
Govikarta	Head of forest department
Senani	The General
Gramani	Head of the village
Kshata	Gateman/Chamberlain
Sangrahitri	Treasurer

- There was development of judiciary. Kings administered the criminal court. Serious crimes were the killing of an embryo, homicide, the murder of a Brahmin, stealing of gold and drinking *sura*. Treason was a capital offence.

Society

- The fourfold division of society became more clear. Initially based on occupation, it later became hereditary.
- Brahmin**—The growing cult of sacrifice enormously added to the power of *Brahmins*.
- Kshatriyas** They constituted the warrior class.
- Vaisyas**—They were the agriculturalists, cattle rearers, traders, artisans and metal workers.
- Shudras**—Lowest in the social hierarchy and born to serve the upper three varna.
- The **Ashram system** was formed to attain four *purusharthas* (*Dharma, Artha, Kama* and *Moksha*). *Jabala Upanishada* gives the earliest reference to four ashramas i.e. the stages of life—*Brahmacharya, Grihastha, Vanaprastha* and *Sanyasa*.

- Position of women declined. *Aitareya Brahmana* states that daughter is the source of misery while a son is the protector of family. *Maitrayani Samhita* mentions three evils—liquor, woman and dice. Polygamy became frequent.
- However, some of the women had got higher education as indicated by the *Yajnavalkya-Gargi* dialogue in *Vrihadarnyaka Upanishada*.

Economy

- Agriculture became the chief economic activity. Manure was known. Wheat, rice, barley, beans and Sesamum were cultivated.
- New occupational group emerged, such as fisherman, washerman, dyers, door-keepers and footmen.
- Tin, silver and iron was now known to the people.
- Merchants were organised into Guilds, as indicated by the terms-*Ganas* (corporations) and *Sresthis* (aldermen).
- Characteristic pottery** : Painted Grey Ware.

Religion

- Rituals became important in the cult of sacrifice.
- Prajapati* became the supreme God. *Vishnu* was conceived as the preserver and protector of people.
- Pushan*, responsible for well being of cattle, became the **God of Shudras**.
- Towards the end of the Vedic age, a section of society began to resent the priestly domination.

16 Sanskaras

- | | |
|------------------|------------------|
| 1. Garbhadhana | 9. Karnachhedana |
| 2. Pumsavana | 10. Vidyarmbha |
| 3. Simantonnayan | 11. Upanayana |
| 4. Jatakarma | 12. Vedarambha |
| 5. Namakaran | 13. Samavaratana |
| 6. Nishkramana | 14. Vivaha |
| 7. Annaprashana | 15. Vanprastha |
| 8. Chudakarma | 16. Antyesti |

The Vedic Literature

- The word **Veda** comes from the word **Vid**, means to know or knowledge.
- Vedic texts are divided between **Sruti** (based on hearing) and **Smriti** (based on memory).
- Veda** are divided into **Samhitas**.

Rig Veda

- It is the oldest text in the world. Also called 'the first testament of mankind'.
- Collection of hymns, composed around 1700 BC, contains 1028 hymns and 10580 verses divided into 10 *mandalas*.
- II to VII are the earliest *mandalas*, each of which is ascribed to a particular family of Rishi i.e. Gritsamad, Visvamitra, Vamadeva, Atri, Bhardwaja, Vashistha. *VIII mandala* is ascribed to Kanvas and Angiras. *IX mandala* is the compilation of Soma hymns.
- The *Xth mandala* contains the famous *Purushasukta* hymn which explains that the four *varnas* were born from the mouth, arms, thighs and feet of the creator *Brahma*.
- The *IIIRD mandala* contains the **Gayatri Mantra**, which was compiled in the praise of Sun God Savitri.
- Saraswati is the deity river in the *Rig Veda*.

Sama Veda

- Sama Veda* derives its roots from 'saman', which means **melodies**. It is a collection of melodies. The hymns of the *Sama Veda* were recited by Udgatri at the *Soma* sacrifice.
- It contains *Dhrupad Raga*.

Yajur Veda

- Deals with the procedures for the performance of sacrifices. The beliefs and rituals of non-Aryans are written in it.
- Two text of Yajur Veda*
 - Shukla** (White) *Yajur Veda*
 - Krishna** (Black) *Yajur Veda*

Atharva Veda

- It is a book of magical formulae. It contains charms and spells to ward off evil and disease.

Brahmanas

- These are the prose commentaries on various vedic hymns. They explain the *Vedas* in an orthodox way. They explain the hidden meaning behind the hymns. They are ritualistic by nature.
 - The most important is the '*Shatapatha Brahmana*' attached to the *Yajur Veda*.
 - Every *Veda* has several *Brahmanas* attached to it.
- Rigveda Aitareya and Sankhyan.
 - Yajurveda Shatapatha and Taittariya.
 - Samveda Jaaimanya, Chhandogya and Panchvisha, Shadvinsh.
 - Atharva Veda Gopatha.

The Aranyakas

- The sages dwelling in the forests explained the Vedic scriptures to their pupils in the form of *Aranyakas*. These have magical power and they form the concluding part of *Brahmanas*. It provides details of the *rishis*, living in jungle.

The Upanishadas

- Also called *Vedanta*, because they denote the last phase of Vedic period (800-500 BC).
- They are spiritual and philosophical in nature.
- There are 108 *Upanishadas* and the period of 800 BC to 500 BC is known as period of *Upanishadas*. 11 are predominant and they are called *mokhya Upanishadas*. *Vrihadaranyaka* is the oldest *Upanishads*.

Vedangas

- They are the *limbs of the Vedas*. *These are treaties of Science and Arts.*
- Shiksha* (deals with pronunciation) (phonetics).
- Kalpa* (deals with rituals)
- Vyakarana* (Grammar)
- Nirukta* (Etymology)
- Chhanda* (Metrics)
- Jyotisha* (Astronomy)
- Panini wrote **Ashtadhyayi** (4th century BC) on *Vyakarana*.

Upavedas

There are four Upavedas—

- **Dhanurveda** (*Upaveda of Yajur Veda*) : Deals with art of warfare.
- **Gandharvaveda** (*Upaveda of Sama Veda*) : Deals with art and music.
- **Shilpaveda/Arthaveda** (*Upaveda of Atharva Veda*) : Deals with craft and wealth.
- **Ayur Veda** (*Upaveda of Rig Veda*) : Deals with medicine.

Shad-Darshanas

Six systems of Hindu philosophies, given by six philosophers of ancient India.

▪ Nyaya	— Gautama	▪ Vaisesika	— Kannada
▪ Sankhya	— Kapila	▪ Yoga	— Patanjali
▪ Purva Mimansa	— Jaimini	▪ Uttar Mimansa	— Badarayana

Puranas

- Puranas means ‘the old’. There are 18 famous Puranas. Matsya Purana is the oldest. Other main puranas are Bhagavata, Vishnu, Vayu and Brahmavastra.
- They deals with 5 subjects : Sarga (creation), Pratisarga (recreation), Wamsa (Genealogies of gods), Manvantara (rule of manus) and Wamshanucharita (Genealogies of kings).

Sutras

Sutra literature is divided into three classes

- **Srauta Sutra** (dealing with large public sacrifices).
- **Griha Sutra** (dealing with rituals connected with birth, naming, marriage).
- **Dharma Sutra** (explain social and local customs).

Epic

- **Mahabharata**, written by Ved Vyasa, is older than the ‘Ramayana’. Originally, the *Mahabharata* consisted of 880 verses then it was raised to 24000 verses. The final compilation brought the number of verses to 100000.
- **Ramayana** written by Valmiki originally consisted of 6000 verses, which was raised to 12000 and finally 24000 verses.

Smritis

- **Dharma Shastra** is the other name for the Smritis, which are the law books written in *sloka* form.
- The important Smritis are *Manav Dharma Shastra*, *Vishnu Dharma Shastra*, *Yajnavalkya Smriti* and *Narada Smriti*.
- **Manav Dharma Shastra** or **Manusmriti** is the oldest and most famous. Manu is supposed to be the first king and law maker.
- Later on, some minor Smritis and commentaries like the **Mitakshara** were compiled.

PRE-MAURYAN AGE

- The material advantages brought about by the use of the iron implements in Eastern UP and Bihar in 6th century BC helped in the formation of large territorial states.
- Use of iron tools in agriculture produced surplus, which could be taxed by the princes to finance their military and administrative needs.
- Thus, many *Janapadas* sprung up in the 6th century BC, the larger of which were called **Mahajanapadas**.

THE MAHAJANAPADAS

- The *Anguttara Nikaya* of *Suttapitaka*, *Mahavastu* (Buddhist literature) and *Bhagavati Sutta* (Jain literature) mentions the list of 16 *Mahajanapadas*.

They were of two types

- Non-Monarchical/Republican** States-Kamboj, Kuru, Koliyas (Ramgrama), Malla, Moriya (Pipplivana), Shakya (Kapilavastu), Vajji (Vaishali), Lichchhavis (Vaishali), Bhaggas (Sumsumasa), Kalamas (Kesaputta), Videhas (Mithila), Jnatrikas (Kundalgrama).
- Monarchical States** Anga, Avanti, Chedi, Kashi, Kosala, Gandhara, Magadh, Matsya, Sursena, Vatsa.
- People now owned stronger allegiance to the *Janapada* or territory than the *jana* or tribe they belonged to.
- Asmaka** was the Southernmost *Mahajanapada*.
- Vatsa** was earlier a *Kuru* clan.
- Vajji** was confederacy of eight republican clans, among which Lichchhavis are prominent.

THE REPUBLICAN STATES

- The republics, unlike the monarchies were ruled by tribal oligarchies and the *Brahmanas* had no place.
- The ruling class belonged to the same class and *varna*. **Lichchhavis** are said to be the oldest republic in the world.

Administration

Raja (King), *Uparaja* (Vice-King), *Senapati* (Commander) and *Bhandagarika* (treasurer).

Mahajanapadas and their Capitals

Mahajanapadas (Location)	Capital(s)
1. Gandhara (Between Kabul and Rawalpindi).	Taxila
2. Anga (Bhagalpur and Munger in Bihar).	Champa
3. Magadha (Patna and Gaya district of Bihar).	Girivraj, Rajagriha (Bimbisara); Patliputra (Udayin); Vaishali (Shishunaga); Patliputra (Ashoka)
4. Kasi (Varanasi district, UP).	Varanasi
5. Vajji (Vaishali district, Bihar).	Vaishali
6. Malla (South of Vaishali district, UP).	Kusinagara and Pava
7. Chedi (river Ken, Bundelkhand area).	Sothivati-nagar or Shuktimati
8. Vatsa (river Yamuna, Allahabad and Mirzapur district in UP).	Kaushambi
9. Kosala (Eastern UP).	Sravasti and Ayodhya (Saket)
10. Kuru (Ganga-Yamuna doab, Delhi-Meerut region).	Hastinapur and Indraprastha
11. Panchala (Ganga-Yamuna doab, Rohilkhand).	Ahichhatra, Kampilya
12. Matsya (Jaipur-Bharatpur-Alwar district).	Viratnagar/Bairath
13. Surasenias (Mathura region).	Mathura
14. Asmaka (river Godavari) (near Paithan in Maharashtra).	Patna or Patali
15. Avanti (Malwa).	Ujjain (Northern capital), Mahismati (Southern capital)
16. Kamboja (Hazara district of Pakistan).	Rajapur or Hataka

MAGADHA EMPIRE

- The period from 6th century BC to 4th century BC saw the struggle for supremacy amongst the four *Mahajanapadas*- Magadha, Kosala, Vatsa and Avanti.
- Ultimately, Magadha emerged as the most powerful and prosperous kingdom in the North India.
- The founder of Magadha was **Jarasandha** and **Brihadratha**. But, the growth started under the Haryankas, expansion took place under the **Shishunagas** and **Nandas** and reached its zenith under the Mauryas.

Causes of the Rise of Magadha

- Advantageous geographical location of the capital cities.
- Abundance of natural resources such as iron, helped in preparing effective weapons.
- The alluvial soil of the Gangetic plains and sufficient rainfall were very conducive for agriculture produce.
- Unorthodox character of Magadhan society and ambitious rulers.

HARYANKA DYNASTY

Bimbisara (544 BC- 492 BC)

- He built the capital city **Rajgir** (Girivraja), which was surrounded by five hills.
- He was contemporary to Gautama Buddha and Mahavira and the first king to have standing army for which he is known as **Seniya**.
- He defeated Anga King Brahmadatta and strengthened his own position by matrimonial alliances.
- His three wives belonged to royal family of Koshala (**Mahakosaladevi**, sister of Prasenjit ruler of Kashi), Lichchhavi (**Chellana**, sister of Chetaka) and Madra

clan of Punjab. (**Khema**, daughter of Madra king).

- He sent his personal physician, Jivaka to his rival Avanti king **Chandapradhyota Mahasena** of Ujjain, to cure him of jaundice.
- The Gandhara ruler of Taxila, Pukku Sati, sent an ambassador to Bimbisara.

Ajatashatru

(492 BC- 460 BC)

- He was son of Chellana and Bimbisara. He occupied the throne by killing his father.
- He adopted an aggressive policy of expansion and gained complete control over Kasi.
- He defeated his maternal uncle Prasenjit, king of Kosala and married his daughter Vrijira.
- He destroyed Vaishali (capital of the Lichchhavis) after a protracted war of sixteen years, by sowing the seeds of discord amongst the people of Vaishali.
- Sunidha and Vatsakar** Ajatashatru's diplomatic ministers, **Mahashilakantaka** a war engine, which catapulted big stones and **Rathamusala** a kind of chariot with a mace; helped him to defeat the Lichchhavis.
- He fortified Rajagrigha to meet the threat from Avanti. He also built the fort of Rajagrigha and Jaladurga (a water fort) at Patali village on the bank of river Ganges.
- He patronised the first Buddhist Council and Buddha died during his reign.

Udayin (460 BC-444 BC)

- Son and successor of Ajatashatru.
- He built the fort upon the confluence of the Ganga and the Son rivers at Pataliputra (Patna), thus, transferred the capital from Rajgriha to the new city **Pataliputra**.
- Udayin was succeeded by weak rulers Anuruddha, Munda and Naga Dasak.

SHISHUNAGA DYNASTY(412 BC-344 BC)

- Shishunaga was the minister of Nag-Dasak and was elected by the people.
- He destroyed the Pradyota dynasty of Avanti. This ended the hundred year old rivalry between the two states and Avanti became a part of Magadh. He temporarily shifted the capital to Vaishali.

Kalashoka (Kakavarin)

- He succeeded Shishunaga.
- He transferred the capital from Vaishali to Pataliputra and convened the second **Buddhist Council** in Vaishali (383 BC).
- Sabakami was the President of this council.

NANDA DYNASTY (344 BC-323 BC)

It is considered to be the first non-Kshatriya dynasty of Magadha.

Mahapadmananda

- Mahapadmananda, the great conqueror and founder of the Nanda dynasty, also known as 'Ekarat', 'Eka-chhatra' (sovereign ruler) or *Sarvakshatrantaka* i.e. uptoer of the Kshatriyas (by Puranas), Ugrasena i.e. owner of huge army (Pali texts). He is also described as "The first empire builder of Indian History."
- He conquered **Koshala** and **Kalinga** (and from here, he brought an image of the *Jina* as victory trophy).
- Succeeded by his eight sons, last one being Dhanananda.

Dhanananda

(The Last Nanda Ruler)

- Alexander invaded North-Western India during his reign (326 BC), but the huge army of Dhanananda deterred Alexander from advancing towards Gangetic valley.
- He is probably referred to as Agrammes or Xan-drames in the Greek texts.
- **Chandragupta Maurya**, assisted by Kautilya overthrew Dhanananda to establish Mauryan dynasty in 321 BC.

FOREIGN INVASIONS

Iranian Invasion

- The achaemenian ruler of Iran, took advantages of the political disunity on the North-West frontier of India.
- **Cyrus of Persia** (588 BC-530 BC) was the first foreign conqueror, who penetrated well into India. He destroyed the city of **Capisa** (North of Kabul). He enrolled Indian soldiers in the **Persian Army**.
- **Darius-I**, grand son of Cyrus invaded North-West India in 516 BC and annexed Punjab, West of Indus and Sind.
- **Xerxes**, the successor of Darius, employed Indians in the long war against the Greeks.

Impacts of Iranian Invasion

- Iranian contact gave an impetus to Indo-Iranian trade.
- There was cultural exchange in the form of *Kharoshthi* script from Iran to India. Some of Ashoka's inscriptions in North-West India were written in this script.
- Iranian influence is perceptible on Mauryan sculpture, e.g. the bell-shaped capitals.

Alexander's Invasion

- Alexander, the king of Macedonia destroyed the Iranian empire. From Iran, he marched towards India, attracted by its great wealth and divided polity.
- Alexander conquered Kabul in 328 BC. He moved to India through the unguarded Khyber pass and reached Orhind near Attock in 326 BC.
- **Ambhi**, the ruler of Taxila, readily submitted to Alexander. He got the first and strongest resistance from **Porus**.
- Alexander defeated Porus in the **Battle of Hydaspes** on the banks of the river Vitasta (Jhelum), but was impressed by his bravery, so he restored to Porus, his kingdom and made him his ally.
- After the **Battle of Sakala**, Alexander proceeded upto Beas with a view to conquer the East, but his fatigued army refused to cross the river.
- So, he was forced to retreat. He placed the North-Western India under the Greek Governor **Selucus Nikator**.
- He remained in India for 19 months (326-325 BC) and died in Babylon (323 BC) at the age of 33 years.

Impacts of Alexander's Invasion

- Opening up of new trade routes between North-West India and Western Asia.
- Indians learnt from the Greeks in the fields of coinage, astronomy, architecture and sculpture (Gandhara school).
- Many Greek settlements were established, like Alexandria in Kabul and Sind, Boukephala in Jhelum.
- Alexander's invasion paved the way for the expansion of the Mauryan empire in that area.
- His historians have left valuable accounts related to Indian geography, social and economic conditions, which enable us to build the Indian chronology of the times.

Pre-Mauryan Society

- Division of society into four classes necessitated the formation of *Dharmasutras*.
- Shudras were ill-treated, while all privileges were cornered by the Brahmanas and Kshatriyas.
- Restrictions were imposed on women and they were not entitled to education or the *Upanayana* ceremony.
- *Dharmasutras* condemned *Vaishyas* for lending money.

Pre-Mauryan Economy

- Agricultural production increased. *Varihi* and *Sali* were new varieties of rice; *Karisa*, *Nivartan* and *Kulyavapa* were units of land measurement; *Sita* was the state's land.
- Development of industry and crafts. *Sreni* was the guild or corporation.
- Spurt in trade. *Sartha* referred to caravans and *Sresthi* to bankers. *Anathapindaka*, was a *Sresthi* of Sravasti, who donated *Jetuvana Vahana* to the Buddha. *Mendaka* was another rich *Sresthi* of Rajagriha.

Pottery Northern black polished ware was used.

RELIGIOUS ENVIRONMENT

The 6th century BC was the period of great religious upheaval or intellectual revolution. Of the various sects that emerged in this period, Jainism and Buddhism were the most prominent.

This marked the beginning of second Urbanisation in India, also known as the age of the Buddha.

Immediate Causes for the Rise of Heterodox Sects

- Division of the society into four *varnas*.
- Reaction of the Kshatriyas to the Brahmins supremacy.
- The desire of the *Vaishyas* to improve their social position, with an increase in their economic position.
- To preserve cattle wealth.
- Desire to go back to simple life. The use of Sanskrit in Vedic texts was not understandable to the masses.

JAINISM

- It was founded by **Rishabh**nath (Emblem-Bull). He is described as an incarnation of *Narayana* in *Vishnu Purana* and the *Bhagavata Purana*.
- There were 24 *Tirthankaras* (guru) in Jainism, the first one was Rishabh(nath) (Emblem-Bull).
- Rig Veda* mentions two *Tirthankaras* Rishabh and **Arishtanemi**.
- Sambhavnath** was 3rd tirthankara and **Arishtanemi** was 22nd tirthankara.
- The 23rd Tirthankara was **Parsavanath** (symbol-serpent). He was the prince of Banaras, who abandoned the throne and led the life of a hermit. He died at Sammet Sikkhar/Parasanath hill in Giridih district of Jharkhand.
- The 24th Tirthankara was **Vardhaman Mahavira** (Emblem-lion).

Life of Mahavira

- Vardhaman Mahavira or *Jina* (conqueror) was born to **Siddhartha** (head of Jnatrika clan) and **Trishla** (Lichchhavi princess and sister of Chetak) in 540 BC at **Kundalgram** near Vaishali in Bihar.
- He was married to **Yashoda** and had a daughter **Priyadarshana**, whose husband Jamali became his first disciple.
- Renunciation** At the age of 30, he became an ascetic and joined an order founded by Parsavanath, but left it later. He wandered for six years with Cosala (founder of Ajivika Sect).
- Attained Kaivalya** (perfect knowledge) at the age of 42, under a sal tree at Jimbhikagrama on the banks of the river Rijupalika.
- Delivered his First Sermon** At Pava to eleven disciples known as Ganddharas. He also founded a Jain *Sangha* at Pava.
- Died** at the age of 72 in 468 BC at Pavapuri near Rajagrigha.
- He was called the *Jaina* or *Jitendriya* (one who conquered his senses); *Kevalin* (perfect learned), *Nirgranthas* (free from all bonds), *Arihant* (blessed one) and *Mahavira* (the brave).
- His followers were called *Nirgranthas* or *Jainas*.

Teachings of Mahavira

- Rejected the authority of the *Vedas* and did not believe in existence of God.
- He believed that every object possesses a soul, so he professed strict non-violence.
- Attainment of salvation by believing in penance and dying of starvation.
- Universal brotherhood (equality) and non-belief in caste system.
- He believed in *karma* and transmigration of soul.

Jaina Philosophy

- Anekantvada** It is the theory of plurality or multisidedness. It states that the reality has multiple aspects, and advocates simultaneous acceptance of diverse, multiple and even contradictory viewpoints.

Syadvada It is the theory of may be. It states that all judgements are relative, conditional and limited. According to it, seven modes of prediction are possible. Also, both absolute negation and absolute affirmation are wrong.

- Three Ratnas** (Way to *Nirvana*) :
 - Right faith (*Samyak Vishwas*)
 - Right knowledge (*Samyak Jnan*)
 - Right conduct (*Samyak Karma*)
- Pancho Mahavrata**s (Five principles of Jainism)
 - Non-injury (*Ahimsa*).
 - Non-lying (*Satya*).
 - Non-stealing (*Asteya*).
 - Non-possession (*Aparigraha*).
 - Observing celibacy (*Brahmacharya*).
- Mahavrata**s the great 5 vows followed by Jain monks and Nuns.
- Anuvratas** lesser vows for Jain lay people.

The first four Vratas were given by Parsavanath, while the fifth was added later by Lord Mahavira.

Five Instruments of Knowledge

- *Mati jnana*—Perception through activity of sense organs including the brain.
- *Avadhi jnana*—Clairvoyant perception.
- *Shruta jnana*—Knowledge revealed by scriptures.
- *Manahparyaya jnana*—Telepathic knowledge.
- *Keval jnana*—Omniscience or Temporal knowledge.

Sects of Jainism

- After the death of Mahavira, during the reign of king **Chandragupta Maurya**, a severe famine led to a great exodus of Jaina monks from Ganga valley to the deccan. This migration led to a great schism in Jainism.
- **Bhadrabahu**, who led the emigrants, insisted that complete nudity is an essential practice of Jainism as per Mahaviras teachings. His followers established the sect called **Digambaras**.
- **Sthulabhadra**, the leader of the group, who remained in the North allowed his followers to wear white garments. This sect is called as the **Svetambaras**.

Spread of Jainism

- *In later times, Jainism was chiefly concentrated in two regions :*
 - Gujarat and Rajasthan-Svetambara sect.
 - Mysore—Digambara sect.

Jaina Councils

Council	Year	Venue	Chairman	Royal Patron	Developments
First Jaina Council	300 BC	Pataliputra	Sthulabhadra	Chandragupta Maurya	Compilation of 12 Angas to replace 14 Purvas.
Second Jaina Council	AD 512	Vallabhi	Devridhigani Kshmasramana	—	Final compilation of 12 Angas and 12 Upangas.

Jain Literature

- The sacred texts of Jainism were compiled in 6th century AD at Vallabhi. They are written in Prakrit language (Ardhumagadhi Prakrit).
- Jain texts are divided into 6 types : (1) 12 Angas (2) 12 Upangas (3) 10 Parikarnas (4) 6 Chheda-sutras (5) 4 Mula-sutras (6) 2 Sutra-granthas.
- Other important Jain text are - Kalpasutra (in Sanskrit by Bhadrabahu), Bhadrabahu Charita, Parishishtaparvan (by Hemchandra).

BUDDHISM

Founded by Gautama Buddha (also called *Sakyamuni* or *Tathagata*) known originally as Siddhartha.

Gautam Buddha

- He was born in 563 BC at **Lumbini** in Sakya Kshatriya clan of Kapilavastu on Vaishka Purnima day.
- His father **Suddhodhana** was the Saka ruler, his mother **Mahamaya** died after 7 days of his birth, so he was brought up by stepmother **Gautami**.
- He Married **Yashodhara** and had a son named **Rahul**.
- His teachers were Alara Kalama and Udraka Ramputra.
- He left home, called Great Renunciation or *Mahabhinish-kramana* at the age of 29 years after witnessing four scenes in a sequence (old man, sick man, dead body and an ascetic).
- **Attained Nirvana** or enlightenment at 35 years of age at Uruvella (**Bodh Gaya**) under a pipal tree on the banks of Niranjan (Phalgu) river on the 49th day of meditation.
- Delivered First Sermon or **Dharmachakra Pravartana** at **Sarnath**, to five of his disciples.
- Died at the age of 80 years in 483 BC under a Sal tree at **Kusinagar** in the Malla republic (**Mahaparinirvana**).
- Buddha's horse-**Kanthaka**; Buddha's charioteer-**channa**; Buddha's cousin-**Devadatta**.

Major Events of Buddha's Life

Events	Symbols
Janma (Birth)	Lotus and Bull
Mahabhinishkramana (Renunciation)	Horse
Nirvana/Sambodhi (Enlightenment)	Bodhi tree
Dharmachakra pravartana (First Sermon)	Wheel
Mahaparinirvana (Death)	Stupa

Teachings of Buddha

(a) Four Noble Truths (Arya Satyas)

1. The world is full of sorrows (*Sabbam Dukkam*).
 2. The cause of sorrow is desire (*Dwadash Nidan/Pratitya Samutpada*).
 3. If desires are conquered, all sorrows can be removed (*Nirvana*).
 4. This can be achieved by following the 8-fold path (*Ashtangika Marga*).
- The second truth, is based on Buddha's doctrine of *Paticchaya Samutpada* or *Pratitya Samutpada* i.e. law of dependent origination or causation.

(b) Eight-Fold Path (Ashtangika marga)

- Right understanding
- Right speech
- Right livelihood
- Right mindfulness
- Right meditation
- Right thought
- Right action
- Right effort

(c) Three Jewels (Triratnas)

- Buddha (the enlightened)
- Dhamma (doctrine)
- Sangha (order)

(d) Code of Conduct

- Do not covet the property of others
- Do not commit violence
- Do not use intoxicants
- Do not speak a lie
- Do not indulge in corrupt practices

(e) Belief in Nirvana

- Also known as *moksha* or salvation. It refers to a belief in the concept of ultimate bliss, whereby the person gets freedom from the cycle of birth and death.

(f) The Middle Path

It means that the man should avoid extremes of both a life of luxury and a life of severe asceticism and acquire a middle path. Also called **Madhya Marga** or **Madhyama Pratipada**.

Buddhist Sangha

It consisted of monks (*Bhikshus* or *Shramanas*) and nuns, who acted as a torch bearer of the *dhamma*. The worshippers were called *Upasakas*.

Sects of Buddhism

Hinayana (The Lesser Vehicle)

- Its followers in original teachings of Buddha.
- Sought salvation through self-discipline and meditation.
- Did not believe in idol worship and favoured Pali language.
- two subsects : Vaibhasika and Sautantrika.

Mahayana (The Greater Vehicle)

- Its followers believed in heavenliness of Buddha.
- Sought salvation help of Bodhi sattvas.
- Believed in idol worship and favoured Sanskrit language.
- Two subsects : Madhyamika (founder : Nagarjuna) and Vijnanavada founder : Maitreyanath.

Vajrayana

- Its followers believed that salvation could be attained by acquiring magical powers called vajra.
- Chief divinity : the Taras.

Buddhist Councils

Buddhist Council	Year	Venue	Chairman	Royal Patron	Development(s)
First Council	483 BC	Saptaparni cave, <i>Rajgriha</i>	Mahakassapa	Ajatashatru (Haryanka Dynasty)	Compilation of Sutta Pitaka and Vinaya Pitaka by Ananda and Upali respectively.
Second Council	383 BC	Vaishali	Sabakami	Kalasoka (Shisunaga Dynasty)	Monks were split into Sthaviravadins and Maha sanghikas.
Third Council	250 BC	Patliputra	Mogaliputta Tissa	Ashoka (Maurya Dynasty)	Compilation of Abhidhamma Pitaka.
Fourth Council	AD 72	Kundalvan, <i>Kashmir</i>	Vasumitra (Chairman) and Ashwaghosha (Vice-Chairman)	Kanishka (Kushan Dynasty)	Division of Buddhists into Hinayana and Mahayana.

Buddhist Literature

- Mostly written in Pali language.
- Tripitakas - Vinaya Pitaka (monastic code), Sutta Pitaka (Buddha's Sayings) and Abhidhamma Pitaka (Philosophy of Buddha's teachings).
- Sutta pitaka includes Digha Nikaya, Majhima Nikaya, Sanyukta Nikaya, Anguttara Nikaya and Khoddak Nikaya.
- Milindapanho - a dialogue between Milinda (Indo-Greek ruler) and Nagasena (Buddhist Saint), Dipavamsha and Mahavamsha.
- Important Buddhist texts written in Sanskrit-Buddhacharita and Saundarananda by Ashwagosha; Mahavibhasha shastra by vasumitra; Madhyamika Karika and Prajnaparamita karika by Nagarjuna.

Spread of Buddhism

- Mahayanism in Central Asia, China and Japan. Hinayanism in Ceylon, Thailand and other parts of South-East Asia.
- King Ashoka sent Buddhist missions under his son Mahendra and daughter **Sanghamitra** to Sri Lanka.
- Kanishka was the patron of Mahayana sect of Buddhism.

Some Famous Buddhist Scholars

Ashvaghosha, Nagarjuna, Asanga, Vasubandhu, Buddraghosha, Dinnaga and Dharmakirti.

Bodhisattvas

- Vajrapani (holds thunderbolt).
- Manjushri (holds books describing 10 *paramitas*).
- Maitreya (the future Buddha).
- Avlokitesvara/Padmapani (lotus bearer).
- Kshitigrha (guardian of purgatories).
- Amitabha/Amitayusa (The Buddha of heaven).

Buddhist Architecture

Buddhism takes the credit for

- First human statues to be worshipped.
- Stone-pillars depicting the life of Buddha at Gaya, Sanchi and Bharhut.
- Gandhara art and the beautiful images of the Buddha.
- Cave architecture in the Barabar hills at Gaya and in Western India around Nashik.
- Art pieces of Amaravati and Nagarjunakonda.
- Traditional names of buddhist places.
- Stupa relics of Buddha or some prominent monks.
- Chaitya Prayer hall.
- Vihara residence.

Buddhist Universities

Buddhist Universities	Location	Founder
Nalanda	Badagaon, Bihar	Kumargupta-I
Vikramshila	Bhagalpur, Bihar	Dharmapala (<i>Pala ruler</i>)
Somapuri	North Bengal	Dharmapala (<i>Pala ruler</i>)
Jagadal	Bengal	Ramapala (<i>Pala ruler</i>)
Odantpuri	Bihar Sharif, Bihar	Gopala (<i>Pala ruler</i>)
Vallabhi	Gujarat	Bhattarka (<i>Maitrak rule</i>)

Other Heterodox Sects

Sect	Founder	Theory
▪ Ajivikas	Gosala Maskariputra (Makhali)	Believed in fate called 'Niyati'
▪ Amoralism	Purana Kassapa	Sankhya Philosophy
▪ Lokayata or Charvaka School	Ajita Keshakambalin	Uchchedavada (annihilationism)
▪ Hindu Vaishesika School	Pakudha Katyayana	Sorrow, happiness and life are indestructible like Earth, water etc.

THE MAURYAN EMPIRE

ORIGIN OF MAURYAS

- **Mudrarakshasa**—Mauryas were connected with the Nandas and were called them Vrishal/Kulhina (of low clan).
- **Buddhist Tradition** Chandragupta was a Kshatriya (Sakya clan). The region was full of peacocks (mors), so became famous as 'Moriyas'.
- **Puranas** They belonged to the Moriya clan (low caste).
- **Junagarh rock inscription** of Rudrada-man (AD 150) suggests that Mauryans might have been of Vaishya origin.

Sources

Literary Sources

- **Arthashastra of Kautilya** (*Chanakya* or *Vishnugupta*) Written in Sanskrit by Prime Minister of Chandragupta Maurya, it is a treatise on state craft and public administration under *Mauryas*. The book is in 15 parts.

Various Edicts of Mauryan Age

Edicts	Content	Location
A. Rock Edicts		
■ 14 Major Rock Edicts	Ashoka's principle of government and policy of <i>Dhamma</i> .	Kalsi (Dehradun, Girnar (Gujarat), Yerragudi (Andhra Pradesh), Mansehra (Pakistan), Sopara (Bombay), Dhauli and Jaugada (Orissa), Shahbazgarhi (Pakistan)).
■ Two separate Kalinga Edicts	Kalinga War and new system of administration after war (All men are my children - <i>Dhauli</i>).	Dhauli or Tosali and Jaugada (Orissa).
■ Minor Rock Edicts	Personal history of Ashoka and summary of his <i>Dhamma</i> .	South and central parts of the empire.
B. Pillar Edicts		
■ 7 Pillar Edicts	Appendix to the Rock Edicts.	Delhi topra, Delhi-Meerut, Rampurva, Lauriya-Araraj, Lauriya-Nandangarh and Allahabad-Kosam.
C. Other Edicts		
■ Queen's Edict	Refers to Karuvaki mother of Tivala/Tivara, the 2nd Queen.	On Allahabad Pillar
■ Bhabru Edict	Ashoka's faith in Buddhism	Bairat (Rajasthan)
■ Nigalisagar Pillar Edict	Stupa of Buddha at Kanakamuni was enlarged.	Nigalisagar (Nepal)
■ Rummimdei Pillar	Ashoka visited Lumbini and reduced land tribute.	Rummimdei/Lumbini (Nepal).
■ 3 Barbara cave Edicts	Donation to Ajivikas.	Barbar hills (Gaya, Bihar).

Buddhist Literature

- *Ashoka vadana and Divyavadana* Information about Bindusara and Ashoka's expeditions to Taxila.
- *Dipavamsa and Mahavamsa* (Sri Lankan chronicles) Ashoka's role in spreading of Buddhism in Sri Lanka.
- **Jatakas** Socio-economic conditions of Mauryan period.
- *Sthaviravali Charita or Parisisthaparvan of Hemachandra* (A biography of Chanakya) Chandragupta's conversion to Jainism.
- *Mudrarakshasa of Vishakhadatta* in Sanskrit, an account of prevailing socio-economic conditions and about how Chandragupta overthrew the Nandas with the help of Chanakya.
- **Indica of Megasthenese** Socio-economic and administrative structure under Mauryas; Indians free from slavery; 7-castes system and usury in India.

- **Puranas** Chronology and lists of Mauryan kings.
- **Others Account of Diodorus**, Pliny, Plutarch (Chandragupta as *Androcottus*), Arrian and Justin (Chandragupta as *Sandrocottus*).

Epigraphical Evidences

- **Ashoka's Edicts and Inscriptions** Ashoka's edicts were first deciphered by **James Princep** in 1837. It was written in Prakrit language and 3 scripts viz Kharoshthi in North-West, Greek and Aramaic in West and Brahmi in Eastern India.

Quick Digest

- Inscriptions of Skandgupta and Rudradaman are also found at Girnar. The pillar Edict VII is the last edict to be issued by Ashoka.
- **Mahasthan** and **Sohgura copper** plate inscriptions issued by Chandragupta Maurya, deals with relief measures adopted during famine.
- Latest discovery-3 Ashokan minor rock edicts from Sannati village (Karnataka).

Chandragupta Maurya (321 BC-298 BC)

- Also called as **Sandrocottus**, **Androcottus** by Greek scholars.
- He entered into an alliance with Parvartaka and with the help of Chanakya, he dethroned the last Nanda ruler Dhanananda and founded the Mauryan dynasty with the capital at Pataliputra.
- Chandragupta defeated **Selucus Nikator**, the general of Alexander in North-West India in 305 BC. Selucus surrendered a vast territory in return for 500 elephants. Hindukush became the boundary between the two states. There was a matrimonial alliance between them.
- Selucus also sent the Greek Ambassador, **Megasthenes**, to the court of Chandragupta Maurya.
- Chandragupta embraced Jainism and went to Chandragiri hill, at Sravangbelagola with Bhadrabahu, where he died of slow starvation (*Salekhna*).

- Chandragupta was the first Indian ruler to unite the whole North India. Both trade and agriculture flourished during his reign. Weights and measures were standardised, money came into use and sanitation and famine relief measures were undertaken by the states.

Bindusara (298 BC-273 BC)

- Greeks called him **Amitro Chates** (derived from Sanskrit word *Amitraghata* i.e. slayer of foes); *Vindupala* (Chinese texts);, *Sinhasena*- Jain text; *Bhadrasara* (*Vayu Purana*).
- He extended the kingdom further to the Peninsular region of India as far South as Mysore.
- Antiochus I the Selucid king of Syria, sent his Ambassador, **Deimachus** to his court.
- Pliny mentions that Ptolemy Philadelphus of Egypt sent **Dionysius** as his Ambassador to the court of Bindusara.
- **Taranath**—the Buddhist monk, credits him for conquering the land between the two seas.
- Antiochus I sent some sweet wine and dried figs to Mauryan court on Bindusara's request, but denied to send a sophist explaining that Greek law forbids a sophist to be sold.
- He patronised Ajivika sect.

Ashoka (273 BC-232 BC)

- He was the greatest Mauryan ruler; Governor of Taxila and Ujjain previously. His rule extended to the whole of sub-continent except to the extreme South. It also included Afghanistan, Baluchistan, Kashmir and valleys of Nepal.
- A Buddhist text **Dipavasma** says that he usurped the throne after killing his 99 brothers, except the youngest one, **Tissa** in the war of succession that lasted for four years.

- He fought **Kalinga War** (261 BC) in the 9th year of his rule. The miseries of war caused deep remorse to Ashoka, and therefore he abandoned the policy of physical conquest (*Bherighosa*) in favour of cultural conquest (*Dhamma ghosha*).
- However, Ashoka retained Kalinga after conquest. This proves that he was not an extreme pacifist and changes in his policies were mainly for administrative purposes.
- He embraced Buddhism under **Upagupta**.
- He sent his son Mahendra and daughter Sanghamitra to Ceylon as Buddhist missionaries with a sapling of original pipal tree.
- He inaugurated the **Dhammayatras** from the 11th year of his reign by visiting Bodh Gaya; also appointed *Dhamma Mahamatras* (officers of righteousness) to spread the message of *Dhamma*.

Ashoka's Dhamma

- It was a code of conduct and a set of principles to be adopted and practiced by the people to build up an attitude of social responsibility and preserve the social order. It ordained to pay respect to elders, mercy to slaves and emphasised truth, non-violence and tolerance.

LATER MAURYAS

- Following the death of Ashoka, the Mauryan dynasty lasted for 137 years, the empire was divided into Western and Eastern parts.
- Brihadratha**, the last Mauryan ruler, was assassinated in 184 BC by his Brahmin Commander in-chief, **Pushyamitra Shunga**, who established the Shunga dynasty.

Mauryan Administration

- The Mauryan state was a welfare state, with highly centralised government.
- Central Administration** King was the Nucleus, assisted by *Mantri Parishad*, which included :

- Yuvaraj** the crown Prince
- Gopa** the *Purohit* Chief Priest
- Senapati** Commander-in-Chief of Army and other ministers.

Administrative Units and Their Heads

Unit	Head
■ Chakra (province)	Rashtrapala/Kumara
■ Ahar (district)	Pradeshika (administrative) and Rajuka (revenue)
■ Sangrahana (group of 10 villages)	Gopa
■ Gram (village)	Gramika

Provincial Administration

Provinces	Capital
■ Uttarapatha (North)	Taxila
■ Avantipatha (West)	Ujjain
■ Prachyapatha (East)	Kalinga
■ Dakshinapatha (South)	Suvarnagiri
Central Province	Pataliputra

Some Important Rock Edicts

Major Rock Content Edicts

■ MRE I	Prohibition of animal sacrifice
■ MRE II	Refers to Cholas, Pandyas, Satya putras and Keralaputra (kingdom of South) and care for man and animals
■ MRE III	Liberality to Brahmins
■ MRE IV	Non-violence; courtesy to relations
■ MRE V	Appointment of Dhamma Mahamatras
■ MRE VII	Tolerance among all sects
■ MRE VIII	Dhammayatras
■ MRE IX	Charity, kinship, Dhamma
■ MRE XII	Religious tolerance
■ MRE XIII	Kalinga war; Bheri Ghosha to Dhamma Ghosha

Art and Architecture

- Mauryan art is classified into two groups by **Ananda Coomaraswamy**
- Popular/Folk Art** Sculptures of *Yaksha* and *Yakshini* e.g. *Yaksha* of Parkham (Mathura); *Yakshini* from Vidisha (MP) and Didarganj (Patna).

- 2. **Royal/Court Art** Royal Palace of Chandragupta Maurya at Kumharar, Patna (*Fa Hien* referred it as the *creation of God*), city of Patliputra Ashokan pillars; stupas and caves.
- Mauryans introduced stone masonry on a large scale.
- **Pillars** represent the masterpiece of Mauryan sculpture e.g.
 - *Single lion capital* Rampurva and Lauriya Nandangarh.
 - *Four lion capital* at Sarnath and Sanchi.
 - *Carved elephant* at Dhauli and engraved elephant at Kalsi.
- **Stupas** were built throughout the empire, to enshrine the relics of Buddha e.g. Sanchi and Bharhut.

Significance of Mauryan Rule

- The emblem of Indian Republic has been adopted from the lion capital of Ashokan pillar at **Sarnath**.
- Many **Gurukuls** and **Buddhist monasteries** (Taxila and Banaras) developed with royal patronage.
- *Literary developments* e.g. Arthashastra (Kautilya); Kalpasutra (Bhadrabahu), Katha Vastu (Buddhist text), Bhagwati Sutra, Acharanga Sutra and Dasavalik (Jaina text).

POST-MAURYAN PERIOD

Mauryans were succeeded by many ruling dynasties from Central Asia in North-West India and by native rulers (Shungas, Kanvas, Satavahanas) in the Eastern, central and Deccan region of India.

FOREIGN STATES

The Indo-Greeks

- A series of invasions began in about 200 BC. The weak Mauryan king failed to restrict them. The first to invade India were the Indo-Greeks, who ruled Bactria lying South of the Oxus river in the area covered by North Afghanistan. They occupied a large portion of North-Western India and moved upto Ayodhya and Pataliputra.
- The most famous Indo-Greek ruler was **Menander** (165-145 BC) or **Milinda**. He had his capital at *Sakala* (modern Sialkot in Punjab). He invaded the Ganga Yamuna doab. He was converted to Buddhism by Nagasena. Menander and Nagasena's conversation were recorded in the book *Milindapanho* or '*the questions of Milinda*'.
- They were the first rulers in India to issue coins attributed to the kings. They were also first to issue gold coins. The Greek rule introduced features of

Hellenistic art in the North-West frontier of India.
e.g. Gandhara art and Military Governorship.

The Sanskrit term for astrology Horshastra is derived from the Greek term horoscope.

The Shakas or Scythians (AD 1st to 4th Century)

- The Greeks were followed by the **Shaka**.
- There were five branches of Shakas ruling from Afghanistan, Punjab, Mathura, (where it ruled for about two centuries.), Ujjain (rules over) Western India and Deccan.
- A king of Ujjain, who called himself **Vikramaditya** defeated Shakas. An era called the *Vikram Samvat* is recorded from the event of his victory over the Shakas i.e. 57 BC.
- The most famous Shaka ruler in India was **Rudradaman** (AD 130-150).
- He repaired the Sudarshan lake in the semi arid zone of Kathiawar and issued the first ever longest inscription in Chaste Sanskrit at Junagarh.
- Other important Saka ruler in India were *Nahapana*, *Ushavadeva*, *Chastana*, *Ghamatika* etc.

Sudarshana Lake

- It was constructed by **Pushyagupta** the Governor of Saurashtra under **Chandragupta Maurya**.
- Tushasp** constructed dam on the lake during the reign of **Ashoka Maurya**. First reconstruction by Governor Survishakh under Saka Satrap Rudradaman and second by **Chakrapalit** under **Skandgupta**.

The Parthians (AD 1st to 3rd Century)

- Originally, the Parthians lived in Iran, from where they moved to India and replaced Shakas.
- They occupied only a small portion of North-Western India as compared to the Greeks and Shakas.
- The most famous Parthian king was **Gondophernes**, in whose reign **St Thomas** came to India for the propagation of Christianity.

The Kushanas (AD 1st to 3rd Century)

- The Kushanas (Yuechis or Tocharians) replaced the Greeks and Parthians. They were nomadic people from steppes of North Central Asia. Their empire included a good part of Central Asia, portion of Iran, a portion of Afghanistan, almost the whole of Pakistan and North India.
- The first Kushana dynasty was founded by **Kujala Kad-phises**. **Wima Kadphises** (the 2nd ruler) issued gold coins in India. Kanishka founded the 2nd Kushana dynasty.
- Kushanas were the first rulers in India to issue gold coins on large scale.

Kanishka (AD 78-101)

- He was also known as *Second Ashoka* and was the most famous Kushana ruler. He had two capitals—Purushpur and Mathura.
- Kanishka started an era in AD 78, which is now known as **Saka era** and is used by Government of India.

▪ He patronised the fourth Buddhist Council in Kashmir, where the doctrine of **Mahayana** form of the Buddhism was finalised.

- Kanishka** patronised the following persons:

Ashwaghosha (*Buddhacharita*)
Nagarjuna (*Madhyamik sutra*)
Vasumitra (Chairman of the fourth Buddhist Council)
Charaka (*Charakasamhita*).

- The last Kushana ruler was **Vasudeva I**. This shows that successors of Kanishka bore typical Indian names as Vasudeva.

Impacts of Central Asian Contact

- The Shaka-Kushana phase registered a distinct advance in building activities. The use of burnt brick for flooring and that of tiles for both flooring and roofing, construction of brick well and red ware pottery became prevalent.
- They introduced better cavalry and tunic, trousers and long heavy coat and also.
- They also brought cap, helmets, and boots, which were used by warriors. The Kushanas were the first rulers in India to issue gold coins. Kanishka controlled the famous silk route in Central Asia.
- The Kushana empire gave rise to Gandhara and Mathura Schools of Art. The famous headless erect statue of Kanishka shows artistic creations of Mathura School. Vatsyayana wrote *Kamasutra* in this period.

Gandhara School of Art

- It exhibits the influence of Greek and Roman art; patronised by Shakas and Kushanas. The school specialised in Buddha and Bodhi-sattva images, stupas and monasteries. They used blue schist stone.
- Buddhas of this school of art are gentle, graceful and compassionate.

Mathura School of Art

- The Buddha of the Gandhara School of Art were copied here, but in a refined way.
- The majority of creations consisted of nude, seminude figures of female, **Yakshinis** or **Apsara** in an erotic pose.

- The image exhibited not only masculinity and energetic body, but also grace and religious feeling.

Amaravati School of Art

- Lord Buddha depicted in the form of a *Swastika* mark. Also depicted Buddha in the human form for the first time.
- The ornate bull or 'Nandiswara', situated in the Amareswara temple, is also an Amaravati piece of art.

NATIVE STATES

The successors of Ashoka were weak kings, so Mauryan empire gradually declined. The last ruler of Mauryan dynasty was killed by his own commander-in-Chief Pushyamitra Shunga who founded the **Shunga dynasty**.

Shunga Dynasty (185 BC-73 BC)

- Pushyamitra Shunga** ruled from Vidisha (MP). He defeated Bactrian king Demetrius and conducted two *Ashvamedha Yajnas* (Chief priest- Patanjali). He is considered to be the prosecutor of Buddhism.
- However, the Buddhist Stupa at Bharhut was renovated during his reign.
- The Greek Ambassador **Heliodorus** visited the court of fifth Shunga king **Bhagabhadra** and set-up a pillar in honour of Lord Vasudeva near Vidisha (Madhya Pradesh).
- Shunga king **Agnimitra** was hero of Kalidas's *Malvikagnimitram*.
- The Shungas marked as the revival of Hindu culture, Sanskrit language and Bhagavatism.
- The great Sanskrit Grammarian, Patanjali was patronised by them.
- The famous book on Hindu Law *Manusmriti* was compiled during this period.
- Later Kings** Vasumitra, Vajramitra, Bhagabhadra, Devabhuti. All of them were Brahmanas.
- Shunga Art** Bharhut Stupa, gateway railing surrounding the Sanchi Stupa built by Ashoka, Vihara, Chaitya and Stupa of Bhaja (Poona), Nasika Chaitya, Amaravati Stupa etc.

Kanya Dynasty (73 BC-28 BC)

- Kanya was a minor dynasty founded by **Vasudeva**, who killed the last Shunga king **Devabhuti**. Its capital was at Patliputra.
- Bhumimitra** and Narayana succeeded Vasudeva. All the rulers were Brahmins.
- The last ruler, Susarman, was killed by Andhra king Simuka.

The Cheti Dynasty of Kalinga

- The Hathigumpha inscription of Kharavela—the third ruler of the dynasty, gives information about the Chetis. Kharavela pushed his kingdom upto Godavari in the South, and recovered the Jaina image from Magadha.
He was a follower of Jainism. He constructed residential caves for Jain monks on the Udaygiri hill near Bhubaneshwar, Orissa.

The Satavahana Dynasty (60 BC -225 AD)

- The Satavahanas are considered to be identical with the Andhra, who are mentioned in the *Puranas*.
- The earliest inscriptions of the Satavahanas belong to the first century BC, when they defeated the Kanvas and established their power in parts of Central India.
- They were successors of Mauryas in the Deccan and Central India.
- The founder of this empire was **Simuka**, after the assassination of last Kanava King Susarman.
- Gautamiputra Satakarni** (AD 106-130) was the greatest ruler of this dynasty.
- Assumed the title of **raja-raja** and **maharaja**.
- His capital was at Paithan or Pratisthan on the banks of the river Godavari in Aurangabad district.

- **Vasishthiputra Sri Satkarni**, the 24th ruler, married the daughter of Saka Satrap Rudradaman, but was twice defeated by him.
- **Yajna Sri Satkarni** (AD 165-194), the later king of Satavahanas, ‘recovered North Konkan and Malwa from Shaka rulers. His coins figured ‘ship with double mast’.
- **Pulamayi III** was the last Satavahana ruler, succeeded by Ikshavakus in the 3rd century BC.

Important Aspects of the Satavahanas

- They issued mostly lead coins (apart from copper and bronze). Satavahanas were the first rulers to make land grants to Brahmins. There is an instance of grants being made to Buddhist monk, which shows they also promoted Buddhism.
- Satavahana rulers called themselves Brahmins. Gautamiputra Satkarni boasted that he was a true Brahmin.
- They performed Vedic rituals and worshipped Gods like Krishna, Vasudeva and others.
- Stupas at Nagarjuna konda and Amaravati in Andhra Pradesh became important seats of Buddhist culture under the Satavahanas.
- In the Satavahana phase, many *chaityas* e.g. Karle caves in Western Deccan, Nashik and Kanheri and Viharas were cut out of solid rocks in the North-Western Deccan. The official language of Satavahanas was Prakrit and the script was Brahmi.
- Provinces were called **Ahara**, and the officials were known as Amatyas and **Mahamatyas**.

THE AGE OF THE GUPTAS

- The fall of Kushana empire towards the middle of AD 3rd century led to the establishment of the empire of the Guptas.
- Although the Gupta empire was not as large as the Mauryas, it kept North India politically united for more than a century.
- Their period is generally regarded as the **Golden Age of Hinduism**.
- Guptas belonged to the *Vaishya* caste.
- **Sri Gupta** was the founder of Gupta dynasty. Sri Gupta was followed by his son *Ghatotkacha* and was followed by his son Chandragupta. Both assumed the title of **Maharaja**.

Chandragupta I (AD 319-335)

- He greatly raised the power and prestige of his dynasty by his matrimonial alliances and conquests.
- He married the Lichchhavi princess **Kumara Devi** and issued Chandragupta I Kumaredevi type gold coins (Dinaras).
- Chandragupta-I is also said to have started a new era Gupta Era, which starts from 26th February AD 320, the coronation date of Chandragupta I.
- He established his authority over Magadha, Saketa and Prayaga.
- He was the first Gupta king to adopt the title of **Maharajadhiraja**. He issued gold coins.

Samudragupta (AD 335-380)

- Son and successor of Chandragupta I. He was a great conqueror.
- The long inscription in the pillar of Allahabad (*Prayag Prasasti*) enumerated by his court poet Harisena informs about the people and the countries that were conquered by *Samudragupta*. Because of his bravery and generalship, he came to be called the **Napoleon of India** by VA Smith.

- **Virasen** was his Commander-in-Chief during Southern campaign. Vasubandhu, a famous Buddhist scholar, was his minister. Samudragupta's arms reached as far as Kanchi, Tamil Nadu, where the Pallavas were compelled to recognise his suzerainty.
- Samudragupta annexed the territories after defeating the monarchs in North India, but did not annex territories in South India. His authority over Java, Sumatra and Malaya island proves that he maintained a strong navy.
- Samudragupta is said to have composed numerous poems of high merit. Some of his coins represent him playing the Veena. He also performed *Ashvamedha* sacrifices.
- The Allahabad pillar inscriptions mention the title **Dharma Prachar Bandhu** i.e. he was the upholder of Brahmanical religion.
- According to Chinese sources, **Meghavarman**, the ruler of Sri Lanka, sent a missionary to Samudragupta for a permission to build a **Buddhist temple at Gaya**.
- He was a Vaishnavite.

Chandragupta II (AD 380-415)

- According to Devi Chandraguptam of Vishakhadutta, Samudragupta was succeeded by Ramagupta.
- Ramagupta was a coward. He surrendered his queen **Dhruvadevi** to the Saka invader. He was also the only Gupta ruler to issue copper coins.
- Chandragupta II, the younger brother of **Ramagupta**, invaded the enemy's camp, killed the Saka ruler and Ramagupta; occupied the throne and married Dhruvadevi.
- He proved to be a great ruler and extended his empire by conquests and matrimonial alliances. He married **Kubernaga** of Naga dynasty and married his daughter Prabhava-Vatigupta, with the Vakataka prince Rudrasena II.
- **Mehrauli Iron Pillar Inscription** (Delhi) claims his authority over North-Western India and a good portion of Bengal. It says that the king defeated the confederacy of Vangas and Vahilkas (Bulkh). **Virasena's Udaygiri** cave inscription refers to his conquest of the whole world.
- Chandragupta II conquered **Western Malwa** and Gujarat, from the Shaka Kshatrapas Rudra Simha III. The conquest gave Chandragupta the Western sea coast, famous for trade and commerce. This contributed to the prosperity of Malwa and its Chief city Ujjain. Ujjain was made the second capital by Chandragupta II.
- He issued silver coins (first Gupta ruler to issue silver coins) and adopted the title **Vikramaditya** and **Sakari** in memory of his victory.
- The court of Chandragupta II at Ujjain was adorned by nine scholars known as **Navaratna**, including Kalidasa and Amarsimha.
- **Harisena** was the court poet and the minister.
- **Fa Hien**—The Chinese pilgrim visited India at his time.

Kumaragupta (AD 415-455)

- He founded the **Nalanda University**.
- Worshipper of Lord Kartikeya.
- In the last year of his reign, the empire was invaded by the Turko-Mongol tribe, the Hunas. During the war with the Hunas, Kumaragupta died.

Skandagupta (AD 455-467)

- He repulsed the ferocious Hunas attacks twice. The heroic feat entitled him the title **Vikramaditya** (also mentioned in the Bhitari Pillar Inscription).
- During his period Sudarshana lake was repaired and its embankments were rebuilt.
- The continuous attack of the Hunas weakened the economy and the decline of empire began soon after the death of Skandagupta.

Gupta Kings, their Titles and Coins

Gupta Kings	Titles	Gold Coins (Dinaras)
Chandragupta I	Maharajadhiraja or king of the kings	Kumaradevi type
Samudragupta	Kaviraj (Prayag Prasati), Ashvamedha, Vikram, Param Bhagvat, Sarva-rajoch Chetta (uprooter of all kings).	Dhanurdhari-Archer, Garud, Axe, Ashvamedha, Vyagnra hanam (Tiger killing), Veena Vadan, Playing flute type.
Chandragupta II	Vikramaditya, Sakari Devaguptpa/Devashti/Devaraja, Narendra Chandra Sinh Vikram, Param Bhagvata etc.	Ashvarohi, Chhatradhari, Chakra-Vikram type etc.
Kumaragupta	Mahendraitya, Ashvamedha Mahendra and Mahendra Sinh	Gajarohi, Khadgadhari, Gajarohi Sinh-nihanta, Khang-nihanata, (i.e. rhinocerous slayer) Kartikeya and Aparatighmudra type.
Skandagupta	Vikramaditya, Kramaditya, Param Bhagvat, (on coins); Shakropama (Kahaum Pillar inscription); Devaraja (Arya Manjushri Mula Kalpa).	Archer king and queen, Chhatra and horseman type.

Gupta Administration

- Gupta administration was highly decentralised and quasi-feudal in character.
- Gupta Kings adopted pompous titles such as *Parameshvara*, *Maharajadhiraj*, *Parambhattarka*, which signify that they ruled over the lesser kings in their empire. The practice of appointing Kumara (crown prince) came in vogue.
- Kings were assisted by *Mantriparishad*/ *Mantrimandal* (Council of Ministers) as referred in the *Prayag Prasasti*.

Administrative Units and their Heads

Unit	Headed by
■ Bhukti (province)	Uparika
■ Vishayas (district)	Vishyapati
■ Nagar (sub-district)	Purapala/Nagar Pati
■ Gram (village)	Gramika

- **City Administration** Paura was the council responsible for city administration. It included the President of the city corporation, Chief representative of the guild of merchants, a representative of the artisans and the Chief Accountant. It comprised of local representatives.
- **Army Military** Chariots receded into the background and cavalry came to the forefront. The Gupta empire maintained a large standing army, but essentially the military organisation was feudal in character.
- **Senabhakta** It was a form of tax i.e. the army was to be fed by the people whenever, it passed through the countryside. Forced labour or *Vishti* was also practised in royal army.
- **Revenue** Land revenue was the chief source of state's income. It varied from $\frac{1}{4}$ th to $\frac{1}{6}$ th of the produce. The number of taxes increased.

- During the Gupta's rule, land grants (Agarhara and Devagrahara grants) also included transfer of royal rights over salt and mines, which were earlier states monopoly during Mauryas. **Judiciary** For the first time, civil and criminal law were clearly defined and demarcated.
- Coinage** Guptas issued the largest number of gold coins, which were called **dinaras** in their inscriptions. Silver coins were called the **Rupayakas**.

Important Officials

Official	Field of Work
Maha Pratihari	Chief usher of Royal Palace
Dandapashika	Chief officer of the Police department
Mahaprajapati	Chief officer of elephant corps
Vinayasthitishthapak	Chief officer of religious affairs
Mahashvapati	Chief of Cavalry
Madandanayaka	Minister of Justice

Society

- The Supremacy of the Brahmins continued** They accumulated wealth on accounts of numerous land grant and claimed many privilege.
- The position of the **Shudras** improved, and they were permitted to listen epic, *puranas* and to worship a new God, Lord Krishna.
- Varna system** got strengthened due to the large scale proliferation of castes, chiefly because of assimilation of foreigners into the Indian society, absorption of tribal people into Brahminical society through land grants and transformation of guilds into class due to the decline of trade and urban centres.
- The Position of women declined; The first example of immolation of widow after death of her husband (*Sati*) appeared in Gupta times. (Referred in the Eran inscription, Polygamy and pre-puberty marriages were

common. Women were not given the right to property except for *stridhana*, in the form of garments and jewellery.

Religion

- Bhagavatism** centred around the worship of *Vishnu* or *Bhagavad*.
- Bhagavad Gita* was written in this period. It preached the doctrine of incarnation or *Avatar*.
- Idol worship in the temple became a common feature. The Gods were unified with their respective consorts. Thus, *Parvati* got associated with *Shiva* and *Laxmi* with *Vishnu*.
- Gupta kings followed a policy of tolerance towards the different religious sects.
- There was an evolution of Vajrayanism as well and Buddhist tantric cult.

Buddhism no longer received royal patronage in the Gupta period.

Economy

Land was classified into five groups :

- Khila* — Waste land
- Kshetra Bhoomi* — Cultivable land
- Vastu Bhoomi* — Habitable land
- Charagh Bhoomi* — Pasture land
- Aprahata Bhoomi* — Forest land
- According to Pahadpur copper plate inscription of Buddhagupta, state was the exclusive owner of land.
- Poona plates of Prabhavati Gupta refers to the land survey conducted during the period.
- Pushtapala* was the officer incharge for maintaining records of all land transactions.
- Trade** There was a decline in trade with the Roman empire after AD 3rd century, while the South-East Asian trade increased.

- Ports on West coast to trade with Mediterranean and West Asia—Bharoach, Chaul, Kalyan and Cambay.
- Ports on East coast to trade with South-East Asia—Tamralipti, Ghantashala and Kandura.

Taxes

Bhaga King's share in the produce, to be paid by cultivators.

Bali (Earlier a voluntary offering) an additional and oppressive tax during Gupta period.

Bhoga Periodic supplies of fruits, firewoods etc., which the villagers had to furnish to the king.

Uparika An extra tax levied on all subjects.

Gupta Art

Gupta period is also called The **Golden Age of Ancient India**.

- Samudragupta** is represented on his coins playing the Veena and **Chandragupta II** is credited with maintaining in his court, nine luminaries or great scholars viz, Kalidasa, Amarsimha, Dhanavantri, Varahmihira, Vararuchi (Vartika-a comment on Ashtadhyayi), Ghatakarna, Kshapranak, Velabhata and Shanku.
- Over two metre high bronze images of the **Buddha of Gupta period has been recovered from Bhagalpur**.
- For the first time, we get in the Gupta period images of **Vishnu**, **Shiva** and some other Hindu Gods.
- Buddha sitting in *Dharmachakra mudra* (Sarnath) and Buddha images of Bamiany belong to this period.
- Brahminical Image** The Great Boar (Varah) carved in relief at the entrance of a cave at Udayagiri.
- Paintings** Ajanta paintings and paintings at Bagh (Madhya Pradesh) are of this time. They belong to the Buddhist Art.
- In this period the Gandhara School of Sculpture was replaced by regional centres at Banaras, Pataliputra and Mathura.
- Stupas**—Mirpur Khas (Sindh), Ratnagiri (Orissa) and Dhammekh (Sarnath).

Gupta Architecture

- The Gupta age marks the beginning of main style of temple architecture in India namely the **Nagara** and **Dravida** style (shikhar style) with **Garbhagriha** (shrine room in which the image of God is kept).
- Square sanctum sanctorum and a pillared porch.

Religious Literature

- Hindu Texts** Many old religious books were re-written e.g. Vayu Purana, Vishnu Purana, Manu Smriti (translated into English under the title of "Institutes of Hindu law" William Jones), **Ramayana** and **Mahabharata**.
- New Text** Narad Smriti, Parashar Smriti, Katyana Smriti and Brihat Smriti.
- Jain Texts** Nyayavartam written by Sidhsena.
- Buddhist Texts** Abhidharma Kosha written by Dignaga, Vishuddhimagga written by Buddhaghosa.
- Mrichchakatikam** (i.e. the clay cart) is the love story of a poor Brahmin Charudatta and virtuous courtesan Vasantasena. The work is notable for its realistic depiction of city life.

Quick Digest

- Brahmasidhanta**, was translated into Arabic under the title "Sind Hind".
- Ritusamhara**, **Meghdootam** and **Raghuvamsham** are epics and not plays.
- Bhasa** wrote 13 plays in this period.
- There was a development of Sanskrit grammar based on **Panini** and **Patanjali**. Amarkosha was compiled by Amarasimha.

Other Literary Works

Author	Book
Sudraka	Mrichchakatikam
Bharavi	Kiratarjuniya
Dandin	Dasa Kumar Charita and Kavyadarshan
Bhasa	Svapnavasavadattam, Charudatta
Vishakhadatta	Mudrarakshasa Devi Chandraguptam
Vishnu Sharma	Panchatantra and Hitopadesha
Amarismha	Amarkosh
Iswara Krishna	Sankhya Kanika
Vatsyayana	Kamasutra
Bhattin	Ravan Vadha
Varahamihira	Panchasiddhantika, Brihad Samhita

Astronomy (Science)

- Aryabhatta, the great mathematician wrote **Aryabhatiyam** and Surya Siddhanta. He placed the value of first line number and the **use of zero ('0')**.
- **Varahamihira** wrote *Panchsiddhantika* and *Brihadsamhita*. He said the Moon moves round the Earth and Earth together with the Moon, move round the Sun.
- **Brahmagupta** was a great mathematician. He hinted the law of gravitation in *Brahma Siddhanta*. *Vagabhata* was a distinguished physician.
- Dhanvantri was famous for the *knowledge of Ayurveda*.
- *Romaka Siddhanta*, a book on astronomy was compiled.
- Palakapya wrote *Hastyagarveda*, a treatise on the disease of elephants.
- Bhaskara wrote *Mahabhaskarya* and *Laghu Bhaskarya*.

THE HARSHA PERIOD**PUSHYABHUTI / VARDHANA DYNASTY**

- Harsha belonged to Pushyabhuti dynasty, which ruled from Thaneswar. Pushyabhusis were the feudatories of Guptas, but had assumed independence after Hunas' invasion.
- **Prabhakar Vardhana** (AD 580-605) was its first important ruler succeeded by **Rajyavardhan** (AD 605-606).
- Grahavarman (Maukhari ruler of Kannauj), husband of Rajyashri (sister of Rajyavardhana) was murdered by Devagupta (ruler of Malwa) in alliance with Shashanka (ruler of Bengal).
- Rajyavardhana killed Devagupta but was himself killed by Shashanka in AD 606.

Harshavardhan (AD 606-647)

- Harsha, also known as **Siladitya**, ascended the throne in AD 606 and from this year, *Harsha Era* began.
- Harsha made **Kannauj** his capital.
- Harsha is called the last great Hindu emperor of India, but he was neither a staunch Hindu nor the ruler of the whole country.
- In Eastern India, he faced opposition from Shaivite king Shashanka of Gauda, who cut off the Bodhi tree of Bodhgaya.
- Harsha defeated Dhruvasena II, the Maitraka ruler of Vallabhi.
- Harsha was defeated in Deccan by Pulakesin-II, the Chalukyan king of Vatapi. Harsha's administration became more feudal and decentralised.

- The Chinese pilgrim **Huen Tsang** visited India during Harsha period. He informs us that the revenue of Harsha was divided into four parts, one for the king, second for the scholar, third for the officer and fourth for religious purposes.
- Harsha held two important assemblies - Kannauj assembly (to popularise Mahayana Buddhism) and Prayaga assembly.
- He used to celebrate a solemn festival at Prayag after every five years.
- After the death of Harsha in AD 657, the empire once again broke up into petty states and the throne was usurped by his minister Arunashva.
- Harsha was a **Shaivite**. He also granted revenue of 200 villages for the maintenance of Nalanda University. It is said that Harsha brought '5 indies' under his control (Punjab, Kannauj, Bengal, Bihar and Orissa).

Tripartite Struggle

The struggle for supremacy between the Palas, the Gurjara - Pratihara and the Rashtrakutas for the possession of Kannauj at the end of AD 8th century is known as the Tripartite struggle in history.

Art and Architecture

Vesara/Deccan Style

- It was started by the **Chalukyas**.
- Examples include Vesara style temples at Aihole (town of temples), Jinendra temple (Meguti temples), Vishnu temple, Lad Khan temple (God Surya), Durga temple, Nagara style temple at Pattadakal, Papanatha temple, Dravida style temple at Pattadakal, Virupaksha temple and Sangamesvara temple.

Pallava Art/Dravida Style

- The *Shikhara* had influence of Java, Cambodia and Annam.

Examples of Pallava Arts :

- *Bhairawkona temple*
- *Ananteshwar temple at Undavalli*
- *Mandapa temple*
- *Ratha temple of Mamallapuram*
- Kailashnath and Vaikunth
- Perumal Temple at Kanchi
- Shore Temple at Mamallapuram
- **Pallava Sculpture** Based on Buddhist tradition e.g. descent of the Ganges and Arjuna's penance at Mamallapuram.

Rashtrakuta Style

The rock-cut temple of Kailash (Shiva) at Ellora, was built by Krishna I.

Hoyasalas Style

Temple of Hoyasaleshwar at Dwarsamudra.

Other Dynasties and Rulers				Famous Rulers	Other Features
Dynasty	Capital	Founder			
Palas (Eastern India) (AD 733-1019)	Pataliputra, Gaur	Gopala	Dharma Pala	Revived Nalanda University and founded Vikramshila University (Prithvara) amogvarsha (Rashtrakuta) and won Kannauj.	They traded with South-East Asia and were replaced by Senas in Bengal.
			Mihir Bhoja	He worshipped Lord Vishnu and adopted the title Adi Varaha.	They originated in Geyanta region of Rajasthan.
Gurjara Pratiharas (SW Rajasthan) (AD 733-1019)	1. Jodhpur 2. Malwa	Harichandra	Pravarsena I	I performed four Ashvamedha Yagyas.	Chandragupta II married his daughter Prabhavati to the Vakataka king Rudrasena.
Vakatakas (Deccan and Central India)	Vatsagumila, Paunar	VindhyaShakti	Narsimha Deva I	I built the Sun temple at Konark.	Anantavarman built the Jagannath temple at Puri.
Eastern Gangas of Orissa	Kalingnagar, Cuttack	Anantavarman Chodagong Deva			Constructed Jain monuments at Sravanbelagola.
Western Gangas (AD 350-999)	Kolar, Talakal	Konganiyavarmam Madhava	Dunvirtha		
Senas of Bengal	Vikrampura, Vijaypura	Vijay Sena	Ballasena Lakshmansena		They were overthrown by Deva dynasty.
Hoysalas	Dwarasamudra	Vishnu Vardhan	Vira Ballal	defeated the Chalukyan ruler Somesvara IV.	Hoysala art and architecture was of a high standard. The minute carving of Hoysala temple is their most attractive feature.
Rashtrakutas (AD 750-1142)	Manyaket or Malkhed	Dantidurga (earlier served the Chalukyas of Badami)	Amoghavarsha	He is compared to Vikramaditya in giving patronage to men of letters. He wrote the 1st Kannad Poetry, Kavi Rajamarg and also wrote Prashnottar Malika.	Rashtrakutas are credited with the building of cave shrine of Elephanta It was dedicated to Mahesh and (Trimurti) counts among the most magnificent art creations of India.

Dynasty	Capital	Founder	Famous Rulers	Other Features
Pallavas (AD 560-903) of Tondainadu (land of creepers)	Kanchi	Simhavishnu	Krishna II constructed Kailash temple at Ellora in Dravidian style. Krishan III set-up Pillar of victory and a temple at Rameshwaram.	
Chalukyas of Badami	Vatapi (Badami)	Pulakeshi I	Narasimhavarman-I (AD 630-668) occupied Chalukayan capital at Vatapi and assumed the title Vatapikonda.	Many of the painting and sculptures of the Ajanta and Ellora caves were completed during Chalukyan ruler Narasimhavarman-I.
Chalukyas of Kalyani	Kalyani	Tailap II (defeated the Parmar king Munji)	Pulakesin-II He was contemporary of Harsha and was able to check Harsha in conquering Deccan, but was defeated and killed by Pallava ruler Narasimhavarman-I. The Chinese pilgrim Huuen Tsang visited his kingdom.	He was contemporary of Harsha and was able to check Harsha in conquering Deccan, but was defeated and killed by Pallava ruler Narasimhavarman-I. They perfected the art of stone building, that is stones finally joined without mortar.
Yadavas	Devagiri	Bhillana	Somevara I (AD 1043-1068) He shifted the capital from Manyakhet to Kalyani. Vikramaditya IV (AD 1070-1126) He started the Chalukya-Vikram era.	Bhilana, the writer of <i>Vikramadevacharita</i> and <i>Mitakshara</i> in Yagyavalkya Smriti, adorned the court of Vikramaditya IV.
			Ramchandra	Ramachandra was defeated by Malik Kafir.

Sangam Age

(AD First-Third Century)

- The land South of Krishna river was divided into three kingdoms

Kingdom Location	Capital	Emblem	Famous Port	Famous Rulers	Other Features
Chola North- East of (Cholama- Pandyas between Pennar and Vellar rivers.)	Uraiur (famous for cotton trade and Puhar)	Tiger	Puhar	Elaara was the earliest known Chola king. He conquered Sri Lanka and ruled over it for 50 years.	The Cholas maintained an efficient Navy. Their economy was based on trade of cotton cloth. The Chola kingdom was destroyed by the attack of Pallavas from the North.
Chera Part of Kerala and Tamil Nadu	Vanji or Karur	Bow	Muziris (Toddi Bandar)	Udyangera is one of the earliest Known Chera rulers. This title of Udyangera , was given to him because it is said that he served both the emperors of Kurukshetra War. Senguttuvan/Red Chera , was the greatest Chera king. He invaded the North and crossed Ganga. He is remembered for building a temple of 'Kannagi'-the Goddesses of chastity and founded the famous Pattini cult.	It has well-established trade with Romans and also set-up two regiments at Muziris to protect their interests. They built the temple of Augustus at Muziris.
Pandya Southernmost part of India	Madurai	Carp (fish)	Korkai, Saliyur	Madukudumi was the earliest known Pandyan ruler. Nedunzelian was the most important king of Pandya. He accused Kovai of theft. As a result, the city of Madurai was laid under a curse by Kannagi	This kingdom was first mentioned by Megasthenes, who says that their kingdom was famous for pearl and was ruled by a woman. Also finds mention in the Ramayana and Mahabharata.

- The Pandyan kings profited from trade with Roman empire and sent embassies to Roman emperor-Augustus and Trojan.

Sangam Regions

Panchtinai (five Tamil regions)	Inhabitants	Occupation
Kurinji (hilly backwoods or montane)	Kurvar, Vetrar	Hunting, Gathering
Palai (Pastoral tract)	Eyinar, Maravar	Cattle lifting, Highway Robbery
Mullai (Pastoral tract)	Ayar, Idaiyar	Shifting Agriculture, Animal husbandry
Marutam (Wetland)	Ulavvar, Vellalar	Plough Agriculture
Neital (littoral/coastal)	Paratavar, Valayar	Fishing, Salt extraction

Sangam Literature

- The word *Sangam* is associated with a college or assembly of Tamil scholars and poets, flourished under the royal patronage of the Pandyan kings.
- The whole Sangam age is called Golden or Augustan age. According to Tamil sources, the father of Tamil literature is 'Agastya.'

Tamil Sangams

San- gams	Venue	Chairman	Surviving Text
1st	Ten-Madurai	Agastaya	—
2nd	Kapatapuram Alvai	Agastaya (founder) Tolakappiyar (later chairman)	Tolakappiyarn (Tamil Grammar)
3rd	North Madurai	Nakkirar	Ettutogai Patinenki lakanakku, Pattu-Pattu

Important Sangam Works

- Tolkappiyam* by Tolkappiyar (Tamil Grammar).
- Tirukkural or Kural* by Tiruvalluvar is sometimes called the *Fifth Veda* or *Bible of the Tamil land*. It explains the doctrine of *Dharma, Artha, Kama* and *Moksha*.
- Agatiyam* comprises grammar of letters and life, in three parts, written by saint Agatiyar.

Epics

- Silappadikaram** meaning, the jewelled anklet by Ilango Adigal is an epic, dealing with love story of Kovalan and Madhavi, also called *Illiyyad* of Tamil Poetry.
- Manimekalai** is one of the two greatest epics and a sequel to *Silappadikaram*, written by Seetalai Sattannar.
- Sevaga Chintamani** (Sivaga Sindamani), a third epic by a Jaina Tiruttakadeva. It has elements of Jainism.
- Bharatman** was written by Perudevanar.

Sangam Economy

The land was very fertile with proper irrigation facilities. The chief local God was **Murugan**, also called as Subramaniya.

Revenue Terminologies

- Krai Land tax
- Irai Tribute paid by feudatories and booty collected in war
- Iraju Extra demand or forced gift
- Ulgu Custom duties
- Variyar Tax collector
- Variyam A well-known unit of territory yielding tax

THE CHOLAS

- The ancient capital of Cholas was **Palayari**.
- Vijayalaya** revived the Chola empire in the AD 9th century. He took the title of *Narkesari* and established the capital at Tanjore.
- Aditya Chola** defeated the Pallava king Aparajit, captured Tondamandalam and took the title of '*Maduraikonda*.' He built a Siva temple at Tanjore.
- Parantaka I** established his authority over the North-Eastern part of Sri Lanka. His copper-plate inscription informs us about the administration of the Cholas.
- Rajaraja I** (AD 985-1014) attacked Sri Lanka. He permitted the Shailendra king to build the *Churamani Buddhist Vihara* at Nagapattanam. He himself built the Rajarajeswara temple (Saiva temple) at Tanjore. He is known as **Rajaraja**-The Great in history.
- Rajendra I** (AD 1014-1044) conquered the complete Sri Lanka and made Anuradhapur as his capital.

- He defeated the Pala king Mahipala and took the title of *Gangai kondacholam* and he also built the Cholamandalam lake and the city of Gangai konda Cholapuram. He won the Java, Sumatra and Malaya areas from the Shailendra king.
- Rajendra III** was the last king of the dynasty.

Other Aspects of the Cholas

- Administration** The Chola empire was divided into *mandalam*s and then into *valadus*. The most important feasts of Chola administration was local-self **Government**. Each village was divided into 30 wards. Several committees were constituted under the *Gram Sabha* for various purposes.
- Cholas maintained a strong navy. *Kasu* or *Kalanju* was their gold coin.
- Literature** Bentak Madhav wrote commentary on *Rig Veda* in this period.
- Jayanadar wrote *Phalingtuparni* and Shekilar wrote *Periyapuranaam* in the court of Kullotunga I.
- Kamban, Kuttana and Pugalendi** were considered as *three gems of Tamil Poetry*. Kamban wrote *Ramavataram* and *Kamba Ramayana*.
- Architecture** The dancing figure of *Shiva* called *Nataraja* was made during Chola period.
- The Chola style of architecture is called **Dravida Style** in the temples, the *vimana* or the tall pyramid tower dominated the whole structure of the shrine. *Gopurams* and *Garbhagriha* are the two other important structures.
- The best specimens of the temple are *Vijayala-Choleswar* and the *Nageshwar Koranganatha* temple.

Chola Temples

Temple	Location	Builder
Kailashnath temple	Kanchipuram	King Rajasimha
Vrihadshwar temple	Tanjore	Rajaraja I
Koranganatha temple	Srini wasanlur	Parantak I
Airavateshwari temple	Darasuram	Rajaraya II
Kampahre-shwar temple	Tribhuvan	Kullotunga III
Gangaikonda Cholapuram	Gangaikonda Cholapuram	Rajendra I

RELIGIOUS DEVELOPMENTS VAISHNAVISM

- Lord Vasudeva was first worshipped in Western India. Besnagar inscription (2nd century BC) states that the cults received royal patronage. Soon, Vasudeva was identified with Narayana and Krishna. *Chandogya Upanishada* gives first reference to Lord Krishna as the son of Devaki and student of *Rishi Ghor Angiras*. *Matsya Purana* refers to the ten incarnations of *Vishnu*.
- This cult emphasised on *Bhakti* and *Ahimsa*.

SAIVISM

- Shiva is identified with the *Rig Vedic God Rudra*. He was worshipped in form of *linga* (phallus).
- Matsya Puranas** and Anusasan festival of *Mahabharata* refers to *lingam* worship. *Gundimallam linga* is the oldest idol of *Shiva*, excavated from Renugunta in Andhra Pradesh.
- Mahabhashya of Patanjali** mentions Saiva cult as *Shiva Bhagvat*. *Vamana Purana* refers to four schools of *Saivism*—*Pasupati, Saiva, Kapalika and Kalmukha*.
- Pasupatal** is the oldest, cult founded by *Lakulisa*.

- **Kapalika** is the tantric cult who worship Mahakal, Kapala bhrit and Bhairav.
- **Kalmukha** another tantric cult, flourished in Karnataka.
- **Aghoris** worshipped Goddesses Sitala and Kali.
- **Kanphata or Gora khnati** cult was propounded by Gorakhnath in Eastern Bengal.
- **Suddhasaiva** cult was expounded by Srikanat Sevacharya.
- **Virasiva** or Lingayat cult was founded by Basava.
- **Rashtrakutas** built the Kailasa temple of Ellora and the Kushana kings inscribed *Shiva* and *Nandi* on their coins.

SHAKTI DHARMA

- It refers to the worship of the female deity. It is first mentioned in the *Mahabharata*.
- The *Tantric Devi hymn* in the 10th *mandala* of the *Rig Veda* is devoted to the worship of Goddesses.

Some Important Temples of Ancient India

Temple	Builder	Dynasty
Jagannath temple, Puri	Narsinghdev	Ganga
Sun temple of Konark	Yasho Varman	Ganga
Kandariya and Mahadev temple, Khajurao	Krishna-I	Chandela
Kailash temple of Ellora	Krishna-II	Rashtrakuta
Elephanta	Narsinh Varman-I	Rashtrakuta
Mamallapuram temple	Narsinh Varman-II	Pallava
Kailashnath temple of Kanchi	Narsinh Varman-II	Pallava
Baikuntha Perumal Temple of Kanchi	Narsinh Varman-II	Pallava
Jain temple of Dilwara	Vimala	Minister of Solanki ruler

MEDIEVAL INDIA

THE RAJPUTS

- They emerged as a powerful force in Northern India in AD 9th and 10th centuries.
- **Origin :** Four of the Rajput clans claim to have descendant from a mythical figure that arose out of a sacrificial fire pit near Mount Abu, i.e. of Agnikula origin. They are
 - Chauhans of East Rajasthan.
 - Pratihara Pariharas of South Rajasthan.
 - Chalukyas/Solankis of Kathiawar.
 - Parmars/Pawars of Malwa
- However, the most accepted theory is that Rajputs were of a foreign origin, who came as conquerors and settled in West India.
- *The two main clans of Rajputs are*
- **Surya Vansha** (Sun family)
- **Chandra Vansha** (Moon family)

Some Important Rajput Kingdoms

Rajput Kingdoms	Capital(s)	Founder
Chauhan/Chahaman of Delhi-Ajmer	Delhi	Vasudeva
Pawar of Malwa	Ujjain, Dhar	Sri Harsha
Pratihara of Kannauj	Avanti, Kannauj	Nagabhatta I
Rashtrakuta of Malkhand	Manyakheta	Dantidurga (Dantivarman II)
Chalukya/Solanki of Kathiawar	Aniha/vada	Mularaja I
Kalchuri/Haihaya of Chedi	Tripuri	Kokkala I
Chandela of Jejakabhukti	Khajuraho, Mahoba, Kalinjar	Nannuk Chandela
Gadhawal/Rathor of Kannauj	Kannauj	Chandradeva
Tomars of Delhi and Haryana	Dhillika	—
Guhilota/Sisodiya of Mewar	Chittor	Bappa Rawal, Hammir I

SOME IMPORTANT RAJPUT RULERS

- **Jai Chand Gadhawal/Rathor** (1169-94 AD) assisted Muhammad Ghori against Prithviraj Chauhan in the Second battle of Tarrain (1192), but was himself killed by Ghori in the battle of Chandawar (1194).
- **Prithviraj Chauhan** (1178-92) He was the Chahmana ruler of Delhi and Agra who fought two battles with Muslim invader Muhammad Ghori.
First Battle of Tarrain (1191) Prithviraj defeated Muhammad Ghori.
Second Battle of Terrain (1192) Prithviraj was defeated and killed by Muhammad Ghori.
- **Bhoja Parmar** (1010-55) of Malwa He was a great conqueror and a patron of literature and was also known as **Kaviraj**.

Architectural Works

- Kandariya Mahadeva temple at Khajuraho, built by Chandellas of Bundelkhand (AD 1000).
- **Dilwara temple** at Mount Abu (West Indian style of architecture) built by Siddharaja Solanki of Gujarat.
- **Angkorvat Temple** at Cambodia built by Suryavarman II. It is dedicated to Lord Vishnu and built on Dravidian model.
- **Sun Temple** at Konark (Orissa).
- **Lingaraja Temple** at Bhubaneshwar (Orissa).

Literary Works

- *Kathasaritasagar* by Somadeva.
- *Vikramdeva Charita* by Bilhana (biography of Chalukya King Vikramdeva VI).
- *Rajtarangini* of Kalhana (history of Kashmir).
- *Gita Govinda* of Jayadeva (in Sanskrit).
- *Chachanama* The history of Sind.

ARAB CONQUEST OF SIND

Md Bin Qasim Invasion (AD 712) Md Qasim of Iraq was the first Muslim to invade India. He defeated the ruler of Sind, Dahir and the province was given to Omayyad Khilafat.

TURKISH INVASIONS

Mahmud of Ghazni

- Towards the close of the AD ninth century, the vast empire of Arab broke up and the Turks who got the upperhand over the *Khalifas* of Baghdad, established many independant principalities. One of such Turk state was founded by **Alapigin** with **Ghazni** as his capital in about AD 933.
- In those days, Punjab and the North-West of India were ruled by **Jaipal** of the Shahiya dynasty (Hindustani). **Subuktigin**, the ruler of Ghazni of that period, fought with Jaipal and defeated him.
- Mahmud Ghaznavi was the eldest son of Subuktigin, born in AD 971 and ascended the throne in AD 998.
- For India, the only memory of Mahmud is that of a plunderer and destroyer of temples. Mahmud is said to have made **17 raids** into India. The initial raids were directed against the Hindustani rulers. In AD 1001, the Hindustani ruler **Jaipal** again was defeated by Mahmud.
- His son **Anandapala** succeeded the throne. A decisive battle between Mahmud and Anandapala was fought in AD 1008-09 at **Waihind** during his sixth expedition.
- In other expeditions Mahmud plundered Nagarkot, Thaneswar, Kannauj, Mathura and Somnath.
- He plundered **Somnath temple** in AD 1025 (his sixteenth raid).
- In AD 1026, Mahmud defeated the **Jats**. He died in AD 1030. The objective of Mahmud's expeditions was to plunder and loot. He was not interested in expanding his empire to India.

Quick Digest

- Mahmud is considered as a hero of Islam by medieval Muslim historians because of his stout defence against the Central Asian Turkish tribal invaders.
- Secondly, because he was closely associated with the renaissance of the Iranian spirit.
- A high water mark in the Iranian renaissance was reached with **Firdausi's Shah Namah**.
- He patronised three persons, contemporary to him: **Firdausi** (court poet), **Alberuni** (scholar) and **Utbi** (court historian).
- Alberuni wrote '*Kitab-ul-Hind*'.

MUHAMMAD GHORI

- The Ghaznavi state was no longer a powerful state after Mahmud Ghazni. His successors were weak which resulted into the emergence of a Seljuk empire. But towards the middle of the 12th century, another group of Turkish tribe man shattered the power of the Seljuk Turks. The power of the Ghurids increased under Sultan Alauddin, who earned the title the **World burner**, because he ravaged Ghazni and burnt it into the ground.
- In 1173, Muizzudin Muhammad (Muhammad Ghori) ascended the throne at Ghazni, while his elder brother was ruling at **Ghur**. Muizzudin Muhammad conquered **Multan** and Kutch.
- In 1178, he attempted to penetrate into **Gujarat** by marching across the Rajputana desert, but was completely rooted out by the Gujarat ruler.
- He realised the necessity of creating a suitable base in Punjab before venturing upon the conquest of India. He conquered **Peshawar**, **Lahore** and **Sialkot**.
- At that period, the Chauhan power had been steadily growing. Chauhans had captured Delhi from the **Tomars** around the middle of the century.
- At the age of 11, Prithviraj ascended the throne at Ajmer and began a career of conquest. He invaded the Chandellas of Bundelkhand in a battle near Mahoba.

- Both Prithviraj and Muhammad Ghori's attention towards the Punjab and Ganga valley brought the two ambitious rulers into conflict. In the First Battle of **Terrain** (1191) the Ghori forces were completely rooted out by Prithviraj.
- It is said that **Jaichand**, the ruler of Kannauj (Gahadavala kingdom) did not help Prithviraj during the Second battle of Terrain because Prithviraj had abducted, Jaichand's daughter Sanyogita, who was in love with him.
- Prithviraj Raso**, written by court poet of Prithviraj, Chand Bardai, depicts the life story of Prithviraj and his love story.
- The defeat laid the foundation of Muslim rule in India.
- Later on in 1194, Jaichand of Kannauj was also defeated at the Battle of Chandawar.
- Bakhtiyar Khilji one of Ghori's commanders, annexed Bihar and Bengal and destroyed Nalanda and Vikramshila Universities.
- Muhammad Ghori died in AD 1206, leaving the charge with Qutub-ud-din Aibak.
- The Sultanate of Delhi had five ruling dynasties with 34 kings.

Battle of Terrain

- The Second Battle of Terrain (1192) is regarded as one of the turning point in Indian history. The better organised and well prepared Turkish force defeated the Indian forces.
- Prithviraj was defeated by Muhammad Ghori. Prithviraj was allowed to rule over Ajmer for sometime. But was executed on a charge of conspiracy after some time.

Causes of the Turkish Success

- Political disunity among Rajput and internal rivalries.
- No Central Government.
- Unguarded frontiers, even after repeated attacks.
- Organised military and ambitious Turkish invaders.

THE DELHI SULTANATE

THE ILBARI OR SLAVE DYNASTY (1206-1290)

- After Muhammad Ghori's death, all the Muslim rulers who ruled over India from AD 1206-1290 were either slaves or were descendants of the slave ruler. So, the Dynasty is generally known as the **Slave Dynasty**.
- The dynasty is also called Ilbari Dynasty, as all the rulers of this dynasty except Aibak belonged to the Ilbari tribe of Turks.

Qutubuddin Aibak (1206-1210)

- Originally a slave, Qutubuddin, because of his merit and loyal service was rose to the post of Viceroy by Muhammad Ghori.

After Ghori's death, Aibak ruled over **Delhi** and founded his dynasty.

- Lahore and later, Delhi was his capital.
- For his generosity, he was given the title of **Lakh Baksh**.
- He constructed two mosques **Quwwat-ul-Islam** at **Delhi** and **Adhai Din ka Jhopra** at **Ajmer**.
- He also began the construction of **Qutub Minar** in the honour of famous Sufi Saint Khwaja Qutub-ud-Din Bakhtiyar Kaki.
- Aibak was great patron of learning, and patronised writers like *Hasan-ul-Nizami*, author of *Taj-ul-Massir* and *Fakhruddin*, author of *Tarikh-i-Mubarak-Shahi*. He fell from the horse while playing *chaugan* (Polo) and died.

Aram Shah (AD 1210)

After Qutubuddin's death, his son Aram Shah succeeded him. Aram Shah proved quite incompetent. Some of the nobles rose to the occasion and invited Aibak's son-in-law and Governor of Badaun, Iltutmish to ascend the throne. He deposed Aram Shah and secured the throne for himself.

Iltutmish (AD 1211-1236)

- He is considered to be the greatest slave king and the real consolidator of the Turkish conquest in India.
- He made Delhi the capital in place of Lahore and was the son-in-law of Aibak.
- Iltutmish, during the early years of his reign, first consolidated his position by suppressing the revolts of the ambitious nobels.
- In AD 1215, he defeated **Yaldoz**, who established himself as the independent ruler of Ghazni. He sent expeditions against the Rajputs in Ranthambor, Jalore, Gwalior, Ajmer and Malwa.
- During his period, the **Mongols** under their leader **Changez Khan** made their appearance for the first time in India. He saved Delhi Sultanate from the wrath of **Changez Khan** by refusing shelter to Khwarizm Shah Jalaluddin Mangobarni, to whom Changez Khan was chasing.
- He got his authority (Sultanate of Delhi) recognised by the **Caliph of Baghdad** (*khalifa*), as a member of world fraternity of Islamic states.
- He completed the construction of **Qutub-Minar**.
- He constituted a corp of 40 loyal slave **Amins**, known as **Turkan-i-Chahalgani** or **Chalisa**.
- He started *Iqta* system in Delhi Sultanate. This is an assignment of land in lieu of salary, which he distributed to his officers. Every *Iqtadar* had to maintain law and order, and collect revenue. After deducting his salary and the expenses of the government, he sent the surplus amount to the Central Government.
- He introduced the Silver **Tanka** and Copper **Jital**.

- He patronised Minhaj-us-Siraj, author of *Tabaqat-i-Nasiri*.

- He is called the *father of Tomb Building* (built Sultan Garhi in Delhi).

Rukunuddin Firoz (AD 1236)

- Iltutmish appointed his daughter Raziya as his successor.
- But most of the nobles could not reconcile themselves to the idea of a woman ruling over them and so they placed one of his son Rukunuddin Firoz on the throne. He was a worthless person who left the work of the government in the hand of his mother, **Shah Turkan**.
- Finally throne was given to Raziya when he was out of the capital to curb a rebellion in Awadh against him.

Raziya Sultan (AD 1236-1240)

- She was the first and the last Muslim woman ruler of Medieval India.
- Raziya successfully crushed the rebellions that occurred in Multan Lahore and Jhansi. The *wazir* **Nizam-ul-Mulk Junaidi**, who had opposed her elevation to the throne, was defeated by Raziya.
- She also sent an expedition against **Ranthambhor** to control the Rajput.
- She discarded the female apparel and started holding the court with her face unveiled.
- Her attempt to create a party of nobles loyal to her and the appointment of a non-Turk, **Yakut** to the high office led to opposition.
- She herself led an expedition against the rebellious Governor of **Lahore** and forced him to acknowledge her suzerainty.
- There was again a serious rebellion in Bhatinda. **Altunia**, Governor of Bhatinda refused to accept the suzerainty of Razia. Razia, accompanied by Yakut, marched against Altunia.
- However, Altunia murdered Yakut and imprisoned Razia. Subsequently, Razia married Altunia and both of them marched towards Delhi. In AD 1240, Razia, became the victim of a the conspiracy and was assassinated near Kaithal (Haryana) by the *jats*.
- After Razia, the battle of succession continued in which the some rulers ruled insignificantly.

Ghiyasuddin Balban (1265-1286)

- Balban ascended the throne in 1265, after killing all members of Iltutmish's family. He himself was a member of the *chalisa* or *chahalgani*, but he broke the power of *chahalgani* and restored the prestige of the crown.
- He created a strong centralised army and established the military department **Diwan-i-Arz**. He ordered the separation of military affairs from finance department (*diwan-i-wazarat*). He also appointed spies.
- He declared the Sultan as, the 'representative of God on the Earth'. The Persian court model influenced Balban's conception of kingship. He took up the title of **Zil-i-Ilahi** (Shadow of God) and impressed upon the people that king was the deputy of God (*Niyabat-i-Khudai*).
- He refused to laugh and joke in the court, and even gave up drinking wine. To emphasise that the nobles were not his equals. He introduced Persian etiquettes like **Sijda** and **Paibos**. (prostration before and kissing the monarch's feet).
- Balban started the festival of *Nauroz*. He adopted the policy of Blood and Iron
- He was a patron of Persian literature, and showed special favour to **Amir Khusro**.

Kaiqubad (AD 1287-90)

Grandson of Balban, he was put on the throne by Fakruddin, the *kotwal* of Delhi. But, Kaiqubad was killed by the Khalji rulers. This led to the end of Ilbari dynasty and establishment of the Khalji dynasty.

THE KHALJI DYNASTY (AD 1290-1320)

A group of Khalji nobles led by Jalaluddin Khalji, overthrew the incompetent successors of Balban in AD 1290. The Khalji rebellion was welcomed by the non-Turkish nobility. The Khaljis did not exclude the Turks from high offices, but ended the Turkish monopoly.

Jalaluddin Khalji (AD1290-1296)

- He was the first ruler of the Delhi Sultanate to clearly put forward the view that the state should be based on the willing support of the governed and that since the large majority of the people in India were Hindus, the state in India could not be a truly Islamic state.
- He adopted the policy of tolerance and avoiding harsh punishment.
- The most important aspect of his reign was the invasion of Devagiri in 1294, by his nephew and son-in-law Alauddin Khalji.
- He married his daughter to **Ulugh Khan**, a descendant of Genghis Khan to win his goodwill.

Alauddin Khalji (1296-1316)

- He came to the throne by treacherously murdering his uncle and father-in-law Jalaluddin Khalji.
- He proclaimed himself as Sultan winning over the nobles and soldiers to his side by the lavish use of gold.
- He massacred the rebellious nobles, relatives, family members and the Mongols who had settled in Delhi. Alauddin gave harsh punishment even to the wives and children of all nobles.
- Alauddin framed a series of regulations to prevent the nobles from conspiring against him. They were forbidden to hold banquets of festivals or to form marriage alliances without the permission of the Sultan.
- To discourage the festival parties, he banned the use of wines and intoxicants. He also instituted a spy service to keep himself informed of all that the nobles said and did.
- He firstly conquered Gujarat and married Raja's wife Kamla Devi. He acquired Malik Kafur from there.
- Then he captured Ranthambhor, Chittor and Malwa.
- Malik Kafur was sent towards South to expand the territory.

- He defeated Yadava king of Devagiri, Ramchandra Deva, Kakatiya king Pratap Rudra Deva I, Hoyasala king of Dwar Samudra Vira Ballala III and Pandyas of Madurai (King Mahavarman Kulshekhar).
- He is said to have reached as far as Rameshwaram, where he built a mosque.
- Alauddin strengthened the North-West frontier, under his trusted commander Ghazi Malik.

Administrative Reforms of Alauddin Khalji

- First Sultan to have a permanent army. He paid soldiers in cash.
- In order to avoid the problems created by the nobles, Alauddin issued four important ordinances.
- Confiscation of religious endowments and free grants of lands.
- Reorganised the spy system.
- Prohibited the use of wine and intoxicants.
- Laid down that the nobles should not have social gatherings and they should not inter-marry without his permission.
- He introduced the system of **Dagh** or branding the horses and **Chehra** or detailed description of each soldier.

Revenue Reforms of Alauddin Khalji

- Measured the cultivable land and fixed the land revenue. **Bishwa** was declared to be the standard of measurement.
- The state demanded half of the produce.
- The post of special official called **Mustakharaj** was created for the purpose of collection of revenue.
- Alauddin is credited to have built many forts, and the most important of them is **Alai Fort**.
- He also constructed the **Alai Darwaja**, the entrance gate of the Qutub Minar.
- He also built the palace of thousand pillars called '**Hazar Situn**,' Hauz Khas and Jamait Khana Mosque and built his capital at Siri. He adopted the title **Sikandar-i-Sahni**.

Market/Economic Reforms

- *Alauddin controlled the market by many regulations*
- Fixed the cost of all commodities.
- He set-up three markets at Delhi.
- All goods for sale were brought to the open market called '*Sarai-Adl*'.
- He established the market control department under a minister called **diwan-i-riyasat**.

Successors of Alauddin Khalji

- After the death of Alauddin in 1316, Malik Kafur *Hazar Dinari* seized the throne, but he could not rule for long and nominated Shihabuddin (Alauddin's sixteenth son) as king.
Shihabuddin was deposed by Qutbuddin Mubarak Shah (1316-20).
- **Nasiruddin Shah** (AD 1320) killed Mubarak Shah and himself was killed by Ghazi Malik the Governor of Dipalpur.
- This ended the 30 years rule of Khalji dynasty and established the Tughlaq dynasty on throne.

THE TUGHLAQ DYNASTY (AD1320-1414)

Ghiyasuddin Tughlaq (AD 1320-1325)

- Ghazi Malik or Ghiyasuddin Tughlaq was the founder of Tughlaq dynasty or the dynasty of the Qaraunah Turks. He was the first Sultan of Delhi who took up the title of *Ghazi* or slayer of the infidels.
- He liberalised Alauddin's administrative policies and took a keen interest in construction of canals and formulated the famine policy. The judicial and police arrangements were made efficient.
- He gave up the land measurement system and started the *Batai System* or sharing of crops. Efficient *Postal service* was restored.

- He sent his son, Jauna Khan to re-establish the authority in Warangal (Kakatiya) and Madurai (Pandyas).
- He built the city of *Tughlagabad* near Delhi and made it his capital.
- Sufi saint, Shaikh Nizam-ud-din Aulia said Delhi is far away, in regard to him.
- He died in 1325, after a fall from a high raised pavillion. *Ibn Battuta*, the Moroccan traveller who was in Delhi at that time, opined that his death was due to sabotage arranged by his son, Jauna Khan (Muhammad-bin- Tughlaq).

MUHAMMAD-BIN-TUGHLAQ (AD 1325-1351)

- **Jauna Khan** ascended the throne under the name Muhammad-bin- Tughlaq. He was one of the most extra-ordinary king who ever sat on the throne of Delhi. He was an expert in Arabic, Persian Astronomy, Philosophy, Maths and Medicine.
- He applied his rational and innovative mind in every aspect of administration but achieved little success as he was very hasty in nature.

Five Ambitious Projects of Muhammad-Bin-Tughlaq

His five ambitious projects were

Taxation in the Doab (1326)

The Sultan made an ill-advised financial experiment in the Doab between the Gangas and the Yamuna. He not only increased the rate of taxation, but also revived and created, some additional *Abwabs* or Cessess.

Transfer of the Capital (1327)

The most controversial step was the transfer of capital from Delhi to Deogiri. He renamed Deogiri as Daulatabad.

Introduction of Token Currency (1329)

Muhammad Tughlaq decided to introduce Bronze coin, instead of the silver coin which would have the same value.

The Khurasan Expedition (1329)

Under the vision of Universal Conquest, he decided to conquest Khurasan and Iraq and mobilised a huge army for this purpose.

Qarachil Expedition (1330)

This expedition was launched, in Kumaon hills in the Himalayas, allegedly to counter Chinese incursions. The attack was successful, but when the rainy season set in, the invaders suffered terribly. He died in **Thatta** (Sind), while campaigning against a Turkish slave *Taghi*.

Diwan-i-Kohi

A new department of agriculture *Diwan-i-Kohi* was set-up. He built the fortress of Adilabad and the city of "Jahanpanah".

Ibn-Battuta

The famous Moroccan traveller Ibn-Battuta came to Delhi in 1334 and acted as the *Qazi* of the capital for 8 years. He recorded the contemporary Indian scene in his *Safranamah* (*Rehla*).

Firoz Shah Tughlaq (1351-1388)

- Firoz Tughlaq faced the problem of preventing the imminent break up of Delhi Sultanate. So he tried to appease the nobility, the army and the Battuta theologians.
- He made the *Iqta system* hereditary.
- He extended the principle of heredity to the army. The soldiers were not paid by cash but by assignments on land revenue of villages (*Vajeha*). This technique led to many abuses.
- In order to encourage agriculture, the Sultan paid a lot of attention to irrigation. He repaired a number of canals. The first canal was from Sutlej to Ghaggar. The second canal carried water from Yamuna to Hissar. He imposed *Haq-i-Sharb* or *Hasil-i-Sharb* i.e. water tax.
- He encouraged the practice of slavery and selected young boys from the conquered territory for the purpose. *Diwan-i-Bandagon* was created as the department for slaves.

- Built new towns of Fatehabad, Hissar, Jaunapur (in memory of Muhammad Tughlaq) and Firozabad. During his Bengal campaign, he renamed Ikdala as **Azadpur and Pandua as Firozabad**.
- He brought two pillars of Ashoka from Topara and Meerut, to Delhi and repaired Qutub-Minar when it was struck by lightning.
- He established a hospital at Delhi, known as *Darul-Shifa*.
- A new department of *Diwan-i-Khairat* was set-up to make provision for the marriage of poor girls.
- Introduced two new coins – *Adha* (50% *Jital*) and *Bikh* (25% *Jital*).
- Mathura was destroyed during his period.
- He made **Jaziya** a separate tax and he imposed this tax upon the Brahmins for the first time in the history of Sultanate.
- Barani**, the historian, was in his court. He wrote *Tarikh-i-Firozshahi* and *Fatwa-i-Jahangiri*.
- He died in AD 1388.

THE LATER TUGHLAQS (1388-1414)

- After Firozshah Tughlaq, Ghiyasuddin Tughlaq Shah-I succeeded. He was repalceld by **Abu Bakr Shah** in AD 1389.
- The states of Malwa, Sharqi (Jaunpur) and Gujarat broke away from the Sultanate.
- Abu Bakr was replaced by Nasiruddin Muhammad in AD 1390. Nasiruddin Muhammad was replaced by **Ala-ud-din Sikandar Shah** for a brief period in 1394, but regained the throne after Sikandar's death.
- He ruled till AD 1412. During his period, Timur invaded India.

Timur's Invasion

- Timur, the head of the Chaghtai Turks and the ruler of Mongols in (Central Asia) invaded India in 1398, during the reign of Nasiruddin Muhammad Tughlaq.

Taxation System

Firoz Shah Tughlaq introduced new system of taxation according to the *Quran*.

- Kharaj** A land tax of 1/10th of the procedure of land.
- Zakat** 2.5% tax on property (by Muslim only).
- Jaziya** A tax by non-Muslims (even by Brahmins).
- Khams** 1/6th of the booty captured during war.

THE SAYYID DYNASTY (AD 1414-51)

Khizr Khan (1414-21) founded the Sayyid dynasty and claimed to have descended from the prophet of Islam.

- He helped Timur in his invasion, so was given the governorship of Lahore.
- Khizr Khan took the title of **Rayat-i-Ala** and not of a king. The coins were struck and *Khutba* was read in the name of Timur and his successor Shahrukh.
- Khizr Khan's three successors were incapable rulers.
- Mubarak Shah** (1421-34) led successful expeditions against Mewatis, Katehars and the Gangeti Doab area. He was killed and deposed by the nobles.
- Muhammad Shah** (1434-43) ruled on a very small area, rest being governed by nobles. **Alauddin Shah Alam** (1443-1451) was the last Sayyid king who retired as a coward, descending in favour of Bahrol Lodhi. Thus, the Sayyid Dynasty was replaced by the Lodhi Dynasty.
- Yahya-bin-Ahmed-bin-Abdullah Sirhindi wrote *Tarikh-i-Mubarak Shahi* (History of Muhammad Shah of Sayyid Dynasty).

THE LODHI DYNASTY (AD 1451-1526)

Considered as the first Afghan dynasty of India. They were ruling over Sirhind, while Sayyids ruled over India.

Bahlol Lodhi (AD 1451-1489)

- Founder of Lodhi dynasty in India.
- Revived Sultanate to quite an extent.
- Annexed entire Sharqi kingdom and issued Bahlol coins.
- Never sat on the throne, used to sit on carpets alongwith Amins.

Sikandar Lodhi (AD 1489-1517)

- Noblest of the three Lodhi rulers, real name was **Nizam Khan** (Son of Bahlol Lodhi). Conquered Bihar and Bengal in AD 1504, he built a new city Agra and made it his capital. He was the son of Bahlol Lodhi.
- He was a Muslim fanatic and broke the sacred images of Jwalamukhi temple at Nagarkot and ordered the temple of Mathura to be destroyed.
- He set-up an efficient espionage and judiciary system and introduced the system of auditing of accounts.
- He encouraged agriculture. For measurement of land, he introduced *Gaj-i-Sikandari*.
- He was a poet and wrote verses in Persian under the pen-name of **Gulrukhi**.
- He repaired the Qutub Minar.

Ibrahim Lodhi (1517-1526)

- Ibrahim Lodhi arrested the absolute power of the Sultan. As a result, some of the nobles turned against him. At last, Daulat Khan Lodhi the Governor of Punjab, invited Babur to overthrow Ibrahim.
- He captured Gwalior and was defeated by Rana Sanga of Mewar.
- He was defeated and killed at the hands of Babur in the **First Battle of Panipat in AD 1526**. This marked the end of the Delhi Sultanate.

Causes of the Decline of the Delhi Sultanate

- Despotic, autocratic and military forms of government.
- Wars of succession.
- Financial instability.
- Vastness of the empire and improper administrative control.
- Unsuccessful experiments of Muhammad bin-Tughlaq. Timur's invasion.
- Incompetent nobility and increase in number of slaves during Firoz Tughlaq.

THE SULTANATE ADMINISTRATION

- The Turkish Sultans in India declared themselves *Lieutenants of Painful*, which meant that they included the name of Caliphate of Baghdad in Khutba, but he had only moral position.
- Political, legal and military authority was vested in the Sultan. He was responsible for administration.
He was the Commander-in-Chief of the military forces.
- The country was divided into *Iqtas*, which were distributed among the nobles, officers and soldiers for the purpose of administration and revenue collection. *Iqtadars* could be transferred.
- The key figure in the administration was *Wazir*. In the earlier period, the *Wazir* was primarily a military leader, but now he began to be considered more as an expert in the revenue affairs and supervised the collection of income and expenditure.
- The head of military department was called *Ariz-i-Mamalik*. The responsibility of *Ariz* was recruitment, payment and inspection of army.
- *Diwan-i-Risalat* dealt with religious matters. It was presided over by a *Chief Sadr* or *Chief Qazi*. The *Qazi* dispensed civil law based on Muslim law (*Sharia*).
- *Diwan-i-Insha*, headed by *Dahir-i-Mumalik*, managed the royal correspondence.
- The rulers posted intelligence agents called *Barids* in different parts of the empire to keep themselves informed.

- **Wakil-i-Dar** was responsible for the maintenance of proper decorum at the court. The province were divided into *Shiqs* and headed by *Shiqdars*. The next unit was *Parganas*, groups of hundred villages, headed by the *Chaudhary*. *Pargana* was also headed by *Amil*. *Khuts* were the landowners.

CULTURAL DEVELOPMENTS

Art and Architecture

- Arches and domes are a special feature of Muslim architecture. This required stronger cement, thus, finer quality of mortar became widespread in North India.
- For decoration, the Turks used, geometrical and floral designs with verses from the *Quran*. Hindu motifs like bell, lotus and swastik etc were also used e.g. *Adhai Din ka Jhompra* at Ajmer, tomb of Ghiyasuddin Balban in Mehrauli (Delhi).

Other Developments

- **Quwwat-ul-Islam** mosque, Delhi Built by Qutubuddin Aibak.
- **Adhai din ka Jhopra** Ajmer : Qutubuddin Aibak.
- **Alai Darwaja**, Qutub Minar : Alauddin Khalji
- **Jamat Khan Masjid** at *dargah* of Nizamuddin Auliya : Alauddin Khalji
- **Siri** (city), Hauzkhlas tank, *Hazar Situn* : Alauddin Khalji.
- **City of Tughlaqabad** founded by Ghiyasuddin Tughlaq. City of Jahanpanah and Adilabad fort : Muhammad-bin-Tughlaq.
- **City of Jaunpur** Hissar, Firozabad : Firoz-shah Tughlaq.

Literary Sources

Book	Author
Khazayn-ul-Futuh	Amir Khusro
Tughlaq Namah	Amir Khusro
Tarik-i-Alai	Amir Khusro
Tabaqat-i-Nasiri	Minhaj-us-Siraj
Tarikh-i-Firozshahi	Ziauddin Barni
Gita Govind	Jayadeva
Mitakshara	Vigyaneshwara
Dayabhaga	Jimuta Vahana
Ashiqa and Khizr khan	Amir Khusro
Amuktamalyada	Krishnadeva Raya
Futuhat-i-Firozshahi	Firoz Shah
Parasana Kaghava	Jayadeva
Khamsah	Amir Khusro
Miftahul Futuh	Amir Khusro

Music

- New musical modes and instruments like *Rabab* and *Sarangi*, were introduced.
- Amir Khusro introduced many Persian Arabic *ragas*. He also invented the *Sitar*.

Paintings

Arabs introduced paper in the 15th century which encouraged painting.

Literature

- Many Sanskrit works like *Rajatarangani* and *Mahabharata* were translated into Persian. Udayraja wrote *Raja Vinoda* on Mahmud Begarma.
- Zai Nakshabi translated Sanskrit stories into Persian under the title *Tuti Namah*.
- Merutanga wrote *Prabandha Chintamani*.

Amir Khusro

- He was a Persian poet (AD 1253-1325) associated with royal courts of more than seven rulers of the Delhi Sultanate.
- He was also a musician and invented the *Sitar*. He innovated *Khayal* (a style of singing).
- In his book Tarikh-i-Alai, he gave an account of the conquests of Alauddin Khalji.
- His book *Ashiqa*, contains the love story of Deval Rani and Khizr Khan.
- In his book *Nuh-Siphir* or nine skies, he gave the story of Sultan Mubarak Shah. He also lived in the court of Ghiyasuddin Tughlaq and wrote *Tughlaqnamah*.
- Khusro is also known as *Tuti-i-Hind* or 'Parrot of India'.

PROVINCIAL KINGDOMS

Gujarat

- Disintegrated from Delhi in AD 1397, under Zaffar Khan, who assumed the title of *Sultan Muzaffar Shah*.
- Ahmed Shah I (his grandson), built a new city Ahmedabad and also built Jama Masjid and Tin Darwaza at Ahmedabad.
- Mahmud Beghra was another prominent ruler, in whose reign, the Portuguese set-up a factory at Diu.
- Sanskrit scholar, Udayraja, was his court poet. Akbar annexed Gujarat in AD 1573.

Malwa

- The state was annexed by Alauddin Khalji in AD 1305 and remained a part of the Sultanate until its Governor, Dilawar Khan Ghuri, declared his independence in AD 1435.
- **Hasan Shah** was a powerful ruler of Malwa. He built Jama Masjid, Hindol Mahal and Jahaz Mahal at Mandu. Next ruler, Mahmud Khalji, was defeated by Rana Kumbha.
- Malwa became a part of Gujarat in AD 1531 and was annexed to the Mughal state in AD 1562.

Kashmir

- Shamsuddin Shah became the first Muslim ruler of Kashmir in AD 1339.
- **Zainulabdin** (AD 1420-70) was the greatest ruler of Kashmir, also known as '*'Badshah'* and *'the Akbar of Kashmir'*.
- He accepted the policy of tolerance, introduced the art of shawl making in Kashmir, built Zaina Lanka and an artificial island in the Wular lake.
- Later ruled by Chak Dynasty, whose ruler submitted to Akbar in AD 1586.
- It is believed that women played an important role in the history of the Kashmir.

Mewar

- The capital city Chittor was captured by Alauddin Khalji in AD 1303, but Rajput rule was soon restored by Rana Hamir (AD 1326-64).
- Rana Kumbha Karan (AD 1433-68) was the greatest ruler of Mewar. He built the famous victory tower *Vijay Stambh* at Chittor, to commemorate his victory over Mahmud Khilji of Malwa. His court was adorned by Mandan, who wrote many books on architecture namely, *Parsad Mandan* and *Rupa Mandan*.
- **Rana Sangram Singh** or **Rana Sanga** (1509-28) defeated Mahmud II of Malwa and Ibrahim Lodhi. But, he was defeated by Babur in the **Battle of Khanwa** (AD 1527).

Bengal

- Disintegrated from Delhi during the reign of Muhammad-bin-Tughlaq.
- In AD 1342, Ilyas Khan founded the new Ilyas Shahi Dynasty.
- Ghiyasuddin Azam established friendly relations with China and established trade and commerce. The famous poet, Maladhar Basu, compiler of *Sri-Krishna Vijay*, was patronised by the Sultans and was given the title of *Gunaraja Khan*.
- Chaitanya and Shankaradeva belonged to this period. Sher Shah Suri occupied Bengal in AD 1538.

VIJAYANAGARA KINGDOM (AD 1336-1580)

The Sangamas (AD 1336-1485)

- The kingdom was founded in AD 1336 in response to the Tughlaq authority in South India.
- Vijayanagara Kingdom and the city was founded by Harihara I and Bukka. (Two of the five sons of Sangama).
- Harihara and Bukka were originally the feudatories of the Kakatiyas. They were brought to the centre by Muhammad-bin-Tughlaq, converted to Islam and were sent to South to control the rebellion, but motivated by a Bhakti Saint Vidyaranya they reconverted to Hinduism. They established the Vijayanagara kingdom in AD 1336.

Harihara I (AD 1336-56)

Conflict with the Bahmani kingdom for supremacy over three areas: Raichur doab (between Krishna and Tungabhadra), Krishna-Godavari Delta and Marathwada.

Bukka I (AD 1356-79)

- Renamed the city of Vidyanagar as Vijayanagara.
- The royal Ambassadors from Malabar and Ceylon, adorned his court.
- Restored peace between the warring Vaishnavas and the Jains.

Devraya-I (AD 1406-22)

- He constructed a dam across the Tungabhadra to bring the canal into the city. Italian traveller Nicolo Conti visited the kingdom during his reign.
- **Srinatha** was his court poet, who wrote *Haravilasam*.
- There was a **Pearl Hall** in his palace, where he honoured the men of eminence.

Devraya-II (AD 1423-46)

- He was the greatest Sangama ruler. The Commanders believed that he was an incarnation of *Indra*. He wrote *Mahanataka Suddhanidhi*. He took the title 'Gaj Betekara' i.e. the elephant hunter. Persian Ambassador Abdul Razzaq, the envoy of Shahrukh, visited his court.
- The Sangama dynasty was replaced by Saluva dynasty, which lasted for two decades.
- The king was a scholar in Kannada and Sanskrit.

The Saluvas (AD 1486-1505)

- Saluva Narsimha was the (AD 1486-91), founder of the dynasty, native of the Kalyam region.

Tirumal (1491) and Immadi

Narasimha (1491-1505)

- Ruled under the regency of Narsa Nayak.
- **Vasco Da Gama** came to India (Calicut) during the reign of Immadi in AD 1498.
- Ultimately, a new dynasty called the Tuluva dynasty was founded by Vir Narasimha.

The Tuluvas

(AD 1505-1570)

- **Vira Narsimha** (AD 1505-09) Killed Immadi of Saluva dynasty and established the Tuluva dynasty. He was the son of Narsa Nayaka.
- **Krishnadevaraya** (AD 1509-29) was the greatest ruler of the dynasty. Portuguese traveller, **Domingo Paes**, wrote highly about him. Berbosa also came as a traveller. Also Friar Louis, the Ambassador of the Portuguese Governor, Albuquerque, resided in his court.
- His period was known as "Golden age of Telugu literature."
- He was a warrior, an administrator and a patron of art and literature. He defeated the Gajapati ruler of Orissa and took the title **Yavanaraja Sthapnacharya** (restorer of the Yadava of Bidar).

His political ideas are contained in the Telugu book *Amuktamalayada*. He also wrote Sanskrit drama *Jambavati Kalyanam*.

- As a great patron of literature, he was known as *Abhinava Bhoja, Andhra Pitamaha* and *Andhra Bhoja*. Sri Vyasatirtha was his guru.
- Eight great poets of Telugu, known as *Ashta Diggaja* adorned his court.
- He was a contemporary to Babur.
- **Achyuta Raya** (AD 1529-42) Succeeded Krishnadevaraya. A Portuguese traveller Fernao Nuniz came during his reign.
- **Sadasiva** (1543-76) was the last ruler of the dynasty.
- **Battle of Talikota** (AD 1565) Between the alliance of Ahmednagar, Bijapur, Golkonda and Bidar at one side and Sadasiva on the other side. Sadasiva was defeated.
- Caesar Frederick, the Portuguese traveller, visited his court (AD 1567-68).

The Aravidus (AD 1570-1650)

- The dynasty was founded by **Thirumala**, brother of Rama Raya. He shifted the capital to Penugonda and divided the empire into three linguistic sections.

Vijayanagara Architecture

- Important temples are Vithalswami and Hazara temples at Hampi, Varadraja and Ekambarnatha temples at Kanchipuram, and Parvati temples at Chidambaram.
- The stories of *Ramayana* and *Mahabharata* were inscribed on the walls of the temples; e.g. Vithalswami and Hazara Ram temple.
- Vibrant combination of Chalukyan, Hoysalan, Pandyan and Cholan styles.

Vijayanagara Society

- Only empire in Medieval India, which employed women in the services. Women even went to battles.

Vijayanagara Trade

- Accounts of Nuniz and Paes indicate a dependence on foreign trade for maintenance of the two most important bases of the Vijayanagara empire the cavalry and its fire arms.

Vijayanagara Coins

- They issued gold coins called **Varahas** or **Pagodas**. (*Varahas*, because the most common symbol was Varaha the boar an incarnation of *Vishnu*). These help us know that they were the worshippers of Vishnu.

The Nayakara System

- Under this system, military chiefs were assigned certain pieces of land called *Amaram*. These chiefs, known as **nayaks**, had revenue and administrative rights on their lands.
- They were required to maintain elephants, horses and soldiers in certain numbers, which were included in the royal army during wars.
- They also had to pay a sum of money to the central exchequer. In course of time, the *nayaks* began to assert their military, administrative and economic powers, which later became a major cause of the decline of the Vijayanagara empire.

The Ayagar System

- It involved the Constitution of a Twelve-member official group by the centre to maintain administration at the village level. These officials, called the *Ayagars*, were village functionaries and constituted of groups of families.
- They were given, for their service, a portion of or a plot in the village, which were tax-free. The *Ayagars* were hereditary officials and there was to be no sale or purchase of land without their permission.

BAHMANI KINGDOM

- The Bahmani kingdom of Deccan was founded by **Hasan Gangu**, whose original name was Ismail Mukh. The capital was Gulbarga. Hasan Gangu took the title of **Alauddin Hasan Bahaman Shah** (AD 1347-58) became the first king of Bahman in AD 1347. At the time of his death, his dominion had four provinces- Gulbarga, Daulatabad, Berar and Bidar.
- Mahmud Shah I** (1358-75) son of Bahaman Shah, established a council consisting of eight ministers and decentralised his provincial administration. He fought with Vijayanagara. He was succeeded by his son Ala-ud-din Mujahid Shah.
- Firoz Shah** (1397-1422) was the most remarkable figure in the Bahmani kingdom. He was determined to make Deccan the cultural centre of India. He inducted Hindus in his administration to large extent. He built an observatory at **Daulatabad**. He founded the city of **Firozabad** on the bank of the river Bhima. Firoz defeated Devaraya I.
- Firoz Shah was succeeded by his brother **Ahmed Shah I** (AD 1422-36). He shifted his capital from Gulbarga to Bidar.
- Ahmed Shah is known as *Wali* or saint, due to his association with Gisudiraz.
- Inlaying of zinc with silver and gold, and **Bidri ware** was introduced in his period.

- Ahmed Shah was succeeded by his son **Alauddin-II** (AD 1436-58) and Humayun. **Humayun** (AD 1458-61) was so cruel, that he got the title of *Zalim*.
- Humayun was succeeded by his son **Nizam Shah** (1461-63) and then by **Muhammad Shah-III** (AD 1463-82). Mahmud Gawan was the Prime Minister of Muhammad. **Nikitin**, a Russian merchant, visited Bidar during his reign.
- After Gawan's execution by the discontented noble, the Bahmani kingdom started declining.
- The last ruler of Bahmani kingdom was **Kalim Ullah Shah** (AD 1524-27).
- After the break-up of Bahmani kingdom, *five Muslim separate states were formed as follow :*
 1. **Nizam Shahis of Ahmednagar** founder-Ahmed Nizam Shah, later annexed by Shahjahan.
 2. **Adilshahis of Bijapur** (1490-1686) founded by Yusuf Adil Shah. It was annexed by Aurangzeb.
Greatest ruler of the kingdom was Ibrahim Adil Shah. He introduced *Dakhini* in place of Persian language. Another ruler Muhammad Adil Shah built the **Gol Gumbaz**.
 3. **Imad Shahis of Berar** (1490-1574) founded by Fateullah Khan Immad-ul-Mulk with Daulatabad as capital. Later, it was conquered and annexed by one of the Nizam Shahi rulers of Ahmednagar.
 4. **Qutub Shahis of Golconda** (1518-1687) founded by Quli Qutub Shah. He built the famous Golconda fort and made it his capital.
- Muhammad Quli Qutab Shah was the greatest of all. He founded the city of Hyderabad.
- He built the famous **Charminar**. Most important port of Qutub Shahi kingdom was Masulipatnam. The kingdom was annexed by Aurangzeb (1687).
- 5. **Barid Shahis of Bidar** (1528-1619) founded by Ali Barid. Annexed by *Adil Shahis of Bijapur*.

RELIGIOUS MOVEMENTS

The Sufi Movement

Mystics who are called *Sufis*, rose in Islam at a very early stage.

- These saints had nothing to do with the state. They laid great emphasis on love as a bond between God and the individual soul.
- *Sufi* came out of the word **sooph** meaning **wool**. They advocated life of purity and renunciation. Sufism sprang from the doctrine of *Wahadat-ul-Wujud* or unity of being. This doctrine was propounded by Ibn-ul-Arabi.
- One of the earliest Sufis was Rabia, a woman.
- Sufis organised 12 orders or *silsilas*. A silsila was generally led by a prominent mystic, who lived in a *khanqah* or hospice alongwith his disciple. The link between the teacher or *pir* and his disciples or *murids* was a vital part of Sufism. Every *pir* nominated a successor or *wali* to carry out his work.
- Sufi orders are broadly divided into *Ba-shara* that is those which followed the Islamic law (*shariat*) and *Be-shara*, that is those which were not bound by it.

Sufi Order	Founder	Popular Saints	Other Features
Chisti (Delhi and Doab region)	Khwaja Abdul Chisti (in Heart)	Khwaja Muinuddin Chisti (India) Bakhtiyar Kaki, Nizamuddin Auliya, Nasiruddin Chirag-i-Delhi Nizamuddin Aulia also known as Tahbul-i-Illahi (beloved of God).	They adopted musical recitation, called <i>sama</i> , to create mood of nearness to God.
Suhrawardi (Punjab and Sind)	Shaikh Shihabuddin Suhrawardi	Shaikh Bahuddin Zakariya	Saints had big <i>jagirs</i> and a close contact with the state.
Firdausi	Shaikh Badruddin of Samark	Shaikh Shamsuddin Yahiya (Bihar)	Yahya believed in pantheistic monotheism and was the disciple of Khwaja Nizamuddin Firdausi.
Qadiri	Shaikh Abdul Qadiri	Shah Niamatullah Syid Muhammad Jilani	Dara Shikoh, the eldest son of Shahjahan was the follower of this order.
Naqshbandi	Khwaja Pir Muhammad	Khwaja Bagi Billah Shaikh Ahmed Sirhipdi	—

Sufi Terminology

Sufi Words	Meanings
Shaikh/Murid/Pir	Spiritual teacher
Tasawwuf	Sufism
Murid	Disciple
Khanqah	The hospice
Sama	Musical recital
Raksa	Dance
Fana	Self annihilation
Khalifah	Successor

The Bhakti Movement

- The Bhakti Movement, which stressed mystical union of the individual with God, was initiated in South India by popular saint poets called **Alvars**, who represented the emotional side of Vaishnavism, through collective songs called *Prabandhas*.
- It declined in the AD 10th century, but was again revived as a philosophical and ideological movement by Acharyas like **Ramanuja**, whose disciple Ramananda took it to North India.
- South India** : Shiva and Vishnu
North India : Rama and Krishna

- The real development of *Bhakti* took place in South India between the 7th and the 12th centuries. The *Bhakti* saints came usually from the lower caste. They disregarded caste, encouraged women to join and taught in the local vernacular language.
- They considered that God has either a form (*Saguna*) or was formless (*Nirguna*).

Ramanuja (AD 1017-1137)

In the 11th century, Ramanuja tried to assimilate *Bhakti* to the tradition of the *Vedas*. According to him, **Moksha** (salvation) can be obtained through **Karma**, **Gyan** and **Bhakti**. He gave the concept of *Vishishtadvaita*.

Jnandeva (AD 1275-96)

Progenitor of *Bhakti Movement* in Maharashtra.

Namdeva (1270-1350)

He was a *Nirguna Upasaka*. Some of his *abhanga*s are included in the *Guru Granth Sahib*.

Ekanath (AD 1533-99)

- Born in Patan in Aurangabad published the first receivable edition of **Janesvari (Marathi Gita)**.
- He condemned caste system and accepted disciple from the lower caste.

Tukaram (AD 1598-1650)

He was a contemporary of Shivaji, the greatest Marathi Bhakti poet and his views are similar to that of Kabir. Great devotee of Vithal, a form of God Vishnu.

Ramadas (1608-1681)

He was the spiritual guru of Shivaji. Established ashrams all over India. He wrote **Dasabodha**, a didactic work, which gave advice on all aspects of life.

Guru Nanak (1469-1538)

- Founder of Sikh faith in India.
- He has born in **Talwandi**, now **Nankana** Sahib to a Khatri family. He composed hymns and sang them with the help of a *rabab*.
- He laid emphasis on one God. By repeating his name with love and devotion, one could get salvation without distinctions of caste, creed and sect. He was against idolatry, undertaking pilgrimage and other ritualistic conducts.
- In course of time, his teachings gave rise to Sikhism.
- Nanak began the practice of community kitchen or **Guru-ka-Langar**.
- He named the formless God as **Akal Purush**.
- His teachings are compiled in the **Adi Granth**.

Vallabhacharya (1479-1531)

- He emphasised on the worship of Krishna as an incarnation of the almighty God.
- Lived in the court of Krishnadeva of Vijayanagara.
- He taught that there was no difference in *Atma* and *Paramatma*. By means of *Bhakti*, one can get salvation and merge in him. He founded the **Pushti sect**.

Ramananda (15th century)

- The founder of *Bhakti Movement* in North India.
- He discarded caste rules and included among his disciples, men of all castes.
- He was greatly influenced by the teachings of Ramanuja.
- Among his disciples were Raidas, the cobbler, Kabir the weaver, Dhanna the farmer, Sena the barber and Pipa the Rajput.

Kabir (1440-1510)

- He was a weaver.
- Represented *Nirguna Bhakti* tradition. His followers organised themselves as **Kabir Panthis**.
- His teachings contained **Dohas**, which are sung till today.
- He was not merely a *Bhakti* poet, but also a social reformer. He spoke in language of common man. He emphasised on simplicity of the religious practice be it Brahminism or Islam.
- He advocated the **Bhakti marga** and dedication to a formless supreme being.

Chaitanya (1486-1533)

- Born in Nadia district of West Bengal.
- Regarded as the founder of modern *Vaishnav Sect* of Bengal.
- He preached during the reign of Sultan Alauddin Shah of Bengal and Gajpati ruler of Orissa. He died in Puri. His biography is the **Chaitanya Charitmala**.
- Philosophy of Chaitanya was called **Achityabhedaveda**.
- His disciples considered him as the incarnation of *Krishna*.

Surdas (1483-1563)

Disciple of Vallabhacharya and devotee of lord Krishna and Radha. He wrote Sur *Suravali*, *Sahitya Ratna* and *Sursagar* (belonged to *Saguna school*).

Dadu Dayal

Nirguna Bhakti tradition, founded Brahma Sampradaya and Parabrahma Sampradaya; preached service to humanity.

Nimbarakacharya

Worshipper of Krishna and Radha and contemporary of Ramanuja.

Madhavacharya (1238-1317)

According to him, the release from transmigration could be secured only by means of knowledge and devotion. Jayatirtha was his successor.

Mirabai (1498-1546)

Married to **Bhojraj**, she was the Rathore princess of Mevata and daughter-in-law of Rana Sanga of Mewar. She belonged to the Krishna cult of Vaishnavism.

Tulsidas (1532-1623)

Born in Brahmin family in Varanasi and belonged to Ram Bhakti cult of Vaishnavism. He wrote *Ramcharitmanas*, *Gitawali*, *Kavitawali*, *Vinay Patrika* etc.

Vidyapati

- *Maithilili* saint poet.
- Wrote Padavali i.e. thousands of love ballads on Radha and Krishna. He also wrote *Kirtilata Kirtipataka*.

Narsinh Mehta

Saint from Gujarat, who wrote songs in Gujarati, depicting the love of Radha and Krishna. He authored Mahatma Gandhi's favourite bhajan 'Vaishnava jan ko'.

Purandar Das (1480-1564)

Vaishnava saint, composer of Karnataka, who laid the foundation of Carnatic music.

Shankara Deva (1449-1568)

Vaishnava saint from Assam.

Thyagaraja (1767-1847)

Telugu saint and greatest composer of Carnatic music.

THE MUGHAL EMPIRE

Babur (AD 1526-1530)

- He was the descendant of Timur on his father's side and Genghis Khan on his mother's side. His family belonged to the Chagatai section of the Turkish race and were commonly known as **Mughals**.
- Originally ruled over **Ferghana** (Afghanistan).
- He was invited to attack India by Daulat Khan Lodhi, Subedar of Punjab, Alam Khan Lodhi, uncle of Ibrahim Lodhi and **Rana Sanga**.
- He was successful in his fifth expedition. In the First **Battle of Panipat** in AD 1526, he finally defeated Ibrahim Lodhi.
- Defeated Rana Sanga of Mewar in **Battle of Khanwa** in 1527. Babur took the title of 'Ghazi' after this.
- Defeated another Rajput ruler Medini Rai in the **Battle of Chanderi** in AD 1528.
- In AD 1529, he defeated Muhammad Lodhi (uncle of Ibrahim Lodhi) in the **Battle of Ghaghra**.

- The battle of Ghaghra was the 1st battle which was fought on land and water simultaneously in medieval India.
- Babur was the first ruler to entitle himself 'Badshah'.
- He wrote **Tuzuk-i-Babari** or **Baburnama** in Turkish. It was translated into Persian by **Abdul Rahim Khan-i-Khanan** and in English by Madam Bebridge.
- His victory led to rapid popularisation of gunpowder and artillery in India.
- After the Kushanas, he was the first to have brought Kabul and Kandhar into the Indian empire.
- He died in AD 1530 and was buried at Aram Bagh in Agra. Later his body was taken to Aram Bagh at Kabul.

Humayun

(AD 1530 - 40 and 1555 -56)

- He was the son of Babur and Maham Anaga begum.
- Babur had divided his empire among the three brothers of Humayun (Kamran, Hindal and Asakari). So, Humayun had to face real problems ascending to the throne.

- His first campaign was against Kalinjar.
- In AD 1533, the first siege of Chunar and the March of Gaur was stopped by Jalal Khan Sher Khan (Sher Shah) offered nominal submission by sending his son **Qutb Khan** to Humayun's court.
- The second siege of Chunar was stopped by Jalal Khan, Sher Shah's son in 1538. Humayun occupied Gaur from Sher Khan renamed it as Jannatabad (Paradise).
- The **Battle of Chausa** (1539) was fought between **Sher Shah** and **Humayun's** army. Humayun was badly defeated and escaped. He was saved by **Nizam**.
- The **Battle of Kannauj** (Bilgrama) (1540) : Humayun was again defeated by Sher Shah and had to flee.
- He passed nearly 15 years in exile. He wandered in Sindh during the reign of Shah Hussain Arghuna, and then reached the Iranian Court.
- He got a chance to return in AD 1555. By that time, Sher Shah and his son Islam Shah, who ruled upto 1553, had died. Muhammad Adil Shah was fond of pleasure and the entire affairs of his state were governed by Hemu, his minister.
- Bairam Khan**, his most faithful officer helped him. The Mughals occupied Lahore without any march towards Delhi. After the Battle of Machhiwara against the Afghans, and Battle of Sirhind against Sikandar Shah, Humayun's second coronation was organised. In AD 1556, he fell from the stairs of the library (Sher Mandal, Delhi) and died. **Dinpanah** was his second capital.

Akbar (AD 1556 -1605)

- Akbar was born to Hamida Banu begum at Amarkot in Rana Veersal's palace in AD 1542.
- Akbar was 14 years old when he was crowned at **Kalanaur** in 1556. Akbar already had shown his calibre at the battle field, when he captured Sirhind from Sikandar Shah, AD 1555.
- Bairam Khan represented him in the Second Battle of Panipat in AD 1556 against Muhammad Adil Shah Sur's **Wazir**, Hemu. Akbar defeated Hemu and reoccupied Delhi and Agra.
- Between 1556-1560, Akbar ruled under Bairam Khan's regency. The fort of Gwalior, Jaunpur, Ajmer and Ranthambore were successfully occupied. Later, Akbar asked Bairam Khan to proceed to Mecca. On the way near Patna, Bairam Khan was murdered.
- He also ended the interference from the **Petticoat Government**, (1560-62) represented by Maham Anaga and Adham Khan's Junta.
- Akbar conquered **Malwa** in AD 1561, defeating Baz Bahadur. He was later made the **Mansabdar**, to honour his skill as a musician.
- Akbar's earliest campaigns was against Rani Durgawati of Garh-Katanga (Gond and Rajput principalities).
- The two powerful forts of Rajasthan-Ranthambor and Chittor (Rana Udai Singh guarded by Jaimal) were captured by the Mughals.
- Akbar's deccan campaign began with the siege of **Ahmednagar** (defended by Chand Bibi).
- Akbar's East campaign was against Asirgarh, resulting into the annexation of Khandesh (1601).
- Akbar followed the policy of reconciliation with the Rajputs. In AD 1562, he married the eldest daughter of Raja Bharmal of Jaipur, Harakha Bai.
- In 1570, he married princesses of Bikaner and Jaisalmer, 1584. Prince Salim was married to the daughter of Raja Bhagwan Das.
- He won Gujarat in 1572. In order to commemorate his victory of Gujarat, Akbar build **Buland Darwaja** at Fatehpur Sikri.

- Raja Maan Singh conquered Bihar, Bengal and Orissa for him.
- In 1586, Akbar conquered Kashmir and in 1593, he conquered Sindh.
- At the time of Akbar's death in AD 1605, his empire included Kashmir, Sindh, Kandahar and extended as far as the Godavari in the Deccan.
- He was buried at Sikandara near Agra.

Navratnas in Akbar's Court

Abul Fazal	He was the Wazir of Akbar. He wrote the Akbarnamah and also led the Mughal imperial army in its war in Deccan.
Faizi Abul	Fazal's brother and historian in Akbar's court. His famous work <i>Lilavati</i> is on Mathematics. Akbar appointed him as a teacher for his son.
Tansen	Believed to be one of the greatest musicians of all time. He was born to a Hindu family. He served as the court musician to king Ramchandra of Mewar and was sent to Akbar's court. He accepted Islam at the hands of great Sufi saint Shaikh Muhammad Ghaus of Gwalior. It was believed that Tansen made miracles, such as bringing rain and fire through his singing of the <i>ragas</i> , such as Megh Malhar and Deepak .
Birbal	Courtier in the administration of Akbar. His actual name was Mahesh Das . He was conferred the title of Raja by Akbar. He frequently had witty and humorous exchanges with Akbar.
Raja Todarmal	He was Akbar's Finance Minister. He introduced standard weights for measurement and undertook revenue districts. His revenue collection arrangement came to be called the Todarmal's Bandobast . His systematic approach to revenue collection became a model for the future Mughals as well as the British.
Raja Man Singh	He was the Raja of Amber, a Mansabdar and a trusted General of Akbar. He was the grand son of Akbar's father-in-law Bharmal and the adopted son of Raja Bhagwan Das. He assisted Akbar in many battles including the well known Battle of Haldighati .
Abdul Rahim Khan-e-Khana	He was a poet and the son of Bairam Khan, known for his Hindi couplets.
Faqir Azio Din	He was the chief advisor of Akbar, sufi mystic.
Mullah Do Piazza	He was among the Mughal emperor's chief advisor.

Important Aspects of Akbar's Rule

- Akbar reorganised the central machinery of administration, on the basis of division of power between various departments.
- He abolished the *Jaziya* and pilgrimage tax, and the forcible conversion of prisoners of war. The use of beef was also forbidden.
- He believed in **Sulh-i-Kul**, that is peace for all.
- He built an **Ibadat Khana** at Fatehpur Sikri to discuss religious matters. He invited many distinguished persons, such as Purshottam Das (Hindu) Maharaji Rana (Parsi), Harivijaya Suri (Jain), Monserate and Aquaviva (Christian).
- To curb the dominance of the *Ulema*, Akbar introduced a new *Khutba* written by Faizi and proclaimed *Mahzarnamah* in 1579, which made him the final interpreter of Islamic law (*Mujtahid Iman-i-Adil*), in case of any controversies.

- It made him *Amir-ul-Momin* (leader of the faithful) and *Amir-i-Adil* (a just ruler).
- His liberation is reflected again in the pronouncement of *Tauhid-i-Ilahi* or *Din-i-Ilahi*, which propounded Sufi divine monotheism. Birbal, Abul Fazl and Faizi joined the order.
- Akbar established the painting *karkhana*, headed by Abdus Samad.
- Ralph Fitch (1585) was the first Englishman to visit Akbar's court.
- Abul Fazal wrote '*Akbarnamah*', the appendix of which was called *Ain-i-Akbari*.
- His land revenue system was known as *Todarmal Bandobast* or *Zabti system*.
- *Mansabdari System* was another feature of administration during Akbar's reign to organise the nobility as well as the army. He was the first Mughal ruler to separate religion from politics.
- Sufi saint Shaikh Salim Chisti blessed Akbar with a son who was named Salim (Jahangir). Akbar shifted his court to Fatehpur Sikri from Agra, in honour of the saint.
- Birbal was killed in the battle with the Yusufzai tribe (1586).
- Abul Fazal was murdered by Bir Singh Bundela (1601). In 1579, Akbar issued '*Decree of Infallibility*'.
- Persian was made the official language of Mughal empire.
- He culminated '*Din-i-illahi*', which recognised no prophets.

Maharana Pratap

A Rajput ruler of Mewar, he belonged to the Sisodia clan of Suryavanshi Rajputs. He was a son of Udai Singh II. In 1568, during the reign of Udai Singh II, Mewar was conquered by Akbar.

Battle of Haldighati was fought on 18th June, 1576, in which Maharana Pratap was defeated by Akbar's army, led by Raja Man Singh. Maharana had to flee the field on his trusted horse-**Chetak**. Thereafter, Pratap had to retreat into the **Aravallis**, from where he continued his struggle through the tactics of guerilla warfare. Rana Pratap died of injuries sustained in a hunting accident.

Jahangir (AD 1605-1627)

- Akbar's eldest son, prince Salim, assumed the title of *Nuruddin Muhammad Jahangir* and ascended the throne.
- He was born at Fatehpur Sikri near Agra in 1569. He was given a proper education by his tutor Rahim Khan Khankhana.
- In AD 1585, he married **Manbai**, the daughter of his maternal uncle-Raja Bhagwan Das.
- In AD 1587 he married **Jodhabai** or Jagat Gosain, the daughter of Udal Singh, who gave birth to prince Khusro (Shahjahan). He mostly lived in Lahore, which he adorned with gardens and buildings.
- The eldest son of Jahangir, Khusro revolted against him, but was suppressed. Khusro received patronage of Guru Arjun Dev (5th Sikh Guru). Guru Arjun Dev was executed for his blessings to the rebel prince.
- **Rana Amar Singh** (son of Maharana Pratap) of Mewar, submitted before Jahangir in AD 1615. Rana Amar Singh was made a *Mansadar* in the Mughal court.
- His greatest failure was loss of Kandahar to Persia in 1622.
- Jahangir's wife Nurjahan (daughter of Itamad-daulah) exercised tremendous influence over the state affairs. She was made the official Badshah Begum.
- Coins were struck in her name and all royal *farmans* bore her name.
- She got high positions for her father (Itamaduddaulah) and her brother (**Asaf Khan**).
- He restored Muhammad faith and prohibited the sale of Tobacco.
- Nurjahan married her daughter (by Sher Afghani her first husband) to Jahangir's youngest son, Shahryar and she supported him for the heir apparent.

- Jahangir's military general, Mahabat Khan revolted and abducted him but Nurjahan saved him due to her diplomatic efforts.
- He was justice loving, a huge bell with a chain of 30 yards was placed at the gate of royal palace in Agra and anybody who sought justice from the emperor had to strike the bell. This bell was called *Zanzir-i-Adil*.
- Jahangir faced a formidable opponent in Malik Amber of Ahmednagar.
- Captain Hawkins (1608-11) and Sir Thomas Roe (1615-1616) visited Jahangir's court.
- Pietra Valle**, the famous traveller, came during his reign.
- Production of Tobacco (brought by the Portuguese) started in his reign.
- He was buried at Lahore.
- He wrote his autobiography, **Tuzuk-i-Jahangiri** in Persian.
- In 1639, Shahjahan secured Kandahar and immediately fortified it. But Persia wrested Kandahar from Mughals in 1649. Shahjahan failed to recover Kandahar.
- Shahjahan was the second Indian ruler to invade Central Asia.
- Two French travellers : **Bernier** and **Tavernier** and the Italian traveller **Nicolo Manucci** visited during his reign. **Peter Mundi** described the famine that occurred during Shahjahan's reign. His reign is considered as the Golden age of the Mughal empire.
- The last 8 years of Shahjahan were very painful, because of the brutal war of succession between his four sons.
- He was imprisoned by his son Aurangzeb in Agra fort and died in captivity in AD 1658. He was buried at Taj Mahal (Agra) besides his loving wife.

Nurjahan

Nurjahan's actual name was **Mehrunnisa**. She was the widow of Sher Afgani. Jahangir married to her and conferred the title 'Nurjahan' to her.'

Shahjahan (1628-1658)

- Born to Jodhabai or Jagat Gosain in Lahore in 1592. His real name was Khurram. He was the youngest prince to be appointed as the Governor of Deccan, at the age of 15.
- In AD 1612, he got married to Arjamand Bano Begum (known as Mumtaz Mahal), daughter of Asaf Khan.
- He marched against Khan Jahan Lodhi, the Governor of Deccan and Jujhar Singh Bundela, the independent ruler of Bundelkhand.
- Shahjahan's policy of annexing Deccan was successful. Ahmednagar was annexed while Bijapur and Golconda accepted his suzerainty.
- The Portuguese established their control over Satgaon, through a Shahi firman. They started misusing their authority. Shahjahan ordered Qasim Khan in 1532 to drive the Portuguese out of Hughli.

War of Succession

- Among Shahjahan's four sons, the eldest son Dara Shikoh was the Governor of Punjab, Shuja was Governor of Bengal, Aurangzeb was Governor of Bengal and Murad was Governor of Gujarat.
- Battle of Bahadurgarh** February 1658, was fought between Shuja and Dara, Shuja was defeated.
- Battle of Dharmat** April 1658, where combined forces of Aurangzeb and Murad, defeated Dara.
- Battle of Samugarh** May 1658, Dara led Mughal forces on behalf of Shahjahan against Aurangzeb. In this decisive battle, Shahjahan was put into prison by Aurangzeb in the Agra fort.
- Battle of Khanjawa** December 1658, between Aurangzeb and Shuja. Shuja was defeated and fled to Arakan.
- Battle of Deorai March 1659**, Dara was defeated and executed by Aurangzeb. His dead body was paraded on the streets of Delhi.

Aurangzeb (AD 1658-1707)

- He was the third son of Shahjahan born in Ujjain.
- Aurangzeb, made the victory of Deccan in 1636. Aurangzeb's first tenure was upto 1644.

- Aurangzeb's second term as Viceroy in Deccan began in 1653 and continued until 1658.
- He took the title of '**Alamgir**' upon his coronation in 1659. He was called a **Zinda pir** or the 'living saint.'
- Under him, the Mughal empire reached its greatest extent and the largest single state ever known in India.
- He forbade the inscription of *Kalma* on the coins, also forbade *Sati* and **Jharokha-darshan**. He ended the celebration of *Nauroz* (singing in the court) and in 1679, reimposed *Jaziya*.
- **Muhtasib** (regulation of moral conduct) were appointed. He ended the use of almanacs and weighing of the emperor. Aurangzeb compiled the **Fatwa-i Alamgiri**.
- The Hindu **Mansabdari**, however, maintained their high proportions during his rule.
- Thus, the Mughal empire stretched from Kashmir in the North to Jinji in the South and from Hindu Kush in the West to Chittagong in the East.
- Aurangzeb died in AD 1707 and was buried at Khuldabad (Daulatabad) near Aurangabad.
- He built '**Bibi ka Maqbara**', similar to Taj Mahal in Aurangabad.

Revolts under Aurangzeb

- Aurangzeb's rule can be broadly divided into two periods, in the first 23 years, he concentrated in the North, when Maratha power under Shivaji emerged and the second period (1682-1707) is marked by his pre-occupations with the affairs of Deccan.
- **Sikhs** In 1675, he ordered the arrest and execution of the ninth Sikh Guru, **Guru Tegh Bhadur**. Against this, Guru Gobind Singh organised his followers into a military force called *Khalsa*, but he was also murdered in AD 1708 by an Afghan at Nanded in Deccan. Later, Banda Bairagi continued the war against Mughals.

- **Marathas under Shivaji** Shivaji was a powerful king. Aurangzeb conspired with Jai Singh of Amber against Shivaji in 1665. Shivaji visited Mughal court on the request of Jai Singh, but was imprisoned. He managed to escape in 1674 and declared himself an independent monarch.
- After his death in 1680, his son and successor, Sambhaji was executed by Aurangzeb in 1689. Later, the Marathas, Rajaram and Tarabai, continued the movement against the Mughals.
- The **Jats** revolted under **Gokla, Rajaram and Churaman**.
- The **first Afghan Rebellion** was by Yusuf Shahi tribes of Afghanistan of Roshni Sect.
- The **Second Afghan Rebellion** was led by Ajmal Khan.
- **Marwar** He annexed Marwar in AD 1678. The campaigning was led by Akbar II (Son of Aurangzeb) against Durgadas, General of Ajit Singh (Son of Raja Jaswant Singh). Akbar II died in the battle. This gave a serious blow to Rajput Mughal alliance.
- Bijapur and Golconda were annexed in AD 1686 and AD 1687, respectively.
- **Ahoms** In 1662, Mir Jumla Aurangzeb's ablest general led the expedition against Ahoms.

Religious Policy of Aurangzeb

Aurangzeb was a Sunni orthodox Muslim, who wanted to convert India from **Dar-ul-Harb** to **Dar-ul-Islam**. His religious policy was a departure from the policy of tolerance and universal peace followed by Akbar. He replaced the solar calendar by the lunar *Hira*, dismissed court musicians and royal painters, appointed Muhtasibs (court sensors) from amongst the *Ulema*, to enforce *sharia*'t.

Causes of the Fall of the Mughal Empire

- Weak and incompetent successors.
- Wars of succession.
- Aurangzeb's Deccan, religious and Rajput policies.
- Jagirdari crisis.
- Growth of Marathas and other regional powers.
- Foreign invasions of Nadir Shah (1739) and Abdali.

LATER MUGHALS

Bahadur Shah-I (AD 1707-1712)

- Real name is **Muazzam**, ascended the Mughal throne with the title **Bahadur Shah**. He also assumed the title **Shah Alam-I**.
- Pursued pacifist policy and was therefore, known as **Shah Bekhabar**.
- He made peace with Guru Gobind Singh and Chatrasal. He granted Sar Deshmukhi to Maratha and released Shahu.
- He forced Ajit Singh of Marwar to submit but later recognised him as the Rana of Marwar. He defeated Banda Bahadur at Lohgarh.
- He was not able to eliminate *Jaziya*, but he supported music.

Jahandar Shah (AD 1712-1713)

- Jahandar Shah won the war of succession due to the support of Zulfiqar Khan, the most powerful Iranian noble of the time.
- He was the first puppet Mughal emperor.
- Jai Singh of Amber was given the title of Mirza Raja Sawai and Ajit Singh was awarded the title of **Maharaja**. He abolished Jaziya.

Farrukhsiyar (AD 1713-1719)

- Ascended the throne with the help of Sayyid brothers (Abdullah Khan and Husasain Khan) who were the *Wazir* and the *Mir Bakshi* respectively.
- Zulfiqar Khan was murdered.
- Banda Bahadur was executed at Gurudaspur. Farrukhsiyar was murdered by the Sayyid brothers with the help of Marathas, in AD 1719.
- Surman Commission visited his court.

Muhammad Shah

(AD 1719-1748)

- Ascended the throne with the help of Sayyid brothers (king makers.). Sayyid brothers were killed under a conspiracy hatched by the nobles in 1720.
- Nizam-ul-mulk was appointed as the *Wazir*, but he relinquished the post in 1722 and marched towards Deccan and found an autonomous state Hyderabad.

- During his reign, Bengal acquired virtual independence during the governorship of **Murshid Quli Khan**.
- Saadat Khan** (Burhan-ul-Mulk), who was appointed as the Governor of Awadh, laid down the foundation of the autonomous state.
- Nadir Shah** invaded India in AD 1739 and defeated Muhammad in the battle of Karnal (1739) and he took away *Takht-i-Taus* (Peacock throne) and the Kohinoor diamond.
- Ahmed Shah Abdali** raided the kingdom for the first time during his reign.
- He was a pleasure loving king and was nicknamed **Rangeela**.

Kohinoor Diamond

Most sources agree that the Kohinoor was mined at **Rayalseema** in Andhra Pradesh. It was first owned by the Kakatiya dynasty. From then onwards, the stone passed through the hands of successive rulers of the Delhi Sultanate, finally passing to Babur in 1526. Shah Jahan had the stone placed into his ornate Peacock Throne. It was taken away by Nadir Shah in 1739 along with the Peacock Throne.

Ahmed Shah (AD 1748-54)

Ahmed Shah Abdali invaded Delhi many times and Punjab and Multan were ceded to him.

Alamgir II (AD 1754-1759)

Ahmed Shah Abdali occupied Delhi during his reign. He defeated the Marathas in the **Third Battle of Panipat in 1761**. In this battle, Marathas were led by Sadashiv Rao Bhau, while the *Peshwa* at that time was Balaji Bajirao.

Shah Alam-II (1759-1806)

- He crowned himself under **Shujauddaula's** protection in Bihar and remained in exile for 12 years.
- He fought the **Battle of Buxar** in AD 1764 and was defeated by the British. He lived for several years at Allahabad as a pensioner of the East India Company.

- By the **Treaty of Allahabad**, the emperor received the territories of Allahabad and Kara and an annual tribute of 26 lakhs from Bengal.
- By a *farman*, the emperor confirmed the English gains and granted them the *Diwani* of Bengal, Bihar and Orissa.

Akbar-II (AD 1806-37)

- The king gave Raja Rammohan Roy, the title of **Raja**.
- Lord Hastings ceased to accept the sovereignty of Mughals and claimed the status of pensioner of the East India Company.

Bahadur Shah-II (1837-1857)

- He was the Last Mughal Emperor. He was confined by the British in the Red Fort.
- During the 1857 sepoy revolt, he was proclaimed the emperor of India by the rebels. He was deported to Rangoon and died there.
- He used to write *Shairis* in the pen-name of **Zafar**.

Socio Economic Conditions

- **Society** Society was stratified into several classes. Both *Sati* and child marriage were readily practiced. *Purdah system* was in vogue, both among the Hindus and the Muslims.
- **Economy** Both trade and commerce flourished with the European nations. Cotton, Indigo, Opium and tobacco was produced. Mughal rulers encouraged agriculture, industries and crafts.
- **Ports** Surat, Cambay, Cochin and Masulipatnam.

Central Administration

- Akbar organised the central machinery of administration on the basis of the division of power between various departments and through checks and balance. The king was the head of all powers.
- The *wakil* (deputy of the king) was stripped off of all his powers after Bairam Khan's death.

Wazir : The Prime Minister.

Diwan : His responsibility were in three fields : Executive, revenue and finance.

- **Mir Bakshi** He was the head of the military department, similar to that of Ariz-i-mamalik, under Delhi Sultanate.
- **Mir Saman or Khan Saman** Incharge of the royal households, like building, roads, gardens etc.
- **Sadr-us-Sudur** Incharge of religious matters, religious endowments and charities.
- **Chief Qazi** Head of the Judiciary department after the king.
- **Barids** Intelligence officers.
- **Mustaufi** Auditor-General.

Provincial Administration

- Mughal empire was divided into 12 Subas (provinces). After expansion of the empire, it became 15 during Akbar, 22 during Shahjahan and 21 during Aurangzeb.
- **Subedar** Head of the province (governor).
- **Provincial Diwan** Dealt with finance, directly responsible to *central diwan*.

District or Sarkar

- **Fauzdar** Administrative head of the *Sarkar*.
- **Amil/Amalguzar** Collecting revenues and patrolling the roads.
- **Kotwal** Duty was to maintain law and order in *sarkar* besides, trial of criminal cases and regulations of prices.

Pargana or Taluka

- **Siqdar** Administrative head of the *Pargana*.
- **Amin/Qanungo** They were revenue officials.

Village or Gram

- **Lambardar** Village Headmen
- **Patwari** Village Accountant

Mansabdari System

- Mansabdari system (1595-96) showed a noble's civil and military capacity. In its broad aspect, the mansab or rank awarded to an individual fixed both his status in the official hierarchy as well as his salary.
- Twin ranks Zat and Sawar were allotted. The Zat indicated the noble's personal status and the Sawar rank, the actual number of horsemen he was expected to maintain.

Revenue Administration

- The empire was divided into Khalisa (crown land), Jagirs (land granted to nobles) and Inam or Madad-i-Maash or Suyurghal (land granted to religious and learned men).
- **Dashala System of Raja Todarmal** : Under this system the average produce of different crops at the average price prevailing over the last 10 years were calculated. 1/3rd of the average produce was the state's share. For the measurement of land, 'Bigha' was adopted as the standard unit.
- **Zabti System** was based on the measurement and assessment of land.

Mughal Architecture

Ruler	Architecture Built
Babur	Mosques at Kabuligarh (Panipat) and at Sambhal (Rohilkhand).
Humayun	City of Dimpannah, Jamali mosque and mosque of Isa Khan at Delhi .
Haji Begum (wife of Humayun)	Humayun Tomb.
Akbar	Agra fort; Jahangiri Mahal in Agra fort based on design of Manmandir; Lahore Palace, Allahabad fort, temple of Govind-deva at Vrindavana and several buildings at Fatehpur Sikri that included Panch Mahal (planned on Buddhist Vihara), Diwan-i-khas, Jodhabais' Palace, Diwan-i-Aam, Buland Darwaja (Iranian style). He began to build his own tomb at Sikandara which was completed by Jahangir.
Jahangir (Indo-Persian style)	Moti Mosjid at Lahore, own Mausoleum at Shahdara.
Nurjahan	Itmaduddaulas marble tomb at Agra in pietra dura technique.
Shahjahan	At Agra Taj Mahal, Moti ki Masjid, Khanas Mahal, Sheesh Mahal, Musamman Burz (Jasmine Palace where he spent his last years). At Delhi Jama Masjid, Red Fort (Diwan-i-Khas and Rang Mahal). Others : Shalimar Bagh (Lahore), City of Shahjahabad (Red Fort and Taqht-i-Taus i.e. Peace throne), Nahor-i-Faiz.
Aurangzeb	Moti Masjid at Delhi, Bibi-ka-Makbara (tomb of his wife Rabbia-ud-Douna) at Aurangabad, Badshahi mosque at Lahore.

- Methods of revenue collection

- **Rai** Yield per unit area.
- **Kankut** Based on estimate.
- **Zabti** Based on the yields of crops.
Jagirdari System In this system, every Jagirdar was assigned land in proportion to his salary.

- **Ijara System** The Government began contracting the land with the middle man, also known as revenue farmers, who were supposed to pay fixed amount to the government, however, were left free to collect whatever they could, from the farmers leading to their exploitation.

Mughal Paintings

- The Mughals introduced new themes depicting the court, battle scenes and added new colours (peacock blue and Indian red).
- Daswant and Basawan were two famous painters of Akbar's court. Mughal painting reached to its zenith during Jahangir's rule. Jahangir was a great patron of painting.

Mughal Era Painting

Ruler	Famous Painters	Other Features	
Humayun	<ul style="list-style-type: none"> ▪ Mir Sayyid Ali ▪ Abdus Samad 		
Akbar	<ul style="list-style-type: none"> ▪ Adbus Samad ▪ Khusro kuli ▪ Basawan ▪ Daswan 	<ul style="list-style-type: none"> ▪ Farrukh Beg ▪ Jamshed 	<p>Introduction of Persian style Daswan illustrated 'Razma Namah' (Persian Mahabharat) and Akbarnama.</p>
Jahangir	<ul style="list-style-type: none"> ▪ Bishan Das ▪ Ustad Mansur (animal paintings) 	<ul style="list-style-type: none"> ▪ Abdul Hassan 	<p>Painting reached at its zenith, use of halo (divine light) started.</p>

Mughal Period Literature

Scholars	Works
▪ Babur	Tuzuk-i-Baburi (in Turki)
▪ Gulbadan Begum	Humayun Nama
▪ Khan Abdur Rahman	Translated Tuzuki-i-Baburi from Turki to Persian during Akbar's reign.
▪ Abul Fazal	Ain-i-Akbari, Akbarnama.
▪ Abdul Qadir Badauni	Kitab-ul-Ahadish, Tarikh-i-Alfi, Muntakhab-ul-Tawarikh.
▪ Khwaja Nizamuddin	Tabaqat-i-Akbari
▪ Jahangir	Tuzuk-i-Jahangiri (in Persian).
▪ Hamid	Padshah Namaah
▪ Khafi Khan	Muntakhab-i-Lubab
▪ Dara Shikoh	Translated Upanishadas and Bhagavada Gita, Safinat-ul-Auliya, Hasrat-Ul-Arifin.
▪ Mirza Muhammad Quzim	Alamgirnamah
▪ Ishwar Das	Fatuhati-Alamgiri
▪ Muhammad Salih	Shahjahanama

SHERSHAH SURI AND AFGHAN EMPIRE (1540-55)

- His real name was Farid.
- He was born to Hasan, a Jagirdar of Sasharam and Hajipur.
- He joined Babar Khan Lohani's service and then appointed as the Deputy Governor of Bihar.
- He usurped the throne as 'Hazarat-i-Ala'.
- He gained Chunar by marrying Lad Malika, the widow of Governor of Chunar.
- **Battle of Chausa** In 1539, he captured Chausa from Humayun. He assumed the title of Shershah as emperor.
- He also issued coins and Khutba was read in his name. The whole area from Bengal to Banaras was under his empire.

- **Battle of Kannauj** He also annexed Kannauj after defeating Humayun.
- **Battle of Samel** (1544) Defeated Rajput forces of Marwar.
- The campaign of Bundelkhand was the last campaign of his life. While besieging its fort at Kalinjar, Sher Shah got burned due to fire in the bundle of rockets in 1545.

Administration

- For administrative convenience, Shershah divided his whole empire into 47 divisions called **Sarkars** and further into smaller Parganas.
- *Pargana*, composed of number of villages and was under the charge of *Shiqdar*, who looked after the law, the order and general administration of the *Pargana*. The *Amil* or *Munsif* looked after the collection of land revenue in the *Pargana*.

Administrative Unit	Head
Iqta (Province)	Amin and Haqim
Sarkar (District)	Shiqdar-i-shiqdar and Munsif-i-Munsifan
Pargana (Taluka)	Shiqdar and Munsif
Gram (Village)	Amil and Muqaddam

- Civil cases of the pargana was headed by **Amin** and criminal cases by a **Qazi** or **Min-i-Adal**.
- He introduced the principle of local responsibility for local crimes.

Revenue System

- Land was measured using the **Sikandari-gaz**; one-third of the average produce was fixed as tax.
- The peasant was given a **Patta** and **Qabuliyat**, which fixed the peasants rights and taxes.
- Zamindars**, were removed and taxes were directly collected.

Others

- Shershah introduced a regular postal service.
- He introduced silver *rupiya*.
- He promoted trade and commerce by reducing the number of customs duty at collection points.
- Shershah improved the transportation by building roads. The roads built by Sher Shah were termed as 'the arteries of the empire'. **Sarais** were built on the road. He restored the old imperial road Grand Trunk from Sonargaon in Bengal to Peshawar.
- He built **Purana Qila**, alongwith Grand-Trunk. He also built his tomb at Sasaram in Bihar.
- Malik-Muhammad Jayasi wrote **Padmavat** (Hindi) during his reign.
- Tarikh-i-Shershahi** was written by Abbas Khan Sarwani, his court historian.

THE MARATHA AGE

Shivaji (1674-80)

- Shivaji belonged to the Bhonsle Clan of Marathas. Shivaji's father Shahji Bhonsle was a military commander under Nizam Shahi ruler of Ahmednagar.
- Shivaji was born to Jijabai in the hill fortress of Shivneri. Shivaji's early career and life was influenced by Jijabai, his mother, Dadaji Kondadev, the manager of his father's Jagir and Guru Ramdas, his spiritual teacher.
- Dadaji Kondadev gave him training in civil and military administration.
- Before that, in 1646, he conquered the fort of Torna and built forts at Raigarh and Pratapgarh. In 1647, he assumed full charge of his *Jagir*.
- In 1659, Shivaji killed Afzal Khan, Ambassador of Ali Adil Shah (Sultan of Bijapur), in a meeting with his tiger paws. The Sultan then acknowledged the independent status of Shivaji.

- Later, Shaista Khan, a Governor of Deccan, was deputed by Aurangzeb to put down the rising power of Shivaji in 1660. Shivaji lost Poona and suffered several defeats, till he made a bold attack on Shaista's military camp at night and plundered Surat and later Ahmednagar.
- Raja Jai Singh of Amber was then appointed by Aurangzeb to put down Shivaji (1665) and Jai Singh succeeded in besieging Shivaji in the fort of Purandhar. Consequently, the Treaty of Purandhar (1665) was signed according to which, Shivaji ceded some forts to the Mughals and paid a visit to the Mughal court at Agra. Shivaji also agreed to help Mughals in their attack on Bijapur.
- Shivaji visited Agra with his son Shambhaji in 1666. He was put on house arrest but escaped from there.
- He, very soon, conquered the forts which he had surrendered to the Mughals. He defeated the Mughal forces in the **Battle of Salher** in 1672.

- He was crowned in 1674 at Raigarh and assumed the title of **Haindava Dharmodharak** (protector of Hinduism) and **Chhatrapati**. He became the sovereign ruler of Maharashtra. He died in 1680.

Shivaji's Administration

- Shivaji divided the territories under his rule into three provinces (prants), each under a Viceroy. Provinces were divided into *Parganas* or *Tarafs*. The lowest unit was village, headed by a headman or *patel*.
- Shivaji was helped by **Ashtapradhan** (eight ministers), which was unlike a Council of Ministers, for there was no collective responsibility. Each minister was directly responsible to Shivaji.
- His administrative reforms were guided by Malik Amber of Ahmednagar.

Shivaji's Revenue Administration

- Assessment of land revenue was based on measurement. The Kathi of Amber was adopted as the unit of measurement.
- Chauth** was one-fourth of the land revenue paid to the Marathas so as not to be subjected to Maratha's raid.
- Sardeshmukhi** was an additional levy of 10 per cent (1/10th) on those lands of Maharashtra, over which the Marathas claimed hereditary right, but which formed part of the Mughal empire.

MARATHAS AFTER SHIVAJI

- There was a dispute of succession between Sambhaji and Rajaram.
- Son of Shivaji, Sambhaji (1680-89) succeeded the throne. He was an incapable ruler and poor diplomat.
- Prince Akbar**, the rebellious son of Aurangzeb took shelter with him. Sambhaji was executed by Aurangzeb and his infant son, Shahu, was taken captive by Aurangzeb. Sambhaji was succeeded by Rajaram in 1689.
- Rajaram** (1689-1700) was killed in 1700 by Aurangzeb. His widow Tarabai put her infant son, Shivaji II, on the throne. Rajaram created the new Ministerial post of **Pratinidhi**. Thus, total number of ministers became nine.

After Aurangzeb's death in 1707, Shahu, the grandson of Shivaji and son of Sambhaji was released by Bahadur Shah. He claimed the throne and this led to a civil war between Shahu and Tarabai. Shahu emerged victorious in the **Battle of Khed**, with the help of Balaji Vishwanath. After this, Shahu ruled from Satara and Tarabai from Kolhapur. From now onwards, the rule of *Peshwa* started. They became virtual rulers of the state.

Shivaji's Ashtapradhan

Ashtapradhan	Department
Peshwa (Mukhya Pradhan)	Prime Minister, Finance
Sar-i-Naubat/Senapati	Military Commander
Majumdar or Amatyā	Accountant General (revenue and finance minister during the Peshwas)
Waqenavis/Mantri	Intelligence, posts and household affairs
Surunavis or Sachiv	Minister for Correspondence
Dabir or Sumanta	Foreign Minister and Minister of royal ceremonies
Nyayadhish	Administration of Justice
Pandit Rao	Charity and religious affairs

THE PESHWAS (AD 1713–1818)

Balaji Viswanath (1713–1720)

- He excelled in diplomacy and won over many Maratha chiefs to the side of Shahu. Shahu honoured him with title of 'Sena Karte' in 1708, and made him his *Peshwa* in 1713. The *Peshwa* concentrated all the powers in his office. He became the functional head of the Maratha empire.
- He concluded an agreement with the Sayyid brothers, by which the Mughal emperor (Farrukhsiyar) recognised Shahu as the king of *Swarajya*.
- He also helped Sayyid brothers in over throwing Farrukhsiyar.

Baji Rao (1720–1740)

- He was a bold and brilliant commander and was considered the greatest exponent in guerilla tactics after Shivaji. Maratha power reached its zenith under him.
- Under his leadership, the Marathas compelled the Mughals first to give them the right to collect *chauth* of the vast areas and then to cede those areas to the Maratha kingdom.
- He conquered Saisettle and Bassin from Portuguese in 1733. He also defeated the Nizam-ul-Mulk near Bhopal and concluded the treaty of **Durai Sarai**, via which he got Malwa and Bundelkhand (1737).

Balaji Baji Rao (Nana Sahib) (1740–1761)

- In an agreement with the Mughal emperor (Ahmed Shah), the *Peshwa* agreed to protect the Mughal empire from internal and external enemies in return for the *chauth*.
- In the Third Battle of Panipat in 1761, between Maratha and Ahmed Shah Abdali, Viswas Rao, the son of Nana Sahib died.

Peshwa Madhav Rao I (1761–1762)

- Balaji Baji Rao was succeeded by his younger son Madhav Rao I. Raghunath Rao, the eldest surviving member of Peshwa family, became regent to the young *Peshwa* and de-facto ruler of the state.
- After the death of Madhav Rao, Peshwaship had lost its all power.

LATER PESHWAS

- Narayan Rao (1772–73)
- Sawai Madhav Rao (1773–95)
- Baji Rao II (1795–1818)

Anglo Maratha Wars

- 1st Anglo Maratha war (1775–82)
 - Imp treaties – convention of Wadgaon (1779) and treaty of Salbai (1782).
- 2nd Anglo Maratha War (1803–06)
 - began when Maratha Peshwa signed subsidiary Ailiance Treaty of Bassein.
 - Maratha army defeated by British.
- 3rd Anglo Maratha war (1817–18)
 - Lord Hastings declared war against Pindaries the mercenary of world that Marathas decisively defeated.

MODERN INDIA

ADVENT OF THE EUROPEANS

Portuguese

- The Cape Route from Europe to India was discovered by **Vasco da Gama**. He reached Port of Calicut via Cape of Good Hope (Africa) on 17th May, 1498 and was received by the Hindu ruler of Calicut, **Zamorin**. This led to the establishment of trading stations at **Calicut, Cochin and Cannanore**.
- Cochin (1502) was the initial capital of the Portuguese in India, later on replaced by **Goa**.
- The first Governor of Portuguese in India was **Francisco Almeida** (1505-09). He introduced '**The Policy of Blue Water**'.
- **Alfonso d' Albuquerque** arrived in India in 1503 and became Governor of the Portuguese in India in 1509. He captured Goa from the ruler of Bijapur in 1510 and introduced the policy of Imperialism.
- **Nino-da-Cunha** (1529-1538) transferred the capital from Cochin to Goa in 1530. He acquired Diu and Bassein from Bahadur Shah of Gujarat (1534).
- Portuguese acquired Daman in 1559. They lost Hugli in 1631, during the reign of Shah Jahan.
- In 1661, the Portuguese king gave Bombay to Charles II of England as dowry, for marrying his sister.
- First Portuguese factory was established at **Calicut**.
- The famous Jesuit Saint, **Francisco Xavier** arrived in India with Martin Alfonso de Souza (1542-45).
- Gradually, almost all of their territories were lost to Marathas (Salsette and Bassein in 1739), Dutch and English. Only Goa, Diu and Daman remained with them until 1961.

Dutch

- The Dutch East India Company established factories in India at Masulipatnam in 1605, Pulicat (1610), Surat (1616), Bimlipatnam (1641), Karaikal (1645), Chinsura, Kasimbazar, Patna, Balasore, Nagapatam and Cochin.

- They replaced the Portuguese as the most dominant power in European trade with East.
- Pulicat was their main centre in India till Nagapatam replaced it in 1690.
- The Dutch conceded to British after their defeat in the **Battle of Bedera** in 1759.

English

- Before the establishment of the East India Company, **John Mildenhall**, an English merchant came to India over land route to trade with Indian merchants in 1599.
- The English East India Company was formed by a group of merchants in 1599 known as **Merchant Adventures**.
- Jahangir issued a *farman* to **Captain Hawkins** (1609) permitting him to establish a factory at Surat.
- **Sir Thomas Roe** visited Jahangir's court (1615) as an ambassador of king James I to seek permission to trade in India.
- First factory was built at Surat (1608). Surat was replaced by Bombay acquired from Charles-II on lease as the headquarters on the West coast in 1687.
- In 1639, obtained Madras from Raja of Chandragiri with permission to build a fortified factory, which was named **Fort St George**.
- In 1690, Job Charnock, established a factory at Sutanati and the *Zamindari* of three villages Sutanati, Kalikata and Govindpur were acquired by the British (1698). These three villages grew as city of Calcutta.
- The factory at Sutanati was fortified and named **Fort William** in 1700.
- In 1717, John Surman obtained royal *farman* from Mughal emperor Farrukhsiyar. This *farman* is also called the *Magna Carta of the British rule* in India as it gave large concessions to the company.

Danes

- The Danes arrived in India in 1616. They established settlement at **Tranqueber** (Tamil Nadu) in 1620 and **Serampore** (Bengal) in 1676. Serampore was their headquarters.
- They were forced to sell their settlements to the British in 1854.

French

- The French East India Company was formed in 1664 by **Colbert** under state patronage during the reign of **Louis XIV**.

- The first French factory was established at Surat by **Francois Caron** in 1668 and second at **Masulipatnam** in 1669.
- They occupied **Mahe**, **Yanam** and **Karaikal**.
- The foundation of Pondicherry was laid in 1673, which afterwards became their capital. They also developed a factory at Chandernagar.
- The Governors, **Lenoir** and **Dumas** revived the French power in India between 1720-42 and the Anglo-French conflict started with the arrival of Governor Dupleix in 1742.

INDEPENDENT STATES

HYDERABAD

- Founded by Nizam-ul-Mulk Asaf Jahan in AD 1724. His original name was **Chin Qilich Khan** but emperor Farrukhsiyar conferred on him the titles of '*Khan-i-Duran*' and later '*Nizam-ul-Mulk*'.
- Puran Chand was his *diwan*.
- Carnatic was one of the *Subah* of Deccan hence, it was under Nizam of Hyderabad.
- Nizam of Hyderabad became independent of Delhi and deputy Governor of Carnatic made himself independent of Hyderabad, hence assumed the title '*Nawab of Carnatic*'.
- Saadatullah Khan of Carnatic made his nephew Dost Ali as his successor at Carnatic without the approval of Nizam. This caused rivalry between Carnatic and Hyderabad.
- Hyderabad remained independent until it became a part of Independent India. The Nizam provided assistance to the British during the 1857 Revolt.

AWADH

- Founded by **Saadat Khan Burhan-ul-Mulk**. Emperor Muhammad Shah appointed him as Governor of Awadh in AD 1722.
- Committed suicide in 1739 and was succeeded by his nephew Safdar Jung.

- The highest post of his government was held by Maharaja Nawab Rai. This shows his religious tolerance towards the Hindus.

MYSORE

- Haider Ali** (1761-82) started his career as a soldier in Mysore state, promoted to Commander-in-Chief and later to *Faujadar* at Dindigul.
- In 1761, he overthrew Nanjaraja and established his authority over Mysore. He established a Modern Arsenal in Dindigul.
- In 1769, he repeatedly defeated the British in **First Anglo-Mysore War** and reached the walls of Madras. He died in 1782 during **Second Anglo-Mysore War**.
- Tipu Sultan** (1782-99) succeeded Haider Ali. He planted the **Tree of Liberty** at Srirangapatnam and became a member of the *Jacobian Club*.
- He died in 1799, fighting at the gates of Srirangapatnam during the **4th Anglo-Mysore War**.
- He was tolerant and enlightened in his approach towards other religions. He gave money for the construction of image of Goddess Sarda on the Shrinageri temple. The famous temple of Sri Rangnath was situated barely a hundred yards from his palace. He assumed the title of *Padshah* in 1797.

BENGAL

- **Murshid Quli Khan** (1717-27) He was made Governor of Bengal (1717) and Orissa (1719). He transferred capital of Bengal from Dacca to Murshidabad. He died in 1727.
- **Shuja-ud-din** (1727-39) He was granted Governorship of Bihar by Mughal emperor Muhammad Shah Rangeela.
- **Sarfaraz Khan** (1739-40) Alivardi Khan deposed and killed Shuja-ud- din's son, Sarfaraz Khan and made himself Nawab.
- **Alivardi Khan** (1746) Bribed Muhammad Shah Rangeela and legalised his position by receiving a *farman* from him. He prevented the English and French fortifications at Calcutta and Chandranagar respectively.

Shiraj-ud-Daula (1756-57)

- Under the *farman* of 1717, the Company had rights to import or export their goods in Bengal without paying tax and right to issue passes or *dastaks*. *Dastaks* were misused for private trade by Company's servants.
- In 1756, Siraj-ud-Daula seized the English factory at Kasimbazar and marched to Calcutta and occupied Fort William. **Black hole tragedy** took place. Robert Clive recovered Calcutta and **Treaty of Alinagar** was signed on 2nd January, 1757.
- **Battle of Plassey** On 23rd June, 1757, English won the battle against Siraj-ud-daula, and compelled the Nawab to concede all the demands.
- Mir Jafar, (*Mir Bakhs*), Manik Chand (Officer incharge of Calcutta), Aminchand (rich Sikh merchant), Jagat Seth (banker), Khadim Khan (Commander of Nawab's army) all were on the English side.
- Mir Madan and Mohan Lal, Nawab's soldiers, fought bravely.
- Nawab was killed by Mir Jafar's son Miran.

Mir Jafar (1757-60)

- Mir Jafar was the first Nawab of Bengal, Bihar and Orissa under the British rule in India.
- He granted free trade right to the Company in Bengal, Bihar and Orissa.
- In 1760, Mir Jafar was replaced by his son-in-law, Mir Qasim.

Mir Qasim (1760-64)

- Mir Qasim ceded Burdwan, Midnapur and Chittagong. He shifted his capital from Murshidabad to Monghyr.
- Mir Qasim soon revolted as he was angry with the British for misusing *dastaks* (free duty passes).
- **Battle of Buxar** He formed an alliance with Nawab of Awadh, Shuja-ud-daula and Mughal Emperor Shah Alam-II and fought with the British army at Buxar on 22nd October, 1764. Mir Jafar was again put on the throne by the Britishers.
- On Mir Jafar's death, his son Nizam-ud-daula was placed on the throne and he signed a treaty on 20th February, 1765, by which the Nawab had to disband most of his army and to administer Bengal through a deputy *subedar* nominated by the company.
- Robert Clive became the first Governor of Bengal in 1765.
- After the Battle of Buxar, the Company gave Shah Alam-II a subsidiary of ₹ 26 lakh and secured *Diwani* of Arrah and Allahabad.
- The important outcome is the **Treaty of Allahabad**.

Treaty of Allahabad (August, 1765)

- English got the *Diwani* rights (right to collect revenue) of Bengal, Bihar and Orissa and gave 26 lakhs.
- The Dual Government of Bengal was established in 1765, wherein the company got the right to collect revenue but the *Nizamat right* (duty of administration) was with the Nawab.
- **Warren Hastings** ended the **Dual System** of Government in 1772.

ASCENDANCY OF THE BRITISH Carnatic Wars

First War (AD 1746-48)

- A war between France and England.
- Nawab of Carnatic's army was defeated by French under Dupleix, in the **Battle at St Thome**. Afterwards, the French besieged Madras.
- The war ended with **Treaty of Aix-la-Chapelle** (1748), which also ended the Austrian war of succession.

Second War (AD 1749-54)

- Dupleix aligned with Muzaffar Jung (Hyderabad) and Chanda Sahib (Carnatic).
- After initial victory of the French, ultimately Robert Clive emerged victorious.
- War ended with **Treaty of Pondicherry/ Treaty of Godehu**.
- The **Siege of Arcot** (1751) made Clive a national hero in England.

Third War (AD 1758-63)♦

- French Governor **Count de Lally** captured Fort St David.
- French were defeated by British in the decisive **Battle at Wandiwash** in AD 1760. Pondicherry was returned to France by **Treaty of Paris**.
- Local version of "seven years war" in Europe.

Anglo-Mysore Wars

First War (1766-69)

Haider Ali defeated the British, **Treaty of Madras signed**.

Second War (1780-84)

- Warren Hastings attacked French port Mahe, which was in Haider Ali's territory. Haider Ali led a joint front with Nizam and Maratha and captured Arcot. In 1781, Haider Ali was defeated at Porto Novo by Eyre Coote.
- **Treaty of Mangalore** (1784) was signed by Tipu Sultan on the basis of all mutual restitution of conquests.

Third War (1789-92)

- Marathas and Nizam aided the British, Lord Cornwallis captured Bangalore.
- **Treaty of Seringapatnam signed**; Tipu ceded half of his territories.

Fourth War (1799)

- Lord Wellesley attacked, Tipu died while fighting.
- Tipu used the iron (-) cased rockets in the 3rd and 4th **Anglo-Mysore Wars**.
- It placed England on the military supremacy in India.

Anglo-Maratha Wars

First War (1775-82)

- English favoured Raghunath Rao to become the **Peshwa** but were defeated and signed the **Convention of Wadgaon**.
- British later signed **Treaty of Salbai** renouncing the cause of Raghunath Rao.

Second War (1803-06)

The Peshwas signed the **Treaty of Bassein** (1802), which was a treaty for subsidiary alliances.

Third War (1817-19)

Lord Hastings moved against Marathas and Marathas were decisively defeated.

Anglo-Sikh Wars

Began after the death of Ranjit Singh in 1839.

The Sikhs (Punjab)

- **Guru Nanak** (1469-1539) Born in Talwandi, the first Sikh guru and established **Nanak Panth**.
- **Guru Angad** (1539-52) Invented **Gurumukhi** script for Punjabi language.
- **Guru Amardas** (1552-74) Divided his spiritual empire into 22 parts called *Manjis*, which was put under the charge of a Sikh. Mughal Emperor Akbar visited him.
- **Guru Ramdas** (1575-81) Founded the city of Amritsar. He dug a tank (sarovar) and constructed **Harmandir Sahib** in the midst of the tank.
- **Guru Arjun Dev** (1581-1606) He compiled the **Adi Granth**. Completed the construction of Amritsar and founded the cities of Taran and Kartarpur. He was executed by Jahangir.
- **Guru Har Govind Rai** (1606-45) Transformed Sikhs into warrior class and defeated Mughal army at Sangramra. Fortified Amritsar and built **Akal Takht** at Golden Temple. Took the title of '*Padshah*' and founded the city of Kiratpur in Kashmir.
- **Guru Har Rai** (AD 1645-61) He met Dara Shikoh, son of Aurangzeb.
- **Guru Har Kishan** (1661-64) Ramraya established separate seat of Guru at Dehradun.
- **Guru Teg Bahadur** (1664-75) Executed by Aurangzeb at Delhi. Sis Ganj Gurudwara marks the site of his martyrdom.
- **Guru Gobind Singh** (1675-1708) (born in Patna) He was Tenth and the last Sikh Guru. He organised a community of warriors called **Khalsa** (Baisakhi Day, 1699), summoned the assembly of Sikhs at Anantpur and 5 persons were selected (*Panj Piaras*), who took the water of immortality.
- The Sikhs were required to keep 5 'k's viz *Kesh*, *Kripa*, *Kachha*, *Kangha* and *Kara*. He compiled **Dasveen Padshah ka Granth**. He was stabbed to death by a Pathan in 1708.
- **Maharaja Ranjeet Singh** (1792-1839) Born in 1780 at Gujranwala, he founded the Sikh rule in Punjab. He occupied Lahore in 1799 and made it his capital. He annexed Amritsar (1802), Ludhiana, Kangra, Multan, attacked Kashmir and Peshawar. He died in 1839.
- **Successors of Ranjit Singh** Kharak Singh (1839-40), Naunihal Singh (1840), Sher Singh (1841-43), Dalip Singh (1843-49).

First War (1845-46)

Sikh were defeated, 'Treaty of Lahore' ended the war.

Second War (1948-49)

Dalhousie annexed Punjab. Sir John Lawrence became the first Commissioner of Punjab.

Anglo-Burmese Wars

Burma was united by king **Aloung Paya** between 1752-60. His successor Bodopaya repelled many Chinese invasions and conquered the states of Arakan and Manipur (1813).

First War (1824)

In 1824, British Indian authority declared war on Burma and occupied Rangoon and reached the capital Ava, peace came in 1826 by **Treaty of Yandabo**.

Second War (1852)

Annexation of Pegu, the capital province only remained free.

Third War (1885)

British attacked over Burma and Thibaw surrendered. In 1935, Burma was separated from India. Movement of Burma reached a new height under leadership of U Aung San and Burma got independence.

Anglo-Afghan Wars

First War (1839-42) or Auckland's Folly

- In 1839, British replaced Dost Muhammad by placing Shah Shuja. British faced a popular revolt but were able to re-occupy Kabul. However, they had to restore the throne to Dost Muhammad. British occupied Kabul in 1842.

Second War (1878-80)

- British India attacked Afghanistan during period of Sher Ali. Sher Ali was defeated by Lord Lytton and his sons signed the **Treaty of Gandamak** (Yakub Khan).
- British adopted the principle of non-interference.

Third War

- Durand line was reaffirmed between British India and Afghanistan.
- **Treaty of Rawalpindi** was signed.
- Afghan independence with full sovereignty in Foreign Affairs.

ECONOMIC AND COMMERCIAL POLICY

The 'gradual development of Economic and Commercial Policy has been traced through three stages of British colonialism by **RP Dutta**.

Phases of Economic Policy

Early Phase (1600-1757)

The East India Company was purely a trading company, dealing with import of goods and precious metals into India and export of spices and textiles.

Mercantile Phase (1757-1813)

They imposed their own prices and had no relation with the cost of production. The Company used its political power and monopolised trade and dictated terms to the weavers of Bengal. The Company used revenue of Bengal to finance exports of Indian goods.

Industrial Phase (1813-1858)

The British mercantile industrial capitalist class exploited India. Charter Act of 1813, allowed 'one way free trade' for British citizens resulting in Indian markets flooded with cheap and machine made imported goods from Britain. Indians not only lost their foreign markets but their Indian markets also.

Finance Imperialism (1858 Onwards)

This phase saw export of capital from India and also chains of British controlled banks, export-import firms and managing agency houses. Exploitation through railways is the best example of finance Imperialism.

Drain of Wealth Theory

- "Drain of Wealth" refers to a portion of National Product of India, which was not available for consumption of its own people.
- **Dadabhai Naoroji** first cited the drain of wealth theory in his book titled **Poverty and Un-British Rule in India**.
- RC Dutt blamed the British policy for Indian economic ills in his book **Economic History of India**.
- Drain of wealth began in 1757 after Battle of Plassey. In 1765, the company acquired the *diwani* of Bengal and began the purchase of Indian goods out of the revenue of Bengal and exported them. These purchases were known as Company's investments.

LAND REVENUE SYSTEMS

Permanent Settlement

Introduced in **Bengal**, **Bihar** and **Orissa**, districts of **Banaras** and Northern districts of **Madras** by Lord Cornwallis in 1793.

- John Shore planned this settlement.
- Assured of their ownership, many *zamindars* stayed in towns and exploited their tenants.
- It declared *zamindars* as the owners of the land. Hence, they could keep 1/11th of the revenue collected to themselves while the British got a fixed share of 10/11th of the revenue collected. The *zamindars* were free to fix the rate.

Ryotwari Settlement

- Introduced in **Bombay**, **Madras** and **Assam**. Munro and Charles Reed recommended it.
- In this, the direct settlement was made between the Government and the *Ryots*.
- The revenue was based on the basis of the quality of the soil and the nature of the crop. The revenue was fixed for a period not exceeding 30 years. It was based on the 'Scientific Rent Theory of Ricardo.'
- The position of the cultivator became more secure.

Mahalwari System

- Introduced in the area of **Ganga valley**, North-West Frontier Provinces parts of **Central India** and **Punjab**.
- Revenue Settlement** was to be made by village or estates with landlords.

A settlement was made with the village, which maintained a form of common ownership known as **Bhaichara** or with **Mahals**, which were group of villages. Revenue was periodically revised.

REVOLT OF 1857

CAUSES OF THE REVOLT

- Political** Nana Sahib was refused pension as he was the adopted son of Peshwa Baji Rao-II to lead the revolt at Kanpur.
- Awadh** (Lucknow) was annexed in 1856, on charge of maladministration and Jhansi was annexed owing to the **Doctrine of Lapse**.

Military Discrimination

Indian soldiers were paid low salaries, they could not rise above the rank of *Subedar* and were racially insulted.

Religious Discrimination

The social reforms by British was against the people's will (widow remarriage, abolition of sati, school for girls, Christian missionaries etc). Soldiers were asked to use the *Enfield Rifles* with greased (by pork or beef) cartridges.

Economic Grievances

Heavy taxations, discriminatory tariff policy; destruction of traditional handicrafts that hit peasants, artisans and small zamindars.

Outbreak of the Revolt

- Bengal Resentment** in which 19 native infantry of Behrampur, refused to use the newly introduced Enfield Rifle.
- Mangal Pandey** 34th native infantry fired at the sergeant major of his regiment. Known as a part of Mutiny of Barrackpur.

- Mangal Pandey was hanged.
- On 10th May, 1857, the sepoys at Meerut refused to use Enfiled Rifles and revolted. The mutiny spread throughout Uttar Pradesh and sepoys moved to Delhi crying **March to Delhi**.
- At Delhi, Bahadur Shah II was declared '*Shahenshah-i-Hindustan*'.
- Where the rulers were loyal to the British, the soldiers revolted as in Gwalior and Indore. In some places, people revolted before the sepoys.
- In the beginning, the rebels were successful. Europeans were killed, police stations and law courts were attacked and revenue records were destroyed. But, the revolt was soon suppressed.

Centres of Revolt and their Leaders

- Delhi** Bahadur Shah II, General Bakht Khan
- Kanpur** Nana Sahib/Dhondhu Pant (adopted son of Baji Rao-II) Tantia Tope, Azimullah Khan
- Jhansi** Rani Lakshmi Bai
- Lucknow** Begum Hazrat Mahal, her son Birjis Qadir.
- Faizabad** Maulavi Ahamdullah
- Bareilly** Khan Bahadur Khan
- Bihar** (Arrah) Kunwar Singh, Zamindar of Jagdishpur.

Suppression of the Revolt

- John Lawrence** remarked, "Had a single leader of ability arisen among them we must have been lost beyond redemption." Delhi was captured on 20th September, 1857 by **John Nicholson** and Bahadur Shah II was deported to Rangoon, where he died in 1862. His sons were shot dead at Delhi.

- Jhansi was captured by Hugh Rose on 17th June, 1858. Rani Lakshmi Bai died in the battle field.
- Lucknow was recaptured on 21st March, 1858 by Colin Campbell, **Havelock** and **Outram**.
- Nana Sahib and Hazrat Mahal both escaped to Nepal.
- William Taylor** and **Edgredge** suppressed the revolt at Arrah. Tantia Tope was betrayed by a friend. He was captured and executed on 15th April, 1859.
- The military equipments of rebels were inferior.
- The most significant feature of the revolt was the exhibition of Hindu-Muslim Unity.
- Concentrated on the Northern part of India.

Rani Lakshmi Bai

Rani Lakshmi Bai, nicknamed Manu, was married to Raja Gangadhar Rao in 1842. The couple adopted a child in 1853 but Lord Dalhousie wished to annex Jhansi under the Doctrine of Lapse. Rani did not surrender and died fighting at Kalpi near Jhansi during the Revolt of 1857.

Causes Behind the Failure of the Revolt

- Lack of unity and poor organisation of the revolt. All the classes of the society were not effected or participated in the revolt.
- Lack of common motive for participating in the revolt. Some of the rulers like **Scindias**, **Nizam** and **Holkars** helped Britishers in repressing the revolt.

Impacts of the Revolt

- In August 1858, the British Parliament passed an Act, which put an end to the rule of the Company. The responsibility of the administration of British India passed into the hands of the **British Queen** and the Parliament.
- An office of the Secretary of State for India with a 15 members' council was constituted for the administration of India.
- The designation of the **Governor-General** was changed to **Viceroy**, who was to act as a representative. 'Doctrine of Lapse' was withdrawn. Princely states were assured against annexation.
- The British pursued the **divide and rule** policy.
- Increase in the number of **white soldiers** in the army.
- Total expense of the suppression was borne by the Indians.

Opinions on the Nature of the 1857 Revolt

Opinion-Maker	Nature of Revolt
Sir John Seeley	Wholly unpatriotic and selfish sepoy mutiny with no native leadership
T R Holmes	A conflict between civilisation and barbarism
Outram and Taylor	A Hindu-Muslim conspiracy
VD Savarkar	Indian War of Independence
Bipin Chandra	The entire movement lacked a unified and forward looking programme to be implemented after the capture of power
SN Sen	What began as a fight for religion ended as a war of independence
Benjamin Disraeli	Is it a military mutiny or is it a national revolt?
Dr RC Majumdar	The so called First National War of Independence 1857, is neither First, nor National, nor War of Independence
Malleson	Sepoy Mutiny

GOVERNOR-GENERALS OF BENGAL

Warren Hastings (1772-85)

- He became Governor of Bengal in 1772 and first Governor-General of Bengal in 1774, through the **Regulating Act** of 1773.
- He abolished the **dual system of administration**.
- Divided Bengal into districts and appointed collectors and other revenue officials.
- Established India's first Supreme Court in Calcutta.
- He founded **Asiatic Society of Bengal** with William Jones in 1784 and wrote introduction to the first English translation of the **Gita** by **Charles Wilkins**.
- Started *Diwani* and *Faujdari adalats* and the district level *Sadar diwani* and *Nizamat adalats* (appellate courts).
- He redefined Hindu and Muslim laws. A translation of code in Sanskrit appeared under the title 'Code of Gentoo laws'.
- First Anglo-Maratha War occurred during his period, which ended with **Treaty of Salbai** (1776-82).
- Second Anglo-Mysore War (1780-84), ended with **Treaty of Mangalore**.
- Rohilla War in 1774.
- Pitts India Act, 1784 and Edmund Burke Bill, 1783 was passed.
- Deprived *zamindar* of their judicial powers. Maintenance of records was made compulsory.
- Impeachment proceedings started against him in Britain on the charges of taking bribes. After a trial of 7 years, he was finally acquitted.

Lord Cornwallis (1786-1793)

- First person to codify laws (1793). The code separated the revenue administration from the administration of justice.
- He introduced *Izaredari System* in 1773.
- He started the **Permanent Settlement of Bengal**.
- He created the post of **District Judge**. He is known as **Father of Civil Services in India**.

- Third Anglo-Mysore War and the **Treaty of Seringapatnam**.
- He undertook police reforms.
- Reform of the Judiciary (1793) setting up courts at different levels and separation of revenue administration from Judicial administration.

Sir John Shore (1793-1798)

- He played an important role in planning the **Permanent Settlement**.
- He introduced **First Charter Act** (1793).
- He was famous for his policy of non-interference.
- **Battle of Kharla** between Nizam and Marathas (1759).

Lord Wellesley (1798-1803)

- Introduced the system of **Subsidiary Alliance**. Madras presidency was formed during his tenure.
- In **Fourth Anglo-Mysore War** 1799, Tipu Sultan died.
- First subsidiary treaty with Nizam of Hyderabad.
- Second Anglo-Maratha War.
- In 1800, he set-up **Fort William College** in Calcutta. He was famous as *Bengal Tiger*. He brought the Censorship of Press Act, 1799.

Subsidiary Alliance

- The subsidiary alliance system was used by Wellesley to bring Indian states within the orbit of British political power.
- Under this system, the ruler of the allying Indian state was compelled to accept the Permanent Stationing of a British force within his territory and to pay a subsidy for its maintenance. British promised that they will not interfere in the internal affairs but this was a promise they seldom kept.
- It disarmed the Indian states and threw British protectorate over them.
- First to accept subsidiary alliance was **Nizam of Hyderabad** 1798, the second was the Nawab of Awadh, 1801.
- The Peshwa, the Bhonsle, the Scindia and Rajputs of Jodhpur, Jaipur accepted the subsidiary alliance.

Sir George Barlow (1805-07)

- Vellore mutiny (1806, by soldiers).
- Second Anglo-Maratha War ended.

Lord Minto I (1807-1813)

- Treaty of Amritsar (1809) with Ranjit Singh.
- The Charter Act of 1813 ended the monopoly of East India Company in India.

Lord Hastings (1813-23)

- Adopted the policy of intervention and war.
- Anglo-Nepal War (1813-23).
- Third Anglo-Maratha War (1817-18).

- Introduced the Ryotwari settlement in Madras by Thomas Munro, the Governor.
- **Treaty of Sangli** with Gorkhas (1816).
- **Treaty of Poona** (1817) with the Peshwa.
- Suppression of Pindaris (1817-1818).

Lord Amherst (1823-28)

- First Anglo-Burmese War (1824-26), signed **Treaty of Gandaboo** in 1826 with lower Burma of Pegu, by which British merchants were allowed to settle on Southern coast of Burma.
- Acquisition of Malaya Peninsula and Bharatpur (1826).

GOVERNOR-GENERALS OF INDIA**Lord William Bentinck (1828-1835)**

- Most liberal and enlightened amongst all the Governor-Generals of India,
- Regarded as the '**Father of Modern Western Education in India**'.
- Abolition of Sati in 1829.
- Suppression of *Thugi* (1830).
- Passed the Charter Act, of 1833.
- Deposition of Raja of Mysore and annexation of his territories (1831).
- Abolition of Provincial court of Appeal and appointment of commissioners instead. **He was the First Governor-General of India.**
- **First Medical College** was opened in Calcutta in 1835.
- **Treaty of Friendship** with Ranjit Singh (1831).
- Annexed Coorg (1834) and Central Cachar (1831).

Lord Ellenborough (1842-44)

- Brought an end to the Afghan War (1842).
- Abolished Slavery
- Sind was annexed by Charles Napier. He was appointed as **First Governor of Sind**.

Lord Hardinge (1844-48)

- First Anglo-Sikh War and the Treaty of Lahore.

Lord Dalhousie (1848-56)

- Second Anglo-Sikh War (1848-49) and annexation of Punjab.
- Abolished titles and pensions.
- Widow Remarriage Act (1856).
- Introduced Doctrine of Lapse.
- **Woods Educational Despatch** of 1854.
- Introduction of the **Railway, Telegraph and the Postal System** in 1853.
- Establishment of a separate **Public Works Department** in every province.
- An **Engineering College** was established at Roorkee.
- Planned to open universities in Calcutta, Bombay and Madras on the model of Universities of London.
- Second Anglo-Burmese War (1852).
- Santhal uprisings (1855-56).
- Charter Act of 1853.

Sir Charles Metcalfe (1835-36)

Passed the famous Press Law, which liberated the press in India. He is known as the **liberator of press**.

Lord Auckland (1836-42)

- First Afghan War (1836-42).
- Death of Ranjit Singh (1839).

VICEROYS OF INDIA

Lord Canning (1856-1862)

- Revolt of 1857.
- Universities of Calcutta, Bombay and Madras were opened in 1857.
- He was last Governor-General appointed by the East India Company and the **first Viceroy**.
- Passed the **Government of India Act of 1858**, which ended the rule of the East India Company.
- The Doctrine of Lapse was withdrawn. The **Indian Penal Code** (1859) was passed. Income tax was introduced for the first time in 1858.
- The Indigo riots in Bengal.
- The **Indian Councils Act of 1861** was passed, which proved to be a landmark in the constitutional history of India.
- Indian High Court Act, (1861). Under this act, High Courts were opened in 1865.
- Bombay and Madras founded in 1857.

Lord Elgin-I (1862-63)

- Wahabi Movement suppressed.

Sir John Lawrence (1864-69)

- High Courts were established at Calcutta, Bombay and Madras in 1865. War with Bhutan in 1865.
- The **Punjab Tenancy Act**, was passed.

Lord Mayo (1869-72)

- Introduction of financial decentralisation in India and made the first Provincial Settlement in 1870.
- He established the **Department of Agriculture and Commerce**.
- He organised the Statistical Survey of India. In 1872, the first **Census** was done in India. He established the **Rajkot College** in Kathiawar and **Mayo College** at Ajmer.

- He was the only **Viceroy to be murdered** in office by a convict in the Andaman in 1872.

- He introduced state railways.

Lord Northbrook (1872-76)

- In 1872, Kuka Rebellion in Punjab led by Ram Singh. Famine in Bihar (1876).
- He resigned over Afghanistan question.
- Trial of Gaekwads of Baroda.

Lord Lytton (1876-80)

- Most unpopular Viceroy of India.
- Arranged the Grand Darbar in **Delhi** (in 1877), when the country was suffering from severe famine.
- Passed the Royal Title Act, (1876) and Queen Victoria was declared as **Kaiser-i-Hind**.
- He passed Arms Act, (1878) the infamous **Vernacular Press Act**, (1878) and lowered the maximum age of ICS from 21 to 19 years.
- **Second Anglo-Afghan War** 1878-80. Famine Commission under Starchy was appointed by him in 1878.
- In 1876, **Deccan Agrarian Relief Act** was passed.

Lord Ripon (1880-1884)

- He was appointed by the Liberal Party under Gladstone. Repealed the **Vernacular Press Act in 1882**.
- The first Factory Act, came in 1881 (Improve the labour condition). In rural areas, Local Boards were set up in 1889, Madras Local Board Act, was passed. He was famously known as "**Father of Local Self Government**".
- First Official Census in India (1881).
- Famine code was adopted (1883).
- Appointed **Hunter Commission** for Educational reforms in 1882.
- **Illegit Bill Controversy** (1883-84), which empowered Indian Judges to inquire into European cases.
- Foundation of **Punjab University**.

GENERAL KNOWLEDGE~Indian History

Lord Dufferin (1884-88)

- Third Anglo-Burmese War and annexation of Burma (1885).
- Formation of **Indian National Congress** (INC) in 1885.
- Bengal Tenancy Act, in 1885.
- Dufferin called the Indian National Congress as 'microscopic minority'.

Lord Lansdowne (1888-94)

- Factory Act, of 1891.
- Indian Council Act, of 1892.
- Civil Services were classified- Imperial, Provincial and Subordinate services.
- In 1891, Age of Consent Act, under which marriage of girl below 12 years was prohibited.
- Appointment of **Durand Commission in 1893** to define the line between British India and Afghanistan.

Lord Elgin II (1894-1899)

- The Santhal uprising of 1899.
- Munda uprising of 1899.
- Lyall Commission appointed after famine.
- Assassination of two British officials by the Chapekar brothers in 1897.
- Plague spread in Bombay.

Lord Curzon (1899-1905)

- Appointed a Police Commission in 1902 under Andrew Frazer.
- Universities Commission appointed in 1902, under Thomas Bailey.
- **Indian Universities Act**, passed in 1904.
- Famine Commission under Macdonell.
- A new Department of Commerce and Industry established.
- Partition of Bengal (16th October, 1905).
- The risings of the frontier tribes in 1897-98 led him to create the North-Western Frontier Province.
- He passed the **Ancient Monuments Protection Act**, (1904) to restore India's cultural heritage. Thus, the **Archaeological Survey of India was established**.
- Passed the **Indian Coinage and Paper Currency Act**, (1899) and put India on a gold standard.
- **PUSA Agricultural Institute** in 1903.

Lord Minto-II (1910-1910)

- Swadeshi Movement.
- **Surat split** (split in Congress between the moderates and the extremists, 1907).
- **Indian Councils Act**, 1909 and Morley-Minto Reforms.
- Foundation of Muslim League, 1906.
- Newspapers Act, 1908.

**Lord Hardinge-II
(1910-1916)**

- Annulment of the Partition of Bengal in 1911.
- Bomb was thrown at Hardinge near Chandni Chowk, but escaped unhurt.
- Transfer of capital from **Calcutta to Delhi** in 1911.
- Darbar in Delhi and Coronation of George V in 1911.
- In 1912, Bihar and Orissa separated from Bengal and, became a new state.
- Establishment of **Hindu Mahasabha** by Madan Mohan Malviya (1915).
- Gandhiji came back to India from South Africa (1915).

**Lord Chelmsford
(1916-21)**

- Government of India Act, 1919 also known as Montague-Chelmsford Reforms.
- Repressive Rowlatt Act, (1919).
- **Jallianwala Bagh Massacre** (13th April, 1919).
- **Home Rule Movement** both by Tilak and Annie Besant.
- **Saddler Commission** on Education in 1917.
- Appointment of **Hunter Commission** to look into Jallianwala Bagh Tragedy.
- Chambers of Prince, 1921, established.
- Non Co-operation Movement Started, Khilafat movement initiated.
- An Indian Sir SP Sinha was appointed as the Governor of Bengal.
- Death of Tilak (1920).

Lord Reading (1921-1926)

- Rowlatt Act was repealed along with Press Act of 1910.
- Holding of simultaneous examination for the ICS in England and India from 1923. Prince of Wales visited India in November, 1921.
- Moplah Rebellion (1921) took place in Kerala.
- Chauri-Chaura incident and withdrawal of Non-Cooperation Movement.
- Formation of Swaraj Party by CR Das and Motilal Nehru (1923).
- Communist Party of India founded by MN Roy (1925).
- Kakori Train Conspiracy (1925).
- Vishwabharati University (1922).
- Lee Commission (1924) for public services. **Young Hilton Committee** for currency notes (1926).
- Royal Commission on agriculture.
- RSS founded in 1925.
- Murder of Swami Shraddhanand.

Lord Irwin (1926-1931)

- Simon Commission visited India in 1928. Buttler Commission in 1927.
- Deepawali declaration by Lord Irwin (1929).
- All India Youth Congress, 1928.
- Nehru Report, 1928.
- Lahore Session of the Congress, (1929) and Poorna Swaraj declaration.
- First Round Table Conference 1930, Congress boycotted it.
- Civil Disobedience Movement, 1930 started with.
- **Dandi March** (12th March, 1930).
- Gandhi-Irwin Pact, 5th March, 1931.
- Sharda Act, 1929, under which marriageable age of girls (14 years) and boys (18 years) was raised.
- Jawaharlal Nehru and Subhash Chandra Bose founded **Independence of India League**.

Lord Wellington (1931-1936)

- Second and Third Round Table Conferences.
- Communal Award by McDonald (British PM). **Government of India Act, 1935**.
- **Poona Pact** was signed.

- During his period Orissa was separated from Bihar (1936) and a new province **Sind** was created (1936), Burma separated from India as well in 1935.
- All India Kisan Sabha, 1936.
- Foundation of Congress Socialist Party, 1934.

Lord Linlithgow (1936-43)

- First General Election (1936-37) Congress Ministries.
- SC Bose president of 51st INC (1938).
- Forward Bloc founded in 1939.
- **Deliverance day** by Muslim League 1939.
- Lahore Resolution of Muslim League (1940) demand of Pakistan.
- **August Offer**, 1940.
- “Divide & Quit” at the Karachi Session (1940). Passing of Quit India resolution (1942).
- In Haripura Session (1939) of Congress, declared *Complete Independence*.

Cripps Mission, 1942.

Quit India Movement, 1942.

In 1943, Muslim League celebrated ‘Pakistan day’.

Lord Wavell (1943-47)

- **CR Formula** (Rajaji Formula), 1944.
- **Wavell Plan and Shimla Conference**, 1945.
- Cabinet Mission came to India in May, 1946. The Congress and the Muslim league both rejected its proposals.
- Muslim League celebrated 16th August, 1946 as ‘**Direct Action Day**’.
- INA trials and the Naval Mutiny, 1946.

Lord Mountbatten (March to August, 1947)

- **June third plan**.
- Last British Viceroy of British India.
- First Governor-General of free India.
- Boundary commissions under **Radcliffe**.
- Introduction of Indian **Independence Bill** in the House of Commons.

C Rajagopalachari

- **Last Governor-General of India**.
- The only Indian Governor-General to remain in office from 21st June, 1948 to 25th January, 1950.

GROWTH OF MODERN EDUCATION IN INDIA

First Phase (1758-1812)

- Initially, the East India Company was not interested in the development of education. Some minor exceptions were efforts by individuals.
- The **Calcutta Madrasa** established by Warren Hastings in 1781, for the study of Muslim law.
- The **Sanskrit College** established by Jonathan Duncan at Banaras in 1791, for the study of Hindu law and philosophy.
- Fort William College** established by Wellesley in AD 1800, for training of Civil Servants of the Company in Indian languages and customs (closed in AD 1802).

Second Phase (1813-1853)

- For the first time, the British Parliament included in 1813 Charter, a clause under which the Governor-General-in-Council was bound to keep a sum not less than one lakh rupees, for education. However, the company used this fund for promoting Indian language and literature.
- The charter allowed the Christian missionaries to spread their religious ideas in India.
- The greatest importance of the 1813 Act was that the Company, for the first time, acknowledged state responsibility for promotion of education in India.
- Establishment of **Calcutta College** in 1817 with the efforts of Raja Ram Mohan Roy for imparting Western education. Three Sanskrit colleges were set-up at Calcutta.
- In 1823, a **General Committee of Public Instruction** was appointed to look after the development of education in India, but failed due to Orientalist-Anglicist controversy over the nature of education i.e. traditional or Western and the medium of instruction.

- The controversy was settled by **Macaulay's Education Policy** 1835, which was approved by Lord William Bentinck. The policy favoured English education to a traditional one.
- In 1844, Lord Hardinge decided to give government employment to Indians educated in English schools. This further boosted the Western education in India.
- Bethune school** was founded by JED Bethune at Calcutta (1849), **Agricultural Institute at Pusa (Bihar)** and **Engineering Institute at Roorkee**.

Third Phase (1854-1900)

- In 1854, Charles Wood prepared a despatch on an Educational System for India, which came to be called the *Magna Carta of Education* in the country. According to Wood's scheme
- The government needed to spread Western education through English medium for higher education. But Vernacular primary schools should be set-up in rural areas.
 - A **grants-in-aid system** to encourage private enterprises involvement in education.
 - A department of public instruction to be set-up in each of the five provinces.
 - Universities in Calcutta (1857), Bombay (1857) and Madras (1857) were established.
 - Teacher's training institutions.
 - Promotion of Education for Women.
- Most of Wood's proposals were implemented, which led to Westernisation of the Indian Educational System.

Sergeant Plan, 1944

- The Sergeant Plan, worked out by the Central Advisory Board of Education in 1944, called for elementary and higher secondary schools, universal, free and compulsory education for children in the 6-11 age group and a six-year school course for the 11-17 age group.
- Though, the plan aimed to reconstruct education in 40 years, it was later restricted to 16 years.
- Sir John Sergeant was the Educational Advisor to the Government of India.

- In 1882, Lord Ripon appointed the Hunter Commission under Sir WW Hunter. The commission's views were restricted to primary and secondary education. It emphasised over the state's role in extending education, female education and to involve private enterprise in education.
- As a result, Punjab (1882) and Allahabad (1887) Universities were established.

Fourth Phase (1901-1920)

- Lord Curzon appointed University Commission under Sir Thomas Rayleigh. Based on his report, the **Indian Universities Act** was passed in 1904.

SOCIAL AND CULTURAL UPRISINGS

Brahmo Samaj

- Founded by Raja Rammohan Roy (1771-1833).
- He is regarded as the first great leader and reformer of modern India. He was one of the earliest propagators of modern education.
- He started **Atmiya Sabha** in 1814, **Brahmo Sabha** in 1828 and **Brahmo Samaj** in 1830.
- He was deeply influenced by monotheism, anti-idolatry of Islam, Sufism, ethical teachings of Christianity, liberal and rationalist doctrine of the West.
- He laid emphasis on human dignity and criticised social evils.
- He launched a movement for the abolition of *Sati* through his journals **Sambad Kaumudi** (1819), **Precepts of Jesus** in 1820.
- He was a gifted linguist. He knew more than a dozen languages including Sanskrit, Persian, Arabic, English, French, Latin, Greek and Hebrew. He was opposed to Sanskrit system of education.
- He gave enthusiastic assistance to David Hare, who founded the famous **Hindu College in Calcutta** in 1817.

- Established a **Vedanta College** (1825), in which courses both in Indian and Western, Social and Physical sciences were offered.
- He wrote **A Gift to monotheists** or *Tuhafat-ul-Muwahidin* in Persian in 1809. Other important leaders of Brahmo Samaj were **Devendranath Tagore**, who joined in 1848 and **Keshab Chandra Sen** in 1858.
- Later, there was a split and in 1866-Devendranath Tagore founded **Adi Brahmo Samaj** and **Tattva Bodhini Sabha** and **Brahmo Samaj of India** was founded under the leadership of Keshab Chandra Sen.
- Anand Mohan Bose started Sadharan Brahmo Samaj.
- Justice MG Ranade founded the **Prarthana Samaj**.

Brahmo Ideas

The purpose of Brahmo Samaj was to purify Hinduism and to preach monotheism. It was opposed to idol worship, priesthood and ritualistic worship; Emphasised on worship through prayer, meditation and reading from the *upanishada*.

Arya Samaj

- The first Arya Samaj unit was founded by Swami Dayanand Saraswati in 1875 in Bombay.

- Swami Dayanand Saraswati was born in 1824 in Gujarat. His original name was Mula Shankar.
- He was known as the earliest Neo-nationalist. He looked on the Vedas as 'India's Rock and Ages'. His motto was **go back to the Vedas** and **India for the Indians**.
- Arya Samaj stood for four-fold Varna System determined by merit and not by birth; for equal rights for men and women.
- Opposed untouchability, caste discrimination, child marriage and supported widow remarriage and intercaste marriages.
- He wrote three books-**Satyarth Prakash**, **Veda-Bhashya Bhumika** and **Veda Bhashya**.
- In 1886, Lala Hansraj instituted Dayanand Anglo Vedic (DAV) school in Lahore. In 1902, **Gurukul Pathshala** was established at Haridwar.
- After the death of Dayanand in 1883, difference occurred in Gurukul section and DAV section. While Gurukul section laid emphasis on the traditional pattern of education, the DAV stood for the spread of English education.
- The Arya Samaj started the **Shuddhi Movement** to convert non-Hindus to Hinduism. Other prominent Arya Samajists were Lala Hansraj, Pt Guru Dutt, Lala Lajpat Rai and Swami Shraddhanand.

Ramakrishna Mission

- It was established by Swami Vivekanand to carry on humanitarian relief and social work after death of his **Guru Ram krishna Paramhansa** in 1897.
- His original name was **Narendranath Dutt**. He was born in Calcutta in 1863.
- He stressed on social action and proclaimed the essential oneness of all religions and condemned any narrowness in religious matters.
- He attended the Parliament of religions held at Chicago in 1893 and published two papers **Prabhudha Bharata** in English and **Udbodhana** in Bengali.

- He urged people to inculcate the spirit of liberty, equality and free thinking.
- He worked for emancipation of women.
- He emerged as a preacher of **Neo Hinduism**. He advocated the **Doctrine of Service**-the service of all human beings. He was considered as the Spiritual Father of the Modern Nationalist Movement.
- Irish woman **Margaret Noble** (Sister Nivedita) popularised Ramakrishna Mission after Vivekananda's death.

Dharma Sabha

- The orthodox Hindus organised the Dharma Sabha under leadership of Raja **Radhakant Dev** in 1830 to counter Brahmo Samaj.
- It was opposed to reforms and protected orthodoxy, but played an active role in promoting Western Education even to girls.

Paramhansa Mandali

- Founded by Dadoba Pandurang and Bal Shastri Jambhekar in 1849. The Mandalis believed in **One God**. Members took food cooked by low caste people. Believed in permitting widow remarriage and in education of women.

Veda Samaj

- Called Brahmo Samaj of the South. Started by **Sridharlu Naidu**.
- He translated books of **Brahmo Dharma** into Telugu and Tamil.

The Prarthana Sabha

- Founded in 1867 by **MG Ranade**.
- Prominent leaders were **Dr Atmaram Pandurang** and **RG Bhandarkar** and **NG Chandavarkar**.
- It rejected idolatry, denied the *vedas*, and adopted the method of *Congregational Worship*.

Young Bengal Movement

- During the late 1820 and early 1830, there emerged a radical intellectual trend among the youth in Bengal, which came to be known as the 'Young Bengal Movement'.
- It was founded by **Henry Louis Vivian Derozio**. He was a teacher in Hindu College in Calcutta.

- They believed in truth, freedom and religion. Supported women's education.
- Derozio edited the papers **Calcutta Gazette** and **India Gazette**.

Swami Narayan Sampradaya

Founded by **Swami Sahajananda** in Gujarat to protest against luxurious practices of Vaishnavism.

Namdhari/Kuka Movement

- Founded by Bhai Balak Singh and Baba Ram Singh, in North-West frontier province, Ludhiana, in 1841.
- Spread the true spirit of Sikhism, opposed to all caste distinctions.

Indian Reform Association

- Founded by **Keshab Chandra Sen** in Calcutta in 1870.
- Objective was to create public opinion against child marriages and for legalising the Brahma form of marriage. Promoted intellectual and social status of women.

Theosophical Society

- Founded by **Madam HP Blavatsky** and **Col HS Olcott** in New York in 1875.
- In 1882, its headquarters were shifted to Adyar (Tamil Nadu).
- The Theosophical Society of India was founded by **Annie Besant**. She founded Central Hindu College in 1898, which later became Banaras Hindu University in 1916.
- They drew inspiration from Indian thought and culture. It advocated the revival and strengthening of ancient religion of Hinduism, Zoroastrianism and Buddhism. It accepted the law of *Karma* and was inspired by *Upanishada*, *Sankhya*, *Yoga* and *Vedanta*.

Deccan Education Society

- Founded by **MG Ranade**, **VG Chidbonkar**, **GG Agarkar** in Pune 1884.
- Objective was to contribute to the cause of education and culture in Western India. The society founded the **Ferguson College**.

Seva Sadan

- Founded by **Behramji M Malabari** in Bombay in 1885.
- Campaign against child marriage, enforced widowhood and care for socially exploited women.

Indian National Social Conference

- Founded by **MG Ranade** and **Raghunath Rao** in Bombay in 1887.
- Focus was to abolish polygamy and *Kulinism* and promote intercaste marriages. The conference is also referred as **Social Reform Cell** of the INC.

Madras Hindu Association

Founded by **Viresalingam Pantulu** in Madras in 1892. Movement concerned with plight of women and to combat *devadasi* system.

Bharat Dharm Mahamandala

- Founded by **Pandit Madan Mohan Malaviya** and **Pandit Din Dayal Sharma** in Varanasi (1929).
- It was an organisation of orthodox Hindus.

The Servants of India Society

- Founded by Gopal Krishna Gokhale in Bombay (1905).
- Worked for famine relief, tribal welfare.

Poona Seva Sadan (1909)

Founded by **GK Devadhar** and **Ramabai Pande** in Pune for economic upliftment and employment of women.

Niskam Karma Math (1910)

Founded by **Dhondo Keshav Karve** of Pune. Worked for social reform, selfless service to mankind, educational progress in women.

The Bharata Stri Mandal (1910)

Founded by **Saralabala Devi Chaudharani** in Calcutta. It was the First All India Women Organisation.

Seva Samiti (1914)

Founded at Allahabad by Pandit Hridayanath Kunzru to promote education and reform criminal and fallen elements in the society.

The Indian Women's Association

Founded by Annie Besant in Madras (1917), for upliftment of women.

Rahanumai Mazdayasan Sabha

Founded in Bombay by SS Bengali, Naoroji Furdonji and JB Nacha (1831). It was the Socio-religious organisation of the Parsis, founded for the restoration of Zoroastrian religion to its pristine glory and social regeneration of the Parsi Community through modern education.

Khudai Khidmatgar Movement

Started by **Khan Abdul Gaffar Khan** in NWFP (1929).

Lokahitawadi

Started by **Gopal Hari Deshmukh**. He advocated Western education and free education for upliftment of women. As a votary of national self-reliance, he attended Delhi durbar in 1876, wearing hand spun khadi cloth.

Radha Swami Movement

- Started by **Tulsi Ram** (Shiv Dayal Saheb or Swami Maharaj) in 1861.
- He was a banker of Agra.
- He preached belief in guru's supreme position, one supreme being and on simple social life.

Deva Samaj

- Started by **Shiv Narain Agnihotri** in 1887.
- It preached high moral and social conduct.
- Deva Shashtra tells us about the ideals of Deva Samaj.

Caste Movements and Organisations

Movements	Location	Leaders	Courses
Satya Shodhak Samaj (1873)	Maharashtra	Jyotiba Phule	<ul style="list-style-type: none"> To fight against Brahminical domination and to liberate low caste people by educating them. Started a school for untouchables. His books <i>Ghulamgiri</i> and <i>Sarvajanik Satyadharma Pustak</i> questioned the traditional customs and beliefs of the society.
Shri Narayan Dharma Paripalan Yogam or SNDP Movement (1902-03)	Kerala	Shri Narayan Guru He also launched the Aravipuram movement	<ul style="list-style-type: none"> This movement was opposed to religious disabilities against lower castes. Demanded free entry of people of lower castes to the temples.
Temple Entry Movement	Kerala	TK Madhavan Sri Narayana Guru N Kumaran Asan	<ul style="list-style-type: none"> To allow lower castes to enter into the temples.
Bahujan Samaj (1910)	Satara Maharashtra	Mukundrao Patil	<ul style="list-style-type: none"> Opposed to exploitation of the lower castes by the upper caste Brahmin landlords and merchants.
Self-respect Movement	Madras	EV Ramswami	<ul style="list-style-type: none"> Anti-Brahmin; advocated wedding without priest, forcible temple entry.
Harijan Sevak Sangh (1932)	Pune	Mahatma Gandhi	<ul style="list-style-type: none"> For removal of untouchability and social discrimination against untouchables.
Dravid Monnetra Kazhagam (1949)	Madras	CN Annadurai	—

Tribal Movements

Revolts	Year	Area
Chaur Uprising	1966-70	Bengal and Bihar
Kol Uprising	1824-28, 1839, 1899	Gujarat
Bhil Uprising	1818-31	Western Ghat
Rampa Rebellion	1879	Coastal Andhra
Khasi Rising	1846-48, 1855, 1914	Orissa
Kuki Rising under Rani Gaidilie	1917-19	Manipur
Ho Rising	1820, 1822, 1832	Singhbhum and Chhotanagpur
Singpo Rising	1830-39	Assam
Kol Rising under Buddha Bhagat	1831-32	Ranchi, Singhbhum, and Hazaribagh
Khond Rising under Chakrabisai	1846-48, 1855, 1941	Khandmal area in Orissa
Naikad Revolt under Roop Singh and Joria Bhagat	1858-59, 1868	Gujarat
Kachhag Revolt under Sambhudaan	1882	Chhachar area of Assam
Bhil Rising under Govind Guru	1913	Baswana and Durgapur area of South Rajasthan
Oraon Revolt under Jatra Bhagat	1914-15	Chhotanagpur area
Tharo Kuti Rising under Jadonand and Rani Gaidilie	1917-19	Manipur
Munda Revolt under Birsa Munda	1899-1900	Chhotanagpur area
Rampa Rebellion under Allari Sita Ram Raju	1923-24	Andhra Pradesh

Muslim Socio-Religious Movements

Movement	Location	Leaders	Courses
Fairazi Movement (1804)	Faridpur Bengal	Haji Shariatullah, Dudhi Miyan	Emphasis on strict monotheism and to rid the Muslim society of non-Islamic social customs.
Deoband Movement (1867)	Deoband	Mohammad Qasim Nanutavi, Rashid Ahmed Ganghoi	Against Western education and promoted classical studies in Islam. Supported Indian National Congress and opposed the Aligarh Movement.
Aligarh (1875)	South	Sir Syed Ahmed Khan	Liberalisation of Indian Islam and modernisation of Indian Muslim through religious reinterpretation and modern education. Urdu Journal <i>Tahzib-al-aklaq</i> . Founded Aligarh school in 1875, that grew into Aligarh Muslim University.
Ahmadiyya Movement (1889-90)	Faridkot	Mirza Ghulam Ahmed of Qadiyan	Believed in universal religion for all humanity, opposed to Islamic orthodoxy and spread of Eastern liberal education among the youth.
Ahrar Movement	—	Riza Khan and Ali Brothers	Against Aligarh Movement.

THE INDIAN NATIONAL MOVEMENT

THE INDIAN NATIONAL CONGRESS

- The National Conference in 1883, decided to invite prominent public men and associations to discuss questions on general concern.
- Indian National Union—1884 was formed by AO Hume. The National Conference and the Indian National Union merged to form the Indian National Congress in 1885.
- The first meeting of INC was organised by AO Hume at Gokuldas Tejpal Sanskrit College on 28th December, 1885 in Bombay. AO Hume was a retired British Civil Servant. Meeting was presided over by Womesh Chandra Bonnerjee and attended by 72 delegates.
- It was the first organised expression of the Indian National Movement on an all India scale. In 1886, the delegates to Congress became 436.
- The venue of first meeting was Pune but it was changed to Bombay due to out break of Cholera in Pune.
- Kadambini Ganguly was the first woman graduate of Calcutta University to address the Congress Session in 1889.
- Safety Valve Theory British historians argue that Hume's main purpose was to provide a safety valve to the growing discontent among the educated Indians.
- Opposition to Congress By Syed Ahmed Khan, Raja Shiva Prasad of Banaras and Lord Dufferin (then Viceroy).

Quick Digest

▪ 1st President of INC	WC Bonnerjee
▪ 1st Woman President	Annie Besant
▪ 1st Muslim President	Badruddin Tayabji
▪ 1st English President	George Yule
▪ 1st Indian Women President	Sarojini Naidu
▪ Gandhi became President	1924, Belgaum
▪ Jawaharlal Nehru became	1929, Lahore President
▪ Subhash Bose became President	1938, Haripura
▪ JB Kriplani	INC President at Independence

Objectives and Methods of Work

Moderate Phase, (1885-1905)

- Development and consolidation of feeling of national unity irrespective of race, caste, religion or province.
- Peaceful constitutional agitations, prayer and petitions were the instruments of work.
- They succeeded in passing the Indian Councils Act of 1892, which allowed some members to be indirectly elected by Indians, but keeping the official majority intact.

Moderate Leaders

- AO Hume, DB Naoroji, Badruddin Tayabji, MG Ranade, WC Banerjee, SN Banerjee, Pherozeshah Mehta, C Shankaran Naiyer, MM Malviya, VS Shrinvivas Shastri, Tej Bahadur Sapru, GK Gokhale, Anand Mohan Bose, E Dinesh Wacha, Ras Bihari Ghosh, Mohanlal Ghosh, P Anand Charlu, CY Chintamani, RC Dutt, S Subrahmanyam Aiyer, KT Tailang, Madhusudan Das, Rahimtulla M Sayani.
- They worked to create a strong public opinion to arouse consciousness and national spirit. They persuaded the British Government and British public opinion to introduce reforms in India.

Extremist Phase (1905-17)

Cause for the Rise of Extremists

- Dissatisfaction with the methods and achievements of moderates.
- Growing consciousness about the exploitative character of the British rule. Loss of Britain in the Boer wars (1899-1902) demolished the myth of whiteman supremacy.
- Reactionary policies of Curzon—University Act (1904), Indian Official Secrets Act (1904) to restrict freedom of press and partition of Bengal.
- Extremists gave the idea of India's independence the central place in India's politics.

Methods of the Extremists

- Promotion of Swadeshi and Boycott of foreign goods. Non-Co-operation with Britishers (Passive Resistance).
- Extremist leaders- Lala Lajpat Rai, Bal Gangadhar Tilak, Bipin Chandra Pal, Sir Aurobindo Ghosh, Chakravarti Bose, T Prakasham and Chidambaram Pillai.
- They want to take the movement outside Bengal.

Partition of Bengal

- Through a royal proclamation, **Lord Curzon** ordered Partition of Bengal creating East Bengal and Assam out of rest of Bengal on **16th October, 1905**.
- The objective was to set up a communal gulf between the Hindus and Muslims.
- The Indian National Movement entered its second phase after the Partition of Bengal.
- The British said that the existing province of Bengal was too big to be efficiently administered by a single Provincial Government.
- The Indian National Congress and the nationalists of Bengal firmly opposed the Partition. Within Bengal, different sections of population— zamindars, merchants, lawyers, students and even women rose up in spontaneous opposition to the partition of their province.
- **Divide and Rule** The nationalists could see that it was a deliberate attempt to divide the Bengal's territory on religious grounds as for Eastern part Muslims will be in majority and for the Western part, the Hindus.
- **Rabindranath Tagore** composed the National Song **Amar Sonar Bangla** for the occasion. This song was adopted as National Anthem by Bangladesh in 1971, after its liberation from Pakistan.

The Anti-Partition Movement

- The Anti-Partition movement was initiated on 7th August, 1905. On that day, a massive demonstration against the partition, was organised in the Town Hall in Calcutta.
- The partition took effect on 16th October, 1905.

▪ **Banaras Session of INC, 1905-**
Presided by GK Gokhale—first call for Swadeshi.

▪ **Meeting of INC at Calcutta 7th August 1905**—Resolution to boycott British goods was adopted.

The Swadeshi and Boycott (1905-1908)

- It had its origin in the Anti-Partition movement of Bengal. Mass meetings were held all over Bengal, where *Swadeshi* or the use of **Indian goods** and the boycott of **British goods** were proclaimed and pledged. Public burning of foreign cloth were organised and shops selling foreign cloths were picketed.
 - An important aspect of the Swadeshi Movement was the emphasis placed on self-reliance or **Atmashakti**.
 - Acharya PC Roy organised his famous Bengal Chemical Swadeshi stores.
- The **Swadeshi Movement** had several consequences like flowering of nationalist poetry, journalism, self-reliant and opening many national educational institutions.
- Nationalist Educational Institutions were founded e.g., Bengal Technical Institute, Bengal National College.
 - BC Pal and Chidambram Pillai led **Vandemataram** Movement in Madras.
 - Lala Lajpat Rai and Ajit Singh led the movement in Punjab. Syed Haider Raza led the movement in Delhi.

Why Swadeshi Movement Failed?

- Severe government repression.
- Split in nationalists at Surat.
- Lack of effective organisation.
- The movement was rendered leaderless.

Formation of Muslim League

- Set-up in 1906, under the leadership of Aga Khan, Nawab Salimullah of Dhaka and Nawab Mohsin-ul-Mulk.
- League supported Partition of Bengal, opposed the Swadeshi Movement, demanded special safeguards for its

community and separate electorate for Muslims.

Calcutta Session of INC (1906) Dadabhai Naoroji, the President of the session, declared that Self Government or *Swaraj*, like that of United Kingdom was the goal of Indian people.

SURAT SPLIT (1907)

- The INC split into two groups during the session at Surat in 1907. Extremists were led by **Lal**, **Bal**, **Pal**, while Moderates were led by GK Gokhale.

Moderates

- They demanded mild constitutional reforms, economic relief, administrative reorganisation and protection of civil rights.

Extremists

- They were dissatisfied with the achievement of the moderates. They realised that the true nature of British was exploitative.
- There were 3 groups of extremists The **Maharashtrian group** (headed by Bal Gangadhar Tilak), the **Bengal group** (represented by BC Pal and Aurobindo) and the **Punjab group** (led by Lala Lajpat Rai).
- Aurobindo published **New lamps for old** in the **Indu Prakash** in 1893-94. It was the first systematic critique of the moderates.

Indian Councils Act of 1909 or the-Morley Minto Reforms

- Number of elected members in the imperial and provincial legislative councils increased. Separate electorates introduced for Muslims.
- Non-official members to be elected indirectly. Thus, election introduced for the first time.
- Legislatures could pass resolutions, ask questions and supplementaries and vote for separate items on the budget.
- One Indian to be taken in Viceroy's executive council. Satyendra Sinha was

first Indian member to the executive council.

- Annulment of Partition** In 1911, the government announced annulment of the Partition of Bengal. Western and Eastern Bengal were to be reunited.

Ghadar Party (1913)

- Formed by Lala Hardayal, Taraknath Das and Sohan Singh Bakhna.
- The war period witnessed the growth of revolutionary movement not only in India, but outside India as well, by the Indians.
- Indian revolutionary in the United States of America and Canada had established the Ghadar (Rebellion) Party in 1913. Most of the members of the party were Punjabi Sikh peasants and ex-soldiers, who migrated.
- The party was built around the weekly paper *'The Ghadar'*, which carried the caption *Angrezi raj ka Dushman*.
- Headquarters were at **San Francisco**.
- The outbreak of the first World War provided the Ghadarites with an opportunity to free India from a government, which was indifferent to their cause.
- They began to return India in thousands for a revolt, but unfortunately the authorities came to know about their plans and took immediate action. The rebellious regiments were disbanded and their leader were either imprisoned or hanged.
- Some of the prominent Ghadar leaders were—Baba Gurumukh Singh, Kartar Singh Sarabha, Sohan Singh Bakhna, Rahmat Ali Shah, Bhai Paramanand and Mohammad Barkatullah.
- To carry out other revolutionary activities, "Swadesh Sevak Home" at Vancouver and United India House at Seattle was set-up.

Komagata Maru Incident (1914)

- Komagata Maru was a Japanese steam ship that carried Sikh and Muslim immigrants from Punjab to Vancouver, Canada. But the ship was forced to return back to India by the Canadian authorities. The ship docked at Budge Budge in Calcutta. The Britishers considered the passengers as dangerous political agitators and tried to arrest Baba Gurdit Singh from

among them. Police opened fire on them and 19 passengers died in the incident.

Home Rule Movement (1916)

- After Tilak's return, having served sentence of six years in Mandlay, he tried securing the readmission of himself and other extremists into the Indian National Congress. With the need being felt for popular pressure to attain concessions, disillusionment with Morley-Minto reforms and wartime miseries, Tilak and Annie Besant readied to assume leadership.
- The Home Rule League was pioneered on lines of a similar movement in Ireland. Muslim League supported the movement. Its objective was to work for social and political reforms.

Tilak's Home Rule Movement

- It started in April, 1916 at Poona. Tilak's league was to work in Maharashtra, Karnataka, Central Province and Berar excluding Bombay. Tilak linked up the question of Swaraj with the demand for the formation of linguistic states and education in Vernacular language.
- He gave the slogan "*Swaraj is my birth right and I shall have it.*" Tilak's newspapers Maratha and Kesari were organs for home rule.

Annie Besant's Home Rule Movement

- Started with George Arundale as Secretary at Adyar in September, 1916. Annie Besant's league worked in rest of India.
- Annie Besant's newspapers New India and Commonwealth became important for this movement. She coined the term Commonwealth.
- Many moderate nationalists, who were dissatisfied with the Congress inactivity, joined home rule agitation. In June 1917, Annie Besant was arrested, popular pressure forced the government to release her in September, 1917.

Lucknow Session of the Congress (1916)

- Presided by a moderate Ambika Charan Majumdar. The growing nationalist feeling in the country produced two historic developments at the Lucknow Session of the Indian National Congress in 1916. Firstly-the two wings of the Congress were reunited, i.e., brought about an union of moderates and extremists.
- Secondly at Lucknow, the Congress and the All India Muslim League sank their old differences and put up a common political demand for representative government and dominion status, before the government. Congress accepted the separate electorates. This led to Congress-League Pact.

Montague Declaration (1917)

- A British policy was announced after the Lucknow pact, which came to be known as the August Declaration. It aimed at increasing association of Indians in every branch of the administration for progressive realisation of responsible government in India. The declaration formed the basis of Montague-Chelmsford Reforms, of 1919.

Rowlatt Act (1919)

- In 1919, a Sedition Committee headed by Justice Rowlatt led to the Rowlatt Act. This act authorised the government to imprison any person without trial and conviction by the Court of Law for 2 years. The law also enabled the government to suspend the right of Habeas Corpus, which had been the foundation of Civil Liberties in Britain. It led to a countrywide agitation and marked the foundation of Non-Cooperation Movement.
- During March and April 1919, the country witnessed a remarkable political awakening. There were hartals, strikes, processions and demonstrations.

Gandhi's Return to India

- Gandhi returned to India in January, 1915. He did not join any political organisation that did not accept the creed of non-violent *Satyagraha*.

During 1917 and 1918, he was involved in three struggles.

Champaran Satyagraha (1917)

- Ist Civil Disobedience Movement.
- To look into the problems of indigo planters (*tinkathia system*)

Ahmedabad Mill Strike (1918)

First hunger strike. To settle disputes between the mill owners of Ahmedabad and the workers.

Kheda Satyagraha (1918)

First Non-Cooperation Movement. Due to failure of crops, the farmers, with Gandhi, withheld the revenue to get remission based on revenue code.

Jallianwala Bagh Massacre (13th April, 1919)

- The dissatisfaction against Rowlatt Act led to mass agitations. A large but unarmed crowd had gathered on **13th April, 1919** at **Amritsar** (Punjab) in the **Jallianwala Bagh**, to protest against the arrest of their popular leaders Dr Saif-ud-din Kitchlew and Dr Satyapal.
- **General Dyer**, the Military Commander of Amritsar, decided to terrorise the people of Amritsar into complete submission. Jallianwala Bagh was a large open space, which was enclosed on three sides and had only one exit. General Dyer surrounded the Bagh, closed the exit with his troops and then ordered his men to shoot into the crowd. Thousands were killed and wounded.
- **Rabindranath Tagore** returned his knighthood in protest.
- **Hunter Commission** was appointed to inquire into it.

- On 13th March, 1940, Sardar Udham Singh killed Dyer, when the latter was addressing a meeting in Coxton Hall, London.

The Khilafat Movement (1920-1922)

- During the first World War, **Turkey** allied with Germany and Austria against British. The Indian Muslim regarded the Sultan of Turkey as their spiritual leader, **Khalifa**.
- After the war, the British removed the **Khalifa** from his power and fragmented Turkey. Hence, the Muslim started the **Khilafat Movement** in India, for the restoration of **Khalifa's** position.
- The leaders were Ali brothers (Shaukat Ali and Mohammed Ali), Maulana Azad, Hakim Ajmal Khan and Hasrat Mohani. Gandhi saw this as an opportunity to bring about Hindu-Muslim unity against the British, although CR Das opposed it initially.
- The Central Khilafat Committee met at Allahabad. The meeting was attended by number of Congress and Khilafat leaders. In this meeting, a programme of non-cooperation towards the government was declared. This included **boycott** of titles conferred by the government, boycott of civil services, army and police, i.e., of all **government services**.

Non-Cooperation Movement (1920-1922)

- It was the first mass based political movement under Gandhi.
- The decision to not cooperate in the most peaceful manner with the government and its laws, was endorsed at the annual session of the Congress held at **Nagpur**, in 1920. The Nagpur Session also made changes in the Constitution of the Congress.
- Anti-Rowlatt agitation, Jallianwala Bagh tragedy, Khilafat Movement, general economic distress during and after the war were the reasons for Non-Cooperation Movement.
- The **Tilak Swarajya Fund** started financing the Non-Cooperation Movement. The movement envisaged boycott of school, colleges, law courts, foreign cloth and advocated the use of Charkha.

Revolutionary Organisations in India

Organisation	Year	Founder	Place
Mitra Mela	1899	Savarkar Brothers	Poona
Anushilan Samiti (I)	1902	Gyanendranath Bose	Midnapur
Abhinav Bharat	1906	VD Savarkar	Poona
Swadesh Bandhav Samiti	1905	Ashwini Kumar Dutt	Barisal
Anushilan Samiti (II)	1907	Barindra Ghosh and Bhupendra Dutt	Dhaka
Bharat Mata Society	1907	Ajit Singh and Amba Prasad	Punjab
Hindustan Republican Association	1924	Jogesh Chandra Chatterji Sachindranath Sanyal	Kanpur
Naujawan Sabha	1926	Bhagat Singh	Lahore
Hindustan Socialist Republican Association	1928	Chandrashekhar Azad	Delhi

Revolutionary Organisations Formed Outside India

Organisation	Year	Founder	Place
India House	1905	Shyamaji Krishna Verma	London
Abhinav Bharat	1906	VD Savarkar	London
Indian Independence League	1907	Tarak Nath Das	USA
Ghadar Party	1913	Lala Hardayal, Tarak Nath-Das and Sohan Singh Bhakna	San Francisco
Indian Independence League	1914	Lala Hardayal and Birendra	Berlin
Government Indian Independence League	1942	Ras Bihari Bose	Tokyo
Indian National Army	1942		

- Boycott of the forthcoming visit of Prince of Wales in November, 1921.
- Popularisation of **Charkha** and **Khadi** and **Jail Bharo** by Congress volunteers.
- The movement demanded-Swaraj or self rule and Redressal of the Punjab wrongs and Khilafat issue.
- Lala Lajpat Rai organised educational Boycott in Punjab.
- CR Das, C Rajagopalachari, Saif-ud-din Kitchlew, VB Patel, Aruna Asaf Ali and Motilal Nehru gave up their legal practice.
- The Congress Session at Allahabad in December, 1921 decided to launch a **Civil Disobedience Movement**. But before it could be launched, the angry peasants (mob) attacked on a police station at **Chauri Chaura** in Gorakhpur district of Uttar Pradesh on 5th February, 1922. This changed the whole situation and Gandhiji was compelled to withdraw the Non-Cooperation Movement.

Spread of Non-Cooperation Movement

- United Province became a strong base for the Non-Cooperation Movement.
- Agrarian-riots under the leadership of **Baba Ramchandra**, **Eka Movement** under **Madari Pasi**.
- In Punjab-**Akali Movement** for reform and control of **Gurudwaras**.
- In Andhra Pradesh, the Non-Cooperation Movement was a great success. **Alluri Sitaram Raju** organised the tribals in Andhra and combined their demands with those of the Non-Cooperation Movement.

The Swarajists

- Major developments in Indian politics occurred during 1922-28. Differences arose among leaders after the withdrawal of the Non-Cooperation Movement. One school of thought headed by **CR Das** and **Motilal Nehru**

- advocated that nationalists should end the boycott of legislative council, enter them, obstruct their working according to official plans, expose their weaknesses, transform them into arenas of political struggle and thus use them to arouse public enthusiasm. They were 'pro-changers'.
- Sardar Vallabhbhai Patel, Dr Ansari, Babu Rajendra Prasad and others opposed council entry. They were known as '**no changers**'.
 - In December, 1922, CR Das and Motilal Nehru formed Congress- Khilafat Swarajya Party, with CR Das as President and Motilal Nehru as Secretary. It worked within the Congress.
 - In the 1923 elections, the Swarajists won 42 seats out of the 101 elected seats in the Central Legislative Assembly. With the cooperation of other Indian group, they repeatedly out-voted the government in the Central Assembly and in several of the provincial councils.
 - Swarajists were split by Communalism. The responsivists offered cooperation to the government to safeguard the Hindu interests. Madan Mohan Malaviya and Lala Lajpat Rai founded the **Independent Congress Party**, later in 1933. It was recognised as Congress Nationalist Party.

Simon Commission (1927)

- In 1927, the British Government appointed the **Indian Statutory Commission**, known popularly by its chairman Simon to go into the question of further Constitutional Reform.
- The committee had to review the working of the dyarchy system, introduced by Montague Chelmsford Reform of 1919 and to report to what extent a representative government can be introduced in India.
- All the members of the commission were white.
- The Indians protested, against the Simon Commission, because of the exclusion of Indians from the Commission and in the fear that the foreigners would discuss and decide upon India's fitness for self government.

- The National Congress decided to boycott the commission in its **Madras Session** in 1927, presided over by Dr Ansari.
- The Muslim League and **Hindu Mahasabha** decided to support the Congress.
- The Commission's arrival in India led to a powerful protest. On 3rd February, 1928, the Commission was greeted with Hartals and black flag demonstrations, under the slogan **Simon Go Back**.
- The government used brutal suppression and police attacks to break the popular opposition.
- At Lahore, Lala Lajpat Rai was severely beaten in a Lathi charge and he succumbed to his injuries on 17th November, 1929.

Nehru Report (1928)

- All important Indian leaders and parties tried to meet the challenge of the Simon Commission by getting together and trying to evolve an alternative scheme of Constitutional Reforms. Nehru report was tabled in 1928 by **Motilal Nehru**.
- It remains memorable as the first major Indian effort to draft a constitutional framework for whole India with lists of central and provincial subjects and Fundamental Rights.
- However, the recommendations evoked a debate concerning the goal of India-Dominion status or Complete independence.
- Other members of committee—Tej Bahadur Sapru, Ali Imam, MS Aney, Mangal Singh, Sohaib Qureshi, GR Pradhan and SC Bose.

Outcome of the Nehru Report

- It demanded responsible government both at the centre and in the provinces. But, it advocated dominion status, not complete independence.
- It demanded Universal Suffrage. It rejected separate communal electorate. It proposed Muslim reservation in the centre and provinces, where they were in minority.

- The report recommended equal rights for women, freedom to form unions and disassociation of the state from religion in any form.
- It demanded for reorganisation of the North-West provinces on linguistic basis.

Jinnah's 14 points

(9th March, 1929)

- Jinnah, the leader of Muslim League did not accept the Nehru Report and drew up a list of fourteen demands, which became famous as *14 points of Jinnah*.

Lahore Session (1929)

- This session was presided by Jawaharlal Nehru. Gandhi came back to active politics by that time.
- Draw in talks broke down on the issue of dominion status, which the British were reluctant to give.
- This session passed a resolution of Poorna Swaraj (Complete independence) as its ultimate goal.
- On 31st December, 1929 the newly adopted tricolour, was hoisted and 26th January, 1930 was fixed as the **First independence day**.
- The Congress Session also announced a Civil Disobedience Movement under the leadership of Mahatma Gandhi.
- Congress decided to boycott the first Round Table Conference.

Civil Disobedience Movement (1930)

- Before starting the Civil Disobedience Movement, Gandhiji placed an **Eleven point ultimatum** before Irwin for administrative reforms and stated that if Lord Irwin accepted them, then there will be no agitation.
- The Civil Disobedience Movement was started by Gandhi on 12th March, 1930 with his famous Dandi March. Together with 78 chosen followers, Gandhi walked nearly 375 km from Sabarmati Ashram to Dandi, a village on the Gujarat sea-coast.

- Salt production had geographical limitations. So, in other parts of the country, the movement included- picketing of liquor shops and auctions, no revenue campaign in Bardoli, defiance of forest laws in Maharashtra, Karnataka and the central provinces, refusal of *chaukidari* tax in Eastern India, *prabhat pheris*-singing of National Songs.
- The notable feature of the movement was a wide participation of women.

Spread of Civil Disobedience Movement

- **Peshawar** Under the leadership of Khan Abdul Gaffar Khan popularly known as the frontier Gandhi, The Pathans organised the society of **Khudai Khidmatgars** (servants of God) known popularly as Red Shirts. They were pledged to non-violence and freedom struggle. Two platoons of Garhwali soldiers refused to open fire on non-violent mass demonstrations.
- North-East India Manipur took a brave part in it and Nagaland produced a brave heroine, **Rani Gaidilie**, who at the age of 13 responded to the call of Gandhi. The young Rani was captured in 1932 and sentenced to life imprisonment. She was released only after the independence of India. **Chittagong** Armoury raided by Surya Sen in 1930.
- **Dharsana** A raid on Dharsana salt works was led by Sarojini Naidu, Imam Saheb and Maniklal Gandhi.
- In Madras, **Rajagopalachari** led a march from Trichionopoly to Vedaranyam along the Coromandal coast. In Kerala, **K Kelappan** marched from Calicut to Payannur.
- The government, adopted ruthless repression, lathi charges and firing on unarmed crowd of men and women. Over 90000 Satyagrahis including Gandhiji and other Congress leaders were imprisoned. **Congress was declared illegal**. Meanwhile, the British Government summoned the **First Round Table Conference** in London, in 1930, to discuss the Simon Commission report. But, the National Congress boycotted the conference and its proceedings proved abortive.

First Round Table Conference (12th November, 1930)

- Congress boycotted the conference.
- Muslim League was represented by Mohammad Ali, Agha Khan, Fazlul Haq, MA Jinnah and Hindu Mahasabha by Moonje and Jayakar.
- Tej Bahadur Sapru, Chintamani and Srinivas Shastri (Liberals) appeared.
- Princes of Hyderabad, Mysore attended it. No result came out of the conference.
- The government now made attempts to negotiate an agreement with the Congress, so that it could attend the Round Table Conference.
- Moderate statesman Jaikar, Sapru and Srinivas Shastri initiated efforts to break the ice between Gandhiji and the government. The negotiation between Irwin and Gandhi in 5th March, 1931 came to be known **Gandhi-Irwin Pact** or known **Delhi Pact**.

Gandhi-Irwin Pact

- Under this pact, the government agreed to release all those political prisoners, who had remained non-violent. The Right to make salt for consumption was agreed to.
- The Congress was to suspend Civil Disobedience Movement and take part in Second Round Table Conference.

Karachi Session (1931)

- It endorsed the Gandhi-Irwin Pact. This Session is also memorable for its resolution on Fundamental Right and National Economic Programme, with the efforts of Jawaharlal Nehru and Subhash Chandra Bose.
- Six days before this session, Bhagat Singh, Sukhdev, Rajguru were executed.

Second Round Table Conference (1931)

- Gandhiji went to England in September, 1931, along with Sarojini Naidu, Mahadev Desai, GD Birla and Madan Mohan Malviya to attend the Second Round Table Conference. But the British Government refused to concede the basic nationalist demand for freedom on the basis of the immediate grant of dominion status with complete control over defence, external affairs and finance.
- On his return, Gandhiji resumed the Civil Disobedience movement in 1932 and finally withdrew it in 1934.

Poona Pact (Communal Award) (1932)

- McDonald announced the proposal on minority representation, known as the **Communal Award** in 1932. Under this the depressed classes (Muslims, Sikhs, Indian Christians, Anglo Indians, Women and Backward Classes) were to be considered as a minority, would be entitled to the right of separate electorate. Gandhi reacted strongly to the proposal. He considered the depressed class as the integral part of Hindu society.
- He thought that there was no need to protect the depressed classes through representation, rather the need was to eradicate untouchability.
- Gandhi restored to fast unto death in Yerwada Jail (Poona) against this separate electorate for depressed class, which Ambedkar was insisting on. This resulted into the Poona-Pact between Gandhi and Ambedkar on 25th September, 1932.
- 147 seats were to be allotted to the depressed classes in the provincial legislature as against 71 provided by the Communal Award. The pact also called for adequate representation of depressed classes in civil services.
- Gandhiji coined the word *Harijan* for depressed classes and their upliftment became his prime concern. All India Anti Untouchability League was started in September, 1932. On 8th May, 1933 Gandhiji decided to begin a 21 day fast for self purification for the *Harijan* cause.

Impacts of Civil Disobedience Movement

- The Congress swept polls in most provinces in 1937. The left parties emerged as an alternative in politics.
- Some Congress activists formed Socialist group.
- Nehru and Subhash Bose emerged as leaders.

Third Round Table Conference

- Held in London in 1932.
- The Congress did not participate.
- The discussion led to Government of India Act, 1935.

Government of India Act, 1935

- The discussions of the Third Round Table Conference and Simon Commission report eventually led to the passing of the Government of India Act of 1935. The act provided for the establishment of an **All India Federation** and a new system of government for the Provinces on the basis of provincial autonomy.
- It abolished the Council of India, established by the Government of India Act, 1858.
- The act provided for a Federal Court and a Federal Bank.
- The Congress rejected the 1935 Act and demanded the convening of a constitutional assembly elected on the basis of adult franchise to frame a Constitution for independent India.

Second World War

- Lord Linlithgow declared India to be at war without the prior assent of the **Central Legislature**. The Congress Ministry resigned in the wake of the war.
- Congress agreed to support Britain only in return of independence being granted. The viceroy could promise this only after the war. In October-November 1939, the Congress Ministries resigned in protest. The Muslim League observed this as the **Deliverence Day** (22nd December, 1939). The Satyagraha was kept limited so as not to embarrass Britain's war effort by a mass upheaval in India.
- The viceroy refused to accept preconditions set by the Congress. (Constituent Assembly for establishment of Responsible Government at the Centre). But, the British Government desperately wanted the active cooperation of Indians in the war effort. To secure this cooperation, it sent to India in March, 1942, a mission headed by a Cabinet Minister Sir Stafford Cripps and before that the August Offer.

August Offer (1940)

The Viceroy **Linlithgow** put forward a proposal that included-

- Dominion status in the unspecified future.
- A post war body to enact Constitution.
- Expansion of Governor-General's council with representation of the minorities.
- Establishment of a War Advisory Council.
- Congress rejected this offer as there was no suggestion for a National Government. Muslim League accepted it.

Individual Satyagraha

- Congress rejected the August offer because Congress was convinced that the British would not modify their policy in India. Gandhi decided to start the Individual Satyagraha in September 1940.

Vinoba Bhave was the first to offer individual Satyagraha, followed by Jawaharlal Nehru and Brahma Dutt. *Delhi Chalo Movement* began.

Cripps Mission, 1942

- A mission under Sir Stafford Cripps was sent to India in March 1942. He proposed a Dominion status. The British Government's refusal of accepting immediately the Congress demand of forming a National Government was the cause of failure of the mission.

Constitutional Proposal of the Cripps Mission

- (a) Dominion status to be granted after the war.
- (b) Constitution making body to be elected from provincial assemblies and nominated by the rulers in case of princely states.
- (c) Individual princes could sign a separate agreement with the British.
- (d) British would however, control the defence for war period.

The British Government undertook to accept and implement the Constitution on two conditions:

- Any province(s) unwilling to accept the Constitution could form a separate union with separate Constitution.

- The new Constitution making body and the British Government would negotiate a treaty to sort out matters arising out of transfer of power to Indian hands.
- Gandhi termed this proposal as **a post dated cheque in a crashing bank**.
- Though, Cripps proposal failed but it provided legitimacy to the demand for Pakistan by accomodating it in the provision for provincial autonomy.
- The merchant community and capilatist did not participate. Muslim League kept aloof and the Hindu Mahasabha condemned the movement. Communist party did not support the movement. Rajagopalachari also did not participate.

Quit India Movement, 1942

- The All India Congress Committee met at **Bombay** on 8th August, 1942. It passed the famous **Quit India** resolution and proposed to start off a non-violent mass struggle under **Gandhi's leadership**.
- It is also called Wardha proposal and leaderless revolt.
- Gandhi told the British to quit and leave India in God's hand. His message was **Do or Die**.
- Repressive policy of the government and indiscriminate arrest of the leaders provoked people to violence.
- Nehru was lodged in **Almora jail**, Maulana Azad in **Bankura** and Gandhi was kept in **Agha Khan's palace**, Poona. In many areas, government lost control and the people established **Swaraj**. Parallel governments were established.
- In Satara, Pratisarkar was set up under Nana Patil and in Balia under Chittu Pande. Others were in Talcher and Bihar. In Bengal, Tamluk Jatiya Sarkar functioned in Midnapore.
- Underground revolutionary activity also started by **Jaiprakash Narain** and **Ramanandan Mishra** escaped from Hazaribagh Jail and organised an underground movement.
- In Bombay, the socialist leaders continued their underground activities under leaders like **Aruna Asaf Ali**. Congress radio was established with **Usha Mehta** as its announcer and Rammanohar Lohia in Bihar.
- School and college students and women actively participated, workers went on strikes. There were no communal clashes during the movement.

Demand for Pakistan

- In 1930, Md Iqbal for the first time suggested that the Frontier Province, Sind, Baluchistan and Kashmir be made the Muslim state within the federation.
- Chaudhary Rehmat Ali coined the term '**Pakistan**' (later Pakistan).
- The fear of Muslims to be subjugated by Hindus in free India was realised by Jinnah and he demanded for the creation of Pakistan.
- Pakistan Resolution** Muslim League first passed the proposal of Separate Pakistan in its Lahore Session in 1940 (called Jinnah's Two-Nation theory). It was drafted by Sikandar Hayat Khan, moved by Fazlul Haq and seconded by Khaliquzzaman. It rejected the federal scheme envisaged in the Government of India Act, 1935. In December 1943, the Karachi Session of the Muslim League adopted the slogan—*'Divide and Quit'*.

Gandhiji's Fast (10th February– 7th March, 1943)

Gandhiji undertook a 21 day fast for condemning the violence of the people during the Quit India Movement.

Rajagopalachari Formula (1944)

- Also known as Rajaji formula (1944), Rajagopalachari proposed that a commission could be appointed for demarcating district in the North-West and East, where Muslims were in absolute majority. Plebiscite would be held on the basis of adult suffrage, that would ultimately decide the issue of separation from Hindustan.
- If majority decides in favour of forming a separate sovereign state then such could be accepted.

- Jinnah objected this as he wanted Congress to accept two-nation theory and wanted only Muslims of the North-West and East to vote in the plebiscite.
- Desai-Liaqat Pact reached no settlement between the league and Congress.

Shimla Conference or Wavell Plan (1945)

- Proposed by **Lord Wavell**.
- Suggested to set up a new executive council with only Indian members. The viceroy and commander in chief would be the only non-Indian members of the council.
- It would work under the existing Constitution. But the door was open for discussion of new Constitution.
- Hindus and Muslims would have equal representation. Jinnah demanded the Muslim League to have absolute choice in choosing the Muslim members, so he rejected the plan.

The Indian National Army

- The idea of Indian National Army (INA) was first conceived in Malaya by **Mohan Singh**, an Indian officer of the British Indian Army.
- The Japanese handed over the Indian prisoners of war to Mohan Singh, who tried to recruit them into an Indian National Army. By the end of 1942, 40000 men were ready to join the INA. The outbreak of the Quit India Movement gave a fillip to the INA.
- In March, 1942, a conference of India was held in Tokyo and **Indian Independence League** was formed. At **Bangkok Conference**, Ras Bihari Bose was elected as President of the league.
- Subhash Bose escaped to Berlin in 1941 and set-up **Indian League** there.
- In 1943, he arrived at Singapore. Earlier, he had left the Congress after having differences with Gandhi and formed the **Forward Bloc** in 1939.
- In Singapore, he was assisted by Ras Bihari Bose. In October, 1943, he set up a provisional Indian Government with headquarters at **Rangoon** and **Singapore**.

INA Trials

- The INA commanders **PK Sehgal**, **Shah Nawaz** and Gurbaksh Dhillon were put on trial at the Red Fort.
- Defence of INA prisoners in the court was organised by Bhulabhai Desai, Tej Bahadur Sapru, Kailash Nath Katju, Nehru and Asaf Ali.
- Muslim League also joined the country wide protest. 12th November, 1945 was celebrated as INA Day.

The Cabinet Mission (1946)

- The Attlee Government announced in February 1946, the decision to send a high powered mission of three British Cabinet members (**Patrick Lawrence**, secretary of state for India, **Stafford Cripps**, President of the Board of Trade and **AV Alexander**, first Lord of Admiralty) to India to find out ways and means for a negotiated and peaceful transfer of power to India. The British bid for a united and friendly India and they rejected the demand for a full-fledged Pakistan.
- The Congress demanded that power should be transferred to one centre and that minorities would demands be worked out only after the British left the country. Congress and league differed on the issue of the nature of grouping. Congress wanted the grouping to be optional till the formation of Constituent Assembly, but Jinnah was in the favour of compulsory grouping.

Jinnah's Direct Action Resolution

- He was alarmed by the election results of the Constituent Assembly (Congress won 209 of the total 273 seats) and was afraid of being totally eclipsed in the Constituent Assembly.
- On 29th July, 1946, Jinnah withdrew his earlier acceptance to the plan and fixed 16th August, 1946 as **Direct Action Day**. Calcutta, Noakhali and Garmukteshwari were the storm centres. Jinnah celebrated Pakistan Day on 27th March, 1947.

Interim Government (1946)

- Interim Government headed by **Jawaharlal Nehru** was sworn on 2nd September, 1946. Muslim League refused to join initially. Wavell persuaded the league to join in October, 1946. Liaqat Ali Khan of Muslim League was made the Finance Minister. The **Constituent Assembly** begins its session in **9th December, 1946** and Dr Rajendra Prasad was elected its President, but, the league did not attend.

Attlee's Statement (20th February, 1947)

- A deadline of 30th June, 1948 was fixed for transfer of power, even if the Indian politicians had not agreed by that time on the Constitution.
- British power and obligations *vis-a-vis* the princely states would lapse with transfer of power but these would not be given to any successor government.
- **Mountbatten** was to replace Wavell as the Viceroy.
- Partition of the country was implicit in the provision that if the Constituent Assembly was not fully representative, than power would be transferred to more than one Central Governments.

Mountbatten Plan (3rd June, 1947)

- As Viceroy, Mountbatten proved more decisive and quick in taking decisions than his predecessors.
- His task was to explore the option of unity or division till October, 1947 and then advise the British Government on the form of transfer of power.
- **3rd June Plan** In case of partition, two dominions and two Constituent Assemblies would be created. The plan declared that power would be handed over by 15th August, 1947.
- The referendum in NWFP decided in favour of Pakistan.
- Princely states were given the option to join either of the two dominions or remain independent.
- Boundary Commission was to be set up if partition was effected.

- Mountbatten's formula was to divide India, but retain maximum unity.
- Punjab and Bengal Assemblies would meet in two groups, Hindus and Muslims, to vote for partition.
- The Legislative Assemblies of Punjab and Bengal decided in favour of partition of these two provinces. Thus, East Bengal and West Punjab joined Pakistan. West Bengal and East Punjab remained with India. Referendum in Sylhet resulted in the incorporation of that district in East Bengal.

Indian Independence Act, 1947

- On 18th July, 1947, British Parliament ratified the Mountbatten Plan as the **Independence of India Act, 1947**.
- The act provided for the creation of two independent dominions of India and Pakistan. Each dominion was to have a Governor-General to be responsible for effective operation of the act.

Sovereignty of British power was to be abolished.

INDEPENDENCE OF INDIA

- On 15th August, 1947, India got independence. India requested Mountbatten to continue as the Governor-General of India. Jinnah became the first Governor-General of Pakistan.
- Assembly and Councils of the states were to be automatically dissolved.
- For the transitional period that is till a new Constitution was adopted by each dominion, the government of the two dominion were to be carried on in accordance with the Government of India Act, 1935.

Integration of States

- **Vallabhbhai Patel**, played the most important role in the integration of states. Except Kashmir, Hyderabad and Junagadh, all states signed an instrument of accession with Indian Government. On October 1947, the Pakistani troops invaded Kashmir and in the crisis, the Maharaj of Kashmir acceded to the Indian Union.

- Through a referendum in the state of Junagarh in February 1948, Junagarh was merged in the Indian Union. The Nawab left for Pakistan.
- Due to the pressure of internal anarchy and military action (operation Polo) in the state, the Nizam of Hyderabad was forced to join the Indian Union.
- **Integration of French Colonies** Pondicherry, Chandranagar, Mahe, Karaikal and Yaman were integrated by the end of 1954.
- **Integration of Portuguese Colonies** Dadra and Nagar Haveli (1954); Goa and Daman and Diu (1961).

IMPORTANT NATIONAL LEADERS

Dadabhai Naoroji (1825-1917)

- He was the first Indian to demand *Swaraj* in the Calcutta Session of INC, 1906.
- He was also known as the *Indian Gladstone, Grand Old Man of India*.
- He was first Indian to be elected to the *House of Commons* on Liberal Party ticket.
- He highlighted the draining of wealth from India by the British and its effect in his book *Poverty and Un-British Rule in India* (1901).

Annie Besant (1847-1933)

- She founded the Theosophical Society in India and started the Home Rule League.
- She established Central Hindu School and College at Banaras (later BHU).
- She was elected the President of the Calcutta Session of INC, 1917.
- She did not attend the 1920 Session at Nagpur due to growing differences with Gandhiji, as she felt that Government of India Act, 1919 were a means to free India.
- She edited famous Newspapers — *New India and Commonweal*.
- She prepared — The Lotus Song, a translation of *Gita* into English.

Bal Gangadhar Tilak (1857-1920)

- He was awarded with the title *Lokmanya*.
- He established new English school at Poona. He was the editor of *Maratha* in English and *Kesari* in Marathi.

- He joined INC in 1891 and moved an Arms Act Resolution.
- He celebrated the Ganapati pooja and the Shivaji festival.
- He collaborated with Agarkar and set up institutions to give economically feasible education to people.
- He was called Bal, Lala lajpat Rai was called Lal and Bipin Chandra Pal was called Pal.
- They were called as the trio of *Lal, Bal, Pat*, an extremist group.

He founded the Home Rule League in 1916 and helped in ushering the Lucknow Pact and the Reforms Act at the Amritsar Congress in 1919.

- He demanded *swaraj* and gave the slogan *Swaraj is my birth right and I shall have it*.
- Valentine Chirol described him as the *Father of Indian unrest*.
- He wrote the books *The Artic Home of Vedas* and *Gita Rahasya*.

Bankim Chandra Chattopadhyay (1833-1894)

- He was a great scholar best known for the composition of the hymn **Bande Matarom**.
- His first novel was **Durgesh Sandini**, published in 1864 and he started the journal *Bangadarshan*.

Bipin Chandra Pal (1858-1932)

- He was awarded with the title Mightiest Prophet of Nationalism by Aurobindo Ghosh.
- He supported the 'Age of Consent Bill, (1891), Swadeshi Movement and fought for the cause of the Assam tea-gardeners.

- He started Newspapers- *Paridaashak* (weekly); *Public Opinion and Tribune* (editor); *Swaraj* (English weekly in London); *Hindu Review* (English monthly); *Independent* (daily); and *Democrat* (weekly).

Rabindranath Tagore (1861-1941)

- He was a poet, philosopher, educationist, internationalist and a patriot.
- His elder brother, Satyendranath Tagore was the first Indian to become an ICS.
- His first poem was published in the *Amrita Bazar Patrika* and then he wrote '*Banaphul*' (story) and '*Bhanusinher Padavali*' (series of lyrics).
- He founded Shantiniketan near Bolpore on 22nd December, 1901.
- He wrote *Gitanjali*, which fetched him the Nobel Prize in 1913.
- He inaugurated Raksha Bandhan festival to oppose the Partition of Bengal (1905).
- He founded the Vishva Bharati University.
- In 1915, British Crown granted him a *knighthood*, which he renounced after the Jallianwala Bagh Massacre.
- His compositions were chosen as National Anthem by two nations
 1. India—*Jana Gana Mana*
 2. Bangladesh—*Amar Sonar Bangla*

Lala Lajpat Rai (1865-1928)

- He was a courageous man so, he was called *The Lion of Punjab* (*Sher-e-Punjab*).
- He was inspired by Mahatma Hans Raj. Being an Arya Samajist, he helped in establishment of the DAV College at Lahore.
- He withdrew his name from the presidency list of the INC at its Surat session. He was the President of the special session of the Congress at Calcutta, 1920.
- He opposed the withdrawal of Non-Cooperation Movement in 1922. He founded Swaraj Party with Motilal Nehru and CR Das.
- He was injured during a demonstration against Simon Commission in 1928.
- He was the editor of the *Bande Matram*, *The Punjab* and *The People*.

Gopal Krishna Gokhale (1866-1915)

- Gandhiji regarded him as his political guru.
- He was the President of the Banaras Session of INC, 1905, supported the Swadeshi Movement.
- He was the founder of the Servants of Indian Society in 1905, to train people, who would work as national missionaries.

Mahatma Gandhi (1869-1948)

- Gandhi came to India in 1915. He already had *Satyagrahas* in South Africa. In 1907, *Satyagraha* was done against compulsory registration and passes for Indians. In 1910, against immigration restrictions, and de-recognition of Non-Christian Indian marriages.
- He followed the doctrine of **Ahimsa**.
- The **Champaran Satyagraha** in 1917, against the Tinkathia System led by him was his first success in India.
- The **Ahmedabad Satyagraha**, where there was a dispute between the mill owner and workers over the 'plague bonus' was also a success. Gandhi then advised the worker to go on strike and he undertook a **hunger strike**, after which the mill owners were pressurised to accept the tribunal award of 35 per cent increase in wages.
- **Kheda Satyagraha** The peasants of Kheda district were in extreme distress due to the failure of crops and the government ignored their appeals for the remission of land revenue. Gandhiji advised them to withhold the revenue and fight until death.

Facts about Gandhi

- **Name** Mohan Das Karam Chand Gandhi.
- **Titles:**
 - Mahatma (by Rabindranath Tagore, 1917).
 - Malang Baba/Nanga Fakir (by Kabailas of North-West Frontier, 1930).
 - Indian/Traitor Faqir (by Winston Churchill, 1931).

- Half Naked Saint (by Franq Mores, 1931).
- Rashtrapita (by Subhash Chandra Bose, 1944).
- Birth 2nd October, 1869 at Porbandar in Gujarat.
- Mother Putali Bai.
- Father Karam Chand Gandhi.
- Political Guru Gopal Krishna Gokhale.
- Private Secretary Mahadev Desai.
- Influenced by John Ruskin (Unto the last); Leo Tolstoy; Thoreau; Emerson; the Bible; the Gita.
- As an Editor
 - Indian Opinion (1903-15) in English, Gujarati, Hindi and Tamil.
 - Harijan (1919-31) in English, Gujarati and Hindi.
 - Young India (1933-42) in English and Gujarati.
- Literary works
 - Hind Swaraj (1909)
 - My Experiments with Truth (Auto Biography, 1927).
- Sarojini Naidu (1879-1949)
 - Popularly known as the *Nightingale of India*, she was a nationalist and poetess from Uttar Pradesh.
 - She was married to Dr Govindarajulu Naidu in 1893.
 - Under the guidance of Gopal Krishna Gokhale, she became the first woman to participate in the India's struggle for independence.
 - She participated in the Dandi March with Gandhiji and presided over the Kanpur Session of Congress in 1925.
 - She was the first woman to become the Governor of Uttar Pradesh State.
 - Her famous books include — **The Golden Threshold** (1905), **The Feather of the Dawn**; **The Bird of Time** (1912) and **The Broken Wing** (1917).
- Chakravarthi Rajagopalachari (1879-1972)
 - He was a politician and lawyer from Tamil Nadu.
 - He gave up his practice during Non-Cooperation Movement.
- He held the post of the General-Secretary of the INC in 1921-1922 and was a member of Congress Working Committee from 1922 to 1924.
- He started the Civil Disobedience Movement in Tamil Nadu and was arrested for leading a Salt March from Trichinopoly to Vedaranniyam on the Tanjore coast.
- He was elected as the Chief Minister of Madras in 1937 elections.
- He resigned from Indian National Congress in 1942 for not accepting the Cripps' Proposal.
- He prepared the CR Formula for Congress-League Cooperation.
- He served as the Governor of Bengal (August-November, 1947) and was the first and last Indian Governor-General of India (1948-50).
- He became the Minister of Home Affairs in the country's first cabinet.
- He founded the Swatantra Party in 1959. His rational ideas are reflected in the collection **Satyameva Jayate**.
- He was awarded with the **Bharat Ratna** in 1954.

Dr Rajendra Prasad (1884-1963)

- He participated in Swadeshi Movement (established Bihar Students, Conference), Champaran Satyagraha, Non-Cooperation Movement, Civil Disobedience Movement and Quit India Movement.
- He founded the National College at Patna.
- He was elected as the Minister Incharge of Food and Agriculture in the Interim Government (1946).
- He was the President of the Constituent Assembly.
- He became the first President of the Indian Republic. He was honoured with **Bharat Ratna** in 1962.
- He edited the newspaper—*Desh* (Hindi weekly).

Jawaharlal Nehru (1889-1964)

- He became the General Secretary of the Indian National Congress in 1928 and its President in 1929.

- The Independence resolution was passed under his Presidentship at the Lahore Session.
- He was the first Prime Minister of Republic India (from 1947 to 1964), also known as *Architect of Modern India*. He authored the Doctrine of Panchseel and believed in the policy of non-alignment.
- **Books**—*The Discovery of India, Glimpses of World History, A Bunch of Old Letters, The Unity of India, Independence and After, India and the World*, etc.
- His autobiography was entitled as *Auto-biography*.

Dr Bhimrao Ambedkar (1891-1956)

- Dr Ambedkar was the great leader of the depressed class and an eminent jurist.
- He set up a network of colleges in the name of People's Education Society.
- He founded the Depressed Classes Institute (1924) and Samaj Samata Sangh (1927).
- He participated in all the Three Round Table Conferences of London and signed the Poona Pact with Gandhiji in 1932.
- He was in the Governor-General's Executive Council from 1942 to 1946 and organised the Indian Labour Party and Scheduled Caste Federation.
- He became the Chairman of the Drafting Committee of Indian Constitution.
- As the first Law Minister of the Independent India, he introduced the **Hindu Code Bill**.
- He started *The Republican Party* in 1956.
- He embraced Buddhism towards the end of his life.

Subhash Chandra Bose (1897-1945)

- He passed the Indian Civil Services Examination in 1920 in England, but left it on Gandhiji's call of Non-Cooperation Movement.
- He founded the independence for India League with Jawaharlal Nehru.
- He was elected as the President of INC at its Haripura Session (1938) and Tripuri Session (1939), but resigned from Tripuri due to differences with Gandhiji.
- He founded the Forward Bloc (1939) and Kisan Sabha.
- He escaped to Berlin in 1941 and met Hitler. He took the charge of Indian Army (*Azad Hind Fauz*) in 1943 in Singapore and set up Indian Provisional Government there.
- He addressed Mahatma Gandhi as the *Father of the Nation*.
He supposedly died in a plane crash in 1945.
He gave the famous slogans — *Dilli Chalo* and *Jai Hind*.
- *The India Struggle* was his autobiography.

Bhagat Singh (1907-1931)

- He was a member of Hindustan Socialist Republican Association.
- He started the 'Militant Naujawan Bharat Sabha' in Punjab.
- He killed British official Saunders in 1928 and was involved in Lahore Conspiracy and bombed the Central Legislative Assembly.
- He was executed on 23rd March, 1931.

Books/Journals and Newspapers

<i>Author/Editor</i>	<i>Work</i>	<i>Author/Editor</i>	<i>Work</i>
Aurobindo Ghosh	<ul style="list-style-type: none"> ■ Karmayogi ■ New lamp for old ■ Bhawani Mandir 	Deenbandhu Mitra	<ul style="list-style-type: none"> ■ Neel Darpan
Bankim Chandra Chatterjee	<ul style="list-style-type: none"> ■ Anand Math ■ Durgesh Nandini 	Derozio	<ul style="list-style-type: none"> ■ East Indian
BR Ambedkar	<ul style="list-style-type: none"> ■ Mook Nayak ■ Bahishkrit Bharat 	Devendranath Tagore	<ul style="list-style-type: none"> ■ Indian Mirror
Dadabhai Naoroji	<ul style="list-style-type: none"> ■ Rast Goftar ■ Voice of India ■ Poverty and Un-British Rule in India 	EV Ramaswamy Naiker	<ul style="list-style-type: none"> ■ Kudi Anasu
Dayanand Saraswati	<ul style="list-style-type: none"> ■ Veda Bhasya Bhumika ■ Satyarth Prakash 	G Subramanya Aiyar	<ul style="list-style-type: none"> ■ Swadesh Mitram
Gopal Krishna Gokhale	<ul style="list-style-type: none"> ■ Nation ■ Sudharak Pandit 	G Subramanya Aiyar, Viraghavachari and Subba Rao	<ul style="list-style-type: none"> ■ The Hindu
Jawaharlal Nehru	<ul style="list-style-type: none"> ■ Discovery of India ■ National Herald ■ Wither India ■ Soviet Asia 	Ghulam Hussain	<ul style="list-style-type: none"> ■ Inqilab
MK Gandhi	<ul style="list-style-type: none"> ■ Navjeevan ■ Young India and Harijan ■ Indian opinion 	Harish Chandra Mukherjee	<ul style="list-style-type: none"> ■ Hindu Patriot
Madan Mohan Malviya	<ul style="list-style-type: none"> ■ Hindustan ■ Leader 	Henry Vivian Derozio	<ul style="list-style-type: none"> ■ India Gazette
RN Tagore	<ul style="list-style-type: none"> ■ Letters from Russia ■ Gora 	Hunters	<ul style="list-style-type: none"> ■ Indian Musalmans
Raja Ram Mohan Roy	<ul style="list-style-type: none"> ■ Sambad Kaumudi ■ Mirat-ul-Akhbar ■ Barga-Dutta 	Ishwar Chandra Vidyasagar	<ul style="list-style-type: none"> ■ Som Prakash
Vivekanand	<ul style="list-style-type: none"> ■ Prabhudha Bharat Udbodhana ■ Prachya aur Pashchaya 	James Augustus Hicky (1780)	<ul style="list-style-type: none"> ■ Bengal Gazette
Annie Besant	<ul style="list-style-type: none"> ■ New India, Commonwealth 	Jyotiba Rao Phule	<ul style="list-style-type: none"> ■ Ghulam Giri
BG Tilak	<ul style="list-style-type: none"> ■ Kesari and Maratha 	KK Mitra	<ul style="list-style-type: none"> ■ Sanjivani
BK Nanda	<ul style="list-style-type: none"> ■ Biography of Gokhale 	KM Panikkar	<ul style="list-style-type: none"> ■ The Hindustan Times
B Upadhyay	<ul style="list-style-type: none"> ■ Sandhya 	MA Azad	<ul style="list-style-type: none"> ■ India wins freedom
Bal Shastri Jambekar	<ul style="list-style-type: none"> ■ Darpan 	MG Ranade	<ul style="list-style-type: none"> ■ Essays in India economics
Barindra Kumar Ghosh and Bhupendra Dutta	<ul style="list-style-type: none"> ■ Yugantar 	MN Roy	<ul style="list-style-type: none"> ■ India in Transition
Bhartendu Harish Chandra	<ul style="list-style-type: none"> ■ Kavivachan Sudha 	Madam Bhikaji Cama	<ul style="list-style-type: none"> ■ Bande Mataram
Bipin Chandrapal	<ul style="list-style-type: none"> ■ Paridarshak 	Maulana Abul Kalam Azad	<ul style="list-style-type: none"> ■ Al-Hilal
Curzon	<ul style="list-style-type: none"> ■ Philosophy of the East 	Maulana	<ul style="list-style-type: none"> ■ Comrade
Dayal Singh Majeebia	<ul style="list-style-type: none"> ■ Tribune 	Mohammad Ali	<ul style="list-style-type: none"> ■ Din Mitra
		Mukundrao Patil	<ul style="list-style-type: none"> ■ Navyug
		Muzaffar Ahmed	<ul style="list-style-type: none"> ■ History of Hindu Chemistry
		PC Rai	<ul style="list-style-type: none"> ■ Bombay Chronicle
		RC Dutt	<ul style="list-style-type: none"> ■ Economic History of British India
		RP Dutt	<ul style="list-style-type: none"> ■ India Today
		Robert Knight	<ul style="list-style-type: none"> ■ Indian Statesman
		Robert Knight and Thomas Bennett	<ul style="list-style-type: none"> ■ Bombay Times
		SA Dange	<ul style="list-style-type: none"> ■ The Socialist
		Subhash Chandra Bose	<ul style="list-style-type: none"> ■ Indian struggle

Important Dates/Years of India's Freedom Struggle

Date/Year	Importance
1905	Partition of Bengal announced; to come in force from 16th October 1906.
1906, December 30	Muslim League founded at Dacca
1908, April 30	Khudiram Bose executed.
1908, July 22	Tilak sentenced to six years on charges of sedition.
1909, May 21	Morley-Minto Reforms of Indian Councils Act, 1909.
1911	The coronation or <i>Delhi durbar</i> held at Delhi, in which the Partition of Bengal is cancelled.
1911	Delhi becomes the new capital of India.
1912, December 23	Bomb thrown on Lord Hardinge, on his entry into state Delhi.
1914, November 1	Ghadar Party formed at San Francisco.
1914, June 16	BG Tilak released from jail.
1914, August 4	Outbreak of the First World War.
1914, September 29	Komagatamaru ship reaches Budge Budge (Calcutta port).
1915, January 9	Gandhiji arrives in India.
1915, February 19	Death of Gopal Krishna Gokhale.
1916, April 28	BG Tilak finds Indian Home Rule League with its headquarters at Poona.
1916, September 25	Another Home Rule League started by Annie Besant.
1917, April	Mahatma Gandhi launches the Champaran campaign in Bihar to focus attention on the grievances of indigo planters.
1917, August 20	The Secretary of State for India, Montague, declares that the goal of the British Government in India is the introduction of Responsible Government.
1918	Beginning of Trade Union Movement in India.
1918, April	Rowlatt (Sedition) Committee submits its report. Rowlatt Bill introduced on February 16, 1919.
1919, April 13	Jallianwala Bagh tragedy
1919, December 5	The House of Commons passes the Montague-Chelmsford Reforms or the Government of India Act, 1919 . The new reforms under this act came into operation in 1921.
1920	First meeting of the All India Trade Union Congress . (under Narain Malhar Joshi).
1920, December	The Indian National Congress (INC) adopts the Non-Cooperation Resolution.
1920-22	Non-Cooperation Movement, suspended on February 12, 1922 after the violent incidents at Chauri Chaura on February 5, 1922.
1922, August	Moplah rebellion on the Malabar coast.
1923, January 1	Swarajist Party formed by Motilal Nehru and others.
1924	The Communist Party of India starts its activities at Kanpur.
1925, August	Kakori Train Conspiracy case.
1927, November 8	The British Prime Minister announces the appointment of the Simon Commission to suggest future constitutional reforms in India. Simon Commission arrives in Bombay on February 3, 1928 and all-India hartal. Lala Lajpat Rai assaulted by police at Lahore.

Date/Year	Importance
1928	Nehru Report recommends principles for the New Constitution of India. All-parties conference considers the Nehru Report, August 28-31, 1928.
1928, November 17	Death of Lala Lajpat Rai.
1929	Sharda Act passed prohibiting marriage of girls below 14 and boys below 18 years of age with effect from 1930.
1929, March 9	All-Parties Muslim Conference formulates the 'Fourteen Points' under the leadership of Jinnah.
1929, April 8	Bhagat Singh and Batukeshwar Dutt throw a bomb in the Central Legislative Assembly.
1929, October 31	Lord Irwin's announcement that the goal of British policy in India was the grant of the Dominion status.
1929, December 31	The Lahore Session of the INC adopts the goal of complete independence—Poorna Swarajya for India; Jawaharlal Nehru hoists the tricolour of Indian Independence on the banks of the river Ravi at Lahore.
1930, January 26	First Independence Day observed.
1930, February 14	The Working Committee of the INC meets at Sabarmati and passes the Civil Disobedience resolution.
1930, March 12	Mahatma Gandhi launches the Civil Disobedience Movement with his epic Dandi March (March 12 to April 6). First phase of the Civil Disobedience movement : March 12, 1930 to March 5, 1931.
1930, November 30	First Round Table Conference begins in London to consider the report of the Simon Commission.
1931, March 5	Gandhi-Irwin pact signed. Civil Disobedience Movement suspended.
1931, March 23	Bhagat Singh, Sukh Dev and Rajguru executed.
1931, September 7	Second Round Table Conference.
1931, December 28	Gandhiji returns from London after the deadlock in Second Round Table Conference. Launches Civil Disobedience Movement. The Indian National Congress declared illegal.
1932, January 4	Gandhiji arrested and imprisoned without trial.
1932, August 16	British Prime Minister Ramsay Macdonald announces the infamous "Communal Award".
1932, September 20	Gandhiji in jail, begins his epic "fast unto death" against the Communal Award and ends the fast on 26th September, after the Poona Pact.
1932, November 17	The Third Round Table Conference begins in London (17th November to 24th December).
1933, May 9	Gandhiji released from prison as he begins his fast for self-purification. Indian National Congress suspends Civil Disobedience Movement but authorises Satyagraha by individuals.
1934	Gandhiji withdraws from active politics and devotes himself to constructive programmes.
1935, August 4	The Government of India Act (1935) passed.
1937	Elections held in India under the Act of 1935 (February 1937). The Indian National Congress contests elections, and forms ministries in several provinces (July, 1937).
1938, February 19-20	Haripura session of Indian National Congress. Subhash Chandra Bose elected Congress President.
1939, March 10-12	Tripuri session of the Indian National Congress.
1939, April	Subhash Chandra Bose resigns as the president of the Indian National Congress.
1939, September 3	Second World War (1st September). Great Britain declares war on Germany; the Viceroy declares that India too is at war.

Date/Year	Importance
1939, October 27- November 5	The Congress ministries in the provinces resign in protest against the war policy of the British Government.
1939, December 22	The Muslim League observes the resignation of the Congress ministries as Deliverance Day.
1940, March	Lahore Session of the Muslim League, passes the Pakistan Resolution.
1940, August 10	Viceroy Linlithgow announces August Offer.
1940, August 18-22	Congress Working Committee rejects the August Offer.
1940, October 17	Congress launches Individual Satyagraha Movement.
1941, January 17	Subhash Chandra Bose escapes from India; arrives in Berlin (March 28).
1942, March 11	Churchill announces the Cripps Mission.
1942, August 7-8	The Indian National Congress meets in Bombay; adopts 'Quit India' resolution.
1942, August 9	Gandhi and other Congress leaders arrested.
1942, August 11	Quit India Movement begins; the Great August Uprising.
1942, September 1	Subhash Chandra Bose establishes the Indian National Army 'Azad Hind Fauj'.
1943, October 21	Subhash Chandra Bose proclaims the formation of the Provisional Government of Free India.
1943, December	Karachi Session of the Muslim League adopts the slogan 'Divide and Quit'.
1944, January 25	Wavell calls Shimla Conference in a bid to form the Executive Council of Indian political leaders.
1946, February 18	Mutiny of the Indian naval ratings in Bombay.
1946, March 15	British Prime Minister Attlee announces Cabinet Mission to propose a new solution to the Indian deadlock; Cabinet Mission arrives in New Delhi (14th March); issues proposal (16th May).
1946, July 6	Jawaharlal Nehru takes over as Congress President.
1946, August 6	Wavell invites Nehru to form an Interim Government; Interim Government takes office (2nd September).
1946, December 9	First session of the Constituent Assembly of India starts. Muslim League boycotts it.
1947, February 20	British Prime Minister Attlee declares that the British Government would leave India not later than June, 1948.
1947, March 24	Lord Mountbatten, the last British Viceroy and Governor-General of India, sworn in (March 24, 1947 to June 21, 1948).
1947, June 3	Mountbatten Plan for the partition of India and the announcement (4th June) that transfer of power will take place on 15th August.
1947, August 15	India wins freedom.

ART AND CULTURE OF INDIA

RELIGION

Religion is a collection of belief systems, cultural systems and world views that relate humanity to spirituality and sometimes to moral values. Religion is different from private belief in its social character.

Hinduism

- It consists of a collection of intellectual and philosophical points of views, rather than a rigid system of beliefs.
- There is no specific founder of the religion.
- Its roots can be traced to the historical Vedic religion of the Iron age India.
- Hinduism is the third largest religion in the world after Christianity and Islam.
- Prominent texts are *Vedas*, *the Ramayana* and *Mahabharata*.

Christianity

- This religion was founded by Jesus Christ. He was born to Mother Mary and Joseph in **Bethlehem** near Jerusalem. His birth day (25th December) is celebrated as the holy festival, **Christmas**.
- His first two disciple, Andrews and Peter, were hanged in AD 33 by the Roman Governor Portius.
- **Bible** is the holy book of Christians and the sign of 'Cross' is their holy symbol.

Islam

- **Hazrat Muhammad Saheb** founded the Islamic religion. He was born to Amina (mother) and Abdullah (father) at Mecca in AD 570.
- He was married to *Khajida* (a widow) at the age of 25 yrs. His daughter, Fatima, was married to Ali Hussain.
- Hazrat Muhammad attained supreme knowledge or enlightenment in AD 610 in the **Hira Cave** near Mecca. His teachings are compiled in the *Holy Quran*.
- 24th September (AD 622), the day Hazrat Muhammad started his journey from Mecca to Medina marks the beginning of the **Hijri Era**.
- He died on 8th June, AD 623 and was buried at Medina.

- After his death, Islam divided into the *Shia* and the *Sunni* cults. His successors were known as *Khalifa*.
- The Turkish ruler, **Mushtafa Kamal Pasha**, ended the designation of *Khalifa*.
- The birthday of *Muhammad Saheb* is celebrated as Eid-mild-un-Nabi.

Zoroastrianism (Parsi)

Parsi religion was founded by *Prophet Zoroaster* (Zarathustra). His teachings are compiled in the holybook-Zend Avesta. His followers believed in one God-Ahur.

Sikhism

- Guru Nanak is the founder of Sikhism. Guru Granth Sahib is the Holy book of Sikhism. Sikhism is the third largest religion of India.
- Sikhism developed in India during 16th and 17th centuries.

Buddhism

- Mahatma Buddha is the founder of Buddhism. Buddhism is the indigenous religion of India.
- Holy book of Buddhism are the *Tripitakas*.
- The three Jewels of Buddhism are *Buddha*, *Dhamma* and *Sangha*.
- Buddhists generally classify themselves as either *Theravada* or *Mahayana*.

Jainism

- Mahavira Swami is the founder of Jainism.
- Jainism is a religion indigenous to the Indian subcontinent.
- Holy book of Jainism is the *Kalpa Sutras*.
- The main doctrines of Jainism are *Anekantavada*, *Syadvada* and *Nayavada*. The two sects of Jainism are *Svetambara* and *Digambara*. Jaina holy texts consist of *Purvas*, *Agamas*, *Angas* and *Upangas*.

LANGUAGES

Sanskrit

- Sanskrit is the mother of many Indian languages.
- The Vedas, Upanishads, Puranas and Dharmasutras are all written in Sanskrit.
- It is one of the twenty-two languages listed in the Indian Constitution.
- The Dharmasutras, the Manusmriti, Arthashastra and Gita Govinda are the famous books in Sanskrit.
- Panini, Kautilya, Kalhana and Jayadeva are the famous writers of Sanskrit.

Pali

Pali is an Indo-Aryan language, which was used for the earliest Buddhist scriptures. Pali literature is mainly concerned with Theravada Buddhism.

Telugu

- The Vijayanagara period was the golden age of Telugu literature.
- Eight Telugu literary luminaries are popularly known as Ashtadiggajas.
- Ramakrishna was the author of *Panduranga Mahatmayam*, which was considered as one of the greatest poetical works of Telugu literature.

Kannada

- Kannada language developed fully after the AD 10th century. The earliest known literary work in Kannada is *Kavirajamarg*, written by the Rashtrakuta King Nripatunga Amoghavarsha I.
- Pampa, known as the father of Kannada, wrote his great poetic works Adi Purana and Vikramarjiva Vijaya in the AD 10th century.

Malayalam

- The language of Malayalam emerged around the AD 11th century. By 15th century, Malayalam was recognised as an independent language.
- *Bhasa Kautilya*, a commentary on *Arthashastra* and *Kokashndisam* are two great works.
- Rama Panikkar and Ramanujan Ezhuthachan are well known authors of Malayalam literature.

Tamil

- Tamil is the mother language of the Dravidian language family.
- The Sangam literature is a collection of long and short poems composed by various poets in praise of numerous heroes and heroines.
- There are about 30000 lines of poetry, which are arranged in eight anthologies called *Ettuttokai*.

Persian and Urdu

- Urdu emerged as an independent language towards the end of the AD 4th century.
- Urdu as a language was born out of the interaction between Hindi and Persian.
- Urdu became more popular in the early 18th century.
- The earliest Urdu poet is supposed to be Khusrau.
- Urdu has given us a new form of poem, that is called a *nazm*.

Hindi

- Hindi is a direct descendant of the Sanskrit language, through Prakrit and *Apabhransha*.
- It is spoken largely in North India.
- Evolution of Hindi literature can be better understood through four stages of Adi Kal, Bhakti Kal, Riti-kavya Kal and Adhunik kal.

LITERATURE

Bengali Literature

- Raja Ram Mohan Roy wrote in Bengali besides English, which gave an impetus to Bengali literature.
- Ishwar Chandra Vidhyasagar (1820-91) and Akshay Kumar Dutta (1820-86) were the two other writers of this early period.
- Sharat Chandra Chatterji (1876-1938) and RC Dutta, a noted historian and a prose writer, too contributed to the making of Bengali literature.
- But the most important name that influenced the whole of India was that of Rabindra Nath Tagore (1861-1941). Novels, dramas, short stories, criticism,

music and essays, all flowed from his pen. He won the Nobel Prize for literature in 1913 for his *Geetanjali*.

Assamese Literature

- Like Bengali, Assamese also developed in response to the Bhakti movement.
- Shankaradeva, who introduced Vaishnavism in Assam helped in the growth of Assamese poetry. Even the *Puranas* were translated in Assamese.
- The earliest Assamese literature consisted of **buranjis** (court chronicles). Shankaradeva has left several devotional poems, which people sang with rapturous pleasure, but it was only after 1827 that more interest was shown in producing Assamese literature.

Oriya Literature

- Oriya language shows the maximum influence of Sanskrit. It originated in the AD 9th century and its literary development took place in the 13th century.
- Worth mentioning in Oriya literature are Fakirmohan Senapati and Radha Nath Ray, whose writings deserve considerable attention in the history of Oriya literature.
- The works of Upendra Bhanja (1670-1720) were important as they ushered a new period of Oriya literature. In Odisha, the works of Saraladasa are regarded as the first works of Oriya literature.

Punjabi Literature

- Punjabi is a language with several shades. It is being written in two scripts, Gurumukhi and Persian.
- Guru Nanak was the first poet in Punjabi. Some other contemporary poets, mostly Sufi saints, used to sing in this language.
- Guru Gobind Singh, the 10th guru, was educated in Patna (Bihar), where he learnt Persian and Sanskrit.
- He has composed two *savaiyyas* in Punjabi, but these are not a part of the Adi Granth. Similar is the popularity of *Bulley Shah*, who was a Sufi saint. He has composed a large number of songs.

Indian Literature in English Language

- English came into India with the British and soon became a language of formal education. Some of the early Indian works in English were written by Raja Rammohan Roy, Henry Vivian Derozio and Madhusudan Dutt. Aurobindo Ghosh wrote his epic poem '*Savitri: A Legend and a Symbol*' in English.
- India's only Nobel laureate in literature Rabindranath Tagore wrote some of his work originally in English and did some of his own English translation from Bengali. Sarojini Naidu and Jawaharlal Nehru also wrote in English. Nehru's '*The Discovery of India*' and '*Glimpses of World History*' are quite popular.
- Some notable Indian poets, who write in English are Nissim Ezekiel, Dom Moraes, Arun Kolakar and Dilip Chitre. Other notable Indian writers are Khushwant Singh, Salman Rushdie, Vikram Seth, Arundhati Roy, Kamala Markandaya, Kiran Desai, Jhumpa Lahiri etc.

MUSIC

The music of India is said to be one of the oldest unbroken musical traditions in the World.

Many different legends have grown up concerning the origin and development of Indian classical music.

Hindustani Music

Classical Music

- Hindustani classical music originated in North India around the 13th and 14th centuries. In contrast to Carnatic music, the Hindustani classical music was not only influenced by ancient Hindu musical traditions and Vedic philosophy, but also by the Persian elements.
- Hindustani music is based on the *Raga* system. The *Raga* is a melodic scale, comprising of notes from the basic seven - *Sa, Re, Ga, Ma, Pa, Dha* and *Ni*.
- On the basis of notes included in it, each *raga* attains a different character. The form of the *raga* is also determined by

the particular pattern of ascent and descent of the notes, which may not be strictly linear.

- Hindustani classical music is primarily vocal-centric. The major vocal forms associated with Hindustani classical music are the *khayal*, *ghazal*, *dhrupad*, *Tappa*, *tarana* and *thumri*.

Khayal

It is a form of vocal music adopted from medieval Persian music. It is based on imagination and improvisations of the performer.

Dhrupad

It is the oldest form of Hindustani music, traditionally performed by male singers. It is mostly a poetic form. Tansen Sang in dhrupad style.

Tappa

It is developed in 18th century from the folk songs of camel riders of Punjab. They are essentially folklore of love and passion and written in Punjabi. Developed as a form of classical music by Mian Ghulam Nabi Shori.

Tarana

It is a medium to fast paced song usually performed towards the end of the concert. It consists of a few lines of poetry with rhythmic syllables.

Thumri

It is an informal vocal form of Hindustani classical music and is said to have begun with the court of Nawab Wajid Ali Shah, the Nawab of Oudh.

Ghazal

It is a poetic form consisting of rhyming couplets on love and devotion.

It is an ancient form originating in 6th century Arabic poetry. It spread into South Asia in the 12th century, due to the influence of Sufi mystics.

Gharana

There is a rich tradition of *Gharanas* in classical Hindustani music. These schools or *Gharanas* have their basis in the traditional mode of musical training and education. Every *Gharana* has its own distinct features.

Gwalior Gharana

This is the oldest among all the *Khayal Gayaki* (vocal) styles. Its distinctive feature is its lucidity and simplicity. It is founded by Hassu Khan and Nathu Khan.

Agra Gharana

The Agra Gharana places great importance on developing forcefulness and deepness in the voice, so that the notes are powerful and resonant founded by Haji Sujan Khan.

Kirana Gharana

It derives its name from the birth-place of Abdul Kharim Khan of Kirana near Kurukshetra. In the Kirana style of singing, the *swara* is used to create an emotional mood by means of elongation and use of *Kana-s*.

Rampur Sahaswan Gharana

In Rampur Sahaswan Gharana, there is a stress on the clarity of *swara* and the development and elaboration of the *raga* is done through a stepwise progression. Founded by Inayat Khan.

Patiala Gharana

Founded by Inayat Khan. Regarded as an off-shoot of the Delhi Gharana, the Patiala Gharana is characterised by the use of greater rhythm play and by *Layakari* with the abundant use of *Bols*, particularly Bol tans founded by ustad Fateh Ali Khan.

Delhi Gharana

The *Delhi Gharana* was represented by Tanras Khan and Shabhu Khan. The highlights of *Delhi Gharana* are pleasing *vistaar* and exquisite compositions. Founded by Ustad Mamman Khan.

Banaras Gharana

The *Banaras Gharana* evolved as a result of great tilting style of *khayal* singing known by *Thumri* singers of Banaras and Gaya. Founded by Pt. Gopal Mishra.

Mewati Gharana

The *Mewati Gharana* gives importance to developing the mood of the *raga* through the notes forming it and its style is *Bhava Pradhan*. It also gives equal importance to the meaning of the text.

Musical Instruments and Instrumentalists

<i>Instruments</i>	<i>Instrumentalists</i>
Stringed Instruments	
1. Rudra Veena	Asad Ali Khan, Zia Moin-ud-din Dagar
2. Santoor	Shiv Kumar Sharma,
3. Sarod	Buddhadev Dasgupta, Ali Akbar Khan, Amjad Ali Khan, Bahadur Khan, Sharan Rani, Zarin S Sharma
4. Sarangi	Ustad Binda Khan
5. Sitar	Ravi Shankar, Hara Shankar Bhattacharya, Nikhil, Banerjee, Vilayat Khan, Mustaq Ali Khan
6. Surb Ahar	Sajjad Hussain, Annapurna
7. Veena	Doraiswamy Iyengar, Chittibabu, Emani Sankara Shastri, Dhanammal, S Bala Chandran, KR Kumaraswamy
8. Violin	Gajanan Rao Joshi, MS Gopal Krishnan, TN Krishnan, Baluswamy, Dikshitar, Dwaran Venkataswamy Naidu Lalyuli G Jayaraman, Mysore T Chowdiah, VG Jog
Wind Instruments	
9. Flute	TR Mahalingam, N Ramani, Hari Prasad Chaurasia, Pannalal Ghosh
10. Nadaswaram	Sheikh Chinna Moula, Neeruswamy Pillai, Rajaratnam Pillai
11. Shehnai	Bismillah Khan
Percussion (Striking Thumping) Instruments	
12. Mridangam	Palghat Mani Iyer, Karaikudi R Mani, Palghat Raghu
13. Pakhawaj	Pt Ayodhya Prasad, Gopal Das, Babu Ram Shanker Pagaldas
14. Tabla	Zakir Hussain, Nikhil Ghosh, Kishan Maharaj, Alla Rakha Khan, Pandit Samta Prasad, Kumar Bose, Latif Khan
15. Kanjira	Pudukkotai Dakshinamurthy Pillai
Instruments Vocalists	
Carnatic	MS Subbulakshmi, Balamuralikrishna, Bombay Jaishree, HK Raghavendra, Aryakudi Ramanujan Iyengar Venkataram, Sitarajam, Mani Krishnaswamy, Akhil Krishnan, ML Vasantha Kumari, MD Ramanathan, GN Balasubramaniam
Dhrupad	Ustad Rahim Fahim-ud-din Dagar, Zahir-ud-din Dagar, Wasif-ud-din Dagar, Bundecha Bandhu, Pt Abhay Narayan Mallick, Pt Ritwik Sanyal, Uday Bhawalkar
Hindustani	Shubha Mudgal, Madhup Mudgal, Mukul Shivputra, Pandit Jasraj, Parveen Sultana, Naina Devi, Girija Devi, Ustad Ghulam Mustafa Khan, Gangubai Hangal, Krishna Hangal, V Rajput, Kumar Gandharva, Faiyyaz Khan, Mallikarjun Mansur.
Thumri	Ustad Bade Ghulam Ali Khan, Ustad Mazhar Ali Khan, Ustad Zawad Ali Khan, Poornima Chaudhary, Shanti Heerananda, Naina Devi, Rita Ganguly
Qawwali	Ghulam Hasan Niyazi, Sultan Niyazi, Ghulam Farid Nizami, Hussain Khan Bandanawaji, Aslam Saboori, Chand Nizami

DANCE

Indian Classical Dances

India has an old tradition of thousands of years in regard to classical and folk music and dances. Indian classical dances traces their origin from Bharat Muni's **Natyasastra** and Nandi Kesvar's **Abhinaya Darpan**. Classical dance forms that originated and evolved in India are Bharatnatyam, Kathak, Kathakali, Kuchipudi, Manipuri, Mohiniattam, Odissi and Sattriya.

Bharatnatyam

- Bharatnatyam is classical dance of Tamil Nadu.
- The music accompanying this dance is Carnatic music. It evolved out of the *Devadasi system* of South Indian temples. Two famous styles are Pandanallur and Tanjore.
- Famous dancers associated with Bharatnatyam are E Krishna Iyer, Rukmini Devi Arundale and Anna Pavlova.

Kathak

- Kathak is said to be derived from the word *katha*, meaning the art of storytelling.
- Famous centres are Lucknow and Jaipur. Lucknow school depicts Mughal Court etiquette, while the Jaipur school depicts stories of Rajput kings and Gods. Famous exponents are Sitara Devi, Sambhu Maharaj, Uma Sharma Shovana Narayan etc.

Kathakali

- Kathakali is the classical dance form of Kerala. The word *Kathakali* literally means **story play**.
- Kathakali is considered as one of the most magnificent theatres of imagination and creativity.
- Famous exponents of Kathakali are Vallathol Narayanan Menon, Kunju Kurup, Guru Gopinath etc.

Kuchipudi

- Kuchipudi is the classical dance forms of Andhra Pradesh. Kuchipudi exhibits scenes from the Hindu epics, legends and mythological tales.
- Famous exponents of Kuchipudi are Lakshmi Narayan Shastri, Raja and Radha Reddy, Swapana Sundari and Yamini Krishnamurti.

Manipuri

- Manipuri is classical dance form of Manipur. The most striking part of Manipuri dance is its colourful decoration, lightness of dancing foot, delicacy of *abhinaya* (drama), lilting music and poetic charm. Manipuri dance is not only a medium of worship and delight but also essential for all socio-cultural ceremonies of Manipuri people. Popular exponents are Javeri sisters, Rita Devi, Nirmala Mehta, Guru Bipin Singh etc.

Mohiniattam

- Mohiniattam from Kerala is a solo female dance and is known for its rhythmic and unbroken flow of the body movements. Mohiniattam has the grace and elegance of Bharatanatyam and vigour of Kathakali.
- Famous exponents of this dance form are Kalyani Amma, Vaijayanthimala, Bharati Shivaji and Hema Malini.

Odissi

- Odissi is one of the famous classical Indian dances from Odisha state. It is a graceful and sensuous dance style and involves the *tribhangi* (three bends) posture.
- The (three bends) symbolise the means to escape the limitations of the body.
- Famous **dancers** of Odissi are Indrani Rehman, Sonal Mansingh, Kiran Sengal, Rani Karna, Sharon Lowen and Myrta Barvie.

Sattriya

- Sattriya is the classical dance form from Assam. It was created by Vaishnav Saint Sremanta Sankaradeva in 15th century.
- It is traditionally performed by bhokos (male monks) in monasteries, but now by female also. The dance is based on mythological themes.
- It is performed on Assamese music called Borgeet and instruments used are Khol (drum), Talas (cymbals) and Flute.

Folk Dances and Tribal Dances in India

States	Dances
Maharashtra	Kathakeertan, Lezim, Dandaniya, Tamasha, Gafa, Dahikala, Lavani, Mauni, Dasavtar
Karnataka	Huttari, Suggi Kunitha, Yakashagana
Kerala	Kaikottikali, Kaliyattam, Tappatikkali
Tamil Nadu	Kolattam, Pinnal Kolattam, Kummi, Kavadi, Karagam
Andhra Pradesh	Ghanta Mardala, Veedhi Natakam, Burrakatha
Odisha	Ghumara Sanchar, Chadya Dandanata, Chhau
Paschim Banga	Kathi, Chhau, Baul, Kirtan, Jatra, Lama
Asom	Bihu, Khel, Gopal, Rash Lila, Tabal Chongli, Canoe
Punjab	Giddha (women), Bhangra (men)
Jammu and Kashmir	Rauf, Hikat
Himachal Pradesh	Jhora, Jhali, Dangli, Mahasu, Jadda, Jhainta, Chharki
Haryana	Jhumar, Ras Leela, Phag dance, Daph, Dhamal, Loor, Gugga, Khoria, Gagor
Gujarat	Garba, Dandiya Rass, Tippani, Gomph
Rajasthan	Ginad, Chakri, Gangore, Teratali, Khayal, Jhulan Leela, Jhuma, Suisini
Bihar	Jata Jatin, Jadur, Chhau, Kathaputli, Bakho, Jhijhiya, Samochakwa, Karma, Jatra, Natna
Uttar Pradesh	Nautanki, Thora, Chappeli, Rasilla, Kajri
Madhya Pradesh	Karma
Meghalaya	Laho
Goa	Mando
Mizoram	Khantumm
Uttarakhand	Choliya, Pandav Nritya, Jagars, Jhora

Classical Dancers of India

Dance	Dancer
Bharatnatyam	Bala Saraswati, CV Chandrasekhar, Leela Samson, Mrinalini Sarabhai, Padma Subramanyam, Rukmini Devi, Sanyukta Panigrahi, Sonal Mansingh, Yamini Krishnamurti
Kathak	Bharti Gupta, Birju Maharaj, Damayanti Joshi, Durga Das, Gopi Krishna, Kumudini Lakhia, Sambhu Maharaj, Sitara Devi
Kuchipudi	Josyula Seetharamaiah, Vempathi Chinna Sathyam
Manipuri	Guru Bipin Sinha, Jhaveri Sisters, Nayana Jhaveri, Nirmala Mehta, Savita Mehta
Odissi	Debabradas Das, Dhirendra Nath Patnaik, Indrani Rahman, Kelucharan Mahapatra, Priyambada Mohanty
Kathakali	Mrinalini Sarabhai, Guru Shankaran, Namboodripad, Thottam Shankaran, Kutti Nayar, Shankar Kurup, KC Pannikar, TT Ram Kulti Nayar, etc
Mohiniyattam	Protima Devi, Sanyukta Panigrahi, Sonal Mansingh, Pankaj Charan Das, Kelucharan Mahapatra, Madhvi Mudgal, etc
Sattriya	Jatin Goswami, Sharodi Saikia, Indira Bora, Maniram Datta, Anita Sharma, Pradip Chaliha etc.

ARCHITECTURE

Indian architecture, which has evolved through centuries, is the result of socio-economic and geographical conditions of the region. Indian architecture evolved in various stages in different parts and regions of the country. Apart from the natural evolution Indian architecture was generally affected by many great and important historic developments.

Rajput Architecture

- The Rajputs were great patrons of art and architecture, the finest examples being their forts and palaces. The Rajput palaces are complex compositions built as inner citadels surrounded by the city and enclosed by a fortified wall as at Chittorgarh and Jaisalmer. Some forts, such as those at Bharatpur and Deeg, were protected by wide moats.
- The palaces of Jaisalmer, Bikaner, Jodhpur, Udaipur and Kota represent the maturity of the Rajput style.

Deccan Style

- The architecture of the Deccan is marked by its distinct originality and independence of style, unlike the architectural styles of the other provinces, which combined both the temple architecture and the Islamic building ideals. It derived its elements from the architectural styles of the Sultan of Delhi and that of the distant Persia.
- Some key features of this style are the presence of bulbous domes with lotus neck, military style of architecture, presence of thick walls and combination of gateway and mosque-like *Charminar*.

Mughal Style

- The medieval period saw great developments in the field of architecture. With the coming of Muslims to India, many new features came to be introduced in buildings. The development of Muslim style of architecture of this period can be called the Indo-Islamic architecture or the Indian architecture influenced by Islamic Art.

- The Indo-Islamic style was neither strictly Islamic nor strictly Hindu.
- The earliest building of this period is Quwwat-ul-Islam Mosque and the Qutub Minar at Delhi.

PUPPETRY

- The early puppet shows in India dealt mostly with histories of great kings. Princes and heroes and also political satire in rural areas.
- There are four types of puppetry in India—String puppets, Shadow puppets, Rod puppets and Glove puppets.

PAINTING

The history of Indian paintings is just about as old as the history of the people of India. The most primitive instances of paintings in India can be traced back to cave paintings of Bhimbetka.

Mughal School

- This school has a specific style of South Asian painting. Usually, it was confined to miniatures either as book depictions or as individual works to be kept in albums.
- This practice materialised from Persian miniature painting, with Indian influences of Hindu, Buddhist and Jain.
 - It wonderfully blossomed during the Mughal Empire. Later, this school of painting reached other Indian courts of Muslims and Hindus and afterwards Sikhs.
 - Akbar and Jahangir were exceptionally great patrons of this painting. Mughal School of painting revolved around court scenes, portraits, hunting scenes, lovers, battle fronts etc.

Rajput School

- This school progressed and thrived during the 18th century in the majestic Rajputana courts.
- This school of painting flooded from the approach of Mughal painting.
- A typical style of painting with particular common characteristics came up in every Rajput realm.

- This school illustrated an assortment of themes like landscapes, events from the *Mahabharata*, *Ramayana*, Krishna's life and about human beings.

Bengal School

- This school was a fashion of art, which progressed during the British Raj of India in early 20th century.
- Indian Nationalism was greatly linked to this painting. British art administrators also supported and promoted it.
- Raja Ravi Verma and Abanindranath Tagore were amongst the pioneer artists of this school. Today's renowned artists, who belong to this School include Nilima Dutta, Sudip Roy, Paresh Maiti and Bikash Bhattacharjee.

Cultural Heritage

Site	State
Mahabodhi Temple	Bihar
Red Fort	Delhi
Qutub Minar	Delhi
Humayun's Tomb	Delhi
Champaner Archaeological Park	Gujarat
Churches of Old Goa	Goa
Jantar Mantar	Jaipur
Hampi	Karnataka
Pattadakal	Karnataka
Chhatrapati Shivaji Terminus	Mumbai, Maharashtra
Ajanta Caves	Maharashtra
Ellora Caves	Maharashtra
Sanchi Stupa	Madhya Pradesh
Khajuraho	Madhya Pradesh
Rock Shelters of Bhimbetka	Madhya Pradesh
Elephanta Caves	Maharashtra
Konark Sun Temple	Odisha
Mahabalipuram	Tamil Nadu
Great Living Chola Temples	Tamil Nadu
Agra Fort	Uttar Pradesh
Taj Mahal	Uttar Pradesh
Fatehpur Sikri	Uttar Pradesh
Mountain Railway of India	Paschim Banga
Nalanda Maha Vihara	Bihar
Hill Forts of Rajasthan	Rajasthan
Ahmedabad City	Gujarat
Jaipur City	Rajasthan
Rani ki Vav	Gujarat
Capital Complex	Chandigarh
Victorial and Art Deco Ensemble of Mumbai	Maharashtra

WORLD HISTORY

Mesopotamian Civilisation

- It is the oldest civilisation of the world. Mesopotamia is the land between the rivers Tigris and Euphrates.
- Mesopotamians were the first to use **potter's wheel**, to make iron implements to make glass ware, to evolve a proper system of writing called **Cuneiform**. Cuneiform script was deciphered by **Henry Rawlinson**.
- Mesopotamians discovered **sexagesimal system** of counting (based on sixties), Pythagoras theorem, lunar calendar and calculated the length of day and night.

Chinese Civilisation

- The earliest civilisation was by the **Shang (Chou) Dynasty**, followed by the Chin and Han dynasties.
- In 3rd century BC, the ruler of China dynasty built the **Great Wall**.
- Chinese script was pictographic and their calendar was a combination of solar-lunar calendar.
- Silk became the chief item of export during the Hans.
- The two major religions were Taoism and Confucianism. They invented water clock, abacus, umbrella, paper and seismograph.

Iranian Civilisation

- This civilisation developed in around 6th century BC by the Achaemenid Empire under its first ruler, Cyrus. His capital was at Pasaragadae.
- His successors were Darius I and Darius III. The Achaemenids introduced the use of gold and silver coins.
- Their main religion was **Zoroastrianism**, founded by Zarathustra or Zoroaster. Their official language was **Aramaic**.

Greek Civilisation

- The civilisation developed around 800 BC, when the small villages clustered to form city-states.
- They worshipped Zeus (Sky God), Poseidon (Sea God), Apollo (Sun God), Athena (Goddess of victory), Dionysus (God of Wine) etc.

- In the Battle of Marathon (490 BC), Greeks defeated King Darius I. Alexander was the greatest Greek ruler.
- The Olympic Games originated in Greece. *Iliad* and *Odyssey* are among the best epics of the world written by Homer.

Roman Civilisation

- Italy was the centre of the civilisation. The city of Rome was founded by Romulus in 1000 BC on the bank of river Tiber.
- The war between Carthage and Rome is known as **Punic War** (264 BC to 146 BC).
- Julius Caesar, one of the generals, murdered Pompey, another general and occupied the throne. He was attached to the Egyptian queen Cleopatra. Caesar was succeeded by Octavian and Diocletian.
- Romans worshipped the planets. They developed the Latin language.
- Lucretius, Seneca, Cicero and Marus were the famous Roman philosophers and Horace and Virgil were the poets. Tacitus and Pliny were the historians.
- They invented 'concrete', useful for constructing buildings.

Renaissance

- The Renaissance or "Revival of learning" started in the AD 14th century in Italy. The fall of Constantinople by the Turks in 1453 led to the dispersal of scholars from Europe to Italy.
- Renaissance led to the revival of classical learning, art and architecture and propelled humanism. Renaissance writers-Dante, Petrarch, Boccaccio and Machiavelli, came to the fore.
- Renaissance painters—Leonardo da Vinci (The last Supper and Mona Lisa), Michelangelo (The last

Judgement and the fall of man) and Raphael (Madonna).

- The movement also helped in the development of printing press.

Reformation (16th Century)

- This movement was started in Germany by **Martin Luther**, by publicly protesting the sale of Letters of Indulgence.
- It was a revolt against **Roman Catholic Church**. As a result, Western Europe was split between Roman Catholic and protestant countries.

Glorious Revolution of England (1688)

- This revolution started against the policies of **King James II**. He tried to secure freedom of worship for Catholics.
- This united the **Whigs** and **Tories** of Anglican Church against him, and they invited William of Orange to occupy English throne.
- James II threw the great seal into the river Thames and fled to France. The event is known as **Glorious or Bloodless Revolution**.
- It ended the despotic rule of the Stuarts, established Supremacy of Parliament. The **Bill of Rights** (1689) was passed that settled down the problem of succession.

Industrial Revolution

- It began in Britain in AD 1750 with the invention of **Spinning Jenny** by Hargreaves, **Water frame** by Richard Arkwright (1769), **Mule** by Samuel Crompton (1779), **Power loom** by Edmund Cartwright (1785) and **Steam engine** by James Watt (1769).
- This fastened the production of cloth and better quality yarn were produced. The economic progress also affected the cultural and social life of the people.

American Revolution

- A struggle by which 13 English colonies of North America got independence from Britain.
- **George Washington**, the first President of America was the pioneer of this revolution.
- **Boston Tea Party** (1773) A group of citizens of Boston dumped the crates of tea, loaded

on a ship of East India Company into the sea. This was because of the problem on tea tax.

- On 4th July, 1776, the **Declaration of Independence** was issued authored by Thomas Jefferson.
- The war ended with the Treaty of Paris in AD 1783.
- **Benjamin Franklin** established the American Philosophical Society. Americans were the first to have a written Constitution.

French Revolution

- The Revolution initiated on 5th May, 1789 during the kingship of Louis XVI.
- French society was divided into three estates (Clergy, Nobility and Commoners).
- The immediate cause of the revolution was the extravagant expenditure and inefficiency by Louis XV and Louis XVI.
- Montesquieu, Voltaire and Rousseau were the French writers and thinkers of the period.
- **Liberty, Equality and Fraternity** were the watch word of the revolution.

Unification of Germany

- This was the result of the **Blood and Iron Policy** of Bismarck, the Prime Minister of King William I (Prussia).
- After the Napoleonic war (1803-15), the 38 independent states were unified under the king of Prussia. From 1815 to 1850, Austria ruled over the German confederation.
- Bismarck defeated Austria and dissolved the German confederation.
- He founded a new confederation of 22 states in 1866. The unification was completed with the Prussia-France War (1870), in which the French Emperor Louis Bonaparte was defeated.
- **William I**, the king of Prussia was declared as the Emperor of Germany at Versailles in France.

IMPORTANT WARS OF THE 20th CENTURY

Russo-Japanese War (1904-05)

The conflict arising from the rivalry of Russia and Japan for control of Manchuria and Korea resulted in the war. Russia was forced to surrender Korea, the Liaotung Peninsula and Sakhalin to Japan.

First World War (1914-18)

International conflict began between Austria and Serbia. The chief contestants were the Central Powers (Germany and Austria) and the Triple Entente (Britain, France and Russia). Many other countries joined as the war began. War ended with the Treaty of Versailles.

Sino-Japanese Wars (1931-33)

Two wars between China and Japan, marking the beginning and the end of Japanese imperial expansion on the Asian mainland. The first war in 1894-95 arose from rivalry for control of Korea. The second war in 1937-45 developed from Japan's seizure of Manchuria.

Second World War (1939-45)

International conflict arising from disputes provoked by the expansionist policies of Germany in Europe and Japan in the far East. The axis powers-Germany, Italy and (after September 1940) Japan-controlled most of Europe and much of Northern Africa, China and Asia. The United States stayed out of the war until 7th December, 1941. The Allies (led by USA, Britain and USSR) were the victors.

Arab-Israeli War

(1948-1949, 1956, 1967, 1973-1974)

Conflict between Israel and the Arab states. After the creation of the state of Israel (14th May, 1948), troops from Egypt, Iraq, Lebanon, Syria and Trans Jordan (Modern Jordan) invaded the new nation. Simmering Arab-Israeli hostilities exploded into war in 1967, when Israel, assailed by Palestinian guerillas, launched a massive primitive strike against Egypt, the Arab world's leading state.

Korean War (1950-1953)

Conflict between North Korea, supported by China and South Korea, supported by UN forces dominated by the USA. Negotiations continued for two years before a truce was agreed on in July 1953.

Vietnam War (1954-1975)

Conflict between US backed South Vietnam and the Viet Cong, who had the support of communist North Vietnam. It followed the partition of Vietnam. In 1975, South Vietnam was overrun by North Vietnamese forces, and the country was united under Communist rule.

Iran-Iraq War (1980-1990)

War began shortly after the Iranian Revolution of 1979. Iraq wanted control over oil-rich Iranian border territory.

Falkland War (1982)

Military conflict between Great Britain and Argentina on the question of sovereignty over the Falkland Islands led to the war. Britain won the war.

Gulf War (1991)

Military action by a US led coalition to expel Iraqi forces from Kuwait. Kuwait was liberated (26th February, 1991) and a ceasefire was declared on 28th February.

Bosnian War (1992-98)

Ethnically rooted war in Bosnia and Herzegovina, a republic of Yugoslavia with a multiethnic population-Muslims, Serbs and Croats.

US-Afghan War (2001)

Military action by US against Afghanistan in protest against the 11th September's, attack on WTC Towers.

Gulf War II (2003)

Military action by a US led coalition to oust Saddam Hussain from power in Iraq. It was conducted on the pretext of Iraq possessing Weapons of Mass Destruction (WMD).

FAQs (Indian History)

1. Who was the first Governor-General of Bengal?
2. The Battle of Wandiwash (1760) was fought between whom?
3. Who granted the permission to establish the French factory at Masulipatnam?
4. The trade monopoly of East India company was ended by which Act?
5. Sir Thomas Roe visited the court, of which Mughal emperor?
6. In which year was Harappan Civilisation discovered?
7. Water Management System of Harappan times has been unearthed at?
8. Which animal was not represented on the seals and terracotta art of the Indus Valley Civilisation?
9. Which Governor General is associated with Doctrine of Lapse?
10. Which place was the capital city of Tipu Sultan?
11. Patanjali is known for the compilation of which book?
12. Which Veda contains an account of magical charms and spells?
13. In ancient India, the earliest capital of Magadha kingdom was at
14. A Buddhist council during the reign of Ashoka was held at
15. Where did Lord Buddha breathed his last?
16. Who founded the independent Sultanate of Bengal?
17. Who is also known as Nigantha Natoputra?
18. Chinese traveller Hiuen-Tsang studied, at which university?
19. Under which system of assessment, the Britishers collected revenue directly from the farmers?
20. Who started the Public works Department in India (1848)?
21. Who gave the theory of economic drain in his book, "Poverty and the Un British Rule in India"?
22. Megasthenes was an ambassador, of which Greek king?
23. The division of Mauryan society in 7 classes is particularly mentioned, in which book?
24. Who was the first Mauryan ruler to conquer Deccan?
25. Who was first to decipher the Brahmi script of Ashoka?
26. Charaka was the famous court physician of which king?
27. The first President of All India Trade Union Congress was
28. The first Governor General and Viceroy of British India was
29. Which Chinese general defeated Kanishka?
30. Who was the founder of pattini cult related to worship of Kannagi?
31. The silver coins of Gupta period were Known as
32. The second session of INC was presided over by
33. Who was the first Muslim President of INC?
34. Who was the first Indian to become member of the British Parliament?
35. Which period marks the beginning of Indian temple architecture?
36. Which extremist leader dominated the Lucknow Pact in December, 1916?
37. The Prayag Prasasti/Allahabad Pillar Inscription is associated with which ruler?
38. The rock-cut temples of Mahabalipuram were built under the patronage of king?
39. Two great religious conferences were held by Harshavardhan at
40. The subject matter of Ajanta painting pertains to religion
41. In which movement did Gandhiji made the first use of Hunger Strike?
42. From where did Acharya Vinoba Bhave start the individual Satyagraha in 1940?
43. Use of white marble, long legs and slender frames-were the characteristic features of which ancient art forms of India.
44. First major inscription in classical sanskrit is that of
45. Who attended the Congress of Oppressed Nationalist at Brussels in 1927, on behalf of the Indian National Congress?
46. Who was the last British Viceroy of India?
47. Who was the President of Indian National Congress, when the Mountbatten Plan was accepted?
48. The final arrangements for Indian independence was worked out by which plan?
49. Who constructed the Jagannath temple at Puri?

50. Who advocated on behalf of Indian National Army in 1946 in the Red Fort trials?
51. Alberuni visited India, with which muslim invader?
52. For which movement did Gandhiji give the slogan,'Do or Die'?
53. The khilji Sultans of Delhi were, of which tribe?
54. Who was the Governor General of India during the launch of Civil Disobedience Movement?
55. Qutub Minar was completed, by which Sultan?
56. Who Presided over the All India Khilafat Conference at Delhi(1919)?
57. In the sultanate period, the highest rural authority for land revenue was
58. Which Committee was appointed by the British Government to investigate in Jallianwala Bagh massacre?
59. The city of Jaunpur was founded in the memory of
60. The congress in Travancore launched a Civil Disobedience Movement against, which Dewan of Travancore state?
61. Who was the Chairman of Joint Parliamentary Committee (1935), that led to the framing of the Act of 1935?
62. Which Congress President negotiated with both Cripps Mission and Lord Wavell?
63. Who constructed the monumental Rayagopurams in front of temples at Hampi and Tirupati?
64. 'A Forgotten Empire,' written by the historian Robert Sewell refers to which empire?
65. Tulsidas composed his 'Ramcharitamanasa' in the reign of
66. Which Maratha Peshwa followed the ideal of 'Hindu pada-Pashahi'?
67. The Laxman Era was started in AD 1119, by which dynasty?
68. Mahaballipuram was established by the
69. The Balkan Plan for fragmentation of India was framed by
70. Who organised the Chittagong Armoury raid?
71. The leader of Bardoli Satyagrah(1928) was
72. Yahya bin Ahmed Sirhindi, the author of 'Tarikh -i-Mubaraqshahi', lived in the period of which dynasty?
73. In the Delhi Sultanate, an administrative unit called *Pargana* was headed by
74. Which muslim ruler was hailed as the Jagadguru by his subjects because of his belief in secularism?
75. Where is the Vijaya Vithala temple, having its 56 carved pillars emitting musical notes located?
76. Who was the founder of Sufi order in India?

Answers

1. Warren Hastings, **2.** English and French, **3.** Abdulla Qutub Shah,
- 4.** Charter Act of 1833, **5.** Jahangir, **6.** 1921, **7.** Dholavira, **8.** Cow, **9.** Lord Dalhousie,
- 10.** Srirangapattanam, **11.** Yoga Sutra, **12.** Atharava Veda, **13.** Rajgir (Girivaraja), **14.** Pataliputra, **15.** Kushinagar, **16.** Murshid Quli khan, **17.** Vardhman Mahavira, **18.** Nalanda, **19.** Ryotwari, **20.** Lord Dalhousie, **21.** Dada Bhai Naoroji, **22.** Seleucus Nikator **23.** Indica of Megasthenes, **24.** Bindusara, **25.** James Princep, **26.** Kanishka, **27.** Lala Lajpat Rai, **28.** Lord Canning, **29.** Pen chao, **30.** Sengattivan, **31.** Rupyaka, **32.** Surendranath Banerjee, **33.** Badar-ud- din Tayabji, **34.** Dadabhai Naoroji, **35.** Gupta period, **36.** Bal Gangadhar Tilak, **37.** Samudragupta, **38.** Pandya Kings, **39.** Kannauj and Prayag, **40.** Buddhism, **41.** Ahmedabad Strike, 1918, **42.** Pavnar in Maharashtra, **43.** Amravati School of Art, **44.** Rudradaman, **45.** Jawaharlal Nehru, **46.** Lord Mountbatten, **47.** JB Kripalani, **48.** Cabinet Mission Plan, **49.** Anant Varman, **50.** Bhulabhai Desai, **51.** Mahmud Ghaznavi, **52.** Quit India Movement, **53.** Turks, **54.** Lord Irwin, **55.** Iltutmish, **56.** MK Gandhi, **57.** Choudhary, **58.** Hunter Commission, **59.** Mohammad-bin Tughlaq, **60.** CP Rama Swami Aiyer, **61.** Lord Linlithgow, **62.** Abul Kalam Azad, **63.** Krishna Deva Raya, **64.** Vijayanagara Empire, **65.** Akbar, **66.** Baji Rao I, **67.** Senas, **68.** Pallavas, **69.** Lord Mountbatten, **70.** Surya Sen, **71.** Sardar Vallabhbhai Patel, **72.** Sayyid, **73.** Amil, **74.** Ibrahim Adil Shah-II, **75.** Hampi, **76.** Khwaja Muin-ud-din Chisti


GEOGRAPHY

WORLD GEOGRAPHY

- Geography is the science that studies the lands, the features, the inhabitants and the phenomena on the Earth.
- The discipline of geography was invented in the 2nd century BC by the Greek Scholar **Eratosthenes**.

Branches of Geography

Geography is divided into two main branches i.e. physical geography and human geography.

Some Contributors to Geography

- **Eratosthenes** was the first person to calculate the circumference of the Earth and also calculate the tilt of the Earth's axis.
- **Anaximander** created the first map of world.
- **Varahamihira's** Brihatsamhita gave a thorough description of planetary movements, rainfall, clouds etc.
- **Ptolemy** first presented India on the world map.
- The History of Mankind was written by **Friedrich Ratzel**.

Human Geography

Human geography is a branch of the geography that studies the world, its people, communities and cultures, with an emphasis on relations of land across space and place.

The fields of human geography are as follow:

- Cultural geography
- Development geography
- Economic geography
- Transport geography
- Historical geography
- Political geography
- Population geography
- Settlement geography

Physical Geography

Physical geography deals with the physical environment and the various process that bring about changes in the physical environment on the Earth surface.

The fields of physical geography are as follow:

- **Geomorphology** It is the scientific study of landforms and processes that shape them.
- **Hydrology** It is the study of the movement, distribution and quality of water on Earth, including the hydrological cycle, water resources and environmental watershed sustainability.
- **Climatology** It is the study of climate, which is scientifically defined as weather conditions averaged over a period of time.
- **Pedology** It is the study of soils in their natural environment.
- **Glaciology** It is the study of glaciers and ice sheets.
- **Biogeography** It is the study of relationships of organisms with their environment.

Universe

- The universe is commonly defined as the totality of everything that exists including all physical matter and energy, the planets, stars, galaxies and the contents of intergalactic space.
- The study of universe is known as Cosmology.
- The universe comprises of billions of galaxies. The galaxies are made up of millions of stars held together by the force of gravity and these stars account for most of the masses of the galaxy.
- Our own galaxy is called the **Milky Way** (or the Akash Ganga) and it contains about 300 billion stars and one of these is the Sun. Planets and other objects revolve around the Sun and make up the solar system with the Sun at the centre. **Andromeda** is our nearest galaxy.
- In AD 140, **Ptolemy** propounded the theory that the Earth was the centre of the universe and the Sun and the other heavenly bodies revolved around it.
- In 1543, **Copernicus** said that the Sun and not the Earth is the centre of universe.
- **Kepler** supported Copernicus but said that the Sun is the centre of solar system and not the universe.
- In 1924, **Edwin Hubble** first demonstrated existence of galaxies beyond Milky Way.
- Structurally, the galaxies are found in three forms
 - (i) **Spiral galaxies** have a central nucleus with great spiral arms. Milky Way and Andromeda are the examples.
 - (ii) **Elliptical** galaxies are without spiral arms and have ellipsoid shape.
 - (iii) **Irregular** galaxies have no shape.

Evolution of Universe

The three main theories put forward to explain the origin and evolution of the universe are

- (i) **Big Bang Theory** (Proposed by Georges Lemaitre) Big Bang was an explosion that occurred 13.8 billion years ago, leading to the formation of galaxies of stars and other heavenly bodies.
- (ii) **Steady State Theory** Bondi, Gold and Fred Hoyle developed this theory. It

states that although the universe is expanding, it nevertheless does not change its appearance over time and it has no beginning and no end.

- (iii) **The Pulsating Theory** According to this theory, the universe is supposed to be expanding and contracting alternately i.e. pulsating. At present, the universe is expanding.

NASA has launched the Cosmic Background Explorer (COBE) and the Wilkinson Microwave Anisotropy Probe (WMAP) missions to study the radiation present in the universe.

Stars

- Stars are heavenly bodies made up of hot burning gases. They produce their own light.
- A neutron star is about 20 km in diameter and has a mass of about 1.4 times that of the Sun. Neutron stars are formed by supernova explosions. A pulsar is a highly magnetised and rotating neutron star.
- A star's colour indicates the temperature of its surface. Blue colour denotes maximum temperature. White, yellow, orange, red stars have sequentially declining range of temperatures.

Evolutionary Stages of a Star

1. **Proto Star** It is the stage, where the helium core become increasingly heavy, accompanied with expanding outer layers.
2. **Red Giant** This stage results into the swelling and reddening of the outer regions of the star. Such stars of gigantic dimension is called **Red Star**.
3. **White Dwarf** If the mass of the star is relatively small like that of our Sun, the gases that reach the outer layer are expelled. As these expelled gases cool and contract, the star becomes a White Dwarf.

Stars: Quick Digest

- Brightest star outside solar system is Sirius, also called as **Dog Star**.
- Closest star to our solar system is Proxima Centauri (4.2 light years away) followed by Alpha Centauri (4.3 light years away) and Barnard's Star (5.9 light years away).

Concept of Black Hole and Chandrashekhar Limit


- A renowned Indian Physicist Chandrasekhar had predicted an upper limit to the mass of stars, which is called as Chandrasekhar limit. It is 1.44 times the mass of the Sun.
- Above the upper limit, two conditions are possible.
 - Explosion of the star to form neutron star.
 - Collapse and compaction of the stars to form Black Hole.
- The black holes are formed due to collapse and compaction under gravity, at the end of the life cycle of a star.
- Some of the units used for the calculation of distances in universe are as follows:*

Units of Distance

Unit	Description of the Unit
Light year	It is the distance that light can travel in 1 year. It is equal to almost 9.46×10^{12} km.
Astronomical unit	It is the average distance between the Sun and the Earth. 1AU = 150 million km
Parsec	It is the distance from the Earth to a star that has parallax of 1 arc second. The actual length is about 3.262 light years.

SOLAR SYSTEM

- The solar system comprises the Sun, 8 planets, their satellites and other non-stellar objects, which are believed to have been developed from the condensation of gases and other lesser bodies.


- The Sun is at the centre of the solar system and all the planets revolve around it in an elliptical orbit. It is the nearest star to the Earth.

- The end of Solar System is about 122 AU (Astronomical units) away from the Sun.

Components of the Solar System

Our Solar System consists of

- The Sun, Eight planets (excluding Pluto) and their respective satellites.
- Interstellar debris such as asteroids, meteoroids, comets.
- The electrically charged gases, called Plasma.
- Interplanetary dust particles.
- the components of solar system other than planets, dwarf planets and satellites are called as **Small Solar System Bodies** (SSSB).

Origin of the Solar System


Various theories were given to explain the Origin of the Solar System.

Hypothesis	Propounder
Gaseous Hypothesis	Kant
Nebular Hypothesis	Laplace
Planetesimal Hypothesis	Chamberline and Moulton
Tidal Hypothesis	Sir James Jeans and Harold Jeffreys
Binary Star Hypothesis	HN Russell
Supernova Hypothesis	F Hoyle
Interstellar Dust Hypothesis	Otto Schmidt
Electromagnetic Hypothesis	H Alfvén
Protoplanet Hypothesis	Dr Von Weizsäcker and G Kuiper

THE SUN

- The Sun accounts for more than 99 per cent of the mass of the Solar System and due to this, the Sun exerts immense gravitational pull on the planets to keep them rotating around it in definite elliptical orbit.
- The Sun is the major source of energy in the solar system. The energy is provided by the nuclear fusion reaction, that converts hydrogen into helium in the core of the Sun.

- The glowing surface of the Sun that we see is called **Photosphere**. Above the photosphere is the red coloured **Chromosphere** and beyond it is the magnificent corona, which is most easily visible during eclipses.
- Hydrogen and helium are the main gases present in the Sun.
- The sun has a surface temperature of about 6000°C.
- It takes 224 million years to complete one circle (revolution) around the centre of the Milky Way. This is known as a Cosmic year.
- The Sun is 1300000 times bigger than the Earth in terms of volume.
- Superimposed on Sun's white light are hundred of dark lines called **Fraunhofer lines**. Each line indicates some elements existing as gases in the Solar System.


Sun Fact sheet

Average distance from the Earth	14960000 km
Diametre	1391980 km
Temperature of the core	15000000°C
Rotation speed	25.38 days (with respect to equator); 33 days (with respect to poles)
Time taken by sunlight to reach the Earth	8 min and 16.6 sec

Concepts Associated with the Sun

- Solar Winds** The Sun is continuously emitting streams of photons in all directions either as spiral streams called **Solar Wind** or bouts of incandescent material called **Solar Flares**. Solar flares increases ionisation in upper atmosphere and thus pose danger to satellite communication.

- Aurora** The constituent particles of the solar wind are trapped by the Earth's magnetic field and enter the Earth's upper atmosphere as Aurora. It is described as Aurora Borealis in the Northern hemisphere and Aurora Australis in Southern hemisphere.

- Plages and Sunspots** The chromosphere of the Sun is continuously changing. Bright spots on the chromosphere are called **Plages** and **dark spots** are called **Sunspots**. The Sunspots are cold and dark regions on the Sun's surface with a periodicity of 11 years. These spots greatly influence the global climate.

PLANETS

- Planets are celestial bodies, which continuously revolve around and are lighted by a star. There are **eight planets** in the solar system that revolve around the Sun in an elliptical orbit. The sequence of planets according to their size (in descending order) is Jupiter, Saturn, Uranus, Neptune, Earth, Venus, Mars and Mercury.
- The sequence of planets according to their distance from the Sun is Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus and Neptune.

Classification of Planets

- Inner Planets** Include Mercury, Venus, Earth and Mars.
- Outer Planets** Include Jupiter, Saturn, Uranus and Neptune.

Inner Planet	Outer Planet
They are called as Terrestrial or Rock planets . They are nearer to the Sun.	They are called as Jovian or Gaseous planets . They are far away from the Sun.
They have very few natural satellites (or moons) or no satellites.	They have a large number of natural satellites (or moons).
They have a core of molten rocks.	They are formed mainly of gases, with a small rocky core.
They move faster and have a shorter period of revolution.	They move rather slowly and have a longer period of revolution.

Planets Fact sheet

Biggest Planet	Jupiter
Biggest Satellite	Ganymede (Jupiter)
Blue Planet	Earth
Green Planet	Uranus
Brightest Planet	Venus
Brightest Star Outside Solar System	Sirius (Dog Star)
Closest Star of Solar System	Proxima Centauri
Coldest Planet	Neptune
Evening Star	Venus
Farthest Planet from Sun	Neptune
Planet with Maximum Number of Satellites	Saturn
Fastest Revolution in Solar System	Mercury

Hottest Planet	Venus
Densest Planet	Earth
Fastest Rotation in Solar System	Jupiter
Morning Star	Venus
Nearest Planet to Earth	Venus
Nearest Planet to Sun	Mercury
Red Planet	Mars
Slowest Revolution in Solar System	Neptune
Slowest Rotation in Solar System	Venus
Smallest Planet	Mercury
Smallest Natural Satellite	Deimos
Earth's Twin	Venus
Only Satellite with an Atmosphere Like Earth	Titan

A Comparative Study of the Planets of the Solar System

Planets	Special Characteristics	Rotation and Revolution Time	Important Physical Properties	Satellite Systems
Mercury	Smallest and the innermost planet. It has no atmosphere. It has a cratered surface, much like the Moon.	Rotation : 58.65 days Revolution: 88 days (Fastest Revolution in the Solar System).	It has the maximum diurnal range of temperature.	No satellite
Venus	Also called as the veiled planet as it is surrounded by thick clouds known as (Evening and Morning star) as it is seen in the East in morning and in the West in the evening. It is the brightest planet in solar system because of almost 70% albedo. It contains 90 to 95% CO ₂ . The night and day temperature are almost the same.	It has the slowest rotational speed. It has almost equal rotation and revolution. Rotation (Clockwise) 243 days and Revolution: 224.7 days.	Rotates from East to West unlike the other planets. It is the hottest planet.	No satellite
Earth	The Earth is neither too hot nor too cold. It is called as the Blue Planet as 71% of surface is made up of water.	Rotation :24 hours; Revolution : 365 days and 6 hours.	It is the densest of all and is unique for the presence of higher forms of life.	Moon is the only natural satellite.
Mars	Known as Red Planet . It has a thin atmosphere comprising of nitrogen and argon.	Rotation 24.6 hour. (almost equal to Earth) Revolution: 687 days.	It is marked by dormant volcanoes. Olympus Mons is the highest mountain, which is three times higher than the Mount Everest.	Two satellites : Phobos and Deimos.

Planets	Special Characteristics	Rotation and Revolution Time	Important Physical Properties	Satellite Systems
Jupiter	It is the largest planet in the solar system with a mass 2.5 times greater than the combined mass of all the remaining planets, satellites and asteroids put together. It contains hydrogen, helium, methane and ammonia. A great red spot is detected on it.	Fastest rotational velocity (9.8 hrs) Revolution : 11.8 years	It is too massive to solidify as a planet but not massive enough to develop nuclear fusion and become a star. It gives off more energy than it receives from the Sun, because of the heat inside.	It has 67 satellites. Some of the prominent satellites are: Europa, Callisto and Ganymede. These are called as Galileon Moons .
Saturn	It is the 2nd largest planet and is surrounded by a set of eight rings, which are made up of primordial dust and ice particles.	Rotation in 10.3 hours. Revolution in $\frac{1}{29}$ years.	It has the least density of all the planets. 30 times less dense than the Earth.	It has 82 satellites, the largest being Titan.
Uranus	It is unique as its axis of rotation is inclined at 98° to its orbital plane.	Unlike the others, which spin on their axis, Uranus actually rolls, apparently from North to South. Rotation : 17.2 hours Revolution : 84 years	Surrounded by a system of 9 faint rings.	It has 27 satellites. The prominent are Miranda Ariel etc.
Neptune	It is farthest planet from the Sun. It has a dynamic atmosphere, which contained an Earth sized spot called the Great Dark Spot that is similar to the Jupiter's Great Red Spot.	Rotation 16 hours and Revolution 165 years.	It has 5 faint rings. It appears as vivid blue in colour.	It has 14 satellites. The prominent are Triton and Nereid.

Pluto is not a Planet Now

- Pluto was discovered by Clyde Tombaugh in 1930.
- The redefinition of planet by the International Astronomical Union (IAU) on 24th August, 2006 states that, in the solar system, a planet is a celestial body that
 - it is in orbit around the Sun.
 - it has sufficient mass so that it assumes a hydrostatic equilibrium (nearly round) shape.
 - it has cleared the neighbourhood around its orbit.
- A non-satellite body fulfilling the first two rule is classified as a Dwarf planet. So, Pluto was reclassified as a Dwarf planet.

THE MOON

The study of Moon is called **Selenology**.

Specifics of the Moon

Distance from Earth	384400 km
Diameter	3475 km
Mass (with respect to Earth)	1 : 81
Ratio of Gravitational Pull of Moon and Earth	1 : 6
Highest Mountain	18046 ft (Huygens Mountain)
Time Taken by Moonlight to Reach Earth	1.3 s
Rotation speed	3680 kmph
Speed of Revolution around Earth	3680 kmph
Revolution Period around Earth	27 days, 7 h, 43 min and 11.47s

Rotation Period	27 day, 7 h, 43 min and 11.47s
Atmosphere	Absent
Part of Moon not visible from Earth	41%
Maximum distance from Earth (Apogee)	406000 km
Minimum distance from Earth (Perigee)	356400 km
Circumference	11000 km

- Moon is also known as the **fossil planet**.
- The Moon is the only natural satellite of the Earth.
- The Moon has no atmosphere and no twilight.
- The size of the Moon is one-fourth (1/4th) the size of the Earth.
- Gravitational pull of the Moon is one-sixth (1/6th) that of the Earth.
- Silicon, iron, magnesium etc elements are found mainly on the Moon's surface.

Interstellar Debris :

Asteroids, Meteoroids, Comets

Various Aspects	Asteroids or Planetoids	Comets	Meteoroids/Meteors
Constituents and Genesis	Composed of rocks, dust and metal. They cannot retain their atmosphere due to small size.	Comets may originate in a huge cloud called the Oort cloud that is thought to surround the solar system. It is composed of frozen gases and dust.	Meteoroids are small fragments of rocks and metal. Under the Earth's gravitational field, they burn and become white hot through friction as they fall through the atmosphere and are seen as the Meteors or Shooting stars .
Shape and Size	No definite shape, rather same as of Planetoids or small planet.	Comets have a head and tail, where the tail always points away from the Sun because of the solar wind and the radiation pressure.	No definite shape.
Orbit	They orbit the Sun in the asteroid belt, which lies between the orbits of Mars and Jupiter.	They have an extremely eccentric orbit but with definite periodicity.	Meteoroids travel through space. Meteors are scattered in the interplanetary space of the solar system.

The Earth

- Earth is the third planet from the Sun and the densest and the fifth-largest of the eight planets in the solar system. It is also the largest of the solar system's four terrestrial planets. Earth is also called as **Blue Planet**.
- The age of the Earth is estimated about 4.6 billion years. The history of the Earth is studied in terms of geological eras, periods and epochs. The whole history is divided into three Eras-**Palaeozoic, Mesozoic and Cenozoic**.

Geological History of the Earth

<i>Cenozoic Era Period</i>		<i>Beginning (years before present)</i>	<i>Remarks</i>
<i>Quarternary Period</i>	Holocene Epoch	10000	Modern man
	Pleistocene Epoch	2 million	Homo Sapiens
<i>Tertiary Period</i>	Pliocene Epoch	5 million	Early human ancestors
	Miocene Epoch	24 million	Flowering plants and trees
<i>Eocene Epoch</i>	Oligocene Epoch	38 million	Early horses, cats, dogs, camels
	Eocene Epoch	55 million	Rabbits, Hare
	Palaeocene Epoch	63 million	Small mammals : rats, mice
<i>Mesozoic Era</i>	Cretaceous Period	138 million	Extinction of dinosaurs
	Jurassic Period	205 million	Age of dinosaurs
	Triassic Period	240 million	Frogs and turtles
<i>Palaeozoic Era</i>	Permian Period	290 million	Reptiles dominate, Replace amphibians
	Lower Carboniferous Period	330 million	1st Reptiles
	Upper Carboniferous Period	360 million	Fish
	Devonian Period	410 million	Amphibians
	Silurian Period	435 million	Corals
	Ordovician Period	500 million	Graptolites
	Cambrian Period	570 million	Trilobites
	Pre-Cambrian Period	4.5 billion	Bacteria

Earth Fact Sheet

Age	4.6 billion years
Mass	5.9×10^{24} kg
Volume	1083×10^{12} Km ³
Mean Density	5.513 g/cm ³
Shape	An oblate spheroid or a geoid
Radius of Earth	6400 km
Total surface area	509700000 sq km
Land area (29%)	148400000 sq km
Water area (71%)	361300000 sq km
Rotation time	23 hours 56 minute and 4.09 seconds
Revolution time	365 days, 5 hours, 48 minutes and 45.51 seconds
Orbit speed about the Sun	29.8 km/second
Mean surface temperature	14°C
Highest temperature recorded	58°C Al-Aziziyah
Mean Distance from the Sun	149598500 km or 150 million km (1AU)
Inclination of polar axis from orbital plane	23° 26 min and 59 s
Deepest ocean point	11034 m, Mariana Trench (Pacific Ocean)
Time coordinate of Earth	Longitudes
Temperature coordinate of Earth	Latitudes

THE EARTH'S MOVEMENT

- *The Earth moves in space in two distinct ways: Rotation and Revolution.*

- (i) It rotates on its own axis from West to East once in every 24 hours. It causes day and night.
- (ii) It revolves around the Sun in an orbit once in every 365½ days. It causes the seasons and the year.

Rotation of Earth

- Spins on its imaginary axis from West to East in 23 hours, 56 minutes and 4.09 seconds.
- The rotational speed at equator is maximum (1667 km/hr) and then decreases towards the poles, where it is zero.
- The days and the nights are equal at the equator.

The rotation of the Earth has the following implications such as:

- Causation of day and night.
- Change in the direction of winds and ocean currents.
- Rise and fall of tides everyday.
- A difference of one hour between the two meridians which are 15° apart.

Revolution of Earth


- It is the Earth's motion in elliptical orbit around the Sun. It takes 365 days, 5 hours, 48 minutes and 45.51 seconds. It leads to one extra day in every fourth year.

The revolution of the Earth results in

- changes of season.
- variation of the length of the days and nights at different times of the year.

Shifting of the wind belts.

The figure given below shows the revolution of the Earth and its effects on seasons and the variations of lengths of day and night.


Revolution of the Earth

Major Difference Between Rotation and Revolution of Earth

Rotation	Revolution
Spinning of Earth on its own axis.	Movement of the Earth around the Sun in an elliptical orbit.
Earth takes 24 hours to complete one rotation.	The Earth takes 365.25 days to complete one revolution.
Rotation causes day and night.	Revolution along with inclination of the Earth on its axis causes change in seasons.

Earth's Position wrt Moon

Apogee	Perigee
The period of the farthest distance between the Moon and the Earth is called Apogee . It is about 406000 km.	The period of the nearest distance between the Moon and the Earth is called Perigee . It is about 356400 km.


Earth's Position wrt Sun

Perihelion	Aphelion
The period of the nearest distance between the Earth and the Sun is Perihelion. It happens on 3rd January and the distance is 147 million km.	The period of the farthest distance between the Earth and the Sun is Aphelion. It happens on 4th July and the distance is 152 million km.

Tilt of the Earth's Axis

- The axis of the Earth is inclined to the plane of ecliptic (the plane, in which the Earth orbits round the Sun) at an angle of $66\frac{1}{2}^\circ$, giving rise to different seasons and varying lengths of day and night.

- If the axis were perpendicular to this plane, all parts of the globe would have equal days and nights at all times of the year.
- The Earth is tilted about 23.5° from a line perpendicular to ecliptic plane.


Equinoxes

- These are the days, when days and nights are equal. Under this situation, the Sun is vertically overhead at the equator. It happens on two days of the year i.e. 21st March and 23rd September.
- 21st March: Vernal Equinox.
- 23rd September: Autumnal Equinox.

Summer Solstice

- After the March equinox, the Sun appears to move Northward and is vertically overhead at the Tropic of Cancer on 21st June. This is known as Summer Solstice.
- On 21st June, the Northern hemisphere will have its longest day and shortest night. The Southern hemisphere will have shortest day and longest night.

Winter Solstice

- On 22nd December, the Sun is overhead at the Tropic of Capricorn. This is the winter solstice, when the Southern hemisphere will have its longest day and shortest night.

A summary of daylight hours in the Northern and Southern hemisphere is as follows:

Longest day in the Northern hemisphere	21st June
Shortest day in the Northern hemisphere	22nd December
Equal day and night in the Northern hemisphere	21st March and 23rd September
Longest day in the Southern hemisphere	22nd December
Shortest day in the Southern hemisphere	21st June
Equal day and night in the Southern hemisphere	21st March and 23rd September

Seasons

- They are the periods into which the year can be divided as a result of the climatic conditions, mainly due to the changes in duration and intensity of solar radiation.
- There are four seasons:*

Spring	Summer	Autumn	Winter
When the Sun is directly overhead the equator. (21st March)	When the Sun is directly overhead the Tropic of Cancer. (21st June)	When the Sun returns to the equator and the temperate zone experiences the season of autumn. (23rd September)	The Sun is at the Tropic of Capricorn and the North temperate zone experiences winter. (22nd December)


Latitude

- Latitude is the angular distance of a point on the Earth's surface from the centre of the Earth, measured in degree. These lines are called **parallels of latitude** and on the **globe** they are represented as circles. The circumference of the circles decreases from equator to pole and at the pole it converges to a point.
- The distance between any two parallels of latitude is always equal. One degree latitude = 111 km (approx). The most important lines of latitudes are Equator (0°), the Tropic of Cancer ($23\frac{1}{2}^\circ\text{N}$), the Tropic of Capricorn ($23\frac{1}{2}^\circ\text{S}$), the Arctic Circle ($66\frac{1}{2}^\circ\text{N}$) and the Antarctic Circle ($66\frac{1}{2}^\circ\text{S}$).

Longitude

- Longitude is the angular distance of a point on the Earth's surface along the equator, East or West from the **Prime meridian**. On the globe, they form semi-circles from pole to pole passing through the equator.

- Prime meridian is the semi-circle from pole to pole, from which all the other meridians radiate Eastwards and Westwards up to 180°. In 1884, it has been decided that the zero degree meridian is the one that passes through the Royal Astronomical Observatory at Greenwich near London. 180° meridian (International Date Line) is exactly opposite to the prime meridian. Such points are called antipodal points.


Latitude and Longitude on the Earth

Universal Time (Standard time) and Time Zones

- To avoid confusion about having many local times within one country, a particular meridian is chosen for the whole country, whose time is known as **standard time**.
- The Indian Government has accepted the meridian of 82.5 degree East for standard

time, which is 5 hrs 30 mins ahead of the Greenwich Mean Time.

- The Earth is divided in 24 longitudinal zones, each being 15 degree or 1 hour apart in time ($360 \text{ degree} = 24 \text{ hours}$, $360/24 = 15 \text{ degree in 1 hour}$) or 1 degree in 4 minute are called Standard Time Zones.
- Larger countries such as USA, Russia and Canada, which have greater East-West stretch have to adopt several time zones for practical purposes.
- Russia has as many as 11 time zones.
- Both USA and Canada have five time zones, viz. the Atlantic, Eastern, Central, Mountain and Pacific time zones.
- A simple memory aid for time is East-Gain-Add (EGA) and West-Lose-Subtract (WLS).


International Date Line

It is the 180 degree meridian running over the Pacific Ocean, deviating at Aleutian Island, Fiji, Samoa and Gilbert Island.

- At the International Date Line, the date changes by exactly one day, when it is crossed.
- Samoa and Tokelau shifted its position to the West of the date line on 30th December, 2011.

ECLIPSE

- An eclipse occurs when the Sun, the Moon and the Earth are in a straight line. There are two types of eclipses-Solar and Lunar eclipse.
- Generally, a total of seven eclipse including solar and lunar eclipses, take place in a year.

Lunar Eclipse	Solar Eclipse
<ul style="list-style-type: none"> It is the situation, when the Earth comes between Sun and Moon. It occurs only on a full Moon day. But, it does not occur on every full Moon day because the Moon is so small and the plane of its orbit is tilted about 5 degree with respect to the Earth's orbital plan. 	<ul style="list-style-type: none"> It is the situation, when the Moon comes between Sun and Earth. It occurs only on a new Moon day. But, it does not occur on every new Moon day because of the inclination of the Moon's orbital plan. 

Diagrammatic Representations of Lunar and Solar Eclipse

EARTH'S INTERIOR

The interior of Earth is divided into three parts

- (i) Crust (ii) Mantle (iii) Core

The Crust

- The crust is the outermost and the thinnest layer of the Earth. This layer has the least density and its thickness varies about 8 to 40 km.
- Mohorovicic Discontinuity or Moho, marks the lower limit of the crust. This discontinuity is identified on the basis of rock density.
- Thickness of the crust is more in the continents and lesser in the oceans while density of continental crust is lower than oceanic crust.
- The rocks forming the upper layer of crust of the Earth are rich in lighter minerals like silica and aluminium. Hence, this layer is also called as SiAl (silica and aluminium). The average density of this layer is 2.7 gm/cm^3 .
- Due to presence of minerals like silica and magnesium in the lower part of Earth's crust, it is also known as SiMa (silica and magnesium).
- Sial and Sima together form Earth's crust.


The Mantle

- This layer is the intermediate layer of the Earth in terms of both its location and density.
- It is about 2900 km in thickness, composed of minerals in a semi-solid state.
- It is divided into further two layers upper mantle and lower mantle. The upper part of the mantle is called the **Asthenosphere**, which is about 250 km thick.

- The average density of this layer is about 5.68 gm/cm^3 .
- The transitional zone separating the mantle from the core is called the **Gutenberg Discontinuity**.

The Core

- The core is the innermost layer of the Earth and occupies its centre. It is about 3500 km in radius.
- The core is further divided into two layers : outer core and inner core.
- The outer part of the core is believed to have the properties of a liquid and the innermost part of the core (about 1255 km in radius) may be called **solid or crystalline**.
- This layer is also known as NiFe (nickel and iron), because this layer contain large concentration of iron and nickel.
- Temperature of the core is between 2200°C and 2750°C .
- Density of this part of the Earth is 13.6 gm/cm^3 and is many times greater than the average density of the Earth (5.53 gm/cm^3).


Internal Structure of the Earth

Discontinuities

The various layers are separated by discontinuities, which are evident in seismic data.

- **Conrad** discontinuity lies between upper crust and lower crust.
- **Mohorovicic** discontinuity lies between crust and mantle.
- **Repetti** discontinuity lies between upper mantle and lower mantle.
- **Gutenberg** discontinuity lies between core and mantle. Here, the Earth's density as well as velocity of 'P' waves increases.
- **Lehmann** discontinuity divides outer core and inner core.

Composition of the Earth's Crust

Elements	Percent-age (%)	Elements	Percent-age (%)
Oxygen	46	Calcium	3.6
Silicon	28	Sodium	2.8
Aluminium	8	Potassium	2.6
Iron	6	Magnesium	1.5

Continental Drift Theory

- This theory is given by **Alfred Wegener**, in 1915, to explain the origin and evolution of the continents and the oceans. According to this theory, about 250 million years ago, there was only one huge continental landmass named **Pangea** and it was surrounded by one huge mass of water body, named **Panthalassa**.
- The present shape of the continents and oceans is due to the break up of Pangaea.
- This breaking process started about 200 million years ago.
- The Northern rift cuts Pangea from East to West creating **Laurasia** in the North and **Gondwanaland** in South. A shallow sea called **Tethys** was situated between the Laurasia and the Gondwanaland.

Sea Floor Spreading Theory

- The concept of sea floor spreading was first formulated by **Harry Hess** in the year 1960.
- According to this theory, the mid oceanic ridges were situated on the rising thermal convective current coming from mantle.
- The oceanic crust moves in opposite directions from mid oceanic ridges and thus there is continuous upwelling of new molten materials along the mid oceanic ridges. These molten masses cool down and solidify to form new crust.

Plate Tectonics Theory

- Plate tectonic theory is a scientific theory that describes the large-scale motions of Earth's lithosphere.
- The word tectonics comes from the Greek word meaning builder.
- The theory of Plate tectonics states that the lithosphere is divided into several rigid segments, which include both oceanic and continental crusts. These segments are called **plates** and they are moving on the **asthenosphere**, which is not a liquid, but a semi-solid which flows under stress.
- About 20 such plates have been identified. There are seven major plates such as Eurasia, Antarctica, North America, South America, Pacific, African and Indian Plate.
- There are various intermediate sized plates such as China, Philippine, Arabian, Iran, Nazca, Cocos, Caribbean and Scotia Plates.

Plate Margins

Depending upon the type of movement, plate margins are of three types :

- (i) **Divergent Plate Margin** (Constructive margins)
 - (ii) **Convergent Plate Margin** (Destructive margins)
 - (iii) **Parallel Plate Margin** (Conservative margin or Transform Boundary)
- Collision can occur between two oceanic plates, one oceanic and one continental plate or two continental plates.

Types of Plate Boundary

Divergent Plate Boundary	Convergent Plate Boundary	Transform Fault Boundary
When the plates move apart with the upwelling of material from the mantle, divergent plate boundary are formed.	A convergent plate boundary is one, where two plates collide, one plate bending downward and subducting below the other.	They are located, where plates slide past one another without the creation or destruction of crust.
Formation of the mid-oceanic ridges are the example of divergent plate margin.	Deep oceanic trench is formed adjacent to the zone of subduction. Fold mountains are the result of convergent plate boundary.	San Andreas fault along the West coast of Mexico is a famous transform fault.

FORCES AND PROCESSES AFFECTING THE EARTH'S CRUST

- Appearance of the surface of the Earth keeps changing.
- These changes are produced under the influence of two type of forces.

These are given below :

EXOGENETIC OR EXTERNAL FORCES

- The forces occurring on the surface of the Earth are called the **external** or **exogenetic** forces.
- Weathering** and **Erosion** are the examples of external forces.

Weathering

It is the process of disintegration or decomposition of rocks in situ by natural agents.
There are three types of weathering

The Process of Chemical Weathering	
Process	Mechanism of Chemical Weathering
Solution	It involves the dissolution of soluble particles and minerals from the rocks with the help of water.
Oxidation	It represents addition of oxygen to form oxides.
Carbonation	It is the reaction of carbonate or bicarbonate ions with minerals.
Hydration	It is the process of addition of water to the minerals.
Hydrolysis	It is the process wherein both minerals of rocks and water molecules decompose and react in such a way that new mineral compounds are formed.

- Physical Weathering** (or mechanical weathering)
 - It involves rock disintegration without any change in the chemical constituents of the rocks.
 - The factors responsible for physical weathering are temperature change, crystallisation of water into ice, the pressure release mechanism.
- Chemical Weathering** It involves the decomposition due to chemical changes. There are various chemical processes, which cause chemical weathering such as Solution, Oxidation, Carbonation, Hydration, Hydrolysis and Chelation.
- Biological Weathering** It is mainly controlled by plants and animals and human beings. *It is divided into three types*
 - (i) Faunal weathering
 - (ii) Floral weathering
 - (iii) Anthropogenic weathering

Erosion

- It involves removal of rock material and their transportation. Erosion is performed by mobile agents such as rivers, streams, winds, waves and underground water.

ENDOGENETIC OR INTERNAL FORCES

- The forces originating in the interior of the Earth are called the **internal** or the **endogenetic forces**.
- These forces are of two types*

Sudden Endogenous Forces or Catastrophic Forces

- Sudden endogenous forces are the result of long periods of preparation deep within the Earth.
- But their cumulative effects on the Earth's surface are quick and sudden.
- Volcanoes**, and **Earthquakes** are the examples of sudden endogenous forces.

Slow and Gradual Endogenous Forces or Diastrophic Forces


- Diastrophic forces include both vertical and horizontal movements which are caused due to forces deep within the Earth. These diastrophic forces operate very slowly and their effects become visible after thousands and millions of years.
- These forces termed as **constructive forces** affects larger areas of the globe and produce meso-level reliefs e.g. **mountains, plateaus, plains, tectonic lakes, big faults** etc.
- These diastrophic forces are further subdivided into two groups namely **epirogenic forces** and **orogenetic forces**.

Epirogenetic Force

- These are vertical movements.
- It causes upliftment and subsidence of continental masses through upward movements. These forces and resultant movements affect larger parts of the continents. These are further divided into two type: upward movement and downward movement.

Orogenetic Force

- Orogenetic movement is caused due to endogenous forces working in horizontal movement. Horizontal forces and movements are also called as **tangential forces**. *Orogenetic or horizontal forces work in two ways, namely*
 - in opposite direction from each other and
 - towards each other.
- When it operates in opposite direction it is called **tensional force**. Tensional force creates faulting, **cracking** and **fracture**. **Tensional forces** are also called as **divergent forces**.
- The force, when operates face to face, is called **compressional force** or convergent force. Compressional forces create **folding** and **warping**.


EARTHQUAKES

- It refers to the vibration on the Earth's surface caused by the catastrophic endogenous forces.
- The magnitude or intensity of energy released by an earthquake is measured by the **Richter Scale**, whereas the damage caused is measured by modified **Mercalli Intensity Scale**.
- The place of origin of earthquake is called **focus**. The place on the ground surface, which is perpendicular to the focus or hypocentre is called **Epicentre**.
- Seismology** is the special branch of geology that deals with the study of earthquake.

EARTHQUAKE WAVES

Earthquake waves are seismic waves that are created when energy builds up in rocks and they fracture.

Earthquake waves are basically of two types : body waves and surface waves.

Body Waves

They are generated due to the release of energy at the focus and move in all directions travelling through the body of the Earth. The body waves interact with the surface rocks and generate new set of waves called **Surface Wave**. There are two types of body waves, Primary and Secondary waves.

1. Primary Waves

Primary Waves (P Waves) These are the waves of short wavelength and high frequency. They are longitudinal waves and can travel through solid, liquid and gases.

2. Secondary Waves

Secondary Waves (S Waves) These are the waves of short wavelength and high frequency. They are transverse waves, which travel through only solid particles.

Surface Waves or Long Waves (L Waves)

They are the waves of long wavelength, and they travel through the Earth's crust. It causes most of the structural damage on the surface of Earth during an earthquake.

THE EARTHQUAKE ZONES IN INDIA

The Indian plate is moving from South to North at the speed of **5 cm/year** and the Eurasian Plate is static at its own fixed position, so there is a collision between Indian Plate and Eurasian Plate. Due to this collision, the earthquakes occurs in the Himalayan region of India. The collision also results in the increase of the height of Himalayas at the speed of **1 cm/year**.

- An important earthquake zone is located parallel to Punjab and Rann of Kachchh. It occurs due to the movement between the transform boundaries of Eurasian and Indian Plates.

- Earthquakes occur in Assam, Arunachal Pradesh, Nagaland, Tripura, Manipur, Mizoram, Andaman and Nicobar Islands, Jammu and Kashmir, the North-Western region of Uttar Pradesh and the Northern region of Bihar etc.


Distribution of Earthquakes

Most of the world's earthquakes occur in

- the zones of young fold mountain
- the zones of folding and faulting
- the zone of junction of continental and oceanic margin
- the zone of active volcanoes
- along different plate boundaries

The traditional zones of earthquakes are

- Circum Pacific belt
- Mid Continental belt
- Mid Atlantic belt


Earthquake Waves

SHADOW ZONE

- There are some specific area where earthquake waves do not occur or occur rarely. Such areas are termed as Shadow zones.
- It is located between 105° and 140° from epicentre.

VOLCANISM

- Volcanism includes all phenomena connected with the movement of heated material from the interior towards the surface of the Earth.

- A volcano is a vent or opening, through which heated molten materials consisting of gases, water, liquid lava, fragments of rocks are ejected from the highly heated and melted interior to the surface of the Earth.
- Volcanic eruptions are closely associated with several integrated processes such as:
- Gradual increase in temperature with increasing depth, due to the heat generated by degeneration of radioactive elements inside the Earth.
- Origin of magma due to the lowering of the melting point caused by reduction in pressure of overlying rocks which is due to fractures caused by splitting of plates.
- Origin of gases and water vapour due to heating of water.
- Ascent of magma due to pressure from gases and vapour.
- Occurrence of volcanic eruption.

Classification of Volcanoes

On the Basis of Mode of Eruption

<i>Central Eruption or Explosive Type</i>	<i>Fissure Eruption or Quiet Eruption</i>
Here the magma comes with great force through the small vent and forms volcanic cones. e.g. Hawaiian type, Strombolian type, Pelean type, Vesuvius type, etc.	Large quantities of lava quietly flow up from fissures and spread out over the surrounding areas. Successive flow of lava results in the growth of lava plateau. e.g. Deccan Plateau.

On the Basis of Periodicity of Eruptions

<i>Active Volcanoes</i>	<i>Dormant Volcanoes</i>	<i>Extinct Volcanoes</i>
Those volcanoes that frequently erupt or they have erupted in recent times. e.g. Mt. Etna in Italy.	Those volcanoes that have been known to erupt and show signs of possible eruptions in future. e.g., Mt. Kilimanjaro in Africa	Volcanoes that have not erupted at all in historic times but they retain the features of a volcano. e.g. Mt. Chimborazo in Ecuador

Volcanic Belts

- Circum-Pacific Belt** (*Fire girdle of the Pacific or the fire ring of the Pacific*). It extends across the Kamchatka Peninsula, Kurile Islands, the Islands of Japan, Philippines, New Guinea, New Zealand and the Solomon Islands.
- Major volcanic peaks in the circum pacific belt includes Mt. Krakatoa, Mt. Saint Helens, Mt. Ruapehu, Mt. Fuji, Mt. Popo Catete, Mt. Ojas Del Salado, Mt. Okmok etc.
- Mid-Continental Belt** (*Volcanic zones of convergent continental plate Margins*). It includes volcanoes of Alpine mountain chain, the Mediterranean sea and the fault zone of Eastern Africa of Stromboli, Vesuvius, Etna, Kilimanjaro etc.
- Mid-Atlantic Belt**, in which the volcanoes are fissure eruption type, e.g. Iceland, Canary Islands, Cape Verde, Azores etc.

Important Volcanic Mountains


<i>Names</i>	<i>Height (m)</i>	<i>Country</i>	<i>Last Eruption</i>
Visuvius	1281(m)	Italy	1944 AD
St. Helens	2550(m)	U.S.A	1980 AD
Krakatoa	813(m)	Indonesia	2019 AD
Mauna Loa	4169(m)	U.S.A (Hawaii)	1984 AD
Cotopaxi	5897(m)	Ecuador	2015 AD
Fujiyama	3776(m)	Japan	1707 AD
Popo Ceteptl	5426(m)	Mexico	2016 AD
Ojas Del Salado	6893(m)	Chile-Argentina	700 ± 300 AD

Rocks

- An aggregate of one or more minerals found on the surface of Earth is known as Rock.
 - Rocks may be hard, soft and varied in colours.
 - Various Minerals are obtained from rocks.
Rocks are classified in three main types depending on the process of their formation
(i) Igneous (ii) Sedimentary
(iii) Metamorphic

Igneous Rocks

- Formed due to the cooling, solidification and crystallisation of hot and molten magma.
 - They are known as the **primary rocks** as all the other rocks are formed directly or indirectly from the igneous rocks.
 - It is believed that the igneous rocks are formed during each period of geological history of Earth.
 - They are hard, granular and crystalline rocks, less affected by chemical weathering.
 - Moreover, it does not have any fossil or does not form any strata or layers of lava.


CLASSIFICATION OF

IGNEOUS ROCKS

On the basis of Mode of Occurrence

- **Intrusive Rocks** They are formed due to the solidification of rising magma below the surface of the Earth, e.g. Granite, Lapolith, Batholiths, Sills etc

- **Extrusive Rocks** They are formed due to cooling and solidification of hot and molten magma at the Earth surface, e.g. Basalt, Gabbro etc.

On the basis of Silica Content

- Acidic : It has more silica content e.g. Granite.
 - Basic : It has less amount of silica content e.g. Gabbro.

Sedimentary Rocks

- The word ‘Sedimentary’ is derived from the Latin word *sedimentum*, which means settling.
 - It is formed due to the aggregation and compaction of sediments derived from the older rocks or dead remains of plants, animals and contains fossils of plants.
 - The sedimentary rocks can be classified on the basis of the nature of sediments : mechanically, chemically and organically formed rocks.

Mode of Formation

Mechanically Formed	Chemically Formed	Organically Formed
Sandstone Conglomerate	Gypsum, Salt rock	Limestone, Coal, Peat, Dolomite

Metamorphic Rocks

- These are the changed form of Igneous and Sedimentary rocks.
 - These are the rocks, which change either in form or composition without disintegration.
 - Already formed igneous, sedimentary or even metamorphic rocks are changed to other forms and this process is called **metamorphism**.
 - The agents of metamorphism are heat, compression and solution.

Rock Transformation

<i>Original Rock</i>	<i>Metamorphic Rock</i>
Limestone	Marble
Sandstone	Quartzite
Shale/Clay	Slate, Phyllite, Schist
Coal	Diamond
Granite	Gneisse

Landforms

Classification of Landforms

- There are four major landforms formed on Earth's surface. These are mountains, hills, plateaus and plains.

Landform	% of the total Global Surface Area
Plains	41
Plateau	33
Hills	14
Mountains	12

Mountains

Based on their mode of formation four main types of mountain can be distinguished.

Fold Mountains

- It is formed due to the face to face orogenetic movements generated by endogenetic forces.
 - Example of fold moutains : Himalayas, Alps, Andes, Rockies, Atlas etc.
- On the basis of age, fold mountains are grouped into

- (a) **Young/New Fold Mountains** It came into existence after the continental drift and plate movements. e.g. Himalayas, Andes, Rockies, Alps. Himalayas are regarded as the youngest mountains in the world.
- (b) **Old Fold Mountains** They were once young fold mountains. But now, they have denuded due to erosional processes.
- e.g. Pennines (Europe), Appalachians (US), Aravallis (India) etc.


Fold Mountains

Block Mountains

- It is formed when great block of Earth's crust may be raised or lowered due to tectonic activities.
- The land between the two parallel faults either rises forming Block mountains or horsts or it subsides into a

depression termed as Rift valley or Graben.


Block Mountains

- Example of Block mountain : Vindhyan and Satpura in India, the Vosges in France and Black forest in Germany (through which Rhine river flows).

Volcanic Mountains

- They are formed due to the accumulation of volcanic material.
- They are also called **Mountains of Accumulation**.

Examples : Mt Fuji (Japan), Cotopaxi in Andes, Vesuvius and Etna in Italy, Mt Mayon (Philippines) etc.

Residual or Dissected Mountains

- They are formed as a result of erosion of plateaus and high planes by various agents of erosion.
- Examples : Catskill mountains of New York, Sierras of Central Spain, Highlands of Scotland, Parasnath, Girnar, Deccan Plateau and Rajmahal of India.

Major Mountain Ranges

Ranges	Locations	Length (km)
Andes	South America	7200
Himalayas, Karakoram and Hindu kush	South Central Asia	5000
Rockies	North America	4800
Great Dividing Range	East Australia	3600
Atlas	North-West Africa	1930
Caucasus	Europe	1200
Alps	Europe	1200
Alaska	USA	650

Plateaus

- Tabular upland having relief of more than 500 feet may be defined as plateau.
- Tibetan plateau (5000 m) is the highest plateau in the world.

Major Plateaus

Plateau	Location
Tibetan Plateau	Between Himalayas and Kunlun mountains
Deccan Plateau	Southern India
Arabian Plateau	South-West Asia
Plateau of Brazil	Central-Eastern South America
Plateau of Mexico	Mexico
Plateau of Colombia	USA
Plateau of Madagascar	Madagascar
Plateau of Alaska	North-West North America
Plateau of Bolivia	Andes Mountains
Great Basin Plateau	South of Colombia Plateau, USA
Colorado Plateau	South of Great Basin Plateau, USA
Kimberley Plateau	Australia
Antolia Plateau	Turkey
Patagonia Plateau	Argentina
Iberian Plateau	Spain
Katango Plateau	Democratic Republic of Congo

According to their mode of formation and their physical appearance, plateaus may be grouped into the following types:

Tectonic Plateau These are formed by Earth movements which cause uplift. They are normally of a considerable size and fairly uniform altitude.

- Examples of Tectonic Plateau are: Tibetan Plateau between the Himalayas and the Kunlun and the Bolivian Plateau between two ranges of the Andes.
- When plateau are enclosed by Fold mountains, they are known as **Intermont Plateau**. e.g. Bolivian Plateau.

Volcanic Plateau These are formed by accumulation of lava. e.g. North-Western part of Deccan Plateau (India).

Dissected Plateau Through the continual process of weathering and erosion by running water, ice and winds, high extensive plateau are gradually worn down, and their surface becomes irregular. For example, the Scottish Highlands.

Plains

- A relatively low-lying and flat land surface with the least difference between its highest and lowest points is called a Plain.
- The plains are divided into structural, erosional and depositional plains.

Classification of Plains

Structural Plain	Erosional Plain	Depositional Plain
Formed due to the uplift of a part of the sea floor e.g. the Great Plain of USA.	Formed when the land is worn down to a plain by the depressions process of erosion. e.g. Plain foothills, lakes of North Canada.	Formed by elevated tract of filling up of depressions along the e.g. Plain foothills, lakes of North Canada. and seas e.g. Indo Ganga Plain.

ATMOSPHERE

Atmosphere is a thick gaseous envelope surrounding the Earth from all sides and attached to the Earth through the force of gravity.

Significance of Atmosphere

- Acts as a filter because it absorbs the harmful Ultraviolet radiation.
- Source of various life supporting gases such as oxygen, carbon dioxide etc.
- Supports life forms in biosphere.

Extent of Atmosphere

- Though the exact attitude of atmosphere is not known, but it is estimated that it extends till 10,000 km above the Earth's surface.
- The vertical distribution of atmospheric layers is not uniform.
- Almost 98% of atmospheric mass is limited to an altitude of 30 km from the surface of Earth.

Composition of Atmosphere

- The atmosphere is composed of gases, water vapour and particulates.
- Gases such as Helium, Ozone and Hydrogen etc are present in traces.
- Ozone gas absorbs the ultraviolet radiations and protects the biosphere from its adverse impact.

The percentage composition of the various gases in atmosphere upto 50 km is given below:

Gases	Percentage	Composition	Significance
Nitrogen	78.08%		Acts as diluent and is generally chemically inactive.
Oxygen	21%		Inhaled by biotic components for survival. Oxygen is also essential for combustion of burning matter.
Argon	0.93%		Inert gas.
Carbon dioxide	0.03%		Being a greenhouse gas, it maintains the temperature of the lower atmosphere.
Neon	0.0018%		Inert gas
Helium	0.0005%		Inert gas

Layers of Atmosphere

Troposphere

- It extends upto an average altitude of 18 km from the Earth's surface. Thickness varies from 8 km at the poles to 18 km at the equator.
- At every **165 m**, there is a drop of 1°C (or 6.4°C per km). This is called **Normal Lapse Rate of Temperature**.
- Tropopause** separates troposphere from stratosphere.
- This layer accounts for practically the entire water vapour, all dust particles and most of the Carbon dioxide contained in the atmosphere. Due to this all weather phenomena such as condensation, precipitation and storms etc occur in the troposphere only.

Stratosphere

- The stratosphere extends up to about 50 km, where **stratopause** separates it from the mesosphere.
- In this layer, the temperature increases with increase in height. This phenomenon is known as **temperature inversion**.
- The temperature rises in this layer from about -60°C at the tropopause to 0°C at stratopause.
- The part of the stratosphere, in which there is a concentration of ozone is often called **ozonosphere**. It absorbs ultraviolet radiation, which is harmful for life forms in the biosphere.

- Stratosphere is free from dust particles and also from atmospheric turbulence. Hence, this layer is considered ideal for flying of jet aircrafts.

Mesosphere

- Mesosphere extends above the stratopause up to a height of about 80 km.
- In this layer, the temperature decreases with height like in the troposphere and it falls from about 0°C at its base to about -100°C at an height of 80 km. It is considered the coldest layer of the atmosphere.
- The upper limit of the mesosphere is marked by the **Mesopause**, a transitional layer separating it from the ionosphere.
- Meteoroids burn in this layer which prevents them from colliding with the Earth's surface.

Ionosphere


- Ionosphere is located above the mesosphere and extends up to about 600 km. This layer is called **ionosphere** because it contains electrically charged ions that reflect the radio waves back to the Earth which makes radio communication possible. Absorption of solar radiation by ionised particles causes an increase in temperature with increasing height in the ionosphere.

Thermosphere

- The zone between the 85 km and 600 km above the surface is often called **Thermosphere**. In this layer, the temperature increases with increasing altitude. The upper limit of the thermosphere, the **thermopause** is generally taken at an altitude of about 600 km.
- The day temperature at 600 km altitude exceed 1400°C while night temperature remain about 225°C.
- The upper part of the thermosphere contains only the lighter gases like helium and hydrogen.

Exosphere and Magnetosphere

- The outermost part of the atmosphere of the Earth is called **Exosphere**.
- This zone of the atmosphere is about 10,000 km thick.
- The upper limit of the exosphere is uncertain as this layer acts as a transitional layer between the Earth's atmosphere and the outer space. The outer part of the exosphere is called **Magnetosphere**.


Chemical Composition of the Atmosphere

On the basis of chemical composition, the atmosphere is divided into

- Homosphere** The atmosphere upto 80 km altitude is known as homosphere. There is a homogeneous composition of various gases like nitrogen, oxygen, argon, CO₂ etc. in the Homosphere. Due to growing industrialisation, the homogeneity of this layer has been disturbed.
- Heterosphere** This layer starts from 80 km and coincides with the thermosphere. There are distinct layers of gases in the atmosphere, which are arranged according to their mean molecular weights. Four distinct layers of gases are formed – N₂, O, He, H.

These layers in the order of height are

Layers	Height (km)
Molecular Nitrogen	100-200
Atomic Oxygen	200-1100
Helium Layer	1100-3500
Hydrogen	No upper limit

The order is in decreasing order of the atomic mass.

Insolation

- Solar radiation that is intercepted by the Earth is known as **Insolation**.
- Insolation is measured with the help of **Pyranometers**.

The amount of insolation depends on following factors:

- The area and nature of the surface.
 - The inclination of the rays of the Sun.
 - Distance between the Earth and the Sun.
 - Length of the day.
 - The transparency of the atmosphere.
- As the angle of the Sun's rays decreases poleward, the amount of insolation received also decreases in that direction.
 - The Earth's surface does not absorb all the energy that it receives. The proportion of the solar radiation reflected back from the surface is called **Albedo**.
 - On an average, insolation is highest near the equator, marginally lower at the tropics and lowest at the poles.

Heat Budget of the Earth

- The Earth receives energy continuously from the Sun but its temperature is still almost constant. This is because the atmosphere loses an amount of heat equal to the amount of heat gain through insolation. This mechanism of maintaining the balance between incoming and outgoing heat in the atmosphere is called the **Heat Budget** or **Heat Balance**.
- Let us assume that **100 units** of energy reach the top of the atmosphere of the Earth. **14 units are absorbed directly by the atmosphere** and **35 units** are lost to space through reflection.

• The remaining **51 units** reach the Earth's surface and are absorbed by the Earth due to which the surface gets heated.

• The heated surface of the Earth starts radiating energy in the form of long waves and this process is called **Terrestrial Radiation**.

• Out of the total 51 units given up by the surface in the form of terrestrial radiation, the atmosphere (mainly CO₂ and water vapour) **absorbs about 34 units** and the remaining **17 units escape to space**.

• In this way, the atmosphere receives a total of $14 + 34 = 48$ units and this amount is radiated back to space by the atmosphere.

• The total loss of energy to space thus amounts to 100 units. 35 units reflected by the atmosphere, 17 units lost as terrestrial radiation and 48 units from the atmosphere.

• In this way, no net gain or loss of energy occurs on the Earth's surface.

At equator, the amount of incoming radiation is more than outgoing radiation, whereas the amount of outgoing radiation is more than incoming radiation in polar regions. The transport of surplus heat from equator to poles is known as 'Meridional Transport of Heat'.

Atmospheric Pressure


- Air is a mixture of several gases having their own weight. The pressure exerted by air due to its weight is called **atmospheric pressure** on the Earth's surface.
- Atmospheric pressure is neither the same for all the regions nor the same for one region all the time.
- Atmospheric pressure is affected by various factors such as altitude, temperature and Earth's rotation.

Influence on the Atmospheric Pressure

Altitude Air pressure increases, when air descends. This is due to the decrease in volume of the air. When air raises its volume increases and the pressure of its molecules is spread over a larger area so, its pressure decreases.

Temperature The pressure of air rises, when its temperature falls. Low temperature at the poles cause the air to contract—high pressure develops; whereas the high temperature along the equator cause the air to expand—low pressure develops.

THE GLOBAL PRESSURE BELTS


Equatorial Low Pressure Belt

- It is located on either side of the geographical equator in a zone extending between 5°N and 5°S. Its location is not stationary and there is a seasonal drift of this belt with the Northward (summer solstice) and Southward (winter solstice) migration of the Sun.
- It is thermally induced because of the intense heating of the ground surface by the almost vertical Sun rays.
- It represents the zone of convergence of North-East and South-East trade winds. This convergence zone is characterised by light and feeble winds. And because of the frequent calm conditions, this belt is known as a **belt of calm or doldrums**.

Subtropical High Pressure Belt

- It extends between 30° to 35° latitudes in both the hemispheres.
- It is not thermally induced, but dynamically induced as it is formed by the rotation of the Earth and sinking and settling down of winds.

- Here the convergence of winds at higher altitude above this zone results in the subsidence of air. Subsidence results in concentration of their volume and ultimately causes high pressure in this zone.
- This zone of high pressure is also called **Horse Latitude**.

Sub-Polar Low Pressure Belt


- It extends between 60° to 65° latitudes in both the hemisphere.
- The low pressure belt does not appear to be thermally induced because there is low temperature throughout the year. Naturally, there should have been high pressure belt instead of low pressure belt. But as it is dynamically induced low pressure is formed.
- It is more developed and regular in Southern hemisphere than in Northern hemisphere because of the over dominance of water (ocean) in the Southern hemisphere.

Polar High Pressure Belt

- High pressure persists at the poles throughout the year because of the prevalence of very low temperature all the year round.
- Thus, it is thermally induced pressure belt.

Shifting of Wind Belts

- The entire system of pressure and wind belts follows the movement of midday Sun. In June, when the Sun is over the Tropic of Cancer, all the belts move about 5° – 10° North of their average position.
- In the same manner, when the Sun is overhead at the Tropic of Capricorn in December, all the belts shift 5° – 10° South of their average position.


Wind System

- The pressure difference is the major cause of the genesis of the wind system. The air moves from high pressure to low pressure.
- The slope of pressure from high to low is called as **pressure gradient**, which is also called as **barometric slope**.
- The imaginary line joining the points having same pressure is called **isobars**. Ideally, the direction of air movement should be perpendicular to the isobars but the winds are deflected due to the **Coriolis force** caused by the rotation of the Earth.

Wind Direction and Related Laws

- The Coriolis force generated due to the rotation of Earth acts as a deflective force to the wind direction. Because of the Coriolis force, all the winds are deflected to the **right in the Northern hemisphere** while they are

deflected to the **left in the Southern hemisphere** with respect to the rotating Earth.

- This is referred to as **Ferrel's Law**. The Coriolis force is absent along the equator, but increases progressively towards the pole.
- The factors that control the air motion on Earth's surface are as follows:
 - Pressure gradient
 - Rotation of Earth and Coriolis force
 - Frictional force
 - Centrifugal action of wind
- The winds blowing parallel to the isobars generally at the height of 600 m is called **geostrophic wind**.

Primary Wind Movement (Permanent Winds)

These winds include trade wind, westerlies and polar winds.

Trade Winds

- These are steady currents of air blowing from the sub-tropical high pressure belt towards the equatorial low pressure belt.
- Under the influence of the Coriolis forces they flow from the North-East in the Northern hemisphere and from South-East in the Southern hemisphere.

Westerlies

- The permanent winds blowing from the sub-tropical high pressure belt to the sub-polar low pressure belt in both the hemisphere is called **Westerlies**.
- The general direction of the westerlies is South-West to North-East in the Northern hemisphere and North-West to South-East in the Southern hemisphere.
- Because of the dominance of the land masses in the Northern hemisphere the Westerlies become more complex and complicated. They become less effective during summer seasons and more vigorous during winter seasons.

The Westerlies become more rigorous in the Southern hemisphere because of the lack of land and dominance of water surface.

- Their velocity increases Southward and they become stormy so they are called **roaring forties** between 40°-50° South latitudes, **furious fifties** at 50° South latitude and **screaming sixties** at 60° South latitude.

Polar Winds

Polar winds blow from polar high pressure belt to sub-polar low pressure belt. They are North-Easterly in Northern hemisphere and South-Easterly in the Southern hemisphere.

Secondary Wind Movement

Secondary wind movements include those wind patterns that are not permanent like the primary winds. Secondary Wind Movement includes seasonal periodic winds. **Seasonal winds** are the winds, which reverse their direction completely every 6 months with change in season. The best example is Monsoon winds.

Tertiary Movement (Local Winds)

Wind	Nature	Region
Land Breeze	Warm	Land breeze blows from land to sea.
Chinook (snow eater)	Warm	Rockies (USA and Canada)
Fohn	Warm	Alps/Europe
Zonda	Warm	Argentina, Chile/Andes
Santa Ana	Warm	USA (California)
Berg	Warm	South Africa
Yoma	Warm	Japan
Sirocco	Hot	North Africa
Khamsin	Hot	Egypt
Harmattan (The Doctor)	Hot	Sahara to Guinea Coast (Ghana, Nigeria etc)
Brick Fielder	Hot	Australia
Samun	Hot	Iran
Norwester	Hot Wind	New Zealand
Leveche	Hot	Algeria, Morocco, Spain
Karaburan	Hot	Tarim Basin (Central Asia)
Black Roller	Hot/Dusty	North America
Kalbaisakhi	Hot	North India
Sea Breeze	Cold	Sea breeze blows from sea to land.
Blizzard	Cold	Siberia, Canada, USA
Bora	Cold	Yugoslavia
Southerly Buster	Cold	Australia
Purga	Cold	Russian, Tundra
Marin	Cold	France
Cape Doctor	Cold	South African coast
Levant	Cold Wind	Spain
Mistral	Cold	France to Mediterranean (Rhine valley)

CYCLONES

Cyclones are the centres of low pressure surrounded by closed isobars having increasing pressure outwards due to low pressure at the centre, there is continuous flow of air towards the centre.

- Air blows inward in anti-clockwise direction in the Northern hemisphere.
- Air blows inward in clockwise direction in the Southern hemisphere.

Cyclones are mainly of two types

- (i) Tropical Cyclone (ii) Temperate Cyclone

Naming of Cyclones in Different Regions

Name of Cyclone	Region
Typhoons	South China Sea
Tropical Cyclones	Indian Ocean
Hurricanes	Caribbean Sea
Tornadoes	USA
Willy Willies	Northern Australia

Differences Between Tropical and Temperate Cyclones

Tropical Cyclone	Temperate Cyclone
They are found in the trade wind belt, between 8-20 degree North and South. But not found between 0 to 8 degree as there is no coriolis force there.	Normally found between 30 to 65 degree North and South in the sub-polar frontal zone, where cold polar air mass meets the warm tropical air mass.
It travels from East to West in the Easterly wind belt.	It moves from West to East embedded in the Westerly wind belt.
Tropical cyclones are much smaller with a diameter of about 200 to 500 km.	They form over a much large area with a diameter 300 to 1500 km.
Tropical cyclones are non frontal in nature.	Temperate cyclones are frontal in nature.
It is formed only over the oceans.	It is formed either over continents or over the oceans.
Tropical cyclone can form only in the summer.	They can form both in summer as well as in winter.
It does not have definite lifecycle and they dissipate as they pass over the land surface.	It takes more time to dissipate as it has a more definite lifecycle.

Anticyclone

- They are the wind systems, which have the highest air pressure at the centre and lowest at the outer margins.
- The wind blows from the centre to outward in clockwise direction in Northern hemisphere and from centre to outward in anti-clockwise direction in Southern hemisphere.

- They are high pressure system and common in sub-tropical belts and practically absent in the equatorial region.
- They are generally associated with rainless fair weather and that's why they are known as **weatherless phenomena**.

Thunderstorms

- Thunderstorms are local storms characterised by swift upward movement of air and heavy rainfall with cloud thunder and lightening.
- Structurally, thunderstorms consist of several convective cells, which are characterised by strong updraft of air.

Tornado

- Tornadoes are very strong tropical cyclones of smaller size. In the Mississippi valley (US), they are called **Twisters**.
- They are more destructive than cyclones as the speed of winds is very high, exceeding 220 km per hour.

Jet Stream

- The strong and rapidly moving circumpolar Westerly air circulation in a narrow belt of a few hundred kilometres width in the upper limit of troposphere is called **Jet Stream**.
- Their circulation path is wavy and meandering.
- The extent of the Jet Streams narrows down during the summer season because of their Northward shifting while these extend up to 20° North latitude during winter season.

HUMIDITY

- Humidity of air refers to the content of the water vapour present in the air at a particular time and place. Humidity is measured by an instrument called **hygrometer**. Another instrument used for the same purpose is **sling psychrometer**.

The atmospheric humidity is expressed in a number of ways such as:

Way of Measurement of Humidity	Definition
Humidity Capacity	The capacity of air of certain volume at certain temperature to retain maximum amount of moisture content.
Absolute Humidity	The total weight of moisture content per volume of air at definite temperature is called absolute humidity.
Specific Humidity	The mass of the water vapour in grams contained in a kilogram of air. It represents the actual quantity of moisture present in a definite amount of air.
Relative Humidity $= \frac{\text{Absolute humidity}}{\text{Humidity capacity}} \times 100$	It is the ratio of the amount of water vapour actually present in the air having definite volume and temperature (i.e. absolute humidity) to the maximum amount the air can hold (i.e. humidity capacity).

Condensation and Its Forms


- When the relative humidity reaches 100%, the air is completely saturated. The air temperature is said to be at **dew-point**.
- It is the change of physical state of matter from gaseous phase into liquid phase and is the reverse of **vaporisation**. The process of condensation depends upon the amount of Relative Humidity present in the air.
- Smog** (Smoke + Fog) is a form of fog that occurs in areas, where the air contains a large amount of smoke.

- **Fog** is made from the droplets of water suspended in the lower layer of the atmosphere. Fog is not considered as a form of precipitation. Visibility of less than 1 km is the internationally recognised definition of fog.
- **Haze** is formed by water particles that have condensed in the atmosphere and visibility lie between 1 km to 2 km.
- **Frost** is the moisture on the ground surface that condenses directly into ice, i.e. when condensation occurs below freezing point.


RAINFALL

On the basis of its origin, Rainfall may be classified into three main types

- **Convectional Rainfall** It occurs due to thermal convection currents caused due to insolation heating of ground surface.


- **Orographic Rainfall** occurs due to ascent of air forced by a mountain barrier.


- **Frontal Rainfall or Cyclonic** It occurs due to upward movement of air caused by convergence of cold air masses against warm air masses.

Characteristics of Rainfall

Convective	Orographic	Frontal or Cyclonic
<ul style="list-style-type: none"> ▪ It occurs daily in the afternoon in the equatorial regions. ▪ It is of very short duration but occurs in the form of heavy rainfall. ▪ It occurs through thick, dark and extensive cumulonimbus clouds. ▪ It is accompanied by cloud, thunder and lightning. 	<ul style="list-style-type: none"> ▪ The windward slope receives the maximum amount of rainfall, whereas the leeward side receives less rainfall. ▪ The windward slopes of the mountains at the time of rainfall are characterised by cumulus clouds while leeward slope has stratus clouds. It can occur in any season. 	<ul style="list-style-type: none"> ▪ Rainfall associated with the temperate cyclone occurs, when two extensive air masses of different physical properties converge. ▪ In temperate regions, two extensive air masses of similar physical properties converge to form temperate cyclones that cause heavy rainfall in these regions.

Clouds

- Clouds are the masses of small water droplets or tiny ice crystals.
- Clouds are classified according to their appearance, form and height.

There are four groups

- (i) High Clouds 6 to 20 km
- (ii) Middle Clouds 2.5 to 6 km
- (iii) Low Clouds below 2.5 km
- (iv) Clouds of great vertical extent upto 9000 m

The different types of clouds are given Latin names, which are the combination of the following words:

- **Cirrus** means looking like a feather and used to describe the very high clouds.
- **Cumulus** means looking like a heap. It is used to describe the clouds having flat bases and rounded tops.
- **Stratus** means lying in level sheets. It is used for layer type of clouds.
- **Alto** means at middle altitudes.
- **Nimbus** means rain cloud.

Types of Clouds

High Clouds	Middle Clouds	Low Clouds	Clouds with Great Vertical Extent
Cirrus Composed of small ice crystal, transparent white, and fibrous in appearance.	Alto-cumulus Composed of water droplets in layers and patches.	Strato-cumulus Large globular masses, bumpy looking, soft and grey in appearance forming a pronounced regular and sometimes wavy pattern.	Cumulus Round topped and flat based forming a whitish grey globular mass, consists of individual cloud units.
Cirro-cumulus Composed of ice crystals, but globular or rippled in appearance.	Alto-stratus Composed of water droplets, forming sheets of grey or blue colour clouds.	Nimbo-stratus Dark grey and rainy looking, dense and shapeless, often gives continuous rains.	Cumulo-nimbus They have a great vertical extent, white or black globular masses, whose rounded tops often spread out in the form of anvil. It is characterised by convectional rain, lightning and thunder.

Types of Clouds

High Clouds	Middle Clouds	Low Clouds	Clouds with Great Vertical Extent
Cirro-stratus Looks like a thin white almost transparent sheet, which causes the Sun and Moon to shine through it with a characteristic 'halo'.		Stratus These are low, grey and layered, almost fog like in appearance, bringing dull weather and often accompanied by drizzle.	
			Noctilucent clouds They are made of ice crystals. They are normally too faint to be seen as they form in the upper parts of atmosphere.

Climate and Weather

Weather refers to the sum total of all the atmospheric conditions in terms of temperatures, pressures, wind, moisture, cloudiness, rainfall etc of a particular place at any given time. The climate of a place is defined as an aggregate weather conditions over a considerably long period of time.

World Climatic Types

Climatic Zone	Climatic Types	Rainfall	Natural Vegetation
<i>Equatorial Zone (0°-10°N and S)</i>	1. Hot, wet equatorial	Rainfall all the year (80 inches)	Equatorial rain forests
<i>Tropical Zone (10°-30°N and S)</i>	2. Tropical Monsoon 3. Sudan type 4. Desert (a) Saharan type (b) Mid latitude type	Heavy summer rain (60 inches) Rain mainly in summer (70 inches) Little rain (5 inches)	Monsoon forests Savana (Tropical grassland) Desert vegetation and scrub
<i>Warm Temperate Zone (30°-45°N and S)</i>	5. Western margin (Mediterranean type) 6. Central Continental type (Steppe type) 7. Eastern Margin (a) China type or Gulf Type	Winter rain (35 inches) Light summer rain (20 inches) Heavier summer rain (45 inches)	Mediterranean forests Steppe, temperate grassland Warm, wet forests and bamboo
<i>Cool Temperate Zones (45°-65°N and S)</i>	8. Western Margin (British Type) 9. Central Continental (Siberian Type) 10. Eastern Margin (Lauritrian Type)	Rain in autumn and winter (30 inches) Light summer rain (25 inches) Moderate summer rain (40 inches)	Deciduous forests Coniferous forests Mixed forests (coniferous and deciduous)
<i>Cold Zone (65°-90°N and S)</i>	11. Arctic or Polar 12. Mountain Climate	Very light summer rain (10 inches) Heavy rainfall (variable)	Tundra, mosses, lichens Alpine, fern, coniferous, pastures, snow

Hot Wet Equatorial Climate

Distribution	Climate	Natural Vegetation	Economy
Found between 5° -10° latitudes on either side of the equator. It is found mainly in the lowlands of Amazon, Congo, Malaysia and the East Indies.	Mean monthly temperature around 24-27 degree C. Diurnal and annual range of temperature is small. Convectional rainfall with average annual rainfall of 250 cm.	Tropical rain forest with multitude of evergreen trees such as mahogany, ebony. Climbers like lianas, epiphytic and parasitic plants are also found.	Sparingly populated primitive people live as hunter and gatherer in the forests. Practice of shifting cultivation is prevalent.

Tropical Monsoon

Distribution	Climate	Natural Vegetation	Economy
■ Found between 5°-30° latitudes on either side of the equator. It is found mainly in India, Burma, Thailand, Laos, Cambodia, Northern Australia .	■ Summer and winter seasons are sharply differentiated due to the North and Southward movement of the Sun. ■ Average temperature of warm dry summer months ranges between 27-32° C. ■ Orographic and Cyclonic Rainfall ■ Monsoon rain through South-West monsoon winds.	■ Normally deciduous. ■ Most of the forest yields valuable timber like teak, sal, acacia etc.	■ Agriculture based economy. ■ Agriculture crops includes rice, sugarcane, jute etc.

The Sudan or Savanna Climate

Distribution	Climate	Natural Vegetation	Economy
■ Located between 5°-20° latitude on either side of the equator. ■ Mostly found in Llanos of Orinoco valley, the Campos of Brazil, hilly areas of Central America, Southern Zaire etc.	■ Alternate hot, rainy and cool dry season. Mean high temperature throughout the year is between 24 and 27 degree C. ■ The extreme diurnal range of temperature is a characteristic of Sudan type of climate. ■ The average annual rainfall ranges between 100 cm and 150 cm.	■ Characterised by tall grass and short trees (flat top). ■ Trees are deciduous and hard. ■ Scrubland is well represented by a number of species in Australia like mallee, mulga, spinifex grass etc.	■ Tribes live in the Savanna lands. ■ Some tribes live as Pastoralists like the Maasai. ■ Hausa are settled as cultivators in Northern Nigeria.

Hot Desert and Mid - Latitudinal Desert Climate

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ Major hot deserts are located on the Western coasts of continents between 15°-30° latitudes in both the hemispheres. 	<ul style="list-style-type: none"> ▪ Lie on the sub-tropical high pressure belt, where air is descending. ▪ Relative humidity is extremely low. ▪ Rainfall is convectional type with violent thunder storm. ▪ The diurnal range of temperature is very high. 	<ul style="list-style-type: none"> ▪ Vegetation is mostly Xerophytic or drought resistant scrub. Plants that exist in deserts have highly specialised means of adapting themselves to the arid environment such as few or no leaves, needle shaped leaves etc. 	<ul style="list-style-type: none"> ▪ inhospitable conditions of the deserts are barrier to economic development. ▪ The Bushmen of the Kalahari and the Bindibu of Australia are primitive tribes.

Warm Temperate Western Margin : Mediterranean

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ This is found in California, in parts of Western and South Australia, in South-Western South Africa, parts of Central Chile and around the Mediterranean region. 	<ul style="list-style-type: none"> ▪ The climate is characterised by hot, dry summers and cool, wet winters. ▪ During summer, regions of Mediterranean climate are dominated by sub-tropical high pressure cells causing no or little rainfall. 	<ul style="list-style-type: none"> ▪ Evergreen trees such as oak and eucalyptus, jarrah and kari are found. ▪ Evergreen coniferous trees are pines, firs, cedars and cypresses. 	<ul style="list-style-type: none"> ▪ Economy is based on cultivation of fruits, wine making and cereal growing and a wide range of citrus fruits.

Temperate Continental Steppe Climate

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ Pustaz of Hungary, Prairies of North America, Pampas of Argentina and Uruguay, Bush Veld of South Africa. 	<ul style="list-style-type: none"> ▪ Continental climate with extremes of temperature. ▪ Winters are very cold. 	<ul style="list-style-type: none"> ▪ It has the scanty vegetation of the sub-arid lands of continental Eurasia. ▪ They are treeless, having very short grasses. 	<ul style="list-style-type: none"> ▪ Grazing of animals, extensive and mechanised wheat cultivation.

Warm Temperate Eastern Margin : China Type or Gulf Type Climate

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ Found on the Eastern margin of the continents in warm temperate latitudes. 	<ul style="list-style-type: none"> ▪ Characterised by warm moist summer and a cool dry winter. ▪ Uniform distribution of rainfall throughout the year is an important feature. 	<ul style="list-style-type: none"> ▪ Evergreen broad leaved forests and deciduous forests. 	<ul style="list-style-type: none"> ▪ Rice, tea and mulberries are extensively grown in monsoon China. ▪ Other important crops are corn, tobacco and cotton.

Cool Temperate Western Margin : British Type

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ From Britain, this belt stretches far inland into the lowlands of North-West Europe including regions such as Northern and Western France, Belgium, the Netherlands, Denmark, Western Norway. 	<ul style="list-style-type: none"> ▪ It is under the permanent influence of the Westerlies. ▪ Summers are in fact never very warm. Winters are mild. ▪ As the rain bearing winds come from the West, the Western margins receive the heaviest rainfall. 	<ul style="list-style-type: none"> ▪ Deciduous forest vegetation. Some of the common species are oak, elm, birch, beech, poplar etc. 	<ul style="list-style-type: none"> ▪ Fishing is important in Norway and British Columbia. ▪ Market gardening is widely practised in North-Western Europe.

Cool Temperate Continental : Siberian (Boreal Type)

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ Experienced only in Northern hemisphere. ▪ On its polar side, it merges into the Arctic Tundra and in Southern side, it fades into the temperate steppe climate. 	<ul style="list-style-type: none"> ▪ Characterised by a bitterly cold winter of long duration and a cool brief summer. ▪ The winter precipitation is in the form of snow. 	<ul style="list-style-type: none"> ▪ Here the Coniferous forest belt of Eurasia and North America are the richest source of the softwood. ▪ The major species are pine, fir, spruce and larch. 	<ul style="list-style-type: none"> ▪ Saw mills for the softwood are prevalent. ▪ Many of the Samoyeds and Yakuts of Siberia and some of the Canadians are engaged in hunting, trapping and fishing.

Cool Temperate Eastern Margin: Laurentian

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ It is found in North-Eastern North America and the Eastern Coast of Asia. ▪ It is absent in Southern hemisphere because only a small portion of Southern continents extend South of the 40° South latitude. 	<ul style="list-style-type: none"> ▪ It has cold, dry winter and warm, wet summers. Winter temperature may be well below freezing point and snow falls to quite a depth. 	<ul style="list-style-type: none"> ▪ Generally, the forest is Coniferous. Some of the important species are oak, maple and birch. 	<ul style="list-style-type: none"> ▪ Lumbering and associated industries like timber, paper and pulp are the most important economic activities.

Arctic and Polar

Distribution	Climate	Natural Vegetation	Economy
<ul style="list-style-type: none"> ▪ It is found mainly North of the Arctic circle. 	<ul style="list-style-type: none"> ▪ Characterised by a very low mean annual temperature. Winters are long and severe, summers are cool and brief. ▪ Precipitation is mainly in the form of snow fall in winters. 	<ul style="list-style-type: none"> ▪ There are no trees in the Tundra. ▪ The greatest factor inhibiting the growth of trees is lack of sunlight. ▪ Such an environment can support only the lowest form of vegetation, mosses, lichens and sedges. 	<ul style="list-style-type: none"> ▪ The few people, who live in the Tundra live a semi-nomadic life. Eskimos live in Greenland, Northern Canada and Alaska. ▪ In the Eurasian Tundra, there are other nomadic tribes such as the Lapps of Northern Finland and Scandinavian, the Samoyeds of Siberia, Yakuts, Koryaks and Chuckchi of North-Eastern Asia.

Famous Grasslands of the World

Grasslands	Countries
Steppe	Eurasia
Pustaz	Hungary
Prairie	USA
Pampas	Argentina
Veld	South Africa
Downs	Australia
Cantebury	New Zealand

Great Deserts

Name	Country/Region
Sahara (Libyan, Nubian)	North Africa
Australian (Gibson, Simpson, Victorian, Great Sandy)	Australia
Arabian (Rub-al-Khali, An-Nafud)	Arabia
Dast-e-Lut (Barren Desert)	Iran
Dast-e-Kavir (Salt-e-Kavir) (Salt Desert)	Iran
Sechura Desert	Peru
Atacama	North Chile
Patagonia	Argentina
Kalahari	Botswana
Namib	Namibia

Some Important Isopleth

Isopleth	Represents
Isohels	Sunshine
Isohyets	Rainfall
Isonif	Snow
Isocline	Slope
Isotherms	Temperature
Isobars	Equal Pressure
Isobath	Equal depth in sea
Isohaline	Salinity
Isohypse	Elevation above sea-level
Isodapane	Equal transportation cost
Isobronts	Thunder storm at the same time

HYDROSPHERE

The water component of the Earth is called hydrosphere which covers about 70% of the surface of Earth. It includes the oceans, seas, lakes, ponds, rivers and streams.

Composition of Hydrosphere

Storage Component	% of Water
Oceans	97.6
Ice caps and glaciers	2.05
Ground water	0.68
Soil moisture	0.001
Saline lakes and inland seas	0.006
Lakes	0.013
Freshwater rivers	0.0001
Atmosphere	0.0009

OCEANS

There are four oceans. In the order of their size they are: Pacific ocean, Atlantic ocean, Indian ocean and Arctic ocean. The average depth of oceans on Earth is about 4 km.

Major Oceans

Ocean	Important Information
Pacific	It is the largest and deepest of ocean. Most of the Islands of the ocean are of volcanic or coral origin. Mariana Trench, the world's deepest trench with depth 11033 km is in Pacific ocean.
Atlantic	It has the longest coast line. It is the busiest ocean for trade and commerce since its sea routes connect the two most industrialised regions, namely Western Europe and North-Eastern United States of America. Atlantic ocean is still widening. Puerto Rico Trench is the deepest point of this ocean.
Indian	Only ocean named after a country. It is deeper than the Atlantic ocean. Here the number of continental islands is more than that of volcanic islands. Sunda Trench (earlier known as Java Trench) is the deepest point of this ocean.
Arctic	It is the smallest ocean and lies within the Arctic circle. The North pole lies in the middle of the Arctic ocean. Most of the part of the ocean is frozen and hence it is least saline and the shallowest among all the oceans. Nansei Trench is the deepest point of this ocean.

Relief of the Ocean Basin Continental Shelf

- The shallow submerged extension of the continent is called the **continental shelf**.
- Extends to a depth of 100 fathoms (1 fathom = 1.8 m).
- Average width 70 km; average slope of about 1°.
- Continental shelf covers 8.6% of total area of the oceans. It extends over 13.3% of the Atlantic ocean 5.7% of Pacific ocean and 4.2% of Indian ocean.
- If mountains extend along the coast, the shelf will be narrower.
- About 20% of oil and gas are found here. They also provide the richest fishing grounds in the world.

Continental Slope

- Extends seawards from the continental shelf.
- Depth-200-2000 metres.
- Average slope is 2 to 5 degrees.


- The boundary between shelf and slope is known as shelf break, which is a seaward edge with an abrupt drop.
- They cover about 8.5% of the total ocean area.

Continental Rise

- Continental rise is an area at the foot of the slope, slightly rising due to the accumulation of debris transported over the slope.
- Average slope-0.5° to 1°.
- Oil deposits occur here.

Abyssal or the Deep Sea Plains

- It is an underwater vast and flat plain on the oceanic floor.
- Average depth 3000 m to 6000 m.
- It covers about 40% of total oceanic area.
- Parts of the Abyssal plains are occupied by raised ridges or submarine mountains and by very deep trenches or canyons.


Relief of the Ocean Basin

Deeps/Trenches

- Trenches are narrow and steep side depressions. Trenches are formed, when one plate of Earth's crust is subducted below the other.
- Mariana trench (Challenger deep) is the deepest point in the world situated in the NW Pacific ocean, near Philippines. It is more than 11 km deep.

Oceanic Ridges

- Oceanic Ridges are formed by the volcanic activity along the divergent boundary of plates.
- It is a thousand km long and hundreds of km wide mountain range on the oceanic floor.
- Their summits may rise above the sea level in the form of Islands i.e. Azores Island of Iceland.

Sea Mounts and Guyouts

- A ridge rising more than 1000 m above the ocean floor is called **seamount**. Flat topped sea mounts are called **Guyouts**.
- Both of them are formed by the volcanic activity.
- Largest number of sea mounts and Guyouts are found in the Pacific ocean.

Submarine Canyons

- Submarine canyons are the deep gorges on the ocean floor and are restricted to the continental shelves, slopes and rises.
- Many submarine canyons are found along the mouths of major rivers e.g. Hudson canyon.

CORAL REEFS

- Coral reefs are formed due to accumulation and the compaction of skeletons of lime secreting organisms known as **Coral Polyps**.
- Corals are found mainly in the tropical oceans and seas because they require high mean annual temperature ranging between 20°C to 25°C.
- Corals do not live in deeper waters due to lack of sufficient sunlight and oxygen.

On the basis of nature, shape and mode of occurrence, the coral reefs are classified into four types:

Fringing Reefs

- It develops along the continental margins or along the islands.
- The seaward slope is steep and vertical while the landward slope is gentle.
- They are usually attached to the coastal land, but occasionally they are separated from the shore by a shallow and narrow lagoon called **Boat Channel**.
- These type of reefs are found near Rameshwaram in the Gulf of Mannar and Andamans.

Barrier Reefs

- The barrier reef lies at a distance away from the coast. Hence, a broad lagoon separates the reef and the shore.
- The Great Barrier Reef of Australia is the largest barrier reef in the world. In India, it is found in Nicobar and Lakshadweep.

Patch Reefs

- Patch reefs are isolated and discontinuous patches lying shoreward of offshore reef structures. These are found in the Palk Bay, Gulf of Mannar and Gulf of Kutch.

Atoll

- A reef of narrow growing corals of horse shoe shape and crowned with palm trees is called an **atoll**.
- It is formed around an island or in an elliptical form on a submarine platform.
- Funafuti atoll of Ellice Islands is a famous atoll. They are also found in Lakshadweep and Nicobar.

Coral Bleaching

When corals are stressed by changes in conditions such as temperature, light or nutrients, they expel the symbiotic algae living in their tissues, causing them to turn completely white, this phenomenon is known as coral bleaching.

SALINITY

- Salinity is defined as the total amount of salt content in grams contained in 1 kg of sea water and is expressed as part per thousand. The oceanic salinity not only affects the marine organism and plant community, but also affects the physical properties of the ocean such as temperature, pressure, density, waves and currents.
- Average salinity in Southern hemisphere is more than that of Northern hemisphere.
- Iso-halines represent the salinity distribution in the surface of the sea. These are the lines joining places having an equal degree of salinity. The main source of salinity is dissolution of the rocks of oceanic crust, which contain various salts.
- Poles have minimum salinity because of addition of fresh water in the form of icebergs and excessive snowfall.

- Variation in salinity causes vertical circulation of water. More saline water freezes slowly while the boiling point of saline water is higher than the fresh water.
- Salinity also increases the density of water.

Composition of Sea Water

Salt	Percentage Composition (%)
Sodium Chloride	77.8
Magnesium Chloride	10.9
Magnesium Sulphate	4.7
Calcium Sulphate	3.6
Potassium Sulphate	2.5
Others	0.5

Most Saline Water Bodies

Water Bodies	Percentage Composition (%)
Lake Assel (Djibuti)	34.8
Dead Sea (West Asia)	33.7
Great Salt Lake (USA)	32.0
Lake Van (Turkey)	23

Salinity on an average decreases from equator to poles. The highest salinity is recorded near the tropics rather than the equator because of the heavy precipitation in the equatorial region.

Factors Controlling Oceanic Salinity

The salinity of oceans and different seas depends on a number of factors such as evaporation, precipitation, influx of the river water, prevailing wind, ocean currents and sea waves etc.

Controlling Factor	Relation with Salinity
Evaporation	Greater the evaporation, higher the salinity.
Precipitation	Higher the precipitation, lower the salinity.
Influx of river water	Big voluminous rivers pour down immense volume of fresh water into the oceans and salinity is reduced at the mouth.
Atmospheric pressure	Anticyclonic conditions with stable air and high temperature increases the salinity of the surface water of the ocean.
Circulation of oceanic water	Ocean currents affect the spatial distribution of salinity by mixing sea waters.

MOVEMENTS OF OCEANIC WATER

Waves

- Waves are the oscillatory movements in water mainly produced by winds, manifested by an alternate rise and fall of the sea surface.
- The waves are the important agents of erosion in the coastal regions, where they carve out various landforms like caves, bays, gulfs, capes and cliffs.
- Seismic waves or Tsunamis are the waves caused by earthquakes or volcanic eruptions at the sea bottom.
- The Tsunamis, which hit the coast in South-East Asia on 26th December, 2004, caused very heavy damage in that region.
- Tsunamis in the Indonesian Islands of Sulawesi, Java and Sumatra in 2018 killed many and injured a large number of people.

Ocean Currents

- An ocean current is a continuous, directed movement of ocean water generated by the forces acting upon it, such as breaking waves, wind, coriolis effect, temperature and salinity differences and tides caused by the gravitation pull of the Moon and the Sun.
- Ocean currents circulate in clockwise direction in Northern hemisphere and in anti-clockwise direction in Southern hemisphere.

Ocean currents are of two types:

- Warm Currents** The ocean currents flowing from lower latitude to higher latitude are known as warm currents.
- Cold Currents** The ocean currents flowing from higher latitude to lower latitude are known as cold currents.

CURRENTS OF NORTH PACIFIC OCEAN

Warm Currents

- **North Equatorial Current** It flows Westwards from the Western Coast of Mexico to the Philippines.
- **Kuroshio Current** It is an extension of North Equatorial Current near Japan Coast. It flows towards North.
- **North Pacific Drift** Kuroshio current extends further Northwards to form North Pacific drift. The warm North Pacific drift keeps the Alaskan Ports Ice free.

Cold Currents

- **Oyashio Current** It flows down from Bering Sea towards Japan from North pole. It joins Kuroshio currents.
- **Kuril Current** It flows down from sea of Okhotsk and joins Kuroshio current to the North of Japan.
- **California Current** It is an extension of North Pacific drift. It finally joins the North Equatorial current and completes clockwise circulation of water.

Currents of South Pacific Ocean

Warm Currents

- **East Australian Current or Great Barrier Current** It flows towards East coast of Australia from equator towards the Pole.
- **South Equatorial Current** It originates due to South-East trade winds and flows Westwards. It bifurcates near New Guinea.
- **Counter Equatorial Current** It flows exactly on equator from West to East between the North and South equatorial currents.

Cold Currents

- **Peruvian Current** (Humboldt current). It flows from South pole towards equator on the Coast of Chile and Peru.
- **West Wind Drift** It flows from Tasmania to Chile Coast of South America in 40°-50° S latitudes. It flows under the influence of Westerlies.

CURRENTS OF NORTH ATLANTIC OCEAN

Warm Currents

- **North Equatorial Current** It is present between Equator and 10°N.
- **Cayenne Current** It flows adjacent to French Guinea and enters into Caribbean Sea and Gulf of Mexico.
- **Florida Current** Cayenne current near Florida (US Coast) is called Florida current.
- **Antilles Current** It flows to the East of West Indies and Other Islands.
- **Gulf Stream** It flows from US coast towards North-West Europe under the influence of westerly winds.
- **North Atlantic Drift** Gulf Stream bifurcates into
 - (i) North Atlantic Drift (warm)
 - (ii) West Wind Drift (cold) and Canaries current (cold)

Cold Currents

- **Labrador Current** It originates in Baffin Bay and Davis Strait and merges with Gulf Stream near Newfoundland. Newfoundland is a famous zone of fishing, commonly known as **Grand Bank**.
- **Irminger Current or East Greenland Current** It flows between Greenland and Iceland and merges with North Atlantic drift.
- **Canaries Current** It flows along the Western Coast of North Africa between Madeira cape verde and it joins North equatorial current.

CURRENTS OF SOUTH ATLANTIC OCEAN

Warm Currents


- **South Equatorial Current** It flows between equator and 10° latitude.
- **Brazilian Current** It flows to the East Coast of Brazil from equator towards pole.

Cold Currents

- **Falkland Current** It flows along the South-East Coast of South America from South to North.
- **Benguela Current** It flows from South to North near the 'Cape of Good Hope'.
- **West Wind Drift** It is a continuation of Brazilian and Falkland current.
- **Guinea Current** It flows near Coast of Guinea (Africa).

Currents of the Indian Ocean

- The Asiatic Monsoon influences the currents of the North Indian Ocean, while the currents of South Indian ocean are influenced by the atmosphere's anti-cyclonic circulation.
- **North Equatorial Current** This current flows from East to West and upon reaching the East Coast of Africa, a good portion turns Southward, crosses the equator, and becomes the Mozambique current.
- **Mozambique Current** The Mozambique current flows South along the East Coast of Africa near the equator to about 35°S, where it becomes Agulhas Stream.
- **Agulhas Stream** The Agulhas stream flows Westward along the Southern West of Madagascar and joins the Mozambique current along the East African coast.
- **West Wind Drift Current** It flows across the Indian ocean to the waters of South-West of Australia.
- **North-East Monsoon Drift** It flows along the coast of India during winter.
- **South-West Monsoon Drift** It flows along the coast of India during Summer.
- **South Equatorial Current** It is a significant Pacific, Atlantic and Indian ocean current that flows East-West between the equator and about 20 degrees South.
- **Somalia Current** It is an ocean boundary current that runs along the coast of Somalia and Oman in the Western Indian ocean. It is similar to the Gulf Stream in the Atlantic Ocean.
- **West Australian Current** It flows along the West coast of Australia from poles to the equator.
- There is no counter equatorial current in the Indian ocean rather only monsoonal currents which change their direction with respect to seasons.


TIDES


- The periodic rise and fall of the sea level as a result of the gravitational forces between the Earth, the Moon and the Sun is called a **tide**. The time interval between two tides is 12 hours and 26 minutes.

Spring Tides

- When the Earth, the Moon and the Sun are in a straight line (**SYZYGY**) the Sun assists the gravitational pull of the Moon, creating a condition of higher high tides and lower low tides known as **spring tides**.

Neap Tides

- When the Sun and Moon are at right angles to the Earth (**Quadrature**), the Sun partially reduces the gravitational pull of the Moon, producing lower high tides known as a Neap tide.


Continents of the World

Asia, Africa, North America, South America, Europe, Australia and Antarctica are the seven continents.

Area of the Continents

Continents	% of Earth Area
Asia	29.5
Africa	20.4
North America	16.3
South America	11.8
Antarctica	9.6
Europe	6.7
Australia	5.3

ASIA

It has 49 countries and 5 disputed other nations.

Latitude 10° S and 80° N

Longitude 25° E and 170° W

Area 44579000 sq km
(approx 30% of the World)

Population 4.46 billion (largest)

Oceans and Seas Arctic Ocean, Pacific Ocean, Indian Ocean, Red Sea, Gulf of Aden, Persian Gulf, Gulf of Oman, Arabian Sea, Bay of Bengal, China Sea, Yellow Sea, Okhotsk and Bering Sea.


Highest Point Mt Everest (8848 m)

Lowest Point Dead Sea (- 396 m)

Straits Strait of Malacca, Bering Strait, Hormuz Strait, Dardanelles Strait

Islands Kurile, Sakhalin, Honshu, Hokkaido, Taiwan, Borneo, Sumatra and Java, Celebes, New Guinea, Philippines, Sri Lanka, Bahrain and Cyprus.

Peninsulas Kamchatka Peninsula, Peninsula of Korea, Peninsula of Indo-China, Malay Peninsula, Indian Peninsula and Arabian Peninsula.

Description

- It is the largest continent in the world both in terms of the population and area.
- It is situated entirely in the Northern hemisphere except some of the islands of Indonesia.
- To the North of it lies the Arctic ocean, to the East the Pacific ocean, to the South, the Indian ocean and to the West lies Mediterranean sea. It is separated from Europe by the Ural mountains, the Caspian sea, the Black sea, the Caucasus mountain and the strait of Dardanelles in the West.

Important Information about Asia

- Caspian Sea** is the world's largest lake and five times larger than the Lake Superior. It separates Europe from Asia.
- Dast-e-Kavir** is the largest salt desert of the world situated in the Northern Iran.
- Lop Nor Lake** in China is a site for numerous nuclear tests.
- Hwang Ho** is known as China's Sorrow. It flows through loess land, hence it is also called as **Yellow river**.

- Quinling mountains** divide China into North and South China.
- Amur river forms the boundary between Russia and China.
- Yangtze Kiang** is the longest river of Asia.
- Mekong river flows through China, Thailand-Laos border, Cambodia and Vietnam into the South China Sea.
- Laos is the only landlocked country in South-East Asian Peninsula.
- Indonesia is the largest group of Island or archipelago in the world.
- Irawaddy river is known as the **lifeline of Myanmar**. It falls into Gulf of Martaban where pearls are found.
- Lake Van of Turkey is the most saline water body in Asia.
- Fujiyama, a volcanic mountain is the highest peak of Japan.
- Japan is the most industrialised nation of Asia.
- Myanmar is called land of **mountains and rivers**.
- Pakistan is called **country of canals**.
- Japan is called land of **Rising Sun**.
- Dead Sea** is one of the saltiest water body in the world, is a landlocked sea. It lies between Israel and Jordan.

Physical Aspects of Asia

Mountains	Himalayas, Karakoram, Kailash, Kunlun Shan, Tienshan, Altai, Sayan, Yablonovy, Stanvoy, Kolyma, Verkhoyansk, Pegu Yoma, Arakan Yoma, Hindu Kush, Elburz, Sulaiman, Kirthar, Makran, Zagros, Pontic, Taurus.
Rivers	Ob, Yenisey, Amur, Yalu, Hwang Ho, Si kiang, Mekong, Tigris, Euphrates, Amu Darya and Syr Darya.
Lakes	Baikal, Balkash, Van, Turnool, Assad, Dead Sea, Tonle Sap, Toba, Lop Nor, Caspian Sea and Sea of Galilee.
Plains	Manchurian, Great Plain of China, West Siberian Plain, Mesopotamian.
Deserts	Rub-al-Khalij, Al Nafud, Dasht-I-Kavir, Dasht -I-Lut, Gobi, Thar, Takla Makan, Syrian desert.
Plateaus	Ladakh, Tibet, Yunan, Pamir, Armenian, Iranian, Mongolia, Indo-China, Shan, Deccan, Balochistan, Arabian, Anatolia, Loess.
Mountains from Pamir Knot	South-West: Sulaiman South-East: Himalaya, Karakoram and Kunlun North-East: Tien Shan North-West: Hindu Kush
Mountains from Armenian Knot	South-West : Taurus South-East: Zagros North-East: Elburz North-West: Pontic

AFRICA


It has 54 countries.

Latitude 35° S and 37° N

Longitude 50° E and 17° W

Population 1216100000 (2nd largest)

Area 30065000 sq km (approx 20.4 % of the world)


Oceans and Seas Indian Ocean, Red Sea, Atlantic Ocean, Madagascar Sea, Gulf of Guinea, Mediterranean Sea.

Highest Point Kilimanjaro (5895 m)

Lowest Point Lake Assal (-155 m)

Straits Strait of Bab-el-Mandeb and Strait of Gibraltar Mozambique channel.

Islands Madagascar, Cape Verde Islands, the Comoros, Zanzibar, Mauritius and Seychelles.

Plateaus The entire continent is a plateau.

Description

- It is the second largest continent after Asia and about nine times the size of India.
- It is situated South of Europe and South-East of Asia. It is bound by Mediterranean sea in the North, the Atlantic ocean in the West and South-West, the Indian ocean in the East and Red sea in the North-East.
- Africa belongs to all four hemispheres and bulk of the continent lies in tropics. It is joined to Asia by the narrow isthmus of Suez and separated from Eurasia at three different points (Strait of Gibraltar, Suez canal and the Strait of Bab-el-Mandeb).
- It is the only continent, which is intersected by Tropic of Cancer, Equator and Tropic of Capricorn.

- It is also known as **Dark Continent** because the greater part of its vast interior remained little known to the outside world until the last century.

Physical Aspects of Africa

Mountains and Plateaus	Atlas, Ethiopian Highlands, Mt Kenya, Mt Elgon, Mt Kilimanjaro, Drakensberg, Mt Cameroon, Mt Rouwenzori, Katanga Plateau and Jos Plateau
Rivers	Nile, Zaire or Congo, Niger, Orange, Limpopo, Zambezi
Lakes	Kariba, Nyasa, Mweru, Tanganyika, Edward, Tana, Nasser, Chad, Volta and Assal, Victoria
Deserts	Sahara, Libyan, Arabian, Nubian, Namib and Kalahari

Important Information about Africa

- **Lake Victoria** is the largest lake of Africa, which is located between Uganda, Kenya and Tanzania. It is source of White Nile river. The equator passes through it.
- **Nasser lake** is a man-made lake, which lies on Nile river and located between Egypt and Sudan.
- **Nile river** is the longest river of the world and life line of Egypt.
- The White Nile and the Blue Nile meet at Khartoum (Sudan) to form river Nile.
- **Congo river** cuts equator twice.
- Port Harcourt of Niger is located on Niger Delta.
- The Zambezi river includes the **Victoria fall**, one of the largest falls in the world. It makes the natural political boundary between Zambia and Zimbabwe.
- The **Orange river** forms the natural boundary between South Africa and Namibia.
- The **Limpopo river** cuts the Tropic of Capricorn twice and it separates South Africa from Botswana and Zimbabwe.
- The highest peak of Africa is **Mt Kilimanjaro** and is located in Tanzania.
- The three points, where Africa almost touches Eurasia are Gibraltar, Suez and Bab-el-Mandeb.

- The highest temperature in the world has been recorded at **Al-Aziziyah** (Libya) at 58°C making it the hottest place in the world.
- Swahili** is a famous language spoken in Tanzania.
- Sahara desert** is the largest single stretch of desert, which is 5500 km from East to West and 1900 km from North to South.
- Kalahari desert** is the home of the Africa's one of the oldest races, the Kalahari Bushmen.
- Food crops such as wheat, rice, maize and cash crops such as cotton, coffee, cocoa, oil palm, sugarcane, rubber, tobacco are grown in Africa.
- Africa is rich in mineral deposits and these minerals are mostly found on the plateau region, South of the Equator. The minerals found in Africa are diamond, gold, copper, bauxite, platinum, iron ore, petroleum, manganese etc.

NORTH AMERICA

It has 23 countries.


Latitude 7° N and 84° N

Longitude 20° W and 180° W

Area 24235280 sq km (approx 16.3 %)

Population 589313359 (4th largest)

Major Deserts Chihuahuan, Colorado, Mojave, Sonoran


Oceans and Seas Atlantic Ocean, Caribbean Sea, Gulf of California, Gulf of Alaska, Bering Sea and Hudson Bay.

Islands Greenland, Baffin, Victoria, New Foundland, Cuba, Jamaica and Haiti, Bermuda, Hawaii.

Highest Point McKinley also known as Denali (6194 m)

Lowest Point Death Valley (-86 m)

Description

- It is the 3rd largest continent after Asia and Africa. It is surrounded by the Atlantic ocean in the East, Gulf of Mexico in the South, the Pacific ocean in the West and the Arctic in the North. To the North East it is separated from the Easternmost tip of Siberia by the **Bering Strait**.
- 49° latitude parallel forms the boundary between Canada and USA and 100° W longitude divides the North America into more or less two equal parts.

Physical Aspects of North America

Mountains	Brook's range, Alaska, Aleutian Range, Cascade range, Rocky mountain, Coast range, Sierra Nevada etc.
Rivers	Mississippi-Missouri, St Lawrence, Colorado, Columbia, Sacramento, Rio Grande, Yukon, Mackenzie, Nelson, Saskatchewan, Peace etc.
Lakes	Great Bear, Great Slave, Athabasca, Winnipeg, Superior, Michigan, Huron, Erie, Ontario, Great Salt and Mead.
Plateaus	Columbia-Snake, Colorado and Mexican.
Peninsula	Ungava, Yucatan and Kenai.

Important Information About North America

- Canada has the longest coast line in the world.
- Canada is the second largest country (in area) in the world.
- USA is the fourth largest country in area and third largest country (in population) in the world.
- 49th parallel forms the boundary between Canada and USA. It is the longest boundary between two countries.
- Erie Canal, Great Lakes waterways, St Lawrence Seaway are some of the most important Canals of North America. North America is rich in mineral resources such as iron ore, petroleum and natural gas, copper, gold, silver, nickel, sulphur, coal etc. The Prairie region of North America is ideally suited for the cultivation of wheat.

- The coniferous forests of the North America provides large quantities of soft wood. The prominent trees are fir, pine, larch and spruce etc.
- Lake Superior** is the largest sweet water lake in the world.
- Maize, wheat and barley are the important cereals grown in North America.
- Canada is the largest producer of newsprint in the world.
- The **Panama Canal** connects Atlantic and Pacific ocean. By using Panama canal, the distance from New York to San Francisco can be shortened by nearly 23200 km.

SOUTH AMERICA

It has 13 countries.

Latitude 12° N and 55° S

Longitude 35° W and 81° W

Area 17820770 sq km (approx 12 %)

Population 418762546 (5th largest)


Highest Point Aconcagua (6960 m)

Lowest Point Laguna del Carbon (-104 m)

Straits Strait of Magellan, Drake Passage

Deserts Atacama and Patagonia

Description

- South America has been divided into three physical divisions namely two Eastern highlands, the central plains, the Western mountains and the Western coastal strips.
- Cotopaxi** in Ecuador is one of the highest active volcanoes in the world.
- Paraguay and Bolivia are the only landlocked countries.
- Pampas** is the most fertile region of South America and **Alfa-Alfa grasses** are found here.
- It is the fourth largest continent and roughly triangular in shape.

Physical Aspects of South America

Mountains	Western Mountains, Andes, Brazilian highlands and Guiana Highlands
Rivers	Amazon, Magdalena, Orinoco, Parana and La Plata
Lakes	Maracaibo, Titicaca, Popo
Plateaus	Bolivian, Patagonia, Altiplano

Important Information About South America

- It has the world's highest waterfall i.e. **Angel falls** in Venezuela on Orinoco river.
- It has the world's 2nd longest river after Nile and the largest river by volume i.e. Amazon river.
- The longest mountain range of the world i.e. the Andes lies in South America.
- Moreover, the driest place on Earth i.e. **Atacama desert**, the largest rain forest i.e. the Amazon rain forest, the highest capital city i.e. Lapaz (Bolivia), the highest commercially navigable lake i.e. Lake Titicaca are situated in South America.
- Llanos and Campos** are the Savanna grassland in South America. Selvas are the equatorial rainforests of Amazon basin. Some of the countries of South America are specialised in coffee plantation (Brazil, Ecuador, Columbia and Venezuela etc), maize cultivation and wheat cultivation.
- South America is rich in minerals such as petroleum, aluminium, bauxite, copper, gold, lead, nickel, nitrates, diamond coal etc.
- Brazil has the world's largest reserves of iron in Serra dos carajas mountains.

- Brazil is also known as the **coffee bowl of the world**, because it is the largest producer of coffee.
- Brazil is the only country through which both equator and one of the tropics (Tropic of Capricorn) pass.

EUROPE

Latitude 35° N and 73° N

Longitude 25° W and 65° E

Area 10530750 sq km (approx 6.7 %)

Population 783849000 (3rd largest)


Ocean and Seas Atlantic Ocean, Arctic Ocean, Mediterranean Sea, Caspian Sea, Black Sea, White Sea, North Sea, Norwegian Sea, Baltic Sea, Gulf of Bothnia, Gulf of Finland, Bay of Biscay, Aegean Sea and Adriatic Sea.

Highest Point Mt Elbrus (5642 m)

Lowest Point Caspian Sea (-28 m)

Straits Dardanelles Strait, English Channel, Strait of Gibraltar

Lakes Lake Ladoga, Onega, Peipus, Vanern, Vattern

Islands British Isles, Iceland, Sardinia, Sicily, Crete

- Greenland is the world's largest island and it belongs to Denmark.

Important Gulf and Bays

Gulf/Bay	Location
Gulf of Bothnia	Sweden and Finland
English Channel	Britain and France
Gulf of Lions	South of France
Bay of Biscay	France and Spain

Description

- Wheat is the most important crop of Europe. The **Ruhr** in Germany is the biggest and richest coal field of Europe. Other coal fields in Germany are Saar and Saxony.

- It is the second smallest continent in the world, by area, after Australia.
- Europe is situated between Ural mountains in the East and Atlantic ocean in the West, in the West of Asia and North of Africa.
- To the North of Europe lies Arctic ocean, to the South lies the Mediterranean sea, the Black sea and the Caucasus mountain and to the East Ural mountains and the Caspian sea.
- Balkan States** It is a group of 9 countries namely Serbia, Montenegro, Slovenia, Croatia, Bosnia-Herzegovina, North Macedonia, Bulgaria, Greece, Romania, Albania and Kosovo. However, Montenegro became an independent state in 2006 and Kosovo in 2008.
- Baltic States** It is a group of three countries namely Estonia, Lithuania and Latvia. Norway, Sweden and Denmark are collectively called as **Scandinavian** countries. The world's most Northerly capital is Reykjavik (Iceland).

Physical Aspects of Europe

Mountains	Vesuvius, Appennine, Vosges, Alps, Mt Etna, Dinaric Alps, Carpathian, Pindus, Ural, Caucasus, Black Forest, Mt Stromboli, Kjolen, Pennines, Cantabrian Pyrenees, Sierra Morena and Sierra Nevada
Rivers	Po, Tiber, Rhine, Ebro, Garonne, Loire, Seine, Weser, Elbe, Wista, Onega, Dvina, Mezen, Volga, Don, Dnieper, Dnister and Danube, Rhine
Peninsula	Iberian, Balkan and Kola

Important Information About Europe

- Copenhagen, capital of Denmark is known as the key to the Baltic.
- Finland is known as the land of forests and lakes.
- Both intensive and extensive cultivation are done in Europe with a great variety of crops due to the occurrence of different kinds of soil and climate. On the steppes, wheat, sugar beet and sun flowers are the major crops, whereas in the Mediterranean region, fruit cultivation is prominent. Moreover, cattle, sheep and pigs are reared for meat, milk and other products.

- The continental shelf areas around Europe including **Dogger Bank** are rich in fish.
- Europe is rich in minerals such as iron ore, petroleum, coal, copper etc.
- United Kingdom is the name given to the combination of Great Britain and Northern Ireland. Great Britain consists of England, Scotland and Wales.
- UK is one of the most industrialized nations of the world, though it lacks the raw material. It is self sufficient in oil production.
- France is the third largest country in Europe. Russia is the largest country of the world and the highest populated country of Europe.
- Vatican city is surrounded by Rome, Italy. It is the smallest country of the world both in terms of area and population.

AUSTRALIA

Australia is an island continent.


Latitude 10°41'S and 39°S

Longitude 114°E and 154°E

Area 7830682 sq km (5.3%)

Population 25356092

Highest Point Mt. Kosciusko (2228 m)


Lowest Point Lake Eyre (- 15.8 m)

- Islands** Tasmania, Fraser, Kangaroo, Lord Howe.

Description

- It is the smallest continent of the world. It lies entirely in the Southern hemisphere. The Tropic of Capricorn runs almost through the middle of the continent and divides the continent in two equal parts.
- It is the only continent that is also a country and it lies between Pacific and Indian ocean. It is surrounded by Timor sea in the North-West, Arafura sea and Gulf of Carpentaria in the North, Great Barrier Reef in the North-East and Great Australian Bight in the South. To the South-East of the mainland lies the mountainous island of Tasmania.

Physical Aspects of Australia

Mountains	Great Dividing range, Darling range, Musgrave, Flinders and Australian Alps
Deserts	Gibson, Great Sandy, Great Victoria, Simpson, Little Sandy, Western desert, Rangipo and Tanami etc
Rivers	Murray, Darling and Swan


Important Information

About Australia

- Australia is known as **Forgotten land**. It was discovered by Captain James Cook in 1770.
- It is divided into six states. The six states are Western Australia, Northern Territory, Queensland, New South Wales, South Australia and Victoria.
- Largest city of Australia is **Sydney**. The highest peak of Australia is **Mt Kosciusko** (2228 m).
- Great Barrier reef** is the world's longest coral Reef and is located in the North-East of Australia. The largest lake of Australia is Eyre.
- The first European to discover New Zealand was Abel Tasman.
- The highest peak of New Zealand is **Mt Cook** (3724 m).
- Agriculture is carried out in the Murray Darling Basin, around the river Swan in Perth and along the rainy East coast. Wheat and sugarcane are important crops. Moreover, commercial farming is a big business in Australia.
- Coal, iron ore, bauxite, uranium, gold and petroleum are the major mineral resources of Australia.
- Being a dry country, forest do not occur in continuous belt, however tropical forests are found in the North coastal region, which gets monsoon rain.
- The Australian trade is based on agriculture, animal rearing and minerals.

ANTARCTICA

- It was discovered in 1820.
- Roald Amundsen was the first man to reach geographical South pole in Antarctica.
- It is known as the continent for science because it provides unique opportunity to scientists to learn about the Earth.


- Mt Erebus** is the only active volcano on Antarctica.
- Mt Vinson (4897 m) is the highest peak of Antarctica.
- Deep Lake, Vest fold hills (-50 m) is the lowest point in Antarctica.
- It is the only continent, which is completely frozen. It is, therefore, known as **White Continent**.

Highest/Lowest Points of Various Continents

Continent	Highest (m)	Lowest (m)
Asia	Mt Everest (8848)	Dead Sea (-396)
Africa	Mt Kilimanjaro (5895)	Lake Assal (-155)
North America	Mt McKinley (6194)	Death Valley (-86)
South America	Mt Aconcagua (6960)	Laguna del Carbon (-104 m)
Europe	Mt Elbrus (5642)	Caspian Sea (-28)
Australia	Kosciusko (2228)	Lake Eyre (-16)
Antarctica	Vinson Massif (4897)	Deep lake, Vest fold hills (- 50)

Important Straits of the World

Strait	Water Bodies Joined	Area
Bab-al- Mandeb	Red Sea and Arabian Sea	Arabia and Africa
Bering	Arctic Ocean and Bering Sea	Alaska and Russia
Bosphorus	Black Sea and Marmara Sea	Turkey
Dover	North Sea and English Channel	England and France
Florida	Gulf of Mexico and Atlantic Ocean	Florida and Bahamas Islands
Gibraltar	Mediterranean Sea and Atlantic Ocean	Spain and Morocco
Malacca	Andaman Sea and South China Sea	Indonesia
Palk	Bay of Bengal and Palk Bay	India and Sri Lanka
Magellan	South Pacific and South Atlantic Ocean	Chile
Sunda	Java Sea and Indian Ocean	Indonesia

Important Canals of the World

Canal	Connects
Panama	Pacific Ocean with Caribbean Sea
Suez	Mediterranean Sea to Red Sea
Erie	Atlantic Ocean to Great Lakes
Kiel	North Sea to Baltic Sea

Oceans of the World (Area wise)

Ocean	Deepest Point
Pacific	Mariana Trench
Atlantic	Puerto Rico Trench
Indian	Sunda or Java Trench
Arctic	Litke Deep in Eurasian Basin

River Side Cities

City	River
Sittwe (Myanmar)	Kaladan
Baghdad (Iraq)	Tigris
Basara (Iraq)	Tigris and Euphrates
Belgrade (Serbia)	Confluence of Sava and Danube
Berlin (Germany)	Spree
Bristol (UK)	Avon
Budapest (Hungary)	Danube
Cairo (Egypt)	Nile
Wuzhou (China)	Si-Kiang
Glasgow (Scotland)	Clyde
Hamburg (Germany)	Elbe
Jamshedpur (India)	Confluence of Kharkai and Subarnarekha
Kabul (Afghanistan)	Kabul
Karachi (Pakistan)	Indus
Khartoum (Sudan)	Nile
Lahore (Pakistan)	Ravi
Lisbon (Portugal)	Tagus
London (UK)	Thames
Lucknow (India)	Gomti
Montreal (Canada)	Ottawa
Nanking (China)	Yang-tse-Kiang
New Castle (UK)	Tyne
New Orleans (USA)	Mississippi
New York (USA)	Hudson
Paris (France)	Seine
Philadelphia (USA)	Confluence of Schuylkill and Delaware
Rome (Italy)	Tiber
Shanghai (China)	Yang-tse-Kiang
Srinagar (India)	Jhelum

City River

Warsaw (Poland)	Vistula
Yangon (Myanmar)	Irawady

Major Rivers of the World

River	Origin
Nile	Lake Victoria
Amazon	Andes (Peru)
Yangtze	Tibetan Plateau (Tanggula Mountain)
Mississippi-Missouri	Itaska Lake (USA)
Yenisei	Mungaragiyn-Gol Mountain
Huang Ho	Kunlun Mountains
Ob	Altai Mountains, Russia
Congo	Lualaba and Lualapula rivers
Amur	Onon river-Shilka river
Lena	Baikal Mountains
Mekong	Tibetan Highlands
Niger	Guinea Highlands

Important Lakes of the World

Lake	Location
Caspian	Europe and Asia
Superior	North America
Victoria	Africa
Huron	North America
Michigan	North America (USA)
Tanganjika	Africa
Baikal	Asia (Russia)
Great Bear	North America (Canada)
Aral	Asia (Kazakhstan-Uzbekistan)
Great Slave	North America (Canada)

List of Waterfalls

Rank	Waterfall	Location
1	Angel Falls	Venezuela
2	Tugela Falls	South Africa
3	Tres Hermanas Falls	Peru
4	Olo'upena Falls	United States
5	Catarata Yumbilla	Peru

Major Islands of the World

Rank	Island's Name	Area (km) ²	Country
1	Greenland	2130800	Denmark
2	New Guinea	785753	Indonesia and Papua New Guinea

Rank	Island's Name	Area (km) ²	Country	Agricultural Produce	Leading Producer
3	Borneo	743330	Brunei, Indonesia and Malaysia	Wheat	China
4	Madagascar	587041	Madagascar	Maize	USA
5	Baffin Island	507451	Canada	Wool	Australia
6	Sumatra	473481	Indonesia	Sisal	Brazil
				Cloves	Indonesia

Minerals of the World

Mineral	Leading Producer
Gold	China
Bauxite	Australia
Copper	Chile
Platinum	South Africa
Chromium	South Africa
Vanadium	China
Antimony	China
Tungsten	China
Phosphate	Morocco
Manganese	South Africa
Diamond	Russia
Iron ore	China
Petroleum	USA

Mines of the World

Mine	Mineral
Kimberley (South Africa)	Diamond
Lubumbashi (Democratic Republic of Congo) (Zaire)	Copper
Hwange (Zimbabwe)	Coal
Witwatersrand (South Africa)	Gold
Katanga (Democratic Republic of Congo)	Copper and Cobalt
Kasai Province (Democratic Republic of Congo)	Diamond

Agriculture

Agricultural Produce	Leading Producer
Coffee	Brazil
Rubber	Thailand
Tea	China
Oil Palm	Indonesia
Cocoa	Ghana
Coconut	Philippines
Date Palm	Egypt
Cotton	India

Industrial Cities

Country	Industry
Anshan (China)	Iron and Steel
Baku (Azerbaijan)	Petroleum
Belfast (Northern Ireland)	Ship building
Birmingham (UK)	Iron and Steel
Chicago (USA)	Meat packing
Detroit (USA)	Automobile
Havana (Cuba)	Cigars
Hollywood (USA)	Films
Johannesburg (South Africa)	Gold Mining
Kansas City (USA)	Meat packing
Kawasaki (Japan)	Manufacturing
Kimberley (South Africa)	Diamond mining
Krivoi Rog (Ukraine)	Iron and Steel
Leeds (UK)	Woollen textiles
Saint Petersburg (Russia)	Ship building
Los Angeles (USA)	Petroleum
Lyon (France)	Silk textiles
Saint Petersburg (Russia)	Iron and Steel
Manchester (UK)	Cotton textile
Milan (Italy)	Automotives
Multan (Pakistan)	Pottery
Munich (Germany)	Lenses
Nagoya (Japan)	Automobiles
Philadelphia (USA)	Locomotives
Pittsburg (USA)	Advance Manufacturing
Plymouth, Massachusetts (USA)	Ship building
Rourkela (India)	Iron and Steel
Sheffield (UK)	Cutlery
Vladivostok (Russia)	Ship building
Wellington (New Zealand)	Dairying
Arizona (USA)	Mining
Bhiwandi (India)	Textile
Bhagalpur (India)	Silk Textile

**Changed Names of Cities,
States and Countries**

Old Name	New Name
Abyssinia	Ethiopia
Angora	Ankara
Basutoland	Lesotho
Batavia	Jakarta
British Guiana	Guyana
Burma	Myanmar
Cape Canaveral	Cape Kennedy
Cawnpore	Kanpur
Central Provinces	Madhya Pradesh
Ceylon	Sri Lanka
Christina	Oslo
Cochin	Kochi
Constantinople	Istanbul
Dacca	Dhaka
Dutch East Indies	Indonesia
Dutch Guiana	Suriname
Gold Coast	Ghana
Holland	The Netherlands
Ivory Coast	Cote D'Ivoire
Madagascar	Malagasy
Nippon	Japan
Northern Rhodesia	Zambia
Nyasaland	Malawi
Peking	Beijing
Persia	Iran
Petrograd	Leningrad
Quilon	Kollam
Rangoon	Yangon
Rhodesia	Zimbabwe
Saigon	Ho Chi Minh City
Sandwich Islands	Hawaiian Islands
Siam	Thailand
South-West Africa	Namibia
Spanish Guinea	Equatorial Guinea
Zaire	Democratic Republic of Congo

**Important International
Boundary Lines**

Name of Boundary Line	In Between Countries
Radcliffe Line	India and Pakistan
Macmohan Line	India and China
Durand Line	Pakistan and Afghanistan
Hindenburg Line	Germany and Poland
Maginot Line	France and Germany
Order Neisse Line	Germany and Poland
Siegfried Line	Fortification between Germany and France
38th Parallel Line	North and South Korea
49th Parallel Line	USA and Canada
24th Parallel Line (Sir Creek)	Pakistan claims that it is the boundary between India and Pakistan in Rann of Kutch
17th Parallel Line	North Vietnam and South Vietnam (now abandoned)

Famous Tribes of the World	
Abhors	Mongoloids living in North-Eastern part of India
Afridis	Tribes residing in the North-West Frontier (Pakistan)
Bantus	Negroes living in the Central and South Africa
Boers	The Dutch settlers of South Africa
Cossacks	People living in the West and Central regions of Russia
Eskimos	Inhabitants of Siberia, Alaska, Canada & Greenland
Flemings	A term used for the people native to Belgium
Hamites	Inhabitants of North-West Africa
Khirgiz	People native to Central Asia
Kurds	Tribes living in Kurdistan (South eastern Turkey, North Western Iran, Northern Iraq and North Syria)
Magyars	Inhabitants of Hungary
Maoris	Inhabitants of New Zealand
Negroes	Mostly native to Africa
Pygmies	Short statured people found in Congo basin in Africa
Red Indians	Original inhabitants of North America
Semites	Caucasian people of ancient times
Zulus	People of South Africa living in certain part of Natal

INDIAN GEOGRAPHY

- India is the 7th largest country in the world with an area of 3287263 sq km, which is 2.42% of world's area.
- India is the second most populous country in the world with a population of 1.21 billion (2011), which is 17.44% of the world's population.
- Indian sub-continent is located in the Northern and Eastern hemisphere.
- India shares longest boundary with Bangladesh (4096 km), followed by China (3488 km), Pakistan (3323 km), Nepal (1751 km), Myanmar (1643 km), Bhutan (699 km) and Afghanistan (106 km).
- In India, the Tropic of Cancer (23.5°N latitude) passes through 8 States (Gujarat, Rajasthan, Madhya Pradesh, Chhattisgarh, Jharkhand, West Bengal, Tripura and Mizoram).
- **Islands** Andaman and Nicobar Island group in the Bay of Bengal; Lakshadweep, island group in the Arabian Sea.
- **Indian Standard Time (IST)** The $82^{\circ}30'$ E longitude is taken as the Standard Meridian of India, as it passes through middle of India (from Naini, near Allahabad).
- The $82^{\circ} 30'$ E Meridian also decides the time in Sri Lanka and Nepal.
- On the South-East, the Gulf of Mannar and the Palk Strait separates India from Sri Lanka.


INDIA : BASIC INFORMATION

■ Latitudinal extent	8°4' North to 37° 6' North
■ Longitudinal extent	68°7' East to 97° 25' East
■ North-South extent	3214 km
■ East-West extent	2933 km
■ Land Frontiers	15200 km
■ Total Coastline	7516.6 km
■ Number of States	28
■ Number of Union Territories	8
■ Land Neighbours (7)	Pakistan, Afghanistan, China, Nepal, Bhutan, Bangladesh and Myanmar
■ States with Longest Coastline	Gujarat
■ Active Volcano	Barren Island in Andaman and Nicobar Islands
■ Southern most point	Indira Point or Pygmalion point in Great Nicobar
■ Southern most tip of mainland	Kanyakumari
■ Northern most point	Indira Col
■ Western most point	West of Guhar Mota in Gujarat
■ Eastern most point	Kibithu in Arunachal Pradesh

Indian States Situated on the Border

Country	Indian States Sharing their Borders
Pakistan (5)	Gujarat, Rajasthan, Punjab, Ladakh and Jammu and Kashmir
Afghanistan (1)	Ladakh
China (5)	Ladakh, Uttarakhand, Himachal Pradesh, Sikkim and Arunachal Pradesh
Nepal (5)	Uttar Pradesh, Uttarakhand, Bihar, West Bengal, Sikkim
Bhutan (4)	Sikkim, West Bengal, Assam and Arunachal Pradesh
Bangladesh (5)	West Bengal, Assam, Meghalaya, Tripura and Mizoram

PHYSICAL FEATURES


Physiographic divisions of India are as follows:

- The Himalayan Range of Mountains
- The Peninsular Plateau
- The Great Plains of India
- The Coastal Plains
- The Islands of India

The Himalayas

- Himalayas means 'Abode of snow'. These are young fold mountains of tertiary period, which were folded over Tethys sea due to inter-continental collision.
- They are one of the youngest fold mountain ranges in the world and comprises mainly sedimentary rocks.

- They stretch from the Indus river in the West to the Brahmaputra river in the East.
- The Pamirs, popularly known as the **Roof of the World** is the connecting link between the Himalayas and the high ranges of Central Asia.

- The total length is about 2500 km with varying width of 240 to 400 km and a total area of 595000 km².

They consists of three parallel ranges such as:

- (i) Himadri (Greater Himalayas)
- (ii) Himachal (Lesser Himalayas)
- (iii) Shiwaliks (Outer Himalayas)

GENERAL KNOWLEDGE~ Geography**Greater Himalaya (Himadri)**

- Northern most part of the Himalayan range, it is one of the world's highest regions with an average altitude of 6100 m above sea level.
- It includes world's highest peak, Mt Everest (8848 m) located in Nepal. It is known as **Sagarmatha in Nepal** and **Chomolungma in China**.
- Zaskar range is situated on the Western part of Greater Himalayas. It includes Nanga Parbat (8126 m) in Kashmir-Himachal region) and Dhaulagiri (8172 m) in Nepal.

Other Important Peaks

- Kanchenjunga (8598 m, Sikkim) Makalu (8481 m, Nepal), Mansalu (8156 m, Nepal), Nanga Parbat (8108 m, Gilgit Baltistan), Kamet (7756 m, Uttarakhand) and Nanda Devi (7816 m, Uttarakhand).

Important Passes in Greater Himalaya

Pass	Location	Connectivity
Karakoram Pass	Ladakh	India to China
Burzil Pass	PoK	Kashmir Valley to Gilgit
Zojila Pass	Ladakh	Srinagar to Leh
Shipki la Pass	Himachal Pradesh	Shimla to Gartok (Tibet)
Jelep la Pass	Sikkim	Sikkim to Lhasa (Tibet)
Yangyap Pass	Arunachal Pradesh	Entry of Brahmaputra river

Middle Himalaya or Lesser Himalaya (Himachal)

- From West to East middle Himalaya is divided into following ranges:
 - Pirpanjal range (Jammu and Kashmir). It is longest range of the middle Himalaya
 - Dhauladhar range (Himachal Pradesh)
 - Mussoorie range (Uttarakhand)
 - Nag Tibba range (Uttarakhand)
 - Mahabharat range (Nepal)

Important Passes in Middle Himalaya

Pass	Location	Connectivity
Pirpanjal Pass	Jammu and Kashmir	Jammu-Srinagar road passes from this pass
Banihal Pass	Jammu and Kashmir	Jammu-Srinagar NH-44 passes from this pass. Jawahar tunnel (India's longest road tunnel)
Rohtang Pass	Himachal Pradesh	Kullu valley with Lahaul and Spiti valley in Himachal Pradesh

- Average altitude of the Middle Himalaya is 3700-4500 km.
- Important hill resorts are Shimla, Ranikhet, Almora, Nainital and Darjeeling.

Outer Himalayas (Shiwalik)

- These are the Southern most Himalayan mountain range.
- Their average altitude varies from 600 to 1500 metres.
- They are known as Jammu hills in Jammu and Dafla, Miri, Abor, Mishmi hills in Arunachal Pradesh.
- They are the youngest part of Himalayas.
- They form the foothills of Himalayas.

Trans Himalayan Zones

- This zone lies to the North of the Great Himalayas.
- Some important ranges of this zone are Karakoram and Ladakh etc. The highest peak in region is K2 or Godwin Austin or Qagir (8611m, in Pak occupied Kashmir). Mount K2 is also the 2nd highest peak of the world and the highest peak of India, located in Karakoram range.
- Mt Rakaposhi is the highest peak in Ladakh range and the steepest peak in the world.
- Siachin glacier is second longest glacier of the world outside the polar region (75 km) and is located in Nubra valley. Ladakh, Baltoro, Biafo, Batura, Hispar are the other important glaciers in this region.

Mountain Peaks : Quick Digest

Highest peak of India	Mt K ₂ or Godwin Austin (8611 m)
Highest peak of Satpura	Dhupgarh
Highest peak of Aravalli	Gurushikhar in Mount Abu (1722 m)
Highest peak of Western Ghat	Anaimudi (2695 m)
Highest peak of Eastern Ghat	Mahendragiri (1501 m)
Highest peak of Nilgiri	Doda Beta (2637 m)
Highest peak of Naga hills	Saramati (3826 m)
Highest peak of Andaman and Nicobar	Saddle peak (731 m)

Himalayan Mountain Peaks

Peak	Height (m)	Country
Mt Everest	8848	Nepal-China
Mt K2	8611	PoK (India)
Kanchenjunga	8586	Nepal-India
Lhotse	8516	Nepal-China
Makalu	8481	Nepal-China
Cho oyu	8201	Nepal-China
Dhaulagiri	8172	Nepal
Manaslu	8163	Nepal
Nanga Parbat	8125	Pakistan
Annapurna	8091	Nepal
Gasherbrum I	8080	Pakistan-China
Broad peak	8051	Pakistan-China

Mountain Peaks in India

Highest Peak	Height (m)	State
Mt K2	8611	PoK (India)
Kanchenjunga	8586	Sikkim
Nanda Devi	7817	Uttarakhand
Saltoro	7742	Jammu and Kashmir
Kangto	7090	Arunachal Pradesh
Reo Purgil	6816	Himachal Pradesh
Saramati	3841	Nagaland
Sandakphu	3636	West Bengal
Khayang	3114	Manipur
Anaimudi	2695	Kerala
Doda Beta	2636	Tamil Nadu

The Great Plain

- To the South of the Himalayas and to the North of the peninsula lies the great plains of North India.
- It extends from West to East for 2400 km having an average width in between 150-300 km.
- The plains are formed by depositional works of three major river systems Indus, Ganga and Brahmaputra.
- The vast plains of North India are alluvial in nature and the Western most portion is occupied by the desert.
- It is composed of Bhangular (old alluvium), Khadar (new alluvium) in the river bed, Bhabhar (plains containing porous gravel and pebbles where the streams disappear) and Terai (damp, thick forest area, where Bhabhar streams reappear).

Difference Between Bhangular and Khadar

Bhangular	Khadar
These are low plains, composed of older alluvium.	The new deposit of fresh alluvium every year brought by the Himalayas rivers makes this belt in the Northern plains.
It contains calcareous deposits locally known as Kankar.	It does not contain calcareous deposits of calcium.

Difference Between Terai and Bhabar

Terai	Bhabar
Terai is a broad long zone South of Bhabar plain.	Bhabar is a long narrow plain along the foothills of Himalayas.
It is a marshy damp area covered with dense forest.	It is a pebble studded zone of porous rocks.
It is 20-30 km wide.	It is 9-16 km wide.
It is most suitable for agriculture.	It is unsuitable for agriculture.

Sub-Divisions of the Great Plain

The Rajasthan Plain Thar or Great Indian desert is the Western most region of the Great Indian plain. A semi-arid plain, lying to the East of Thar desert is known as **Rajasthan Bagar**. The Luni is the only South-West flowing river of the region.

The Punjab-Haryana Plain It extends from Punjab in the West to Yamuna (Haryana) in East. They are composed of Dhanya (Heavily gullied bluffs) and Bets (Khadar Plains).

The Ganga Plain It extends from Delhi to Kolkata across the states of Uttar Pradesh, Bihar and West Bengal. The Ganga and its tributaries deposit large amount of alluvium and make this extensive plain more fertile.

The Brahmaputra Plain Low level plain formed by Brahmaputra river system. It is situated between Eastern Himalaya in North and lower Ganga plain and Indo-Bangladesh border in the West.

- The Punjab - Haryana plain is drained by five rivers and the intervening area between the rivers is known as doab. *From South to North, doabs are as follows:*

Doab	Region
Bist Doab	Between Beas and Sutlej
Bari Doab	Between Beas and Ravi
Rachna Doab	Between Ravi and Chenab
Chaj Doab	Between Chenab and Jhelum
Sind Sagar Doab	Between Jhelum, Chenab and Indus

The Peninsular Plateau

- Rising from the height of 150m above the river plains up to the average elevation of 600-1000 m is the irregular triangle known as the peninsular plateau.
- It is composed of the old crystalline, igneous and metamorphic rocks.
- It covers a total of 160000 km² (about half of total land area of the country).

- Narmada, which flows through a rift valley divides the region into two parts: the Central Highlands in the North and the Deccan plateau in the South.
- The Deccan plateau is the largest plateau in India.

Plateaus of Peninsular India

The Central Highland

- The Central Highlands lie to the North of the Narmada river covering a major area of the Malwa plateau.
- The Aravallis range is bounded by the Central Highlands on the North-West and Vindhyan range on the South.
- It is also known as **Madhya Bharat Pathar**.

The Deccan Plateau

- The Deccan plateau is a triangular land lying to the South of the river Narmada. It is made up of lava flows in the cretaceous era through the fissure eruptions.
- It comprises Maharashtra plateau, Karnataka plateau and the Telangana and Rayalseema plateau (Andhra Pradesh).
- The general slope is from West to East.
- The Eastern and Western Ghats demarcate the Eastern and Western edges of the Deccan plateau.

Meghalaya Plateau

- This plateau is separated from main block of the peninsular plateau by a gap called **Garo-RajMahal gap**.
- From East to West, the plateau comprises Garo, Khasi, Jaintia and Mikir hills.

The Bundelkhand Upland

- It is located to the South of Yamuna river between Madhya Bharat Pathar and the Vindhyan Range. It is composed of granites and gneiss.

The Marwar Upland

- It lies East of Aravali range. It is made up of sandstone, shale and limestone of Vindhyan period.

Chhotanagpur Plateau

- It covers mostly Jharkhand, Chhattisgarh and Purulia region of West Bengal.
- It is composed mainly of Gondwana rocks with patches of granites and gneisses and Deccan lavas.

Hill Ranges of the Peninsula

Aravali Range

- Aravalis are one of the world's oldest fold mountains running in North-East to South-East direction from Delhi to Palanpur in Gujarat. It is an example of relict mountain.
- It separates the fertile regions of Udaipur and Jaipur regions from the semi-arid regions of Rajasthan.
- Piplighat, Barr, Dewair and Desuri passes allow movements by roads and railways.

Vindhyan Range

- This range acts as a water divide between Ganga river system with the river system of South India. The Maikal range forms a connecting link between Vindhya and Satpura.

Satpura Range

- It is a series of seven mountains running in East-West direction South of Vindhya and in between the Narmada and Tapi.
- It comprises Rajpipli hills, Mahadeo hills and Maikal Range.

Eastern Ghats

- It comprises the discontinuous and low hills that are highly eroded by the rivers such as the Mahanadi, the Godavari, the Krishna, the Cauveri etc.
- Some of the important ranges include the Javadi hills, the Velikonda range, the Nallamalai hills, the Mahendragiri hills etc.

Western Ghats

- Western ghats are locally known by different names such as **Sahyadri** in Maharashtra, **Nilgiri hills** in Karnataka and **Tamil Nadu** and **Anaimalai hills**, **Cardamom hills** in Kerala.

- It runs from the South of the valley of river Tapi to Kanyakumari.

- The Sahyadris upto 16° North latitude are mainly composed of basalt.

There are three important passes in the Sahyadris

- Thalghat (between Mumbai and Pune)
- Palghat (between Palakkad and Coimbatore)
- Bhorghat (between Mumbai and Nashik)

- The Eastern and the Western Ghats meet each other at the Nilgiri hill.

Difference Between Eastern Ghat and Western Ghat

Eastern Ghat	Western Ghat
Located East of Deccan Plateau.	Located West of Deccan Plateau.
They are parallel to Eastern Coast i.e. Coromandel and Northern Circar etc.	They are parallel to Western Coast, i.e. Konkan, Malabar etc.
Mahanadi, Cauveri, Godavari, Krishna etc rivers are drawn in this region.	Narmada, Tapi, Sabarmati and Mahi etc rivers are drawn in this region.
Mahendragiri with an altitude of 1501 m is the highest peak here.	Anaimudi with an altitude of 2695 m is the highest peak here.

The Coastal Plains

On the basis of location and active geomorphological processes, it can be broadly divided into

- Eastern coastal plain
- Western coastal plain

The Eastern Coastal Plain

- The East coastal plain extends from the deltaic plains of the Ganga in the North to Kanyakumari in the South for 1100 km with an average width of 120 km.
- Utkal plain extends from deltaic plains of Ganga to the Mahanadi delta for about 400 km.
- Andhra coastal plain extends from the Southern limit of Utkal plains to Pulicat lake (Andhra Pradesh). It has large deltas of Krishna and the Godavari rivers.

- Tamil Nadu plains extend from the North of Chennai to Kanyakumari in the South. Coromandel coast is a part of this plain. It has the deltaic plains of Cauveri and is popularly known as **the Granary of South India**.

The Western Coastal Plain

It is about 1500 km long extending from Surat to Kanyakumari.

These plains are sub-divided into six Western Coastal Plain :

- Kachchh Plains** It is an arid and semi arid region having salt deposits Great Rann and Little Rann are located within it.
- Kathiawar Plains** It extends from Rann of Kuchchh to Daman in the South.
- Gujarat Plains** Lies to the East of Kachchh and Kathiawar, formed by the rivers Narmada, Tapi, Mahi and Sabarmati.
- Konkan Plains** It extends from Daman to Goa for a distance of about 500 km.
- Karnataka Plains** It extends from Goa to Mangalore in a narrow belt.
- Malabar or Kerala Plains** It extends between Mangalore and Kanyakumari. The backwaters, locally called **kayals** are the shallow lagoons. The largest among these is Vembanad Kayal followed by Ashtamudi Kayal.

Difference Between Eastern and Western Coast

Eastern Coast	Western Coast
Smooth outline	Dissected outline
Occurrence of deltas	Occurrence of estuaries
Less rainfall	More rainfall
Broader	Narrower
Long rivers	Short rivers

Islands

- India has large number islands, most of which are located in two groups
 - Andaman and Nicobar group
 - Lakshadweep group
- Group of islands is called **archipelago**.

Andaman and Nicobar Group

- It is located in Bay of Bengal.
- There are nearly 325 islands in Andaman group, whereas the Nicobar group of islands consist of 247 islands.
- Ten degree channel** separates Andaman group from Nicobar group. **Duncan passage** lies between South Andaman and Little Andaman group.

Lakshadweep Group

- It is located in Arabian sea.
- Minicoy is the second largest and Southern most island and the Andrott island is the largest island of this group.
- Minicoy is separated from rest of the Lakshadweep by **Nine Degree Channel**.
- Eight degree channel** separates Lakshadweep group from Maldives.

DRAINAGE SYSTEM OF INDIA

Water drains in two directions of the main water divide line of India. 90% of water drains into Bay of Bengal and the rest drains into Arabian sea.

- Those Himalayan rivers, which originated before the formation of Himalaya are known as **Antecedent rivers**, such as-Indus, Brahmaputra and Sutlej.
- India is blessed with hundreds of large and small rivers, which drains the length and breadth of the country.

In India, the rivers can be divided into two main groups:

- (i) Himalayan rivers (ii) Peninsular rivers

The river basins have been divided into three parts such as:

River Basins

Major	Medium	Minor
River basins with catchment area of 20000 sq km and above.	River basins with catchment area between 2000- 20000 sq km.	River basins with catchment area below 2000 sq km.
It accounts for 85% of the total run off of all the rivers.	It accounts for 7% of the total run off.	It accounts for 8% of the total run off.

Himalayan Rivers

Himalayan rivers are divided into three major river systems:

The Indus System

- The Indus, also known as **Sindhu**, is the Western most of Himalayan rivers in India.
- It is one of the largest river basins of the world covering an area of 1178440 sq km (in India it is 321284 sq km) and a total length of 2880 km (in India 709 km).
- It originates from a glacier near Bokhar Chu in the Tibetan region near **Mansarovar lake**.
- In Tibet, it is known as **Singi Khamban or Lion's mouth**.
- In Jammu and Kashmir, its Himalayan tributaries are Zanskar, Dras, Gortang, Shyok, Shigar, Nubra, Gilgit etc.
- Its most important tributaries, which join Indus at various places, are Jhelum, Chenab, Ravi, Beas and Sutlej.
- According to Indus Water Treaty signed between India and Pakistan in 1960, India can utilise only 20% of the total discharge of Indus, Jhelum and Chenab.

Indus River System

River	Source	Length (km)	Falls into
Indus	Near Manasarovar Lake	2880 (709 in India)	Arabian Sea
Jhelum	Verinag	724	Chenab
Chenab	Bara Lacha Pass	1180	Indus
Ravi	Near Rohtang Pass	725	Chenab
Beas	Near Rohtang Pass	460	Sutlej
Sutlej	Manasarovar-Rakas Lake	1450 (1050 in India)	Chenab

The Ganga System

- The Ganga system is the second major drainage system of India.
- It rises in the Gangotri glacier near **Gaumukh** (7010 m) in the Uttarakhand. Here, it is known as the **Bhagirathi**. At Dev Prayag, the Bhagirathi, meets the **Alaknanda**, hereafter, it is known as the **Ganga**. The Alaknanda has its source in the Satopanth glacier above Badrinath.
- The Alaknanda consists of the Dhauli and the Vishnu Ganga, which meet at Joshimath or Vishnu Prayag.
- The other tributaries of Alaknanda such as the Pindar joins it at Karna Prayag, while Mandakini or Kali Ganga meets it at Rudra Prayag.
- It is 2525 km long of which 1450 km is in Uttarakhand and UP, 445 km in Bihar and 520 km in West Bengal.
- The left bank tributaries of Ganga are Ramganga, Gomti, Kali or Sharda, Gandak, Kosi, Mahananda.
- The right bank tributaries of Ganga are Yamuna and Son. Yamuna joins the Ganga at Allahabad.

Kosi is called as **Sorrow of Bihar** while Damodar is called as **Sorrow of Bengal** as these cause floods in these regions. Hooghly is a distributary of Ganga flowing through Kolkata.

- In terms of area and length Ganga is the largest as well as longest river in India.

Ganga River System

River	Source	Length (km)
Ganga	Gangotri Glacier	2525
Yamuna	Yamunotri Glacier	1376
Chambal	Near Mhow (MP)	1050
Ramganga	Garhwal district	596
Ghaghra	Near Gurla Mandhota peak South of Manasarovar	1080
Son	Amarkantak Plateau	784
Damodar	Chhotanagpur Plateau	541
Gandak	Tibet-Nepal border	425*
Kosi	Sikkim-Nepal-Tibet Himalaya	730*

* length in India

The Brahmaputra System

- It is one of the largest rivers of the world.
- It is known as **Tsangpo** in **Tibet**, **Dihang** or **Siang** in **Arunachal Pradesh**, **Brahmaputra** in **Assam** and **Jamuna** in **Bangladesh**.
- Brahmaputra** forms large number of riverine islands. Majuli is the largest riverine island in the world.
- The combined stream of Ganga and Brahmaputra forms the biggest delta in the world, the Sundarbans, covering an area of 40,000 sq km. Its major part is in Bangladesh.

Brahmaputra River System

Name	Source	Total Length	Information
Brahmaputra or Tsangpo	Rises in Chemayungdung glacier in the Kailash range.	2900 km (900 km in India)	Mariam La pass separates it from Mansarovar lake. Important tributaries are Subansiri, Kameng, Dhansiri, Dihang, Lohit, Tista, Manas, Dihing etc.

The Peninsular River System

Peninsular river system can be divided in two groups:

East Flowing Rivers (or Delta forming rivers)

- East flowing rivers form Delta.
- East flowing rivers fall in Bay of Bengal.

West Flowing Rivers (or Estuaries forming rivers)

- West flowing rivers do not form delta.
- West flowing rivers fall in Arabian Sea.

East Flowing Rivers

Rivers	Source	Length	Tributaries
Mahanadi	North foothills of Dandakarnaya	857 km	Seonath, Hasdeo, Ib, Mand, Tel, Ong and Jonk.
Godavari	Triambak plateau of North Sahyadri near Nashik	1465 (longest river of Peninsular India)	Penganga, Wardha, Wainganga, Indravati, Sabari, Manjira.
Krishna	North of Mahabaleshwar in the Western Ghats	1400 km	Bhima, Tungabhadra, Ghat Prabha, Malaprabha, Musi and Koyna.
Cauveri	Rise in Brahmagiri range in Western Ghats	800 km	Herongi, Hemavati, Shimsa, Arkavati, Kabani, Bhavani and Amravati etc.

West Flowing Rivers

River	Source	Length	Description
Sabarmati	Mewar in Aravalli range	320 km	It falls into Gulf of Khambat and its tributaries are Hathmati, Sedhi, Wakul.
Mahi	Rises from Vindhyan range	533 km	Flows in Madhya Pradesh, Rajasthan and Gujarat.
Narmada (largest West flowing peninsular river system)	Amarkantak plateau	1312 km	Hiran, Tawa, Banjar, Shar, Shakkar and Burhner. It flows into Gulf of Khambat. It flows through Madhya Pradesh, Maharashtra and Gujarat. Famous waterfalls Dhuandhar and Kapildhara are located on this river.
Tapi	Rises from Multai on the Satpura range	730 km	Also known as Twin or handmaid of Narmada . Tributaries are Purna, Betul, Arunavati, Ganjal etc.
Luni	Rises from Aravalis	482 km	Also called salt river . It is finally lost in the marshy grounds at the head of the Rann of Kachchh .

Difference Between Delta and Estuary

	Delta	Estuary
It is the triangular deposition of alluvium at the mouth of river at its fall into the sea.		It is the funnel shaped mouth of river.
Excess deposition of silt and soil forms a delta.		Tidal waves remove the silt out and an estuary is formed.
It is more fertile land.		They provide critical habitats for many fish species.

Differences Between Himalayan River System and Peninsular System

Himalayan Rivers	Peninsular Rivers
They have large basins and catchment areas.	They have small basins and catchment areas.
They are the example of antecedent drainage.	They are the example of consequent drainage.
They are perennial in nature i.e. the water flows throughout the year.	They are seasonal in nature and receive water mainly from rainfall.
These rivers are still in their youthful stage.	These rivers have already reached their maturity stage.
These rivers form meanders.	There is little scope for meander formation.

Important Waterfalls of India

Waterfall	Height (km)	State
Barehipani	400 m	Odisha
Nohkalikai	340 m	Meghalaya
Dudhsagar	310 m	Karnataka and Goa
Jog or Gersoppa	253 m	Karnataka
Duduma	157 m	Odisha and Andhra Pradesh
Bishop	135 m	Meghalaya
Hundru	100 m	Jharkhand
Shivasamundram	100 m	Karnataka
Langshiang	85 m	Meghalaya

Important Indian Towns on Rivers

Town	River	Town	River
Jamshedpur	Confluence of Kharkai and Subarnarekha	Ahmedabad	Sabarmati
Delhi	Yamuna	Patna	Ganga
Kanpur	Ganga	Kota	Chambal
Surat	Tapi	Jabalpur	Narmada
Ferozpur	Sutlej	Panji	Mandavi
Allahabad	At the confluence of the Ganga and Yamuna	Ujjain	Kshipra
Varanasi	Ganga	Guwahati	Brahmaputra
Haridwar	Ganga	Kolkata	Hooghly
Badrinath	Alaknanda	Cuttack	Mahanadi
Ludhiana	Sutlej	Hyderabad	Musi
Srinagar	Jhelum	Nashik	Godavari
Ayodhya	Saryu	Lucknow	Gomti

Important River Projects and their Beneficiary States

Project	River	Purpose	Beneficiary States
Bhakra Nangal Project	Sutlej	Power and irrigation	Punjab, Himachal Pradesh, Haryana and Rajasthan
Damodar Valley	Damodar	Power, irrigation and flood control	Jharkhand and West Bengal
Hirakud	Mahanadi	Power and irrigation	Odisha
Tungabhadra Project	Tungabhadra	Power and irrigation	Andhra Pradesh and Karnataka
Nagarjunasagar Project	Krishna	Power and irrigation	Andhra Pradesh, Telangana
Gandak River Project	Gandak	Power and irrigation	Bihar, Uttar Pradesh, Nepal (joint venture of India and Nepal)
Kosi Project	Kosi	Flood control, Power and irrigation	Bihar
Farakka Project	Ganga, Bhagirathi	Power, irrigation, removing accumulation of silt from Kolkata port	West Bengal
Beas Project	Beas	Irrigation and power	Rajasthan, Haryana, Punjab and Himachal Pradesh
Indira Gandhi Canal Project (Rajasthan Canal Project)	Sutlej, Beas and Ravi	Irrigation	Rajasthan, Punjab and Haryana
Chambal Project	Chambal	Power and irrigation	Madhya Pradesh and Rajasthan
Kakrapara Project	Tapi	Irrigation	Gujarat
Ukai Project	Tapi	Power and irrigation	Gujarat
Tawa Project	Tawa (Narmada)	Irrigation	Madhya Pradesh
Poohampad Project	Godavari	Irrigation	Telangana
Malaprabha Project	Malaprabha	Irrigation	Karnataka

Project	River	Purpose	Beneficiary States
Durgapur Barrage	Damodar	Irrigation and navigation	West Bengal and Jharkhand
Sardar Sarovar Dam	Narmada	Irrigation Hydroelectricity	Gujarat, Madhya Pradesh, Maharashtra, Rajasthan
Iddukki Project	Periyar	Hydroelectricity	Kerala
Ramganga Multipurpose Project	Chui sot stream near Kalagarh	Power and irrigation	Uttarakhand
Matatilla Project	Betwa	Power and irrigation	Uttar Pradesh and Madhya Pradesh
Tehri Dam Project	Bhagirathi	Hydroelectricity, Irrigation	Uttarakhand
Rihand Dam	Rihand	Hydroelectricity	Uttar Pradesh
Shivasamudram Project	Cauveri	Irrigation	Karnataka
Mahi Project	Mahi	Irrigation	Gujarat
Thein Project	Ravi	Irrigation	Punjab

THE CLIMATE OF INDIA

- India has tropical monsoon type of climate. It is greatly influenced by the presence of Himalayas in the North as they block the cold air masses from Central Asia. It is because of the Himalayas that the monsoon winds shed their water in India.
- The Tropic of Cancer (23.5°N) divides India into two almost equal climatic zones, namely, the Northern zone (sub-tropical) and the Southern zone (tropical).
- The sub-tropical climate of the Northern zone gives it cold winter season and hot summer season.
- The Southern tropical climate zone is warmer than the North and does not have a clear cut winter season.

The Southern zone has the midday Sun almost vertically overhead at least twice every year and the Northern zone does not have the midday Sun vertically overhead during any part of the year.

Factors Influencing the Climate of India

The factors influencing the climate of India are as follows:

- Location and Latitudinal extent** The Tropic of Cancer passes through the middle of the country. The region to the South of Tropic of Cancer experiences tropical climate, whereas the region to the North of the Tropic of Cancer experiences warm temperate climate.
- Distance from Sea** The areas near to the sea experience maritime climate, whereas the areas away from the sea experience continental climate.
- The Northern Mountain Range** The Northern Himalayan range protects India from the bitterly cold and dry winds of Central Asia during winter. Moreover, it acts as a physical barrier for the rain bearing South-West monsoon.
- Physiography** The physiography has great impact on the major elements of climate such as temperature, atmospheric pressure, direction of wind and amount of rainfall.
- Monsoon Wind** It is the most dominating factor of Indian climate. The South-West summer monsoon from the Arabian sea and the Bay of Bengal bring rainfall to the entire country. Besides the North-East winter monsoon travelling from land to sea causes rainfall along the Coromandel coast after acquiring moisture from the Bay of Bengal.

Western Disturbances

These are the depressions generated over the Mediterranean sea and enter India after crossing over Iraq, Iran, Afghanistan and Pakistan under the influence of Westerly jet stream. After reaching India, they move Eastwards, causing light rain in the Indo-Gangetic plains and snowfall in Himalayan belt.

- Upper Air Circulation** The upper air circulation of India is dominated by a westerly flow. An important component of this flow is the Jet Stream. The Western cyclonic disturbances experienced in North and North Western parts of the country are brought in by this Westerly flow.
- Tropical Cyclones** The tropical cyclones generated in Arabian sea and Bay of Bengal during the South-West monsoon and the retreating monsoon seasons influence the weather conditions of the Peninsular India.
- El Nino and La Nina** El Nino is a narrow warm current, which occasionally appears off the coast of Peru in December by temporarily replacing the cold Peru current.

The warming of tropical Pacific waters affect the global pattern of pressure and wind systems including the monsoon winds in the Indian ocean. La Nina is the reverse of El-Nino. It is a harbinger of heavy monsoon showers in India.

Southern Oscillation Whenever the surface level pressure is high over the Indian ocean, there is low pressure over the Pacific ocean and *vice versa*. This inter-relation of high and low pressure over the Pacific and the Indian ocean is called **Southern Oscillation**.

Seasons in India

Indian climate is characterised by distinct seasonality. Indian Meteorological Department (IMD) has recognised *the following four distinct seasons*:

- The cold season or winter season.
- The hot weather season or summer season.
- The South-West monsoon season or rainy season.
- The season of the retreating monsoon or cool season.

Seasons and their Climatic Features

Season	Temporal Aspect	Precipitation	Other Climatic Features
Winter Season	November to March	Rainfall in sub-Himalayan belt by Western disturbances	Clear sky, low temperature and humidity with high range of temperature
Summer Season (Pre-monsoon)	March to June	Only 1% rainfall of total Indian rainfall mostly by storms by convective currents	Dry season, high temperature and low humidity
Rainy Season	June to September	Rainfall through South-West monsoon	High heat, high humidity, extensive cloud and several spells of moderate to heavy rainfall are the characteristics
Cool Season	Mid September to November	Retreating monsoon causes rainfall in Tamil Nadu and adjoining areas of Andhra Pradesh	No clouds, severe and devastating tropical cyclones, clear sky

Local Storms in India

Name	Significance
Norwester	It is a spring storm shower and causes rainfall in Assam and West Bengal.
Mango Shower	Thunderstorm causing rainfall in Southern plateau, helps in mango ripening.
Cherry Blossoms	Thunderstorm causing rainfall in Karnataka, helps in flowering of coffee.
Kalbaishakhis	Storms in West Bengal during summer due to the strong convective movement.

Climatic Regions of India

Trewartha's Classification

- Dr Trewartha's scheme has been most prominent of all classifications of the Indian climatic regions. He presented a modified form of Koppen's classification.
- Dr Trewartha's classification divides India into four major regions of the A, B, C and H types. The A type refers to tropical rainy climate, where high temperatures are consistent. The B type stands for a dry climate with high temperatures, but little rainfall. The C type indicates a region with dry winters, where there is low temperature range between 0°C and 18°C. The H type indicates a mountain climate. The A, B, and C types are further sub-divided.

Climatic Regions of India

Climate Type	Areas	Characteristics
Tropical Rain Forests Climate (Am)	Western Ghats, West Coastal Plains, Parts of Assam and Tripura.	High temperature throughout the year, heavy seasonal rainfall, average annual rainfall 200 cm (May to November).
Tropical Savanna Climate (Aw)	Most of Peninsular region (except leeward side of Western Ghats).	Dry winters, annual rainfall varies from 76 cm to 100 cm.
Tropical Semi-Arid Steppe Climate (Bs)	Rainshadow belt running Southward from Central Maharashtra to Tamil Nadu	Low rainfall, varies from 38 cm to 80 cm and temperature from 20° to 30°C.
Tropical and Sub-tropical Steppes Climate (Bsh)	Punjab, Haryana, and Kachchh region.	Temperature varies from 12°-35°C. Annual Rainfall declines to 50 cm.
Tropical Desert Climate (Bwh)	Western parts of Barmer, Jaisalmer and Bikaner districts of Rajasthan and parts of Kachchh.	Scanty rainfall (mostly in form of cloud burst), high temperature.
Humid Sub-tropical Climate with dry Winters (Caw)	South of Himalayas, in the Northern plains.	Mild winters and extremely hot summers
Mountain Climate (H)	Mountainous region (above 6000 m).	Rainfall varies from 60 cm to 250 cm. (Mostly during South-West Monsoon).

Annual Rainfall

India can be divided into the following regions depending upon the annual average rainfall received by these regions

Distribution of Rainfall

Areas of Very High Rainfall (above 200 cm)	Areas of High Rainfall (100-200 cm)	Areas of Low Rainfall (50-100 cm)	Areas of Very Low Rainfall (below 50 cm)
It includes almost whole of Assam, Nagaland, Meghalaya, Mizoram, Arunachal Pradesh, Sikkim, parts of Manipur, West Bengal and the Western Coast from Mumbai to Thiruvananthapuram.	It includes Eastern slopes of Western Ghats, major parts of Northern Plain, Odisha, Madhya Pradesh, Andhra Pradesh and Tamil Nadu.	It includes large parts of Gujarat, Maharashtra, Western Madhya Pradesh, Andhra Pradesh and Eastern Rajasthan etc.	It includes arid and semi-arid area and includes large areas of Western Rajasthan, Kachchh and most of the region of Ladakh (Jammu and Kashmir).


FOREST AND NATURAL VEGETATION

According to state records, the forest area covers 23.34% of the total land area of the country.

Indian State of Forest Report (ISFR) 2019

As per the report, it has been revealed that total forest and tree cover in India has increased to over 807276 sq km. Other key facts of the report are as follows :

- The total forest and tree cover in India is 24.56% of total geographical area of the country.
- Mizoram has the highest forest cover in terms of percentage geographical area i.e. 85.41%.
- Madhya Pradesh has the maximum forest cover i.e. 77,482 sq km.


Forest in India

Forest Type	Distribution	Climatic Conditions	Characteristics	Species
Tropical Evergreen Forests	<ul style="list-style-type: none"> Rainy slopes of Western Ghats. NE India except Arunachal Pradesh. Eastern part of West Bengal and Odisha. Andaman and Nicobar Islands. 	<ul style="list-style-type: none"> Rainfall > 200 cm Relative Humidity > 70% Average temperature is about 24° C. Hot and Humid climate. 	<ul style="list-style-type: none"> Height of trees is 40 to 60 m. Leaves are dark green and broad. 	Mahogany, Mahua, Bamboo, Canes, Ironwood, Kadamb, Iru, Jamun, Hopea, Rubber tree, Toon, Teisur etc.
Tropical Moist Deciduous Forests	<ul style="list-style-type: none"> Eastern parts of Sahyadris (Western Ghats). North-Eastern part of Peninsula. Middle and lower Ganga valley. Foothills of Himalayas in Bhabar and Tarai regions. 	<ul style="list-style-type: none"> 100 to 200 cm rainfall per annum. Moderate temperature. 	<ul style="list-style-type: none"> 30 to 40 m high trees. Due to deficiency of water, they shed their leaves in dry season (onset of summer). These cover about 20% India's forest area. 	Sal, Teak, Arjun, Mulberry, Kusum, Sandalwood, Siris, Haldi, Khair, Mango, Banyan etc.
Tropical Dry Deciduous Forests	<ul style="list-style-type: none"> Large parts of Maharashtra, Telangana and Andhra Pradesh. Parts of Punjab, Haryana and Eastern parts of Rajasthan. Northern and Western parts of Madhya Pradesh. Tamil Nadu. Southern parts of Uttar Pradesh. 	<ul style="list-style-type: none"> 50 to 100 cm rainfall. Moderate humidity. 	<ul style="list-style-type: none"> 6 to 15 m high trees. Roots are thick and long. 	Teak, Sal, Bamboo, Mango, Acacia, Neem, Shisham etc.
Dry Forests or Arid Forests	<ul style="list-style-type: none"> Rajasthan and adjoining areas of Haryana, Gujarat and Punjab. Rainshadow areas of Peninsular India. 	<ul style="list-style-type: none"> Low rainfall (less than 50 cm per annum). Relative humidity is less. 	<ul style="list-style-type: none"> Thorny vegetation. Roots are very long. Leaves are small. 	Cactus, Thorny Bushes, Kikar, Babool, Date Palm, Acacia, Khair, Euphorbias etc.
Mountainous Forests or Himalayan Forest	In Himalayan regions	<ul style="list-style-type: none"> Due to increase of altitude the temperature decreases hence Himalayan forests contain all the varieties of world except equatorial forest. 	<ul style="list-style-type: none"> Each vegetation belt occurs at a height of 300 m or more in Eastern Himalayas. 	Sal, Teak, Chir, Deodar, Oak, Olive, Chestnut, Conifers, Spruce and Larch etc.

Soils in India

Indian Council of Agricultural Research (ICAR) has divided Indian soils into eight major groups.

Type of Soils	States where Found/Occurrence	Composition	Crops Grow
Alluvial	Punjab, Haryana, Uttar Pradesh Bhar, Jharkhand	Rich in Phosphorus, potash and lime, but deficient in nitrogen.	Large variety of Rabi and Kharif crops such as wheat, rice, sugarcane, cotton and jute.
Black (or Regur soil)	Deccan Plateau, Valleys of Krishna and Godavari, Andhra Pradesh, Madhya Pradesh and Tamil Nadu	Rich in iron, lime, aluminium, magnesium, calcium, but lacks in nitrogen, phosphorus and humus.	Rice, tobacco, wheat, cotton, jowar, tobacco, wheat, rice.
Red	Eastern parts of Deccan Plateau, Tamil Nadu, Goa, Odisha and Meghalaya	Rich in iron and potash, but deficient in nitrogen, phosphorus and humus.	Wheat, rice, cotton, sugarcane and pulses.
Laterite	Summits of Eastern and Western Ghats, Assam hills, Andhra Pradesh, Karnataka, West Bengal and Odisha	Rich in iron but poor in silica, lime, phosphorus, potash and humus.	Tea, coffee, rubber, cashew and millets.
Desert	West and North-West India, Rajasthan, North Gujarat and Southern Punjab	Rich in soluble salts, but deficient in organic matter.	Generally unsuitable for cultivation, but with irrigation useful for cultivation of drought-resistant crops like lime, millets, barley, cotton, maize and pulses.
Mountain	Hills of Jammu and Kashmir, Uttarakhand and Assam Hills	Rich in iron and humus, but deficient in lime.	With the use of fertilizers, tea, fruits and medicinal plants can be grown.
Saline and Alkaline	Drier parts of Bihar, Jharkhand, Uttar Pradesh, Haryana, Punjab, Rajasthan and Maharashtra	Many salts such as sodium, magnesium and calcium.	Unfit for agriculture.
Peaty and Marshy	Kerala, coastal regions of Odisha, Tamil Nadu and Sundarbans of West Bengal	Contain large amount of soluble salts and organic matter, but lacks in potash and phosphates.	Useful for rice and jute cultivation.


AGRICULTURE IN INDIA

India is essentially an agricultural land. Two-thirds of its population still lives on agriculture. Agriculture is a primary activity which includes farming, animal rearing and fishing. *There are three crop seasons in India*

- (i) **Kharif** Sown in June/July, harvested in September/October. e.g. rice, jowar, bajra, ragi, maize, cotton and jute.
- (ii) **Rabi** Sown in October/December, harvested in April/May e.g. wheat, barley, peas, rapeseed, mustard, grains.
- (iii) **Zaid** They are raised between April and June e.g. melon, watermelon, cucumber, toris, leafy and other vegetables.

Types of Farming Shifting Agriculture

- It is practised by the tribal groups in the forest areas of Assam, Meghalaya, Nagaland, Manipur, Tripura, Mizoram, Arunachal Pradesh, Odisha, Madhya Pradesh, Jharkhand and Andhra Pradesh.

Various Names of Shifting Agriculture

States	Names of Shifting Cultivation
Assam	Jhum
Kerala	Ponam
Andhra Pradesh and Odisha	Podu
Madhya Pradesh	Bewar, Masha, Penda and Bera

- In this type of agriculture, a piece of forest land is cleared mainly by tribal people by felling and burning of trees and crops are grown.
- Dry paddy, buck wheat, maize, small millets, tobacco and sugarcane are the main crops grown under this type of agriculture.

Intensive Farming

- This is a system of farming in which the cultivator uses large amount of labour and capital on a relatively small area.
- In regions, where the size of population is big, but land is less, this type of farming is done.
- Agriculture is done with the help of manual labour.

Extensive Farming

- This is a system of farming in which the cultivator uses a limited amount of labour and capital on a relatively large area.
- This type of agriculture is practised in regions, where population size is small and land is enough.
- Agriculture is done with the help of machines.

Green Revolution

It is a phrase generally used to describe the spectacular increase in the production and productivity of food grains that took place during 1970s.

The components of Green Revolution are as follows:

- High Yielding Variety Seeds
- Irrigation
- Use of Fertilizers
- Use of Insecticides and Pesticides
- Command Area Development
- Consolidation of Holdings
- Land Reforms
- Supply of Agricultural Credit
- Rural Electrification
- Rural Roads and Marketing
- Farm Mechanisation
- Agricultural Universities

Impact of Green Revolution

Positive Impact

- Increase in agricultural production
- Reduction of the import of foodgrains
- Capitalist farming
- Industrial growth
- Rural employment

Negative Impact

- Inter-crop imbalance
- Environmental impacts
- Increase in regional imbalances
- Unemployment due to mechanisation
- Negligence of other crops

Major Crops and Producing States

Crop Type	Crop Name	Major Producers
Cereals	Wheat	Uttar Pradesh, Punjab, Haryana and Madhya Pradesh
	Rice	West Bengal and Uttar Pradesh, Punjab, Andhra Pradesh
	Gram	Madhya Pradesh, Rajasthan and Tamil Nadu
	Barley	Maharashtra, Uttar Pradesh and Rajasthan
	Bajra	Madhya Pradesh, Gujarat and Rajasthan
Cash Crops	Sugarcane	Uttar Pradesh and Maharashtra
	Tobacco	Gujarat and Andhra Pradesh
Oil Seeds	Coconut	Kerala and Tamil Nadu
	Linseed	Maharashtra, Rajasthan, Madhya Pradesh and Haryana
	Groundnut	Gujarat, Andhra Pradesh and Tamil Nadu
	Rape seed and Mustard	Rajasthan, Madhya Pradesh and Haryana
	Sesame	West Bengal, Uttar Pradesh and Rajasthan
	Sunflower	Andhra Pradesh, Maharashtra and Karnataka

Crop Type	Crop Name	Major Producers
Fibre Crops	Cotton	Punjab, Haryana, Maharashtra, Gujarat and Tamil Nadu
	Jute	West Bengal, Bihar and Assam
	Silk	Karnataka and Kerala
Plantations	Coffee	Karnataka, Kerala and Tamil Nadu
	Rubber	Kerala and Karnataka
	Tea	Assam and West Bengal
Spices	Pepper	Kerala, Karnataka and Tamil Nadu
	Cashewnuts	Maharashtra and Andhra Pradesh
	Ginger	Meghalaya, Andhra Pradesh and Kerala
	Turmeric	Andhra Pradesh, Tamil Nadu and Karnataka

Growing Conditions of Some Important Crops

Crop	Temperature	Rainfall	Soil
Rice	Not above 25°C	150-300 cm	Clay or Loamy, Alluvial
Wheat	10°–15°C (Winter), 21°–26°C (Summer)	75-100 cm	Well-drained loams and clay loam
Cotton	21°–30°C, but not below 20°C, 200 frost free days	50-75 cm	Black soil (Regur), alluvial or laterite soils
Sugarcane	32°–38°C	75-150 cm	Any type of soil that can retain moisture
Jowar	Not below 16°C (Rabi) 26°–33°C (Kharif)	< 100 cm	Variety of soils including clayey and sandy
Jute	24°–35°C	Rainfall of 150 cm, with 90% humidity	Light sandy or clayey loams
Tea	13°–32°C	150-300 cm, grown on hill slopes	Well drained, deep friable loams or forest soils rich in organic matter
Coffee	23°–28°C	150-200 cm	Rich well-drained friable loams containing good amounts of humus and minerals like calcium and iron
Bajra	25°–30°C	40-50 cm	Sandy loams, red and black soils
Ragi	20°–30°C	50-100 cm	Red, light black and sandy loams
Pulses	20°–35°C	50-75 cm	Loamy light soil
Rubber	25°–35°C	150-200 cm	Rich well-drained loamy soils
Tabacco	15°C – 35°C	50-100 cm	Well-drained loamy soil, alluvial or black soils

GENERAL KNOWLEDGE~ Geography**MINERAL RESOURCES**

Three types of minerals found in India are as follows:

- (i) **Metallic** Iron-ore, copper, aluminium, tin, lead, gold and silver.
- (ii) **Non-Metallic** Coal, mica, manganese, petroleum and sulphur.
- (iii) **Radioactive** Uranium and thorium.

Metallic Mineral Mines

Metallic Mineral	Mines
Iron	Kemmannugundi, Sandur and Hospet(Karnataka) Gorumahisani, Badampahar (Odisha), Bailadila and Dalli-Rajhara (Chhattisgarh), North Goa
Manganese	Found in Karnataka, Odisha, Madhya Pradesh, Maharashtra
Chromite	Found in Odisha, Bihar, Karnataka, Maharashtra and Andhra Pradesh
Copper	Malanjkhanda Belt (Balaghat ,Madhya Pradesh), Khetri-Singhana Belt (Jhunjhun), Singhbhum (Jharkhand)
Bauxite	Found in Odisha, Gujarat , Jharkhand, Maharashtra, Chhattisgarh
Gold	Kolar and Hutt (Karnataka), Ramgiri in Anantapur (Andhra Pradesh)

Non-Metallic Mineral Mines

Non-Metallic Mineral	Mines
Limestone	Found in Karnataka, Andhra Pradesh, Rajasthan, Madhya Pradesh, Gujarat, Chhattisgarh, Meghalaya
Dolomite	About 90% of the dolomite is found in Madhya Pradesh, Andhra Pradesh, Chhattisgarh, Odisha, Gujarat, Rajasthan and Maharashtra
Asbestos	Rajasthan, Andhra Pradesh and Karnataka
Gypsum	Found in Rajasthan and Jammu and Kashmir
Graphite	Occurs in Kalahandi, Bolangir (Odisha) and Bhagalpur (Bihar)

Atomic Mineral Mines

Atomic Mineral	Found in
Uranium	Hazaribagh (Jharkhand) , Gaya (Bihar), Saharanpur (Uttar Pradesh), Monazite sands of Kerala coast. Found as by-product in copper mines of Udaipur
Thorium	Derived from Monazite sand, found in Kerala, Jharkhand , Bihar, Tamil Nadu and Rajasthan
Lithium	Found in Lepidolite and Spodumene. Lepidolite is found in Jharkhand, Chhattisgarh, Madhya Pradesh and Rajasthan
Zirconium	Found along Kerala coast and alluvial rocks of Ranchi and Hazaribagh districts of Jharkhand
Beryllium	Occurs in Nellore district, Andhra Pradesh, Sikkim, Jammu and Kashmir
Antimony	Occurs in Lahaul and Kangra districts of Himachal Pradesh and some districts of Madhya Pradesh

Industries in India

<i>Industries</i>	<i>Details</i>
Cotton Textile Industry	<ul style="list-style-type: none"> ■ The first modern Cotton textile mill was established in Bombay in 1854 by CN Dewar with the name of Bombay spinning and weaving company. ■ Mumbai is called Cottonopolis of India. ■ Ahmedabad is called Manchester of India. ■ Coimbatore is called Manchester of South India. ■ Kanpur is called Manchester of Uttar Pradesh. ■ Distribution Maharashtra (Mumbai, Solapur, Pune, Kolhapur, Satara, Wardha, Aurangabad and Amravati), Gujarat (Ahmedabad, Vadodra, Rajkot, Surat, Bhavnagar, Porbandar, Morbi and Viramgam), Tamil Nadu (Chennai, Tirunelveli, Madurai, Tuticorin, Salem, Virudh nagar and Tiruchirappalli and Perambur), Karnataka (Bengaluru, Belgaum, Mangalore, Chitradurga, Gulbarga and Mysore), Uttar Pradesh (Kanpur, Etawah, Modinagar, Moradabad, Bareilly, Agra, Meerut and Varanasi), Madhya Pradesh (Indore, Gwalior, Ujjain, Bhopal), Rajasthan (Kota, Jaipur, Sriganganagar, Bhilwara and Udaipur).
Woollen Textile Industry	<ul style="list-style-type: none"> ■ The first Woollen textiles mill was set-up in 1876 at Kanpur. Jammu and Punjab leads in the production of woollen textiles. Kashmir is the large producer of handloom and powerloom product. ■ Distribution Punjab (Dhariani, Amritsar, Ludhiana, Ferozpur), Maharashtra (Mumbai), Uttar Pradesh (Kanpur, Mirzapur, Agra, Tanakpur).
Jute Textile Industry	<ul style="list-style-type: none"> ■ First modern Jute mill was set-up in 1855 at Rishra near Kolkata. India is the second largest producer of raw jute and jute goods, whereas it is second largest exporter of jute goods after Bangladesh. ■ Distribution West Bengal, Bihar, Uttar Pradesh, Assam, Odisha, Tripura and Chhattisgarh.
Silk Textile Industry	<ul style="list-style-type: none"> ■ India is the second largest producer of natural silk, after China and is the only country producing all four varieties of natural silk viz Mulberry, Tasari, Eri and Muga of which Golden yellow Muga silk is unique in India. ■ Distribution Karnataka is the leading producer followed by West Bengal, Bihar and Jammu and Kashmir etc.
Rubber Industry	<ul style="list-style-type: none"> ■ The first factory of synthetic rubber was set-up at Bareilly. ■ Distribution Bareilly (Uttar Pradesh), Baroda (Gujarat) Synthetic Rubber Units-Mumbai, Ahmedabad, Amritsar-Reclaimed Rubber Units.
Tea Industry	<ul style="list-style-type: none"> ■ Tea cultivation in India was first started in the mid-19th century in Darjeeling, Assam and Nilgiris. ■ Nearly 98% of the tea production comes from Assam, West Bengal, Tamil Nadu and Kerala, while the rest of it comes from Karnataka, Terai regions of Uttarakhand, Himachal Pradesh, Arunachal Pradesh, Manipur and Tripura.
Sugar Industry	<ul style="list-style-type: none"> ■ Uttar Pradesh is the leading producer of sugar. ■ Distribution Uttar Pradesh (Gorakhpur, Deoria, Basti, Gonda, Meerut, Saharanpur, Muzaffarnagar, Bijnor and Moradabad), Bihar (Darbhanga, Saran, Champaran and Muzaffarpur), Punjab (Phagwara and Dhuri) Haryana (Ambala, Rohtak and Panipat), Maharashtra (Nashik, Pune, Satara, Sangli, Kolhapur and Sholapur) and Karnataka (Munirabad, Shivamogga and Mandy).

<i>Industries</i>	<i>Details</i>
Paper Industry	<ul style="list-style-type: none"> ■ The first Paper mill in the country was set-up near Chennai (1817) and then at Serampore (Bengal) in 1832, both of which failed. In 1870, a successful venture was started at Ballygunj near Calcutta. It was named as the Royal Bengal Paper Mills. ■ Raw material : Bamboo (70%), Salai wood (12%), Sabai (9%), Bagasses (4%) and Waste paper and Rags (5%). ■ Distribution Madhya Pradesh (Nepanagar), Hindustan Paper Corporation, Vellore, Mysore Paper mill, Bhadravati, Maharashtra, (Mumbai, Pune, Ballarpur and Kamptee produce Paper and Vikhroli), Andhra Pradesh (Rajahmundry and Sirpur), Madhya Pradesh (Indore, Bhopal and Shahdol), Karnataka.
Iron and Steel	<ul style="list-style-type: none"> ■ Distribution Bhadravati (Karnataka), Jamshedpur (Jharkhand), Durgapur, Burnpur (West Bengal), Bokaro (Jharkhand), Rourkela (Odisha), Bhilai (Chhattisgarh), Salem (Tamil Nadu) and Visakhapatnam (Andhra Pradesh).
Ship Building	<ul style="list-style-type: none"> ■ Distribution Cochin Shipyard , Mumbai (Mazgaon Dock), Hindustan Shipyard at Visakhapatnam and Kolkata (Hooghly Docks and Port Engineer). Mazgaon dock at Mumbai built vessels for Indian Navy.
Aircraft Industry	<ul style="list-style-type: none"> ■ Distribution Hindustan Aeronautics India Limited was formed by merging two aircraft factories at Bengaluru and Kanpur. Four other factories are at Nashik, Lucknow, Koraput (Odisha) and Hyderabad.
Fertilizer Industry	<ul style="list-style-type: none"> ■ The Fertilizer Corporation of India (FCI) was set-up in 1961. ■ National Fertilizer Limited (NFL) was set-up in 1974. ■ Distribution Sindri (Bihar), Nangal (Punjab), Gorakhpur (Uttar Pradesh), Durgapur (West Bengal), Namrup (Assam), Cochin (Kerala), Rourkela (Chhattisgarh), Neyveli (Tamil Nadu), Vadodra (Gujarat), Kanpur, Varanasi (Uttar Pradesh), Visakhapatnam (Andhra Pradesh) and Kota (Rajasthan).
Machine Tool Industry	<ul style="list-style-type: none"> ■ It forms the basis for the manufacturing of industrial, defence equipments, automobiles, railway engines and electrical machinery. ■ Distribution Hyderabad, Bengaluru, Pinjore (Haryana), Kalamassery (Kerala), Ajmer and Srinagar.
Heavy Electrical Equipments	<ul style="list-style-type: none"> ■ Distribution Bengaluru, Bhopal, Jammu, Tiruchirappalli, Ramchandrapuram (Hyderabad) and Haridwar.
Photo Films Industry	<ul style="list-style-type: none"> ■ The Hindustan Photo Films Manufacturing Company at Udagamandalam (Tamil Nadu) is the only factory in the public sector, producing photo paper and films.
Glass Industry	<ul style="list-style-type: none"> ■ Distribution Uttar Pradesh (Firozabad, Balijoi, Hathras, Naini, Secunderabad, Maharashtra (Mumbai, Telogaon (Pune), Kolhapur, Tamil Nadu (Salem, Chennai and Coimbatore) and Karnataka (Belgaum, Bengaluru).

ENERGY

- India is a fast growing country and therefore the demand for energy is also continuously growing. India is exploiting almost all the sources of energy such as hydroelectricity, thermal energy, nuclear energy, solar energy and wind energy etc.
- Power development commenced in India with the commissioning of Sidrapong hydel power station in Darjeeling during 1897, followed by a hydropower station at Sivasamudram in Karnataka during 1902.
- Himachal Pradesh, Meghalaya, Nagaland, Sikkim and Uttarakhand are largely dependent upon hydroelectricity.
- National Hydro Power Corporation (NHPC) was set-up in 1975, under public sector for the generation of hydropower in India.
- National Thermal Power Corporation (NTPC) was set-up in 1975, for generation of thermal energy. NTPC has 18 coal based super thermal power projects and 7 gas/liquid based combined cycle projects.
- Atomic Energy Institute at Trombay was set-up in 1954 which was renamed as Bhabha Atomic Research Centre (BARC) in 1967.
- Heavy Water Plants are at Baroda, Tuticorin, Kota, Thal, Hazira and Manuguru. The first heavy water plant was set-up in Nangal in 1962.
- The Renewable Energy Programme started with the establishment of the Department of Non-Conventional Energy Sources in 1982. Indian Renewable Energy Development Agency was set-up in 1987. In 1992; DNES was converted into Ministry of Non-conventional Energy Sources. In 2006, it was again renamed as Ministry of New and Renewable Energy (MNRE).

Renewable Energy Plants

Types of Energy	Plants	States
Wind Energy	Muppandal	Tamil Nadu
	Perungudi	Tamil Nadu
	Kayahar	Tamil Nadu
	Satara	Maharashtra
	Jogmatti	Karnataka
	Lamba	Gujarat
	Tuppadahalli	Karnataka
	Jaisalmer	Rajasthan
Geothermal Energy	Manikaran	Himachal Pradesh
	Puga Valley	Jammu and Kashmir
	Tattapani	Chhattisgarh
	Combay	Gujarat
	Groben	
Tidal Energy	Surajkund	Jharkhand
	Gulf of Khambat	Gujarat
	Gulf of Kachchh	Gujarat
	Sundarban	West Bengal
Wave Energy	Vizhinjam	Kerala
Solar Energy	Pavagarh	Karnataka
	Kurnool	Andhra Pradesh
	Kamuthi	Tamil Nadu
	Charanka	Gujarat

The Major Atomic Power Stations

Power Station	Location
Tarapur	Maharashtra
Rawatbhata	Rajasthan
Kalpakkam	Tamil Nadu
Narora	Uttar Pradesh
Kakrapara	Gujarat
Kaiga	Karnataka
Kudankulam	Tamil Nadu
Chennai	Tamil Nadu

Ultra Mega Power Plants (UMPP)

Plants	States	Capacity (MW)	Awarded to
Sasan	Madhya Pradesh	3960	Reliance
Mundra	Gujarat	4000	Tata
Krishna-patnam	Andhra Pradesh	3960	Reliance
Tilaiya	Jharkhand	3960	Reliance

Major Thermal Plants

States	Names of the Plant	States	Names of the Plant
Haryana	Faridabad, Panipat	Andhra Pradesh	Vijayawada, Ramagundam, Nellore, Visakhapatnam
Punjab	Bhatinda, Ropar, Mansa	Telangana	Kothagudim, Ramagundam, Manuguru
Delhi	Badarpur, Indraprastha	Tamil Nadu	Ennore, Tuticorin, Neyveli
Rajasthan	Kota, Bikaner, Barmer	Bihar	Barauni, Kanti, Barh
Uttar Pradesh	Son bhadra, Raebareli, Prayagraj, Etah, Kanpur, Jhansi	Jharkhand	Bokaro
Gujarat	Ukai, Sikka, Ahmedabad, Sabarmati, Mundra	Odisha	Angul, Dhenkanal Talcher, Rourkela
Madhya Pradesh	Satpura, Amarkantak, Pench	West Bengal	Kolkata, Titagarh, Durgapur, Bankura, Purulia
Chhattisgarh	Korba, Bhilai	Assam	Kamrup, Bongaigaon
Maharashtra	Nagpur, Nashik, Uran , Chandrapur, Trombay, Dabhol, Jalgaon	Jammu and Kashmir	Pampore
		Tripura	Rokhia, Baramura

Transport

RAILWAYS

- India has the second largest railway network in Asia and the fourth largest in the World after the USA, Russia and China. The Indian railway operate in three different gauges

Gauge	Routes (km)
Broad Gauges (l. 676 m)	61680
Meter Gauges (l. 000 m)	3479
Narrow Gauges (0.761 and 0.610 m)	2209

- It is the largest public sector undertaking of the country and it is the world's second largest railway network under single management.
- The first Indian railway line in India was opened for public traffic in 1853 between Bombay and Thane over a distance of 34 km.
- The second train ran between Howrah and Hooghly in 1854.
- The first electric train in India was introduced on 3rd February, 1925 between Victoria Terminus and Kurla.
- The headquarters of Indian railway is in New Delhi.
- The fastest train in India is train 18 whose maximum speed is 180 km/hr.

Railway Zones

Zone	Headquarter
Central Railway	Mumbai
Eastern Railway	Kolkata
Northern Railway	New Delhi
North-Eastern Railway	Gorakhpur
North-East Frontier Railway	Guwahati
Southern Railway	Chennai
South Central Railway	Secunderabad
South-Eastern Railway	Kolkata
Western Railway	Mumbai (Church Gate)
East Central Railway	Hajipur
East Coast Railway	Bhubaneshwar
North Central Railway	Allahabad
North-Western Railway	Jaipur
South-East Central Railway	Bilaspur
South-West Railway	Hubballi
West Central Railway	Jabalpur
Metro Railway	Kolkata
South-Coast Railway	Visakhapatnam

- Indian railways has the second biggest electrified system in the world after Russia.
- The total route covered is approximately 67368 km.
- The third longest train route is of 'Himsagar Express' from Jammu to Kanyakumari. It covers a distance of 3787 km and passes through 12 states.
- The first metro rail was introduced in Calcutta on 24th October, 1984. The two stations connected were Dum Dum and Belgachhia.

- The oldest steam engine 'Fairy Queen' was built by the British in 1855.
 - Uttar Pradesh has largest railway network in India.
 - Mumbai CST is busiest railway junction of India.
 - Railway track electrification was introduced in early 1920s. The first two sections from Victoria Terminus to Kurla and from Victoria Terminus to Bandra were electrified. About 19.9% of the rail lines have been electrified.
- It is a weekly train with a total distance of 4286 km.
 - Previously Himsagar Express was the longest express.

Indian Railways Recognised by UNESCO

Railways	Specialities
Darjeeling Himalayan Railways (1999)	Narrow gauge railway from Siliguri to Darjeeling in the State of West Bengal
Chhatrapati Shivaji Terminus (2004)	It was completed in 1887, marking 50 years of Queen Victoria's rule.
Nilgiri Mountain Railways (2005)	It connects the town of Mettupalayam with the hill station of Udagamandalam in the Nilgiri hills.
Kalka-Shimla Railways (2008)	Narrow Gauge railway in North-West India travelling along a most mountainous route from Kalka to Shimla.

*The year in Bracket represents the year in which UNESCO has added the railway line to the World Heritage Site list.

Committees Constituted for Rail Security

Committees	Years
Shahnawaz Committee	1954
Kunzrou Committee	1962
Wahchoo Committee	1968
Sikri Committee	1978
Khanna Committee	1998
Anil Kakodkar Committee	2012
Rakesh Mohan Committee	2012
Montek Singh Ahluwalia Committee	2014
Bibek Debroy Committee	2015
Arvind Panagariya Committee	2016

Vivek Express

- It has the longest train route in India connecting Dibrugarh in Assam and Kanyakumari in Tamil Nadu.
- It is 8th longest in the world.
- It was started to commemorate the 150th birth anniversary of Swami Vivekananda.

Konkan Railways

- It runs from Mangalore to Roha (40 km South of Mumbai).
- The network involves 3 states such as Maharashtra, Goa and Karnataka.
- It has a total length of 738 km.
- Almost 10% of the line passes through tunnels.

Railway Manufacturing Units

- Chittaranjan Locomotive Works (CLW), Chittaranjan : Electric locomotives.
- Diesel Locomotive Works (DLW), Varanasi : Diesel and Electric locomotives.
- Wheel Axle Plant (WAP), Bengaluru : Wheel Axle plant
- Diesel Component Works (DCW), Pafiala : Diesel components and parts.
- Rail Coach Factory (RCF), Kapurthala, Punjab : Rail coaches.
- Integral Coach Factory (ICF), Chennai : Rail coaches.
- Bharat Earth Movers Ltd. Bengaluru : Rail coaches for Delhi Metro Rail Corporation.
- Durgapur and Yelahanka : Wheel Axle plant.
- Jamshedpur : Metre gauge steam locomotives.
- Bhilai : Rail and Sleeper cars.
- Perambur : Rail coaches.

Diamond Quadrilateral Project

The new government at centre has promised to build the Diamond Quadrilateral Project which would connect via high-speed rail the cities of Chennai, Mumbai, Kolkata and Delhi.

Bullet Train in India

Railway Ministry in its white paper 'Vision 2020' envisages the implementation of regional high speed rail projects to provide services at 250-350 km/h. Six corridors have been identified for technical studies

- Delhi-Chandigarh-Amritsar
- Pune-Mumbai-Ahmedabad
- Hyderabad-Vijayawada-Chennai
- Howrah-Haldia

- Chennai-Bengaluru-Thiruvananthapuram
- Delhi-Agra-Lucknow-Varanasi-Patna
- The first high speed corridor between Ahmedabad and Mumbai started construction in 2017. It will be completed in 2022.

Metro Rail

City	Start	Length (km)
Calcutta	1984	27.2
Delhi	2002	347.6
Bengaluru (Namma)	2011	42.3
Gurgaon	2013	11.7
Jaipur	2015	9.6
Chennai	2015	45.1
Hyderabad	2015	56.7
Kochi	2017	27.8
Lucknow	2017	23.7
Ahmedabad	2019	6.5
Nagpur	2019	13.5
Noida	2019	29.7

Mono Rail

The Mumbai Mono Rail which started its services in 2014 is the first operational Mono Rail in India. Apart from Mumbai, Chennai and Bengaluru are also having plans for mono rail.

ROADWAYS

In 1943, Nagpur Plan classified the roads into four categories:

- National Highways
 - State Highways
 - District Roads
 - Village Roads
- Indian road network is the second largest in the world.
 - India has a road network of over 8 million km.
 - National highways are constructed and maintained by Central Public Works Department (CPWD).

National Highways

Highway States through which it Number passes

NH1	Jammu and Kashmir
NH2	Assam, Nagaland, Manipur, Mizoram
NH3	Punjab, Himachal Pradesh, Jammu
NH4	Andaman and Nicobar

NH5	Punjab, Chandigarh, Haryana, Himachal Pradesh
NH6	Meghalaya, Assam, Mizoram
NH7	Punjab, Chandigarh, Haryana, Himachal Pradesh, Uttarakhand
NH8	Assam
NH9	Punjab, Haryana, Delhi, Uttar Pradesh
NH10	Sikkim, West Bengal
NH11	Rajasthan
NH12	West Bengal
NH19	Delhi, Haryana, Uttar Pradesh, Bihar, Jharkhand, West Bengal
NH20	Bihar, Jharkhand
NH21	Rajasthan, Uttar Pradesh
NH24	Gujarat, Rajasthan, Madhya Pradesh, Uttar Pradesh, Bihar, West Bengal, Assam
NH44	Jammu and Kashmir, Himachal Pradesh, Punjab, Haryana, Delhi, Uttar Pradesh, Madhya Pradesh, Maharashtra, Telangana, Andhra Pradesh, Karnataka, Tamil Nadu
NH48	Delhi, Haryana, Rajasthan, Gujarat, Maharashtra, Karnataka, Tamil Nadu
NH53	Gujarat, Maharashtra, Chhattisgarh, Odisha

Some of the important information regarding the National Highways:

- NH44 is the longest National Highway in India.
- NH 966B is the second shortest highway in the India highway network after NH548 and NH118.
 - NH4 is located in Andaman and Nicobar islands. It is known as Andaman Trunk Road.
 - NH27 is an East-West National Highway starting at Porbandar and Terminating at Silchar.
 - NH85 is a National Highway running East-West in South India. It connects Kochi with Tondi point.

National Highway Development Programme (NHDP)

National Highway Development Programme consists of following projects:

- The Golden Quadrilateral connects:
- Delhi to Kolkata 1453 km
- Delhi to Mumbai 1419 km
- Mumbai to Chennai 1290 km
- Chennai to Kolkata 1684 km

Total length **5846 km**, out of which maximum length is in Andhra Pradesh (1016 km) followed by Uttar Pradesh (753 km) and Rajasthan (725 km).

2. North-South and East-West Corridors
 - (i) NS corridor connects Srinagar to Kanyakumari.
 - (ii) EW corridor connects Porbandar (Gujarat) to Silchar (Assam).
3. To upgrade 12109 km of National Highway with 4 lanes on Built-Operate-Transfer (BOT) basis.
4. Converting existing single lane highways to two lane highways.
5. Converting a number of four lane highways to six lanes.
6. Constructing 1000 km expressways that would connect major commercial and industrial towns.
7. Improving city road network by adding ring roads to enable easier connectivity with National Highways.

With the launch of Bharatmala Project, NHDP will close by first half of 2018. 10,000 km of construction remaining under NHDP will be merged with the Bharatmala Project.

The Bharatmala Project was launched in 2015 by Government of India to

- improve efficiency of existing corridors by developing multimodal logistic parks.
- improving the quality of roads.
- constructing 9000 km of economic corridors.
- Improve port connectivity and coastal roads.
- Improving international connectivity.

AIRWAYS

- JRD Tata was the first person to take a solo flight from Mumbai to Karachi in 1931.
- In 1935, the 'Tata Air Lines' started its operation between Mumbai and Thiruvananthapuram and in 1937 between Mumbai and Delhi.
- In 1953, all the private airline companies were nationalised and Indian Airlines and Air India came into existence.
- Vayudoot Limited started in 1981 as a private air carrier and later on it merged with Indian Airlines.
- International Airports Authority of India and National Airports Authority were merged on 1996 to form Airports Authority of India. The Authority manages the Civil Aviation Training College at Allahabad and National Institute of Aviation Management and Research at Delhi.

International Airports in India

International Airport

International Airport	City
1. Rajiv Gandhi International Airport	Hyderabad (Telangana)
2. Calicut International Airport	Kochikode (Kerala)
3. Chhatrapati Shivaji International Airport	Mumbai (Maharashtra)
4. Kempegowda Airport	Bengaluru (Karnataka)
5. Goa (Dabolim) Airport in Dabolim City	Goa
6. Netaji Subhash Chandra Bose International Airport	Kolkata (West Bengal)
7. Thiruvananthapuram International Airport	Thiruvananthapuram (Kerala)
8. Lokpriya Gopinath Bordoloi International Airport	Guwahati (Assam)
9. Sardar Vallabhbhai Patel International Airport	Ahmedabad (Gujarat)
10. Indira Gandhi International Airport	Delhi
11. Chennai International Airport	Chennai (Tamil Nadu)
12. Shri Guru Ram Das Jee International Airport	Amritsar (Punjab)
13. Cochin International Airport	Kochi (Kerala)
14. Coimbatore International Airport	Coimbatore (Tamil Nadu)
15. Lal Bahadur Shastri Airport	Varanasi (Uttar Pradesh)
16. Chaudhary Charan Singh Airport	Lucknow (Uttar Pradesh)
17. Ambedkar Airport	Nagpur (Maharashtra)
18. Tiruchirapalli Airport	Tiruchirapalli (Tamil Nadu)
19. Jaipur Airport	Jaipur (Rajasthan)
20. Veer Savarkar International Airport	Port Blair (Andaman and Nicobar Islands)
21. Srinagar International Airport	Srinagar (Jammu and Kashmir)

Waterways

Major Waterways of India

Numbers	Stretches of the Water Way	Specifications
NW1	Allahabad-Haldia (1620 km)	Along Ganga River
NW2	Sadiya- Dhubri (891 km)	Along Brahmaputra River
NW3	Kottapuram-Kollam (205 km)	Along Champakara and Udyogamandal Canal.
NW4	Bhadrachalam to Rajahmundry and Wazirabad to Vijaywada (1095 km)	Along Godavari and Krishna River
NW5	Mangalgarhi to Paradeep and Talcher to Dhamara (623 km)	Along Mahanadi and Brahmini River System
NW6	Lakhipur to Bhanga (121 km)	Along Barak River

Under National Waterway Act, 2016, the Central Government has designated new 106 Inland waterways. Now there are 111 National Waterways in India.

Ports in India

- The Inland Waterways Authority in India divides Indian ports into three categories, major, minor and intermediate ports.
- India has about 250 ports, with 12 major and the rest intermediate and minor ports.

Eastern Coast Ports

Ports of Eastern Coast	Important Fact
Kolkata (renamed as Shyama Prasad Mukherjee Port)	Oldest port. India's riverine port having two dock system.
Paradip	It handles iron-ore and some amounts of coal and dry cargo.
Chennai	All weather port having deep drafted berth, oil jetties, iron- ore terminals etc.
Visakhapatnam	It is in Andhra Pradesh and is well known for its outstanding performance. It serves the Bhilai and Rourkela Steel Plant
Tuticorin	Artificial deep sea harbour, all weather port offer direct weekly container service to USA. Also known as VO Chidambranar port.
Ennore	First corporatised major port in India. Mainly handles coal imports.

Western Coast Ports

Ports of Western Coast	Important Fact
Mumbai	It handles maximum cargo. It is a natural harbour, it handles mostly petroleum and dry cargo.
Kandla (renamed as Deendayal Port)	Tidal port and important traffic handled are crude oil, petroleum, edible oil, foodgrains.
Marmagao	It handles iron ore. It has a naval birth.
New Mangalore	It is an all weather port. It is the deepest inner harbour on West coast.
Cochin	Major natural port in Willingdon Island, Kerala.
Jawaharlal Nehru	It is an all weather Tidal port. It is called as Nhava Sheva Port.

- Largest container port of India is Jawaharlal Nehru (Nhava Sheva) port in Mumbai. The largest natural port is in Visakhapatnam.
- Kandla in Gujarat is a tidal port. It has been converted into a free trade zone.
- New Mangalore port is also called the **Gateway of Karnataka**.
- Mumbai port is the busiest port of India.

Miscellaneous**Important Lakes of India**

Name of Lake	State	Important Fact
Chilika Lake	Odisha	It is a saline and lagoon lake. It is the largest coastal lagoon in India.
Kolleru Lake	Andhra Pradesh	It is a freshwater lake.
Loktak Lake	Manipur	It is a freshwater lake having floating vegetation.
Lonar Lake	Maharashtra	It is a meteorite crater lake in Buldhana area of Maharashtra. The water is highly charged with Sodium carbonates and Sodium chloride.
Pangong Lake	Jammu and Kashmir	It is a saline lake.
Pulicat Lake	Tamil Nadu and Andhra Pradesh border	It is a saline and lagoon lake.
Sambhar Lake	Rajasthan	It is a shallow lake, which is saline, located near Jaipur.
Tsomorari Lake	Jammu and Kashmir	It is a saline lake.
Vembanad Lake	Kerala	It is a lagoon lake.
Wular and Dal Lakes	Jammu and Kashmir	Wular lake was created due to tectonic activities. Dal lake is known as Srinagar's Jewel.

Major Tribes of India

Tribal Groups	Found in	Tribal Groups	Found in
Abors	Areas surrounding Assam Valley	Kol	Madhya Pradesh and Uttar Pradesh
Angami	Nagaland	Kolam	Telangana, Chhattisgarh, Madhya Pradesh
Apatanis	Arunachal Pradesh	Kotas	Tamil Nadu
Badagas	Tamil Nadu	Kuki	Manipur
Baigas	Madhya Pradesh	Lahaulas	Himachal Pradesh
Bakarwals	Jammu and Kashmir	Lepchas	Sikkim
Bhils	Madhya Pradesh and Rajasthan	Lushai	Tripara
Bhotias	Uttarakhand	Muria	Chhattisgarh
Bharia	Madhya Pradesh	Meenas	Rajasthan
Birhors	Madhya Pradesh and Jharkhand	Moplahs	Kerala
Chang	Nagaland	Mundas	Jharkhand
Chenchus	Andhra Pradesh, Telangana and Odisha	Mishimi	North-East
Gaddis	Himachal Pradesh	Nagas	Nagaland
Galaong	Nagaland	Oraons	Jharkhand and Odisha
Garos	Assam and Meghalaya	Onges	Andaman and Nicobar
Gonds	Madhya Pradesh and Maharashtra	Singpho	North-East
Gujjars	Jammu and Kashmir and Himachal Pradesh	Santhals	West Bengal, Odisha, Jharkhand and Bihar
Irula	Tamil Nadu	Sangtam	Nagaland
Jaintias	Meghalaya	Sema	Nagaland
Jarawa	Little Andaman	Sentinelese	Andaman and Nicobar
Kanikaran	Tamil Nadu	Shompens	Andaman and Nicobar
Katkari	Maharashtra and Madhya Pradesh	Todas	Tamil Nadu
Kharia	Jharkhand, Odisha and Madhya Pradesh	Uralis	Kerala
Khond	Andhra Pradesh, Bihar, Chhattisgarh, Maharashtra, Odisha, West Bengal and Madhya Pradesh	Wancho	North-East
Khas	Himachal Pradesh, Uttarakhand	Warlis	Maharashtra
Khasis	Assam and Meghalaya		

Nicknames of Important Indian Places

<i>Nickname</i>	<i>Place</i>	<i>Hollywood of India</i>	<i>Mumbai</i>
Abode of the God	Prayag (Allahabad)	Manchester of India	Ahmedabad
Blue Mountains	Nilgiri	Manchester of the North India	Kanpur
Boston of India	Ahmedabad	Manchester of the South India	Coimbatore
City of Buildings	Kolkata	Old Ganga	Godavari
City of Castles	Kolkata	Pink City	Jaipur
City of Festivals	Madurai	Pittsburg of India	Jamshedpur
City of Lakes	Srinagar	Queen of Arabian Sea	Kochi
City of Nawabs	Lucknow	Queen of the Mountains	Mussoorie (Uttarakhand)
City of Rallies	New Delhi	Sacred River	Ganga
City of Seven Islands	Mumbai	Silicon Valley of India	Bengaluru
City of Temples	Varanasi	Soya Region	Madhya Pradesh
City of Weavers	Panipat	Space City	Bengaluru
Deccan Queen	Pune	State of Five Rivers	Punjab
Egg Bowl of Asia	Andhra Pradesh	Steel City of India	Jamshedpur (called Tatanagar)
Electronic City of India	Bengaluru	Switzerland of India	Kashmir
Garden City of India	Bengaluru	Venice of the East	Allepyp
Garden of Spices of India	Kerala		
Gateway of India	Mumbai		
Golden City	Amritsar		
Heaven of India	Jammu and Kashmir		

Famous Hill Stations


<i>Hill Stations</i>	<i>Height from Sea Level (m)</i>	<i>States</i>
Coonoor	1860	Tamil Nadu
Dalhousie	1970	Himachal Pradesh
Darjeeling	2042	West Bengal
Gangtok	1650	Sikkim
Gulmarg	2730	Jammu and Kashmir
Kalimpong	1250	West Bengal
Kasauli	1895	Himachal Pradesh
Khandala	550	Maharashtra
Kodaikanal	2120	Tamil Nadu
Kullu	1278	Himachal Pradesh
Lansdowne	1780	Uttarakhand
Lonawala	620	Maharashtra
Mahabaleshwar	1353	Maharashtra
Manali	2050	Himachal Pradesh
Mandi	760	Himachal Pradesh
Munnar	1450	Kerala
Mount Abu	1220	Rajasthan
Mukteshwar	2171	Uttarakhand
Mussoorie	1880	Uttarakhand

Hill Stations	Height from Sea Level (m)	States
Nainital	2048	Uttarakhand
Ooty (Udagamandalam)	2240	Tamil Nadu
Pahalgam	2740	Jammu and Kashmir
Panchgani	1200	Maharashtra
Pachmarhi	1065	Madhya Pradesh
Periyar	915	Kerala
Ranikhet	1830	Uttarakhand
Shimla	2276	Himachal Pradesh

Indian Town Associated with Industries

Town	State	Industries
Ahmedabad	Gujarat	Cotton Textiles
Agra	Uttar Pradesh	Leather, Marble, Carpets
Aligarh	Uttar Pradesh	Locks, Cutlery, Dairy
Ankleshwar	Gujarat	Oil Refining
Ambernath	Maharashtra	Machine Tools
Amritsar	Punjab	Woollen Textiles
Anand	Gujarat	Dairy Products
Aluva	Kerala	Fertilizer, Monazite Factory
Ambala	Haryana	Scientific Instruments
Bokaro	Jharkhand	Steel Plant
Bengaluru	Karnataka	Telephones, Aircrafts, Machine Tools, Cotton Textiles, Electronic and IT
Batagar	West Bengal	Shoes
Bareilly	Uttar Pradesh	Resin Industries, Match Factory
Bhilai	Chhattisgarh	Steel Plant
Barauni	Bihar	Chemical Fertilizer, Petroleum Industry
Burnpur	West Bengal	Steel Plant
Bhurkunda	Jharkhand	Glass Industries
Bhagalpur	Bihar	Silk Industries
Bhandara	Maharashtra	Electronics, Silk
Bongaigaon	Assam	Petroleum
Bhadoi	Uttar Pradesh	Iron and Steel
Churk	Uttar Pradesh	Cement
Cyberabad	Telangana	Electronics, Computers, Information Technology
Chittaranjan	West Bengal	Locomotive
Cochin	Kerala	Ship Building, Coconut Oil, Rubber
Calicut	Kerala	Coffee, Coconut
Coimbatore	Tamil Nadu	Cotton Industries
Dhariwal	Punjab	Woollen Clothes
Durgapur	West Bengal	Steel
Digboi	Assam	Petroleum Refinery
Delhi	Delhi	Textiles, Electronic, DDT
Dalmianagar	Bihar	Cement
Darjeeling	West Bengal	Tea
Dindigul	Tamil Nadu	Cigar, Tobacco
Firozabad	Uttar Pradesh	Bangle works

Town	State	Industries
Guntur	Andhra Pradesh	Cotton Industries
Gwalior	Madhya Pradesh	Pottery, Tobacco
Gomia	Jharkhand	Steel Plant
Haridwar	Uttarakhand	Heavy Electricals
Hatia	Jharkhand	Heavy Engineering
Haldia	West Bengal	Chemical Fertilizer
Hazira	Gujarat	Artificial Rayon
Jamshedpur	Jharkhand	Iron and Steel, Locomotives, Railway Coaches
Jalandhar	Punjab	Surgical Goods and Sports Articles
Jaipur	Rajasthan	Cloth, Printing, Brassware
Jharia	Jharkhand	Coal Mines
Jabalpur	Madhya Pradesh	Tobacco, IT, Garments
Zainakot	Jammu and Kashmir	HMT Watch
Hussainabad	Jharkhand	Cement
Kanpur	Uttar Pradesh	Cotton and Woollen Mills, Leather, Sugar
Katni	Madhya Pradesh	Cement
Korba	Chhattisgarh	Aluminium Factory, Thermal Plant
Koyna	Maharashtra	Aluminium Factory
Koyali	Gujarat	Petro-Chemical Industries
Kolar	Karnataka	Gold Mining Center
Kolkata	West Bengal	Jute, Leather, Electric goods
Kota	Rajasthan	Atomic Power Plant
Kanchipuram	Tamil Nadu	Silk Clothes
Karnal	Haryana	Dairy Product
Kandla	Gujarat	Chemical Fertilizers, Famous Port
Khetri	Rajasthan	Copper Industries
Ludhiana	Punjab	Hosiery
Lucknow	Uttar Pradesh	Embroidery Work, Chicken Work
Chennai	Tamil Nadu	Leather, Cigarette, Integral Coach Factory
Madurai	Tamil Nadu	Automobile, Rubber, Chemical, Granite
Mirzapur	Uttar Pradesh	Carpet, Pottery, Brass Industries
Muradabad	Uttar Pradesh	Brassware, Cutlery
Mathura	Uttar Pradesh	Oil Refinery
Mysore	Karnataka	Sandalwood Oil, Silk Goods
Meerut	Uttar Pradesh	Publication Work, Sports Goods, Scissors Making
Mumbai	Maharashtra	Cinema Industries, Cotton Textiles
Modinagar	Uttar Pradesh	Nylon, Rayon, Silk
Moorie	Jharkhand	Aluminium
Majhagaon	Maharashtra	Ship Building
Nagpur	Maharashtra	Cotton Mills, Oranges
Nepanagar	Madhya Pradesh	Newspaper
Nashik	Maharashtra	Security Printing Press
Neyveli	Tamil Nadu	Lignite Industries


States/UTs of India

Andhra Pradesh

Capital Hyderabad (de jure)
Amaravati (de facto)

Data of Formation 1st November, 1956
(Reorganised in June 2014 by creating
Telangana as a separate state)

State Symbols

<i>Animal</i>	Blackbuck
<i>Bird</i>	Rose Ringed Parakeet
<i>Tree</i>	Neem

Neighbouring States

Maharashtra, Odisha, Karnataka,
Telangana, Tamil Nadu.

- Visakhapatnam is the major port in the state.
- Andhra Pradesh is India's seventh largest state by area and 10th largest by population.
- It is the first state formed on linguistic basis in India.
- It is called the Rice Bowl of India and egg bowl of Asia.
- Andhra Pradesh has the second-longest coastline of 972 km among all the states of India.

Arunachal Pradesh

Capital	Itanagar
Date of Formation	20th February, 1987
State Symbols	
<i>Animal</i>	Mithun
<i>Bird</i>	Great Hornbill
<i>Tree</i>	Hollong
<i>Flower</i>	Lady Slipper Orchid

Neighbouring States

Assam, Nagaland.

Neighbouring Countries

Bhutan, Myanmar, China

- It is the Easternmost State of India.
- Rajiv Gandhi University is the oldest university in the state of Arunachal Pradesh.
- Agriculture is the main occupation of the People of Arunachal Pradesh and Jhum (shifting cultivation) is practised.
- Arunachal Pradesh is also known as land of the rising Sun in reference to its position as the Easternmost State of India.

Assam

Capital	Dispur
Date of Formation	26th January, 1950
State Symbols	
<i>Animal</i>	Indian one-horned Rhinoceros
<i>Bird</i>	White-wing Wood Duck
<i>Tree</i>	Hollong
<i>Flower</i>	Fox-tail Orchid

Neighbouring States

Meghalaya, Arunachal Pradesh and Nagaland, Manipur, Tripura, Mizoram, West Bengal.

Neighbouring Countries Bhutan and Bangladesh.

- Assam contributes 52% of the total tea production of the country.
- Assam is surrounded by six of the other seven sister states : Arunachal Pradesh, Nagaland, Manipur, Mizoram, Tripura and Meghalaya. These states are connected to the rest of India via a narrow strip in West Bengal called the Siliguri Corridor or Chicken's Neck.

Bihar

Capital	Patna
Date of Formation	26th January, 1950
State Symbols	
<i>Animal</i>	Gaur
<i>Bird</i>	Sparrow
<i>Tree</i>	Peepal
<i>Flower</i>	Kachnar

Neighbouring States

Jharkhand, Uttar Pradesh, West Bengal

Neighbouring Country Nepal

- After the separation of Jharkhand from Bihar, Bihar has become a mineral less state, as the mineral rich belt has gone to Jharkhand.
- Bihar is the 12th largest state in terms of geographical size and 3rd largest by population.
- According to Census 2011, Bihar has lowest literacy rate (63.82%).
- Gautam Buddha attained Enlightenment at Bodh Gaya, a town located in the modern day district of Gaya in Bihar.
- Vardhamana Mahavira, the 24th and the last Tirthankara of Jainism, was born in Vaishali in Bihar around 6th century BC.

Chhattisgarh

Capital	Raipur
Date of Formation	1st November, 2000
State Symbols	
<i>Animal</i>	Wild Buffalo
<i>Bird</i>	Hill Myna
<i>Tree</i>	Sal

Neighbouring States

Madhya Pradesh, Odisha, Telangana Andhra Pradesh, Maharashtra, Uttar Pradesh and Jharkhand.

- 9th state in terms of area and 17th in terms of population.
- More than 80% of the population depends on agriculture. But, it is equally rich in mineral deposits.
- It is an important electrical power and steel producing state of India.
- Chhattisgarh is known for Kosa Silk and Lost Wax Art.

Goa

Capital	Panaji
Date of Formation	30th May, 1987
State Symbols	
<i>Animal</i>	Gaur
<i>Bird</i>	Black crested Bulbul
<i>Tree</i>	Matti

Neighbouring States

Karnataka, Maharashtra

- Goa is one of the favourite destination of tourists, with its famous beaches. Marmagao is the major port.
- It is the India's smallest state by area and the fourth smallest by population.
- It also has rich flora and fauna owing to its location on the Western Ghats range, which is classified as a biodiversity hotspot.

Gujarat

Capital	Gandhinagar
Date of Formation	1st May, 1960
State Symbols	
<i>Animal</i>	Asiatic Lion
<i>Bird</i>	Great Flamingo
<i>State Tree</i>	Banyan
<i>State Flower</i>	Marigold

Neighbouring States

Rajasthan, Maharashtra, Madhya Pradesh, Daman and Diu, Dadra and Nagar Haveli

- Gujarat is the main producer of groundnut and cotton.
- Kandla port, on the coast of Gulf of Kachchh lies in Gujarat.
- It has longest coastline of 1600 km.
- Gujarat has the fastest growing economy in India. It is also one of the most industrialised states of India and has per capita GDP above the national average.

Haryana

Capital	Chandigarh
Date of Formation	1st November, 1966
State Symbols	
<i>Animal</i>	Black Buck Antelope
<i>Bird</i>	Black Francolin
<i>Tree</i>	Peepal
<i>Flower</i>	Lotus

Neighbouring States

Punjab, Himachal Pradesh, Uttarakhand, Uttar Pradesh, Delhi, Rajasthan, Chandigarh.

- Panipat is called the **Weaver' City** for its handloom products. Haryana is a landlocked State in Northern India.
- Haryana is self-sufficient in food production and the second largest contributor to India's central pool of foodgrains.
- Yamuna Nagar district is the largest industrial town wholly within Haryana. It has one of Asia's largest paper mill belt and one of Asia's largest sugar mill.
- Yamuna Nagar has a large timber industry, an HPGCL thermal power plant, a hydro power plant and India's largest railway workshop.

Himachal Pradesh

Capital	Shimla (summer), Dharamsala (winter)
Date of Formation	25th January, 1971
State Symbols	
<i>Animal</i>	Musk Deer
<i>Bird</i>	Monal
<i>Tree</i>	Deodar
<i>Flower</i>	Rhododendron

Neighbouring States

Jammu and Kashmir, Punjab, Haryana, Uttarakhand and Ladakh.

Neighbouring Country

- China
- Population is divided into five major groups, the Gaddis, Kinners, Gujjars, Pangwals and Lahaulis.
 - Himachal Pradesh is known to be abundant in natural beauty.
 - The economy of the Himachal Pradesh is mainly dependent on services and Industry.
 - Apples are the important fruits produced.
 - Excellent opportunities are available for horticulture and cash crops.

Jharkhand

Capital	Ranchi
Date of Formation	15th November, 2000
State Symbols	
<i>Animal</i>	Elephant
<i>Bird</i>	Koel
<i>Tree</i>	Sal
<i>Flower</i>	Palash

Neighbouring States

Bihar, Uttar Pradesh, Chhattisgarh, Odisha and West Bengal.

- Jharkhand is also known as the storehouse of minerals. This is because it accounts for 29% of country's coal reserves, 26% of the iron ore, 18.5% of its copper reserves. It also has mica and huge deposits of bauxite, quartz and ceramics.
- The name 'Jharkhand' means *The Land of Forests*.
- Jharkhand has a concentration of some of the country's highly industrialised cities such as Jamshedpur, Ranchi, Bokaro Steel City and Dhanbad.

Karnataka

Capital	Bengaluru
Date of Formation	1st November, 1956
State Symbols	
<i>Animal</i>	Elephant
<i>Bird</i>	Indian Roller
<i>Tree</i>	Sandal wood
<i>Flower</i>	Lotus

Neighbouring States Kerala, Goa, Maharashtra, Telangana, Andhra Pradesh and Tamil Nadu

- Bengaluru is the most famous IT destination.
- Karnataka is famous for its sandal soap and sandal wood oil.
- It stands first in the production of electronic equipments and raw silk.
- New Mangalore is the major port.
- Many of India's premier science and technology research centres, such as ISRO, Central Power Research Institute, BEL and the Central Food Technological Research Institute are headquartered in Karnataka.

Kerala

Capital	Thiruvananthapuram
Date of Formation	1st November, 1956
State Symbols	
<i>Animal</i>	Elephant
<i>Bird</i>	Great Hornbill
<i>Tree</i>	Coconut
<i>Flower</i>	Kanikonna

Neighbouring States

Tamil Nadu, Karnataka and Lakshadweep

- Kerala has highest literacy rate (93.9%) and highest sex ratio (1084) in India.
- Kerala has the highest Human Development Index in India, higher than that of most developed countries.
- Kerala is very rich in cash crops especially spices.
- Kozhikode, Cochin are the important ports.

Madhya Pradesh

Capital	Bhopal
Date of Formation	26th January, 1950
State Symbols	

<i>Animal</i>	Barasingha
<i>Bird</i>	Paradise Fly Catcher
<i>Tree</i>	Banyan
<i>Flower</i>	While Lily

Neighbouring States

Maharashtra, Gujarat, Rajasthan, Uttar Pradesh and Chhattisgarh.

- Madhya Pradesh, often called the heart of India, is a state in Central India.
- It is the second largest state by area and fifth largest state by population. It is primarily an agricultural state.
- Pachmarhi Biosphere Reserve in Satpura range and Amarkantak Biosphere Reserves are two of the 18 biosphere reserves in India.

Maharashtra

Capital	Mumbai, Nagpur (winter)
Date of Formation	1st May, 1960
State Symbols	
<i>Animal</i>	Giant Squirrel
<i>Bird</i>	Green Imperial Pigeon
<i>Tree</i>	Mango
<i>Flower</i>	Jarul

Neighbouring States

Gujarat, Madhya Pradesh, Telangana, Karnataka, Goa, Dadra and Nagar Haveli and Chhattisgarh.

- It is the second most populous after Uttar Pradesh and third largest state by area.
- It is the industrial powerhouse of India.
- The world famous film industry Bollywood is in Maharashtra, located in the economic capital of India, Mumbai.
- Mumbai and Jawaharlal Nehru port are the major ports.

Manipur

Capital Imphal

Date of Formation 21st January, 1972

State Symbols

<i>Animal</i>	Sangai
<i>Bird</i>	Nongin
<i>Tree</i>	Uningthou
<i>Flower</i>	Shirui Lilly

Neighbouring States

Mizoram, Assam and Nagaland

Neighbouring Country

Myanmar

- It is known for its rich biodiversity having a number of rare plants, trees and wildlife.
- Agriculture is the major source of livelihood for the people.
- There are four type of forests in Manipur :
 1. Tropical Semi Evergreen
 2. Dry Temperate Forest
 3. Sub- Tropical Pine
 4. Tropical Moist Deciduous

Meghalaya

Capital Shillong

Date of Formation 21st January, 1972

State Symbols

<i>Animal</i>	Clouded Leopard
<i>Bird</i>	Hill Myna
<i>Tree</i>	Gamhar
<i>Flower</i>	Lady Slipper Orchid

Neighbouring State

Assam

Neighbouring Country

Bangladesh

- Meghalaya is one of the seven sister states of India.

• The State of Meghalaya is also known as the Meghalaya plateau. It mainly consist of Archean rock formations. These rock formations contain rich deposits of valuable minerals like coal, limestone, uranium and sillimanite.

- More than 70% of the area is under forest.
- The wettest place in the world, Mawsynram (in Cherrapunji district) is in Meghalaya.

Mizoram

Capital Aizawl

Date of Formation 20th February, 1987

State Symbols

<i>Animal</i>	Hillock Gibbon
<i>Bird</i>	Mrs Hume's Pheasant
<i>Tree</i>	Iron wood
<i>Flower</i>	Red Vanada

Neighbouring States

Tripura, Assam and Manipur

Neighbouring Country

Myanmar

• It is one of the seven sister states in North-Eastern India.

Agriculture is the major occupation.

Jhum or shifting cultivation is still prevalent.

• The biggest river in Mizoram is Chhimtuipi, also known as **Kaladan**.

• Phawngpui lang also known as the **Blue Mountain**, situated in the South-Eastern part of the state, is the highest peak in Mizoram at 2157 m.

Nagaland

Capital Kohima

Date of Formation 1st December, 1963

State Symbols

<i>Animal</i>	Mithun
<i>Bird</i>	Blyth's Tragopan
<i>Tree</i>	Alder
<i>Flower</i>	Rhododendron

Neighbouring States Manipur, Arunachal Pradesh and Assam.

Neighbouring Country

Myanmar

• Agriculture is the most important economic activity in Nagaland, with more than 90% of the population employed in agriculture.

- Nagaland is rich in flora and fauna. About one-sixth of Nagaland is under the cover of tropical and sub-tropical evergreen forests-including palms, bamboo and rattan as well as timber and mahogany forest.

Odisha

Capital	Bhubaneshwar
Date of Formation	1st April, 1936
State Symbols	
<i>Animal</i>	Elephant
<i>Bird</i>	Indian Roller
<i>Tree</i>	Sandalwood
<i>Flower</i>	Lotus

Neighbouring States

Andhra Pradesh, Chhattisgarh, Jharkhand and West Bengal

- World's longest mainstream river dam, Hirakud (on Mahanadi) is in Odisha.
- Paradip is the major port in Odisha.
- Agriculture based economy and rice is the main crop. The Chilika lake is a brackish water lagoon located in the Southern part of the Odisha coastal plains.

Punjab

Capital	Chandigarh
Date of Formation	1st November, 1966
State Symbols	
<i>Animal</i>	Blackbuck
<i>Bird</i>	Baaz
<i>Tree</i>	Sheesham
<i>Flower</i>	Lilium

Neighbouring States Jammu and Kashmir, Himachal Pradesh, Haryana and Rajasthan

Neighbouring Country

Pakistan

- Agriculture is the largest occupation in Punjab; it is the largest single provider of Wheat to India.
- Per hectare yield is maximum in Punjab.
- Bakra dam (on Sutlej) is in Punjab.
- Punjab is the only state in India with a majority Sikh population.
- Various small-scale industries are operational in Punjab such as bicycle parts, sewing machine, hand tools and machine tools etc.

Rajasthan

Capital	Jaipur
Date of Formation	30th March, 1949

State Symbols

<i>Animal</i>	Chinkara
<i>Bird</i>	Godawan
<i>Tree</i>	Khejari
<i>Flower</i>	Rohida

Neighbouring States Gujarat, Madhya Pradesh, Uttar Pradesh, Delhi, Haryana and Punjab.

Neighbouring Country

- Pakistan
- It is the largest state of India in terms of area. Western Rajasthan is a desert region (Thar).
 - Zinc, silver, lead, salt are found in abundance.

Sikkim

Capital	Gangtok
Date Formation	16th May, 1975

State Symbols

<i>Animal</i>	Red Panda
<i>Bird</i>	Blood Pheasant
<i>Tree</i>	Rhododendron
<i>Flower</i>	Noble Dendrobium

Neighbouring State West Bengal

Neighbouring Countries China, Nepal and Bhutan

- It is the least populous state in India and the second smallest in area after Goa.
- It is a landlocked Indian state located in the Himalayan mountains.
- Sikkim is the only state in India with an ethnic Nepali majority.

Tamil Nadu

Capital	Chennai
Date of Formations	1st November, 1956

State Symbols

<i>Animals</i>	Nilgiri Tahr
<i>Bird</i>	Emerald Dove
<i>Tree</i>	Palm
<i>Flower</i>	Shen Kandhal

Neighbouring States

Kerala, Karnataka, Andhra Pradesh and Puducherry

Neighbouring Country Sri Lanka

- Tamil Nadu is home to many natural resources, Hindu temples of Dravidian architecture, hill stations, beach resorts, multi-religious pilgrim sites and UNESCO world heritage sites. Its economy depends largely on agriculture.
- Chennai, Tuticorin and Ennore are the major ports in the State of Tamil Nadu.
- Major industries in Tamil Nadu are cotton textiles, chemical fertilizers, paper and its products, diesel engine, iron and steel, railway wagons and coaches etc.

Telangana

Capital Hyderabad

Date of Formation 2nd June, 2014

State Symbols

Animal Spotted Deer

Bird Indian Roller

Tree Jammi Chettu

Flower Thangedu

Neighbouring States Maharashtra, Chhattisgarh, Odisha, Karnataka and Andhra Pradesh.

- Two major Peninsular rivers, the Godavari and the Krishna drains the states. About two-third catchment area of both rivers lies in Telangana.
- Important hub of art and culture as many historical places, forts, temples are situated.
- Most of the population is involved in agriculture as fertile land for agriculture is available.

Tripura

Capital Agartala

Date of Formation 21st January, 1972

State Symbols

Animal Phayre's Leaf Monkey

Bird Green Imperial Pigeon

Tree Agarwood

Flower Indian Rose Chestnut

Neighbouring States Assam and Mizoram

Neighbouring Country Bangladesh

- It is the third smallest state of India (area-wise).

- It is an agriculture based state.

- Tripura is a landlocked state in North-Eastern India.

Uttarakhand

Capital Dehradun

Date of Formation 9th November, 2000

State Symbols

Animals Musk Deer,

Bird Himalayan Monal

Tree Buran

Flower Brahma Kamal

Neighbouring States Uttar Pradesh and Himachal Pradesh

Neighbouring Countries China and Nepal

- It has tremendous potential for hydel power. The biggest project is the Tehri Dam Project on Bhagirathi river.
- Uttarakhand is home to several important educational institutions, including the oldest engineering colleges in Asia, the Indian Institute of Technology at Roorkee and Govind Ballabh Pant University of Agriculture and Technology in Pantnagar. Rishikesh is widely considered as the yoga capital of the world.

Uttar Pradesh

Capital Lucknow

Date of Formation 24th January, 1950

State Symbols

Animal Barasingha

Bird Sarus Crane

Tree Ashok

Flower Palash

Neighbouring States Uttarakhand, Himachal Pradesh, Haryana, Delhi, Rajasthan, Madhya Pradesh, Chhattisgarh, Jharkhand and Bihar.

Neighbouring Country Nepal :

Uttar Pradesh is the India's most populous state as well as the World's most populous sub-national entity (only 5 nations have more population than Uttar Pradesh). About 78% of the population depends on agriculture.

- Uttar Pradesh is the largest producer of foodgrains, sugarcane.
- Small Scale Cottage Industries are spread through-out in Uttar Pradesh.

GENERAL KNOWLEDGE ~ Geography

- Kanpur is the largest economic hub of Uttar Pradesh. Kanpur is also the economic capital of Uttar Pradesh.

West Bengal

Capital Kolkata
Date of Formation 26th January, 1950

State Symbols

<i>Animal</i>	Fishing Cat
<i>Bird</i>	White-throated King Fisher
<i>Tree</i>	Chatim
<i>Flower</i>	Night flowering Jasmine

Neighbouring States Odisha, Jharkhand, Bihar, Sikkim and Assam

Neighbouring Countries Nepal, Bhutan and Bangladesh.

- Kolkata, Haldia are the major ports in West Bengal. Agriculture is the mainstay of economy. It is the largest producer of rice in the country.
- West Bengal is noted for its cultural activities, with the state capital Kolkata earning the Sobriquet cultural capital of India.

Delhi

Animal Nilgai
Bird House sparrow
Capital New Delhi
Date of Formation 1st February, 1992

Neighbouring States Haryana and Uttar Pradesh

- Delhi is the largest metropolis by area and the second largest metropolis by population in India.
- It is the fifth largest metropolis in the world by population.
- Delhi is the largest commercial centre of Northern India and is the largest centre of small industries.
- Delhi has greater number of vehicles than the total vehicles of Kolkata, Mumbai and Chennai put together.

Andaman and Nicobar Islands

Capital Port Blair
Date of Formation 1st November, 1956

State Symbols

- | | |
|---------------|---------------------|
| <i>Animal</i> | Dugong or Sea cow |
| <i>Bird</i> | Andaman wood Pigeon |
| <i>Tree</i> | Andaman Padauk |
- Tourism and agriculture are the mainstay of economy.
 - Andaman is a group of 325 islands, while Nicobar is a group of 22 islands. Out of these, only 37 islands in Andamans and 12 islands in Nicobars are inhabited.
 - Mangrove forests are found in abundance in these islands.
 - India's Southern most point, Indira Point, is located, in Nicobar Islands.

Chandigarh

Capital Chandigarh
Date of Formation 1st November, 1966

State Symbols

<i>Animal</i>	Indian Grey Mongoose
<i>Bird</i>	Indian Grey Hornbill
<i>Flower</i>	Dhak

Tree Mango

Neighbouring States Punjab and Haryana

- Chandigarh is one of the most beautiful and well-planned places in India. It was designed by a French Architect, Le Corbusier. Chandigarh serves as a joint capital of Haryana and Punjab.

Dadra and Nagar Haveli

Capital Silvassa
Date of Formation 11th August, 1961

Area 491 sq km

Neighbouring States Gujarat, Maharashtra

- Forest cover about 40% of the total area. The rich bio-diversity makes it an ideal habitat for variety of birds and animals. This makes it a perfect spot for eco-tourism.

Daman and Diu

Capital Daman
Date of Formation 30th May, 1987

Neighbouring State Gujarat

- Agriculture and fishing dominate the economies of Daman and Diu. Rice, Ragi

(called finger millet), pulses and beans are among the main crops of Daman.

- The Parliament passed the Dadar and Nagar Haveli and Daman and Diu (Merger of Union Territories) Bill 2019. These two UTs have now been merged with Daman as the capital.

Lakshadweep

Capital Kavaratti

Date of Formation 1st November, 1956

State Symbols

Animal Butterfly Fish

Bird Noddy Tern

Tree Bread Fruit

Neighbouring States Kerala, Karnataka

- It is the smallest Union Territory of India.
- It is a group of 25 coral islands.
- Lakshadweep mainly produces coconut.

Puducherry

Capital Puducherry

Date of Formation 1st November, 1954

State Symbols

Animal Squirrel

Bird Asian Koel

Flower Cannon Ball,

Tree flower

Tree Bael Fruit Tree

- In September, 2006, the territory changed its official name from Pondicherry to Puducherry, which means 'New Village' in the Tamil

language. It is a former French colony, consisting of four district Puducherry, Karaikal, Yanam and Mahe.

Jammu and Kashmir

Capital Jammu (winter),
Srinagar (summer)

Date of Formation On 31st October, 2019
It was organised into an Union Territory by the Jammu and Kashmir Reorganisation Act, 2019.

Neighbouring States Himachal Pradesh,
Punjab, Ladakh

Neighbouring Countries Pakistan

- People are engaged in handicrafts like carpet making, shawl making, wood carving etc.
- It is famous for its natural beauty and picturesque locations.
- Jammu is famous for temples and Kashmir is famous for Lakes and Gardens.

Ladakh

Capital Leh

Date of Formation 31st October, 2019
By the Jammu and Kashmir Reorganisation Act, 2019.

Neighbouring States Jammu and Kashmir,
Himachal Pradesh

Neighbouring Countries Pakistan,

Afghanistan, China

- Ladakh consists of two district namely Leh and Kargil. It is famous for its remote mountain beauty and distinct culture.

RANK OF INDIAN STATES AND UTs (CATEGORY WISE) CENSUS, 2011

Literacy Rate

Ranks	State/UT	Overall Literacy Percentage	Male Literacy		Female Literacy	
			States	Percentage	State/UT	Percentage
1.	Kerala	93.91	Lakshadweep	96.11	Kerala	91.98
2.	Lakshadweep	92.28	Kerala	96.02	Mizoram	89.40
3.	Mizoram	91.58	Mizoram	93.72	Lakshadweep	88.25
4.	Tripura	87.75	Goa	92.81	Tripura	83.15
5.	Goa	87.40	Tripura	92.18	Goa	81.84
6.	Daman and Diu	87.07	Puducherry	92.12	Andaman and Nicobar Islands	81.84

GENERAL KNOWLEDGE~ Geography

Overall Literacy			Male Literacy		Female Literacy	
Ranks	State/UT	Percentage	States	Percentage	State/UT	Percentage
7.	Puducherry	86.55	Daman and Diu	91.48	Chandigarh	81.38
8.	Chandigarh	86.43	NCT of Delhi	91.03	Puducherry	81.22
9.	Delhi	86.34	Himachal Pradesh	90.83	NCT of Delhi	80.93
10.	Andaman and Nicobar Islands	86.27	Chandigarh	90.54	Daman and Diu	79.59
11.	Himachal Pradesh	83.78	Andaman and Nicobar Islands	90.11	Nagaland	76.69
12.	Maharashtra	82.91	Maharashtra	89.82	Himachal Pradesh	76.60
13.	Sikkim	82.20	Uttarakhand	88.33	Sikkim	76.43
14.	Tamil Nadu	80.33	Sikkim	87.29	Maharashtra	75.48
15.	Nagaland	80.11	Gujarat	87.23	Tamil Nadu	73.86
16.	Manipur	79.85	Tamil Nadu	86.81	Meghalaya	73.78
17.	Uttarakhand	79.63	Manipur	86.49	Manipur	73.17
18.	Gujarat	79.31	Dadra and Nagar Haveli	86.46	Punjab	71.34
19.	Dadra and Nagar Haveli	77.65	Haryana	85.38	West Bengal	71.34
20.	West Bengal	77.08	Nagaland	83.29	Gujarat	70.73
21.	Punjab	76.68	Karnataka	82.85	Uttarakhand	70.70
22.	Haryana	76.64	West Bengal	82.67	Karnataka	68.13
23.	Karnataka	75.60	Odisha	82.40	Assam	67.27
24.	Meghalaya	75.48	Punjab	81.48	Haryana	66.77
25.	Odisha	73.45	Chhattisgarh	81.45	Dadra and Nagar Haveli	65.93
26.	Assam	73.18	Madhya Pradesh	80.53	Odisha	64.36
27.	Chhattisgarh	71.04	Rajasthan	80.51	Chhattisgarh	60.59
28.	Madhya Pradesh	70.63	Uttar Pradesh	79.24	Madhya Pradesh	60.02
29.	Uttar Pradesh	69.72	Assam	78.81	Andhra Pradesh	59.74
30.	Jammu and Kashmir	68.74	Jharkhand	78.45	Arunachal Pradesh	59.57
31.	Andhra Pradesh	67.66	Jammu and Kashmir	78.26	Uttar Pradesh	59.26
32.	Jharkhand	67.63	Meghalaya	77.17	Jammu and Kashmir	58.01
33.	Rajasthan	67.06	Andhra Pradesh	75.56	Jharkhand	56.21
34.	Arunachal Pradesh	66.95	Arunachal Pradesh	78.69	Bihar	53.33
35.	Bihar	63.82	Bihar	73.39	Rajasthan	52.66
National Average		74.04%		82.14%		65.46%

(According to 2011 Census) Andhra Pradesh includes state of Telangana and Andhra Pradesh.

Sex Ratio

Ranks	Sex Ratio		Child Sex Ratio	
	State/UT	Ratio	State/UT	Ratio
1.	Kerala	1084	Mizoram	970
2.	Puducherry	1037	Meghalaya	970
3.	Tamil Nadu	996	Andaman and Nicobar Island	968
4.	Andhra Pradesh	993	Puducherry	967
5.	Chhattisgarh	991	Chhattisgarh	969
6.	Manipur	992	Arunachal Pradesh	972
7.	Meghalaya	989	Kerala	964
8.	Odisha	979	Assam	962
9.	Mizoram	976	Tripura	957
10.	Himachal Pradesh	972	West Bengal	956
11.	Goa	973	Tamil Nadu	943
12.	Karnataka	973	Nagaland	943
13.	Uttarakhand	963	Jharkhand	948
14.	Tripura	960	Sikkim	957
15.	Assam	958	Andhra Pradesh	939
16.	West Bengal	950	Karnataka	948
17.	Jharkhand	949	Odisha	941
18.	Maharashtra	929	Manipur	936
19.	Lakshadweep	947	Bihar	935
20.	Nagaland	931	Dadra and Nagar Haveli	926
21.	Madhya Pradesh	931	Goa	942
22.	Rajasthan	928	Madhya Pradesh	918
23.	Arunachal Pradesh	938	Daman and Diu	904
24.	Gujarat	919	Lakshadweep	911
25.	Bihar	918	Himachal Pradesh	909
26.	Uttar Pradesh	912	Uttar Pradesh	902
27.	Punjab	895	Uttarakhand	890
28.	Sikkim	890	Gujarat	890
29.	Jammu and Kashmir	889	Rajasthan	888
30.	Andaman and Nicobar Islands	876	Maharashtra	894
31.	Haryana	879	Chandigarh	880
32.	Delhi	868	Delhi	871
33.	Chandigarh	818	Jammu and Kashmir	862
34.	Dadra and Nagar Haveli	774	Punjab	846
35.	Daman and Diu	618	Haryana	834
National Average		940		919

ECOLOGY AND ENVIRONMENT

- Ecology is a science, in which study of organism is undertaken in relation to their environment. This science developed in response to the increasing awareness of inter-relationships between plants, animals and their physical habitats.
- The term ecosystem was first used by AG Tansley in 1935, who defined ecosystem as a particular category of physical system, consisting of organisms and inorganic components in a relatively stable equilibrium which is open and of various sizes and kinds.

Components of Ecosystem

- **Abiotic Components** are the non-living components, e.g. air, water, soil, suspended particulate matter etc.
- **Biotic Components** includes plants, animals and micro-organism.
- *The living organism in an ecosystem can be divided into three categories*

Producers

- Producers are organisms that can make organic energy resources from abiotic components of the environment. They produce their food themselves.

Consumers

- Consumers are those organisms that gather energy by consuming organic material from other organisms. Primary consumers are those organisms, who consume mainly producers. Primary consumers are also known as Herbivores.
- Secondary consumers are those organisms, who consume mainly primary consumers. Tertiary consumers are organisms that consume secondary consumers. Tertiary consumers are carnivores. Omnivores feed on both producers and other consumers.
- Detritovores consume detritus (dead material of plants and animals).

Decomposers

- Decomposers are organisms that break down dead or decaying organisms. Decomposers are heterotrophic which means that they use organic substrates to get their energy and carbon and nutrients for their growth and development e.g. bacteria and fungi.

Functions of Ecosystem

The main functions of an ecosystem are as follows:

- (i) Materials or nutrient cycle
- (ii) Biological or ecological regulation
- **Foodchain** The flow of energy from one organism to another in a sequence of food transfer is known as a foodchain. A simple foodchain is like the following
Grass → Insect → Frogs → Snake → Hawk
- **Food Web** A network of foodchains or feeding relationships, by which energy and nutrients are passed on from one species of living organism to another is called food web.
- **Trophic Levels** Trophic levels are the feeding position in a foodchain such as primary producers, herbivore, primary carnivore etc. Generally, green plants form the first trophic level, the producers, herbivores form the second trophic level, while carnivores and omnivores form the third and even the fourth trophic levels.
- **Ecological Pyramid** An ecological pyramid is a graphical representation designed to show the number of organisms, energy relationships and biomass of an ecosystem. They are also called **Eltonian Pyramids** after Charles Elton, who developed the concept of ecological pyramids. Producer organisms (usually green plants) form the base of the pyramid, with succeeding levels above representing the different trophic levels.
- Succeeding levels in the pyramid represent the dependence of the organisms at a given level on the organisms at lower level.
- **Pyramid of Biomass** Biomass is renewable organic (living) material. A pyramid of biomass is a representation of the amount of energy contained in biomass at different trophic levels for a particular time.
- It is measured in grams per meter or calories per meter. This demonstrates the amount of matter lost between trophic levels.
- **Pyramid of Energy** The pyramid of energy represents the total amount of energy consumed at each trophic level.

- An energy pyramid is always upright as the total amount of energy available for utilisation in the layers above is less than the energy available in the lower levels.
- **Biome** Biome is a large natural ecosystem, wherein we study the total assemblage of plant and animal communities. Biosphere is the largest ecosystem on the Earth, divided into biomes.
- **Ecological Niche** Organisms in ecosystem get evolved for particular task. This task or role, which an organism plays in ecosystem is called as ecological niche.

Important Biomes	Physical Characteristics	Plants	Animals
Tundra	<p>Two seasons, dry and frozen deserts</p> <p>Winter extreme cold and snowy</p> <p>Summer flooding, caused by snow melt in the permafrost layer (permanently frozen about 3 m below the ground).</p> <p>Location far North and far South towards the polar ice caps</p> <p>Average Temperature 10°C</p> <p>Rainfall 25 cm/yr</p> <p>Snow 10-20 cm/yr</p>	No trees, dominated by mosses and lichens and grasses and some small shrubs.	Insects, large hooved mammals (caribou, musk, ox), bears, wolves, small rodents (lemmings) migrate during the breeding season
Boreal Forest	<p>Long winter, short fall and spring, 2-3 months of summer, wetter seasons, heavy rain and snow.</p> <p>Location coniferous forests, far Northern and far Southern latitudes</p>	Trees 5-10 m high, boreal forest, tree species include conifers pine, spruce, bog plants (ferns and mosses)	Diverse array of migrants from the tropics with few resident species (moose, bear, lynx, fox, voles).
Temperate Deciduous Forest	<p>Four seasons</p> <p>Rainfall 80-140 cm/yr</p>	Complex levels of vegetation including deciduous trees.	Diverse array of migrants from the tropics and resident species.
Savannah	<p>Three seasons</p> <p>Rainfall 90-150 cm/yr</p> <p>Location tropical to sub-tropical</p>	Grasses, shrubs, short and 2m tall trees clumped together (10 m tall)	Large ungulates, large predators
Temperate Grassland	<p>Temperate and some subarctic grassland (extreme Northern Prairies steppes and some extreme Southern grasslands-Pampas of Argentina)</p> <p>Rainfall 25-70 cm/yr</p>	Grasses	Large ungulates
Mediterranean	<p>Mild wet winter followed by hot, dry, summer. Many plants dependent on regular fires associated with Chaparral</p> <p>Location near coastlines (California, Chile, Mediterranean)</p>	Short trees and shrubs	Diversity of mammals, birds, insects etc that like dry habitats
Desert	<p>Very dry</p> <p>Rainfall less than 25 cm/year</p> <p>Location primarily equatorial but some reach into temperate regions</p>	Cactus, sagebrush, creosote and shrubs	Small rodents, reptiles
Tropical Rainforest	<p>Very wet-heavy rainfall.</p> <p>Soil poor in nutrients</p> <p>Temperature constant throughout the year (wet and dry seasons)</p>	Large trees-broad-leaved evergreens, epiphytes, not much forest floor vegetation (little sunlight) canopy 30-40 m above ground	Highest diversity of animals

POLLUTION

Environmental pollution is the effect of undesirable changes in our surroundings that have harmful effects on plants, animals and human beings.

Pollutants Pollutants are substances which cause pollution. They could be in any form solid, liquid or gaseous.

- A primary pollutant is substance emitted directly from a source.
- A secondary pollution is not directly emitted as such, but forms, when other pollutants (primary pollutants) react in the atmosphere.

Primary pollutants

• Sulphur dioxide (SO_2), nitrogen oxides (NO_x), carbon monoxide (CO), chlorofluoro carbons (CFCs), carbon dioxide (CO_2), Suspended Particulate Matter (SPM) and Ammonia (NH_3) volatile organic compounds, toxic metals etc.

Secondary pollutants

1. Particulate matter formed from gaseous primary pollutants and compounds in photochemical smog, such as nitrogen dioxide.
2. Ground level ozone (O_3) formed from N_2 and Volatile Organic Compounds (VOCs).
3. Peroxyacetyl Nitrate (PAN) similarly formed from NO_x and VOCs.

Air Pollution

It is the contamination of air by a variety of substances causing health problems and damaging our environment.

Air Pollutants

Some of the most common air pollutants are as follows.

- **Carbon Monoxide (CO)** is produced from incomplete combustion of fuel such as natural gas, coal and wood.
- It is also produced in tobacco smoke. It slows our reflexes and makes us feel sleepy.
- **Carbon Dioxide (CO_2)** is the principal greenhouse gas and is primarily responsible for the greenhouse effect. It can be formed from all types of common human activities, such as burning fuels and even breathing.

• **Chlorofluorocarbons (CFCs)** were generally used in great quantities in industry, for refrigeration and air-conditioning and in consumer products.

• **Ozone (O_3)** gas occurs naturally in the upper atmosphere where it shields the Earth from the Sun's dangerous ultraviolet rays. When found at ground level, it's a pollutant.

• **Nitrogen Oxide and Sulphur Dioxide** are major contributors to smog and acid rain. These gases both react with volatile organic compounds to form smog, which can cause respiratory problems in humans. Acid rain can harm vegetation, change the chemistry of river and lake water by lowering the pH which is harmful to animal life and react with the marble statues and buildings to decompose them.

Controls/Measures of Air Pollution

Suitable fuel selection

Modification in industrial processes
Correct selection of manufacturing sites
• More efficient engines
• Awareness for using public transport so that air pollution is minimised

Water Pollution

• It is the contamination of water bodies (e.g. lakes, rivers, oceans, aquifers and groundwater). Water pollution occurs when pollutants are discharged directly or indirectly into water bodies without adequate treatment to remove harmful compounds.

• **Biological Oxygen Demand (BOD)** It is a measurement of amount of dissolved oxygen that is used by aerobic micro-organisms when decomposing organic matter in water. It is an important water quality parameter and is an indicator of organic pollution.

Control/Measures of Water Pollution

- Mass social awareness should be generated.
- Ground water pollution can be eliminated by maintaining strict restrictions regarding waste disposal.
- Industrial effluents should be effectively recycled, before releasing in water.

- **Government Initiatives** National Water Policy, 2002, Water (Prevention and Control of Pollution) Act, 1974, establishment of pollution control boards, oil spill response centre etc are some government initiatives to control water pollution.
- National River Conservation Plan, Namami Gange programme have also been started to cleanup the precious rivers in India.

Noise Pollution

- Noise can be taken as a group of loud, non-harmonious sounds or vibrations that are unpleasant and irritating to ear. Decibel is the standard for the measurement of noise.
- Noise pollution creates many diseases such as hypertension, hearing loss, sleep disturbances etc. Continuous noise can create panic situations or even increase frustration levels. It also impacts the health of wildlife on land as well as oceans.
- Under the Environment Protection Act, 1986, the Central Government has come up with rules to curb the noise pollution.

Land Pollution

- It refers to degradation or destruction of Earth's surface and soil, directly or indirectly as a result of human activities. It explains any activity that lessens the quality or productivity of the land as an ideal place for agriculture, forestation, construction, etc.

Causes of Land Pollution

- Deforestation and soil erosion.
- **Agricultural Activities** Use of highly toxic fertilisers and pesticides as well as mining activities.
- **Overcrowded Landfills** Garbage which cannot be recycled become a part of the landfills.
- **Industrialisation** Creation of more waste by industries that needs to be disposed off.
- **Nuclear Waste** The left over radioactive material contains harmful and toxic chemicals that can affect human health. They are dumped beneath the Earth to avoid any casualty.
- **Sewage Treatment** Large amount of solid waste is leftover once the sewage has been treated. The leftover material is sent to landfill site which pollutes the environment.

Solutions for Land Pollution

- Make people aware about the concept of reduce, recycle and reuse.
- Practicing organic farming which uses no chemical pesticides and fertilisers in agricultural activities.
- Avoid buying packages items as they will lead to garbage.
- No littering on ground and proper disposal of garbage.
- Using bio-degradable products.
- Organic gardening and organic food.

e-Waste

It is a term used to cover almost all types of Electrical and Electronic Equipment (EEE) that could enter into the waste stream. Although e-waste is a general term, it can be considered to cover TVs, computers, mobile phones, white goods (e.g. fridges, washing machines, dryers etc) home entertainment and stereo systems, toys, toasters, kettles and almost any households or business item with circuitry or electrical components with power or battery supply which have been discarded.

Radioactive Pollution

- It is the release of any radioactive material into the environment. Radioactive pollution can be very dangerous because radiation mutates DNA, causing abnormal growth and possibly cancer and this radiation remains in the environment for years, slowly diminishing over time. Radioactive pollution is mainly caused by nuclear accidents, nuclear explosion, accident during production or use of radioactive materials. There are techniques used to manage this pollution, however, we are far from keeping our planet clean of radioactive pollution.

Biodiversity

- Biodiversity refers to the variety within the living world. The term is commonly used to describe the number, variety and variability of living organisms.
- Often used as a synonym of **Life on the Earth**. It means genetic variation, species variation or ecosystem variation within an area, biome or planet.

- Biodiversity is often seen in the terms of three fundamental and hierarchically related levels of biological organisation.
- **Genetic diversity** represents the heritable variation within and between population of organisms.
- **Species diversity** refers to number of species in a site or habitat.
- **Ecosystem diversity** refers to diversity of different organisms at the ecosystem, habitat or community level.

Biodiversity Hotspots

- A biodiversity hotspot is a bio-geographic region with a significant reservoir of biodiversity that is under threat from humans. The concept of biodiversity hotspots was given by **Norman Myers**.
- To qualify as a biodiversity hotspot a region must meet two strict criterias. It must contain at least 0.5% or 1500 species of vascular plants as endemics and it has to have lost at least 70% of its primary vegetation. India has two biodiversity hotspots—Western Ghats and Eastern Himalayas. Indo-Burma Region and Sundaland (including Nicobar group of Islands).

Biodiversity Conservation

Conservation is planned management of natural resources to retain the balance in nature and retain the diversity. It emphasises on the wise use of natural resources by accepting the idea of sustainable development. Conservation of biodiversity is carried out in the following ways.

Method of Conservation

The method of conservation of biodiversity can be classified into two groups.

In-Situ (On Site)

Conservation include protection of plants and animals within their natural habitats or in protected areas. Protected areas are land or sea dedicated to protect and maintain biodiversity. Examples are Biosphere Reserves, National Parks, Wildlife Sanctuaries, etc.

Ex-Situ (Off Site)

Conservation of plants and animals outside their natural habitats. These include botanical gardens, zoos, gene banks of seed, tissue culture and cryopreservation.

Threatened Species

Threatened species are any species (including animals, plants, fungi, etc.) which are vulnerable to endangering in the near future. Species that are threatened are sometimes characterised by the population dynamics measure of critical depensation, a mathematical measure of biomass related to population growth rate. This quantitative metric is one method of evaluating the degree of danger.

IUCN

The International Union for Conservation of Nature (IUCN) is the foremost authority on threatened species, and treats threatened species not as a single category, but as a group of three categories, depending on the degree to which they are threatened :

- Vulnerable species : A vulnerable species is one which has been categorised by the International Union for Conservation of Nature as likely to become endangered unless the circumstances threatening its survival and reproduction improve.
- Endangered species : An endangered species is a species which has been categorised as indanger and is likely to become extinct.
- Critically endangered species : A critically endangered (CR) species is one which has been categorised by the International Union for Conservation of Nature (IUCN) as facing a very high risk of extinction in the wild. It is the highest risk category assigned by the IUCN Red List for wild species.

IUCN Red List

The IUCN Red List of Threatened Species (also known as the IUCN Red List or Red Data List), founded in 1964, is the world's most comprehensive inventory of the global conservation status of biological species.

Difference Between National Park, Sanctuary and Biosphere Reserve

National Park	Sanctuary	Biosphere Reserve
A reserved area for preservation of its natural vegetation, wildlife and natural beauty.	A reserved area for preservation of endangered species.	Multipurpose protected area to preserve genetic diversity in representative ecosystem.
Boundaries are fixed by legislation.	Boundaries are not fixed.	Boundaries are fixed by legislation.

Endangered Species of India

Birds	Great Indian Bustard, Forest Owl, Bengal Florican, Himalayan Quail, Siberian Crane, Indian Vulture, Satyr Tragopan, Nilgiri Flycatcher
Mammals	Flying Squirrel, Red Panda, Pygmy Hog, Kondana Rat, Snow Leopard, Asiatic Lion, One-Horned Rhinoceros, Bengal Tiger, Lion Tailed Macaque, Sangai
Reptiles	Gharial, Hawksbill Turtle, River Terrapin, Sispara Day Gecko
Amphibians	Flying Frog, Tiger Toad, Toad Skinned Frog, Kaikatti Bushfrog, Amboli Toad, Munnar Bush Frog.

Wildlife Conservation in India

Project	Year	Name of Sanctuary/Park	Location
Project Hangul	1970	Corbett National Park	Uttarakhand
Project Gir	1972	Dachigam Sanctuary	Jammu and Kashmir
Project Tiger	1973	Dandeli Sanctuary	Karnataka
Project Turtles	1975	Dudhwa National Park	Uttar Pradesh
Crocodile Breeding Scheme	1975	Gandhi Sagar Sanctuary	Madhya Pradesh
Project Manipur Thamin	1977	Ghana Bird Sanctuary	Rajasthan
Project Rhino	1987	Gir National Park	Gujarat
Project Elephant	1992	Gautam Buddha Sanctuary	Bihar and Jharkhand
Project Red Panda	1996	Jaldapara Sanctuary	West Bengal
Project Vulture	2006	Kaziranga National Park	Assam
Project Snow Leopard	2009	Khanchenonga National Park	Sikkim

Important Sanctuaries and National Parks

Name of Sanctuary/Park	Location
Achanakmar Sanctuary	Chhattisgarh
Bandhavgarh National Park	Madhya Pradesh
Bandipur Sanctuary	Karnataka
Banerghatta National Park	Karnataka
Bhadra Sanctuary	Karnataka
Chandraprabha Sanctuary	Uttar Pradesh

Biosphere Reserves of India

Name	State	Type
Great Rann of Kachchh	Gujarat	Desert
Gulf of Mannar(UNESCO)	Tamil Nadu	Marine
Sundarbans (UNESCO)	West Bengal	Gangetic Delta
Cold Desert	Himachal Pradesh	Western Himalayas
Nanda Devi (UNESCO)	Uttarakhand	West Himalays
Nilgiri (UNESCO)	Tamil Nadu, Kerala and Karnataka	Western Ghats
Dehang-Dibang	Arunachal Pradesh	East Himalayas
Pachmarhi (UNESCO)	Madhya Pradesh	Semi-Arid
Seshachalam Hills	Andhra Pradesh	Eastern Ghats
Simlipal (UNESCO)	Odisha	Deccan Peninsula
Achanakmar Amarkantak (UNESCO)	Madhya Pradesh, Chhattisgarh	Maikala Range
Manas	Assam	East Himalayas
Khangchendzonga (UNESCO)	Sikkim	East Himalayas
Agasthyamalai (UNESCO)	Kerala, Tamil Nadu	Western Ghats
Great Nicobar (UNESCO)	Andaman and Nicobar Islands	Islands
Nokrek (UNESCO)	Meghalaya	East Himalayas
Dibrugarh-Saikhowa	Assam	East Himalayas
Panna	Madhya Pradesh	Catchment Area of Ken River

Climate Change

Climate change refers to long-term change in the earth's climate, especially a change due to an increase in average atmospheric temperature. In the past, Earth's climate has gone through warmer and cooler periods, each lasting thousands of years.

Greenhouse Effect and Global Warming

- The greenhouse gases (sometimes abbreviated as GHG) in the atmosphere absorbs and emits radiation within the thermal infrared range. The process is the fundamental cause of the greenhouse effect. The primary greenhouse gases in the Earth's atmosphere are water vapour, carbon dioxide, methane, nitrous oxide and ozone. In the Solar System, the atmosphere of Venus, Mars and Titan also contain gases that cause greenhouse effects.
- Global Warming** is the increase of Earth's average surface temperature due to effect of greenhouse gases, such as carbon dioxide emissions from burning fossil fuels or from deforestation.

Kyoto Protocol

- The Kyoto Protocol is a protocol to the United Nations Framework Convention on Climate Change (UNFCCC), aimed at

fighting global warming. The UNFCCC is an international environmental treaty with the goal of achieving the "stabilisation of greenhouse gas concentration in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system". The protocol was initially adopted on 11th December, 1997 in Kyoto, Japan and entered into force on 16th February, 2005. Second commitment period of this protocol started in 2013 and will end in 2020.

- The **Intergovernmental Panel on Climate Change** (IPCC) has predicted an average global rise in temperature of 1.4°C to 5.8°C between 1990 and 2100. If successfully and completely implemented, the Kyoto Protocol will reduce that increase by somewhere between 0.02°C and 0.28°C by the year 2050.

Mission Included in Prime Minister's National Action Plan for Climate Change (NAPCC)

- National solar mission
- National mission for enhanced energy efficiency
- National mission on sustainable habitat
- National water mission
- National mission for sustaining the Himalayan ecosystem

- National mission for Green India
- National mission for sustainable agriculture
- National mission on strategic knowledge for climate change

REDD ++

- Reducing Emissions from Deforestation and Forest Degradation (REDD) is an effort to create a financial value for the carbon stored in forests, offering incentives to developing countries to reduce emissions from forested lands and invest in low carbon paths to sustainable development.
- 'REDD+' goes beyond deforestation and forest degradation and includes the role of conservation, sustainable management of forests and enhancement of forest carbon stocks.
- The proper implementation of REDD+ will contribute to protection of biodiversity, resilience of forest ecosystems and poverty reduction.

Important Environmental Organisations

Organisation	Head Office	Year
IUCN	Gland, Switzerland	1948
World wide Fund for nature (WWF)	Switzerland	1961
Green Peace	Amsterdam, Netherlands	1971
World conservation Monitoring centre	Cambridge, UK	2000
Global Environmental Facility	Washington, USA	1991
International Solar Alliance	Gurugram, India	2015

Environment Related Important International Agreements/Conference

UN Conference on the Human Environment	Stockholm (1972)
Convention on Migratory Species	Bonn (1979)
Convention for the Protection of the Ozone Layer	Vienna (1985)
Protocol on Substances that Deplete the Ozone Layer	Montreal (1987)
Convention on the Transboundary Movement of Hazardous Wastes	Basel (1989)
Earth Summit (<i>UN Conference on Environment and Development</i>)	Rio de-Janeiro (1992)
Convention on Prior Informed Consent	Rotterdam (1998)
UN Conference on Sustainable Development	Rio de-Janeiro (2012)
Nagoya Protocol on Genetic Resources	Nagoya (2010)
Convention on Biological Diversity (CBD-CoP-11)	Hyderabad (2012)
UN Climate Change Conference (CoP-20)	Lima (2014)
Paris Climate Change Conference (CoP-21)	Paris (2015)
Marrakesh Climate Change Conference (CoP-22)	Marrakesh (2016)
Bonn Climate Conference (CoP-23)	Bonn (2017)
Katowice Climate Conference (CoP-24)	Katowice, Poland (2018)
UN Climate Change Conference (CoP-25)	Madrid, Spain (2019)
UN Climate Change Conference (CoP-26)	Glasgow, UK (2020) (Scheduled)

Glossary

Bio Fuels are produced from dry organic matter or combustible oils from plants such as alcohol from fermented sugar, black liquor from the paper manufacturing process, wood and soyabean oil.

Biogas Gas rich in methane, which is produced by the fermentation of animal dung, human sewage or crop residues in an airtight container.

Biomass Organic material, both above ground and below ground and living and dead, such as trees, crops, grasses and roots.

Carbon credit The concept of Carbon Credit came into existence as a result of increasing awareness of the need for pollution control. Carbon credits are certificates awarded to countries that successfully reduce the emissions that cause global warming.

Carbon Credits are measured in units of Certified Emission Reductions (CERs). Each CER is equivalent to one tonne of CO₂ reduction.

Carbon Footprint The Carbon Footprint is a measurement of all greenhouse gases in terms of tonnes or kg of CO₂ equivalent.

Carbon Market The Kyoto Protocol allows countries that have emissions limits to spare the emissions permitted but not 'used' to sell this excess capacity to countries that are over their targets. This is called the **carbon market**, because carbon dioxide is the most widely produced greenhouse gas and because of this other greenhouse gases will be recorded and counted in terms of their 'carbon dioxide equivalents'.

Green Tax It is a tax with a potentially positive environmental impact. It includes energy tax, transport taxes and taxes on pollution and resources. They are also called **environmental taxes**.

Biomes Biomes are regions of the world with similar climate (weather, temperature), animals and plants.

Examples of Aquatic biomes are : Fresh water, marine, Coral reef and Estuaries.

Examples of Terrestrial biomes are : Tundra, Rainforest, Savanna, Taiga, Alpine and Desert etc.

Environment The environment is the biotic and abiotic surrounding of an organism or population and includes particularly the factor that have an influence in their survival, development and evolution.

Ecology It is the scientific study of the relations that living organisms have with respect to each other and their natural environment.

Ecosystem An ecosystem is a biological system consisting of all the living organisms or biotic components in a particular area and the non-living or abiotic components with which the organisms interact such as air, mineral soil, water and sunlight.

Biosphere The biosphere is the portion of Earth, in which all known life forms exist. It includes a thin layer of air (atmosphere), water (hydrosphere) and Earth (lithosphere).

Geosphere The atmosphere, hydrosphere, lithosphere and biosphere are together referred to as the Geosphere.

Mitigation The structural and non-structural measures undertaken to limit the adverse impact of natural hazards, environmental degradation and technological hazards.

Sustainable Development

Development that meet the needs of the present generation without compromising the ability of future generations to meet their own needs.

Ecological Pyramid An Ecological Pyramid is a graphical representation designed to show the biomass or biomass productivity at each Trophic level in a given ecosystem.

Trophic Level Successive stages of nourishment as represented by the links of the foodchain.

FAQs (Geography)

1. A landmass surrounded by sea on three sides is referred to as.....
2. The highest peak in the Eastern Ghat is...
3. How many states are there in India through which the Tropic of Cancer passes?
4. Which group of island is located in the Bay of Bengal?
5. Name the place in Uttar Pradesh through which the Standard Meridian of India passes.
6. Which latitude divides India into two parts?
7. How many plates are found in crust (upper part of the Earth)?
8. Which State is known for Back waters?
9. In which state of India does the Sun rise first?
10. Which place does India has in the geographical area of the world?
11. When was the route of Suez canal constructed?
12. The mountain ranges between the Indus and the Sutlej rivers are known as.....
13. Where is the Chilika lake situated?
14. Which is the biggest salt lake of India?
15. Which is the longest river flowing in the Thar desert?
16. In which ocean do the Tapi and Narmada rivers fall?
17. Which is the largest delta in the world?
18. Which landmass is known as the roof of the world?
19. An area drained by a single river is called...
20. Which is the biggest drainage basin of the world?
21. Which river has the largest drainage basin of India?
22. Where the rivers Sutlej, Ravi, Chenab, Beas, Jhelum join the Indus rivers?
23. According to Indus Water Treaty (1960), how much per cent of the total water can be used by India, carried by Indus River System?
24. Where does the Bhagirathi and Alakananda join?
25. The main tributary of the Ganga, Bhagirathi originates from....
26. Where does the Yamuna meet the Ganga?
27. What type of climate is there in India?
28. Which place has the maximum difference in the temperature of day and night in India?
29. El-Nino is....
30. Where does the Arabian sea branch of monsoon and the Bay of Bengal branch monsoon join to each other?
31. The rainfall of winter season in the Northern regions is locally known as....
32. Which type of vegetation is found in the Andaman and Nicobar Islands and Lakshadweep Island?
33. In which state is the Gir National Park situated?
34. When did first census take place in India?
35. When did first complete census take place in India?
36. The red colour of the red soil is due to....
37. Most of the iron in India is found in....
38. Which ocean currents is associated with the El Nino phenomenon?
39. In which periods, the Appalachian mountains were formed?
40. The lapse rate of the atmosphere is....
41. What is the most common salt in the sea water?
42. The cattle kept by the Masai are called
43. The timber of which tree is used for making cricket bats?
44. Ozone layer is found in....
45. 'Ring of Fire' refers to....
46. Willy-Willy is the tropical cyclone occurring in....
47. The atmospheric layer, which reflects radio-waves is known as....
48. Which planet is nearest to the Earth?
49. In which layer of the atmosphere do most weather phenomenon occur?
50. Clear night are colder than cloudy nights because of....
51. Where is the Hindustan Anti-biotics plant located?
52. Where is the Indian railways factory Diesel Component Works (DCW) located?
53. Duncan Pass is located between....
54. Where is Thattekad Bird Sanctuary located?
55. In which state is the Hydel-Power Project Nathpa Jhakri located?
56. Indian's most modern and well planned city Chandigarh was designed by
57. Sahyadri is the traditional name of the....

58. India's permanent research station Dakshin Gangotri is situated in....
59. On which river, the Baglihar Hydro-power Project is located?
60. Which state of India touches the boundaries of the largest number of other states?
61. The term Regur refers to....
62. Which is the junction point of the Eastern and Western Ghats?
63. The biosphere reserve Dehang Debang is located in....
64. The two volcanic islands in the Indian territory are....
65. The Eastern slopes of the Western Ghats have low rainfall because of
66. In which of the following state is the Simlipal bio-reserve located?
67. The wind blowing in the Northern plains in summers is known as....
68. In which of the following states is the Wular lake located?
69. Which is the longest river of the Peninsular India?
70. Name the state of India, where the Brahmaputra river enters first?
71. Uttarakhand, Uttar Pradesh, Bihar, West Bengal and Sikkim have common frontiers with....
72. Which two Peninsular rivers flow through troughs?
73. When was Wild Life Protection Act implemented?
74. In which state is the Corbett National Park located?
75. The latitudinal extent of India is....
76. How much area does India cover of the total geographical area of the world?
77. The length of the Indian coastline is....
78. Which state of India has the longest coastal line?
79. In which state is the Ooty or Udagamandalam located?
80. Which is the highest peak of the Western Ghat?
81. Which plateau lies between the Aravali and Vindyachal hills?
82. The Easternmost longitude of India is....
83. In which country does the Mt Everest lie?
84. In which country the peak of Kanchenjunga located?
85. The part lying between Tista and Dihang rivers is known as....

Answers

1. Peninsula, **2.** Mahendragiri,
3. Eight, **4.** Andaman and Nicobar Islands,
5. Allahabad, **6.** $23\frac{1}{2}$ ° N,
7. Major Seven and Small Nine, **8.** Andaman and Nicobar, **9.** Arunachal Pradesh, **10.** Seventh, **11.** AD 1869, **12.** Punjab Himalaya, **13.** Odisha, **14.** Sambhar Lake, **15.** Luni, **16.** The Arabian Sea, **17.** The delta of Ganga-Brahmaputra (Sundraban), **18.** Pamir Granthi, **19.** Drainage basin, **20.** The Nile river of Egypt, **21.** The Ganga river, **22.** Mithankot, **23.** 20%, **24.** Deva Prayag, **25.** Gangotri, **26.** Allahabad, **27.** Monsoon **28.** Thar desert, **29.** A warm ocean current, **30.** Over the Ganga plains, **31.** Mahawat, **32.** Rain forest, **33.** Gujarat, **34.** 1872, **35.** 1881, **36.** Iron, **37.** Dharwar Rocks, **38.** Humboldt or Peruvian, **39.** Paleozoic, **40.** 6.5°C for every 1000 m, **41.** Sodium Chloride, **42.** Zebu, **43.** Willow, **44.** Stratosphere, **45.** Circum-Pacific volcanic belt, **46.** Coast of North-West Australia, **47.** Ionosphere, **48.** Venus, **49.** Troposphere, **50.** Radiation, **51.** Rishikesh, **52.** Patiala, **53.** South and Little Andaman, **54.** Kerala, **55.** Himachal Pradesh, **56.** Le Corbusier, **57.** Western Ghats, **58.** Antarctica, **59.** Chenab, **60.** Uttar Pradesh, **61.** Black cotton soil, **62.** Nilgiri Hills, **63.** Arunachal Pradesh, **64.** Narcondam and Barren, **65.** their leeward location, **66.** Odisha, **67.** Loo, **68.** Jammu and Kashmir, **69.** Godavari, **70.** Arunachal Pradesh, **71.** Nepal, **72.** Narmada and Tapi, **73.** 1972, **74.** Uttarakhand, **75.** $8^{\circ}4' \text{N}$ to $37^{\circ}6' \text{N}$, **76.** 2.42%, **77.** 7516.6 km, **78.** Gujarat, **79.** Tamil Nadu, **80.** Anaimudi, **81.** The Plateau of Malwa, **82.** $97^{\circ}25' \text{E}$, **83.** Nepal, **84.** India, **85.** Assam Himalayas


INDIAN POLITY

CONSTITUTION OF INDIA

- The Constitution is a set of fundamental principles according to which state organisation is governed. The idea to have a Constitution was given by **MN Roy**.
- The objective of the Constitution is to evolve a certain type of political culture that is based on the values enshrined in the Constitution and guided by the institutions established under the Constitution.
- Certain features of Indian Polity or Constitution can be understood better with a brief review of the Constitutional set-up in the preceding periods. As modern political institutions originated and developed in India mainly during the British rule, the origin and growth of the Indian Constitution has its roots in the British period of Indian history.

The Company Rule (1773-1857)

There are certain events in the British rule that laid down the legal framework for the organisation and administration in British India. These events have greatly influenced our Constitution and polity.

They are explained below in the chronological order

The Regulating Act, 1773

- To regulate and control the affairs of East India Company by British Government.
- It designated the Governor of Bengal as the 'Governor-General of Bengal', who has the authority over the Presidencies of Madras, Bombay and Calcutta. The first such Governor-General was **Warren Hastings**.

- A Supreme Court was established in Calcutta. Sir Elijah Impey was the first Chief Justice.
- It prohibited the servants of the company to engage in any private trade and accept presents or bribes from natives.

Pitt's India Act, 1784

- It provided for Board of Control having 6 members (2 from British Cabinet and remaining from Privy Council).
- Board was set-up to guide and supervise the affairs of the company in India.
- Court of directors were confined to manage the trade and commerce related issues only.

Charter Act, 1793

- Salaries for the staff and members of the Board of Control to be paid from Indian revenue.

Charter Act, 1813

- Ended East India Company's monopoly of trade with India and provided ₹ 1 lakh grant for education in India. The Company's monopoly in trade with China and tea were remained intact.

Charter Act, 1833

- **The centralisation of the power began:** the Governor-General of Bengal was to be the **Governor-General of India**. First such Governor was **Lord William Bentick**.

- All legislative, administrative and financial powers were handed over to Governor-General in council. It deprived the governor of Bombay and Madras presidencies of their legislative powers.
- A fourth member in the Governor-General's Council was added as a law member.
- A **Law Commission** under Lord Macaulay was constituted for codification of laws.
- The company was now no more a trading body but had become political and administrative body.

Charter Act, 1853

- A separate Governor for Bengal was to be appointed.
- The Legislative and Executive functions of the Governor-General's Council were separated for the first time.
- Open competition system of selection and recruitment of Civil Servants was introduced and the covenanted Civil Service was open to Indian also.
- The number of members of the Court of Directors were reduced from 24 to 18 of which 6 were to be nominated by the crown.
- It extended the Company's rule and allowed it to retain the possession of Indian territories for the British Crown without specifying any particular period.
- It introduced for the first time, local representation in the Indian (Central) Legislative Council.

THE CROWN RULE (1857-1947)

Government of India Act, 1858

- The power was transferred from the company to the British Crown.
- Court of Directors and Board of Control was abolished ending the system of double government. The post of Secretary of State was established. A 15 member council was established to assist him. Secretary of State was Member of British Cabinet and was answerable to British Parliament.

- The Governor-General was made the **Viceroy of India**. Lord Canning became the first Viceroy of India.
- Unitary, rigid and centralised administrative structure was created.

Indian Councils Act, 1861

- A fifth member from legal background, was added to the Viceroy's Executive Council. A Sixth member was subsequently added in 1784. The Viceroy could now also nominate some Indians as non-official members in his council. In 1862, three Indians were nominated to the council.
- It made a beginning of representative institutions by associating Indians with the law making process.
- The Executive Council was now expanded by the addition of 6 to 12 members for legislative purpose.
- **Portfolio System**, which was introduced by Lord Canning in 1859, was given recognition, so that work could be distributed among the members. The Viceroy was given the powers to issue ordinances.
- Decentralisation process was started by restoring the legislative powers to Bombay and Madras presidencies.

Indian Councils Act, 1892

- Though it was insignificant, but it brought an element of representation for the first time by allowing discussion of budget. This act also introduced the element of election in India.
- Although, the majority of the official members were retained in Central legislative Councils, the non-official members were to be nominated by the Bengal Chamber of Commerce and Provincial Legislative Councils.

Indian Councils Act, 1909 (Morley Minto Reforms)

- Lord Morley, the then Secretary of State of India and Lord Minto, the then Viceroy of India, announced some reforms in the British Parliament.
- The members of the Legislative Council could ask supplementary questions,

discuss bills, move resolutions on financial statements and so on.

- The Legislative Councils, both at the centre (16 to 60) and in the provinces (not uniform) was expanded.
- It retained official majority in the Central Legislative Council, but allowed the Provincial Legislative Council to have non-official majority.
- **Communal representation** was introduced as Muslims were given separate electorates based on religious grounds.
- **Satyendra Prasad Sinha** became the first Indian to join the Viceroy's Executive Council.

The Government of India Act, 1919 (Montagu-Chelmsford Reforms)

- Samuel Montagu, the Secretary of State for India and Lord Chelmsford, Viceroy of India prepared report to introduce self-governing institutions in India.
- It relaxed the central control over the provinces by separating the central and provincial subjects.
- The powers of the Secretary of State were drastically reduced.
- It required that the three of the Six members of Viceroy's executive council were to be Indian.
- Direct elections were introduced for the first time in the country.
- The Central Legislature was to have a **Bicameral** Legislature for the first time.
- **Dyarchy system** was introduced in the provinces. Where provincial subjects of administration were to be divided into two categories: reserved and transferred. Transferred subjects were administered by the Governor with the help of ministers responsible to the Legislative Council. Reserved subjects were administered by the Governor with his Executive Council without any responsibility towards the Legislative Council.
- It provided separated electorates for Sikhs, Indian Christians, Anglo-Indians and Europeans.

Simon Commission

It was constituted in 1927 to inquire the working of the Act of 1919, under the chairmanship of John Simon. It placed its report in 1930, which was examined by the British Parliament.

Government of India Act, 1935

- **Dyarchy** was abolished in the provinces, but it was introduced at the federal level.
 - The division of subjects was made into three lists : Federal (59 items), Provincial (54 items) and Concurrent (36 items) and Residuary powers were given to the Viceroy.
 - It provided for the establishment of an **All India Federation** consisting of British provinces and Princely States as unit, but the federation did not come into effect because the Indian Princely States had not joined the federation.
 - It introduced **bicameralism** in 6 out of 11 provinces.
- The Federal Legislature had two chambers: The Council of State and Federal Assembly. The Council of State was to be a permanent body with one-third of its members, retiring every 2 years.
- The Governor was given powers to use their discretion in certain matters. The act provided for a federal court.
 - It further extended the principle of communal representation by providing separate electorates for depressed classes, women and labour.
 - It provided for the establishment of a Reserve Bank of India to control the currency and credit of the country.
 - It provided for the establishment of a Federal Public Service Commission and Joint Public Service Commission for two or more provinces.

Cripps Mission, 1942

- **Dominion status** was proposed.
- Constitution of India to be made by an assembly, whose members were to be elected by provincial assemblies and nominated by princely states.
- Any province of Indian states not prepared to accept the Constitution could negotiate separately with Britain.

Cabinet Mission Plan, 1946

- According to this plan, there was to be a Union of India, consisting of both British India and the Indian states, with control over foreign affairs, defence and communication.
- Provinces were given the powers to legislate all subjects except foreign affairs, defence and communication.
- India was to be divided into three groups of provinces: Group A, Group B and Group C.
- The plan provided that the Union Constitution was to be framed by a **Constituent Assembly**, the members of which were to be elected on a communal basis by the Provincial Legislative Assemblies and the representatives of the states joining the union.

Mountbatten Plan

Lord Mountbatten, the Viceroy of India, put forth the partition plan, known as the Mountbatten Plan. The plan was accepted by the Congress and the Muslim League. Immediate effect was given to the plan by enacting the Indian Independence Act, 1947.

The Indian Independence Act, 1947

- It ended the British Rule in India and declared India as an independent and sovereign state from 15th August, 1947.
- The office of the Secretary of State was abolished. The crown no longer remained the source of authority.
- The act provided for the creation of two Constituent Assemblies for India and Pakistan.

- From 15th August, 1947, India ceased to be a dependency of the British Crown over the Indian states. The Governor-General and Provincial Governors acted as constitutional heads.
- The Central Legislature of India comprising of the Legislative Assembly and the Council of States, ceased to exist on 14th August, 1947 and the Constituent Assembly was to function also as the Central Legislature with complete sovereignty.

Interim Government 1946

- The Interim Government of India, formed on 2nd September, 1946, from the newly elected Constituent Assembly of India, had the task of assisting the transfer of power from British rule to Independent India.

Name of Members	Portfolios Held
Jawaharlal Nehru	External Affairs and Commonwealth Relations
Sardar Vallabhbhai Patel	Home, Information and Broadcasting
Dr Rajendra Prasad	Food and Agriculture
Dr John Mathai	Industries and Supplies
Jagjivan Ram	Labour
Sardar Baldev Singh	Defence
CH Bhabha	Works, Mines and Power
Liaquat Ali Khan	Finance
Abdur Rab Nishtar	Posts and Air
Asaf Ali	Railways and Transport
C Rajagopalachari	Education and Arts
I I Chundrigar	Commerce
Ghazanfar Ali Khan	Health
Joginder Nath Mandal	Law

MAKING OF THE CONSTITUTION OF INDIA

- The Constituent Assembly was formed in November 1946, under the scheme formulated by Cabinet Mission Plan.
- The total strength of the assembly was 389, out of these, 296 were elected to represent the British India and 93 seats

were allotted to the princely states. Out of 296 members, 292 members were to be elected by the provincial legislatures while 4 members were to represent the four Chief Commissioner's provinces of Delhi, Ajmer-Merwara, Coorg and

British Baluchistan. 93 seats were reserved for princely states remained which unfilled as they stayed away from the Constituent Assembly.

- The Constituent Assembly, held its first meeting on **9th December, 1946** and reassembled on 14th August, 1947, as the sovereign Constituent Assembly for the dominion of India.
- It took **2 years, 11 months and 18 days** to finalise the Constitution.
- Objective resolution was moved in the first session of the Constituent Assembly (on 13th December, 1946) by **Pandit Jawaharlal Nehru** which was adopted after considerable deliberation and debate in the assembly on 22nd January, 1947.
- **Dr Sachidanand Sinha** was the first President (temporary) of the Constituent Assembly, when it met on 9th December, 1946, while later **Dr Rajendra Prasad** and HC Mukherjee were elected as the President and Vice-Presidents of the assembly respectively.
- **Sir BN Rau** was appointed as the constitutional advisor of the Assembly.
- Seats were allotted to each province and each Princely states proportional to their respective population roughly in the ratio of **one to a million**.
- The seats in each province was distributed between Muslims, Sikhs and General in proportion to their respective population.
- Members of each community in the Constituent Assembly were elected by members of that community in the Provincial Assemblies by the method of proportional representation with **single transferable vote**.
- On **26th November, 1949** (third and final reading of draft completed) the Constitution was declared as passed. The provisions relating to citizenship, elections and provisional Parliament etc were implemented with immediate effect, i.e., from the 26th November, 1949. The rest of the provisions came into force on 26th January, 1950.

Committees of the Constituent Assembly

Constituent Assembly appointed number of committees to deal with different tasks of Constitution making.

Some of them are

Committee Name	Headed by
Union Powers Committee	Pandit Jawaharlal Nehru
Union Constitution Committee, State Committees (committee for negotiating with states)	Pandit Jawaharlal Nehru
Provincial Constitution Committee, Advisory Committee on Fundamental Rights minorities and Tribal and Excluded Areas	Sardar Patel
Drafting Committee	Dr BR Ambedkar
Rules of Procedure Committee	Dr Rajendra Prasad
Committee on the Functions of the Constituent Assembly	GV Mavalankar
Steering Committee	Dr Rajendra Prasad

Drafting Committee

The Constituent Assembly appointed a Drafting Committee on 29th August, 1947.

Dr BR Ambedkar, who was the Chairman of the Drafting Committee, submitted first Draft of Constitution of India to the President of the Assembly on 21st February, 1948 and second draft in October 1948.

Enactment of the Constitution

On 26th November, 1949, Constitution was adopted, containing a Preamble and 395 Articles, 22 Parts and 8 Schedules. The Constitution has undergone 103 Amendments in the 70 years since its enactment. The Constitutions, in its current form, consists of a Preamble, 25 Parts, 448 Articles and 12 Schedules.

Enforcement of the Constitution

The Constitution came into force on 26th January, 1950, was specifically chosen as the "date of commencement" of the Constitution because on this day in 1930, the **Poorna Swaraj** day was celebrated [Resolution was passed in Lahore Session (1929) of INC].

Sources of the Constitution of India

- The **Government of India Act, 1935** formed the basis or 'blue print' of the Constitution of India with the features of Federal systems, Office of Governor etc. Besides, the Constitution of India has borrowed certain features from foreign Constitutions as well.
- **British Constitution** First past the Post System, Parliamentary form of Government, the idea of the rule of law, law making procedure, office of the CAG, single citizenship, Bicameralism.
- **United States Constitution** Charter of Fundamental Rights, Power of Judicial Review and Independence of Judiciary, Written Constitution, Preamble, post of Vice-President.
- **Irish Constitution** Directive Principles of State Policy (Ireland borrowed it from Spain), Methods of Election of the President, Nomination of Members in the Rajya Sabha by the President.
- **Canadian Constitution** A Quasi-Federal form of Government (a federal system with a strong Central Government). The idea of residual powers, appointment of State Governors by centre and Advisory Jurisdiction of the Supreme Court.
- **Former USSR** Fundamental Duties and Five Year Planning.
- **Australian Constitution** Concurrent List, Provision regarding Trade, Commerce and Intercourse, Languages of the Preamble, Joint sitting in the Parliament.
- **Weimar Constitutions of Germany** Suspension of Fundamental Rights during the emergency.
- **South African Constitution** Procedure of Constitutional Amendment.
- **Constitution of France** idea of liberty, equality and fraternity.

SALIENT FEATURES OF THE CONSTITUTION

The salient features of the Constitution, as it stands today, are following

Lengthiest Written Constitution

- The Indian Constitution is the lengthiest in the world. Originally the Constitution had **395 Articles, 8 Schedules and 22 Parts**.

Blend of Rigidity and Flexibility

- The procedure of amendment of the Indian Constitution is **partly flexible** and **partly rigid**. Some provisions can be amended easily and some provisions can only be amended by passage in both Union Parliament and half of the State Legislatures.

Parliamentary Government

- India has a **parliamentary system** of government, both at the centre and in the states. The President is the head of the Union of India and the Governors are head of the states. But they act on the advice of the Council of Ministers. They have nominal powers.

Independent Judiciary

- There is a single, integrated and independent judiciary in India.
- The Supreme Court is the highest court of the land. Both Supreme Court and High Courts have been given extensive powers to interpret the Constitution and law under various provisions of the Constitution of India.

Federal System with Unitary Features

- Our Constitution contains federal features of government like division of powers, written Constitution, independent judiciary and bicameralism but a large number of unitary features like a strong centre, single citizenship, flexibility of Constitution, integrated judiciary, emergency provisions etc are also present.

Secular State

- The Indian Constitution stands for a secular state i.e. all religions in our country have the same right and support from the state. It does not uphold any particular religion as the official religion of the Indian state.

21 years in 1989 by the 61st Constitutional Amendment Act of 1988.

Universal Adult Franchise

- Every Indian citizen (above 18 years) has a right to vote in the elections without any discrimination of caste, sex, religion etc. The voting age was reduced to 18 years from

Emergency Provisions

- Indian Constitution has special provisions to meet any extraordinary situation or emergency. During emergency the Central Government becomes powerful and state comes under the total control of it.
- During emergency our federal system becomes unitary without any amendment of the Constitution.

PARTS OF THE CONSTITUTION

There are 25 parts in our Constitution, which can be described as below

■ Part-I (Articles 1-4)	Deals with territory of India, formation of new states, alterations of names and areas of existing states.
■ Part-II (Articles 5-11)	Deals with various provisions related to citizenship.
■ Part-III (Articles 12-35)	Deals with Fundamental Rights of Indian citizens.
■ Part-IV (Articles 36-51)	Deals with Directive Principles of State Policy.
■ Part-IV A (Article 51A)	Added by 42nd Amendment in 1976. Contains the Fundamental Duties of the citizens.
■ Part-V (Articles 52-151)	Deals with Government at the Union Level (Duties and Functions of Prime Minister, Minister, President, Vice-President, Attorney General, Parliament-Lok Sabha and Rajya Sabha, Comptroller and Auditor-General).
■ Part-VI (Articles 152-237)	Deals with Government at State Level (Duties and Functions of Chief Minister and his Ministers, Governor, State Legislature, High Court, Advocate General of the State).
■ Part-VII (Article 238)	Deals with states in part B, was repealed in 1956 by the 7th Amendment.
■ Part-VIII (Articles 239-241)	Deals with Union Territories.
■ Part-IX (Articles 243-243O) and	Part IX was added by 73rd Amendment in 1992. Contains a new schedule 'Schedule Eleven'. It contains 29 subjects related to Panchayati Raj.
■ Part-IX A (Articles 243P-243 ZG)	Part IX A was added by 74th Amendment in 1992. Contains a new schedule 'Schedule Twelve'. It contains 18 subjects related to municipalities.
■ Part-IX B (243-ZH to 243-ZT)	Deals with the Cooperative Societies.
■ Part-X (Articles 244, 244A)	Deals with Scheduled and Tribal Areas.
■ Part-XI (Articles 245-263)	Deals with relation between Union and States.
■ Part-XII (Articles 264-300A)	Deals with distribution of Revenue between Union and States, Appointment of Finance Commission (Article 280), Contracts liabilities etc.
■ Part-XIII (Articles 301-307)	Relates to Trade, Commerce and Intercourse within the Territory of India.
■ Part-XIV (Articles 308-323)	Deals with Civil Services and Public Service Commission.
■ Part-XIV A (Articles 323A, 323B)	Deals with tribunals.
■ Part-XV (Articles 324-329A)	Deals with Elections (including Election Commission).
■ Part-XVI (Articles 330-342)	Deals with special provisions for Scheduled Castes and Scheduled Tribes and Anglo-Indian Representation.
■ Part-XVII (Articles 343-351)	Relates to Official Language.

■ Part-XVIII(Articles 352-360)	Deals with Emergency Provisions.
■ Part-XIX (Articles 361-367)	Miscellaneous Provisions.
■ Part-XX (Article 368)	Deals with Amendment of Constitution.
■ Part-XXI (Articles 369-392)	Contains Temporary, Transitional and Special Provisions.
■ Part-XXII (Articles 393-395)	Concerns the short title, commencement, authoritative text in Hindi and repeals of the Constitution.

Schedules

The Constitution of India at the time of adoption had only 8 schedules to which 4 more were added during the succeeding 66 years.

■ First Schedule	State and UTs.
■ Second Schedule	Salaries and Emoluments of President, Governor, Chief Judges, Auditor General, Speaker and Deputy Speaker of Lok Sabha.
■ Third Schedule	Forms of Oath and Affirmations of Members of Legislatures, Ministers Judges and the Comptroller and Auditor General.
■ Fourth Schedule	Allocation of Seats in the Rajya Sabha.
■ Fifth Schedule	Administration and control of Scheduled Areas and Scheduled Tribes.
■ Sixth Schedule	Administration of Tribal Areas in the state of Assam, Meghalaya, Tripura and Mizoram.
■ Seventh Schedule	Distribution of Power between the Union and the State Government (Union List, State List and Concurrent List).
■ Eighth Schedule	Languages.
■ Ninth Schedule	Validation of certain Acts and Regulations.
■ Tenth Schedule	Anti-Defection Law.
■ Eleventh Schedule	Power, authority and responsibility of Panchayats. It has 29 matters.
■ Twelfth Schedule	Powers, authority and responsibility of municipalities. It has 18 matters.

EVOLUTION OF STATES AND UNION TERRITORIES

Dhar Commission

The Constituent Assembly appointed the SK Dhar Commission in June 1948, to study the feasibility of the reorganisation of the states on linguistic basis. It was felt that such reorganisation would fuel regional sentiments and might threaten national integration which was precarious in the background of Partition. Thus, the Dhar Commission categorically rejected the basis of linguistic formation of states.

JVP Committee

- The Congress in its Jaipur Session in 1948, appointed a three member committee to consider the recommendation of the Dhar Commission. Its members were Jawaharlal Nehru, Vallabhbhai Patel and Pattabhi Sitaramayya.
- The Committee rejected language as the basis for the reorganisation despite popular support for it.

First Linguistic State

- In October 1953, the Government of India was forced to create the First Linguistic State, known as Andhra Pradesh, by separating the Telugu speaking area from Madras Presidency (after the death of Sriramulu, a Congress person).
- Kurnool was the first capital of the Andhra State with High Court at Guntur.

Fazl Ali Commission

After the creation of Andhra State, demand for creation of states on linguistic basis intensified and Fazl Ali Commission was constituted in December, 1953, (also known as States Reorganisation Commission) accepted language as the basis of reorganisations of state but rejected the theory of 'one-language-one state'. By the States Reorganisation Act (1956) and the 7th Constitutional Amendment Act, the distinction between states was abolished.

Some of them were merged with adjacent state and some other were designated as Union Territories. As a result 14 States and 6 Union Territories were created on 1st November, 1956.

Reorganisation of States

- In 1956, there were 14 states and 6 union territories. Andhra Pradesh was created in 1953 and Kerala in 1956.
- In 1956, Karnataka was created.
- In 1960, Bombay was bifurcated into Gujarat and Maharashtra.
- In 1963, Nagaland was created as separate state.
- In 1966, Haryana was carved out of Punjab and Chandigarh became a Union Territory.
- In 1970, the Union Territory of Himachal Pradesh was elevated to the status of a state.
- In 1971, Manipur, Tripura and Meghalaya were granted statehood. In 1974, Sikkim became an associate state of the Indian Union. By the 36th Constitutional Amendment Act (1975), Sikkim became a full fledged State of the Indian Union.

- In 1986, Mizoram and Arunachal Pradesh came into being.
- In 1987, Goa came into existence. In 2000, three more new states : Chhattisgarh, Uttarakhand and Jharkhand were created.
- On 2nd June, 2014, Telengana state came into existence, after reorganisation of Andhra Pradesh.
- On 31st Oct, 2019, J&K States was bifurcated in two Union Territory, J&K and Ladakh.
- On 26 January, 2020 two UTs Daman and Diu and Dadra and Nagar Haveli got merged into single UT.

Union Territories

- Jammu & Kashmir, Ladakh National Capital Territory of Delhi, Puducherry, Andaman and Nicobar are headed by the Lieutenant Governor.
- Daman and Diu, Dadra and Nagar Haveli have a common administrator. From 26th of January, both the UTs have been merged into single UT named 'Dadra and Nagar Haveli' and 'Daman and Diu'. Lakshadweep, Chandigarh are also governed by an administrator.
- J and K, Delhi and Puducherry have Legislative Assemblies. There are total Nine Union Territories-Delhi, Puducherry, Daman and Diu & Dadra and Nagra Haveli, Chandigarh, Lakshadweep, Andaman and Nicobar Islands, J&K and Ladakh.
- By the 69th Constitutional Amendment Act 1991, Delhi was given the status of National Capital Territory of India. It could legislate in certain matters except land, Police and law and order.

THE PREAMBLE

- The Preamble means Introduction or Preface of the Constitution or essence of the Constitution. NA Palkivala, an eminent jurist and Constitutional expert, called the Preamble as the **identity** card of the Constitution. India followed the USA to include Preamble in the Constitution. The Preamble of the Indian Constitution is based on the **Objectives**

Resolution drafted and moved by Pandit Nehru and adopted by the Constituent Assembly.

- The idea of Justice, Social, Economic and Political have been taken from the Russian Revolution (1917).
- The idea of Liberty, Equality and Fraternity have been taken from the French Revolution (1789-1799).

Preamble of India

We, the People of India, having solemnly resolved to constitute India into a *Sovereign, Socialist, Secular, Democratic, Republic* and secure to all its citizens.

- **Justice**, Social, Economic and Political;
- **Liberty** of thought, expression, belief, faith and worship;
- **Equality** of status and of opportunity; and to promote among them all;
- **Fraternity** assuring the dignity of the individual and the **unity and integrity** of the Nation;
- **In our Constituent Assembly** on this twenty-sixth day of November, 1949, do hereby **Adopt, Enact and Give to Ourselves this Constitution.**

Significance of the Preamble

- The Preamble embodies the basic philosophy and fundamental values like political, moral and religious on which the Constitution is based.

- It contains the grand and noble vision of the Constituent Assembly.
- It reflects the dreams and aspirations of the founding fathers of the Constitution. It provides a key to the understanding and interpretation of the Constitution.

Amendability of the Preamble

- Whether, the Preamble can be amended under Article 368 or not, this question arose for the first time in **Keshavananda Bharati Case** (1973). In this case Supreme Court held that Preamble is the part of the Constitution and can be amended, subject to the condition that no amendment is done to the basic features of the Constitution.
- The Preamble has been amended only once so far, in 1976, by 42nd Constitutional Amendment Act, which added three new words **Socialist, Secular** and **Integrity**. This amendment was held to be valid.

UNION AND ITS TERRITORY

- **Articles 1-4** under Part-I of the Constitution deals with the Union and its Territories.
- **Article 1**, describes India, that is Bharat, as a 'Union of States', the Territory of India can be classified into three categories
 1. Territories of the States.
 2. Union Territories.
 3. Territories that may be acquired by the Government of India at any time.
- The names of the States and UTs and their territorial extent are mentioned in the First Schedule of the Constitution.
- At present, there are **28 States** and **9 Union Territories**.
- The 'Territory of India' is a wider expression than the 'Union of India' because the latter includes only states while the former includes not only states, but also UTs and territories that may be acquired by the Government of India at any future time.
- **Article 2** empowers the Parliament to admit into the Union of India, or establish, new states on such terms and conditions as it thinks fit.
- **Article 3** authorises the Parliament to
 - (a) form a new state by separation from any state or by uniting two or more states or parts of states or by uniting any territory to a part of any state;
 - (b) increase the area of any state;
 - (c) diminish the area of any state;
 - (d) alter the boundaries of any state;
 - (e) alter the name of any state.
- A Bill seeking to create a new state or alter boundaries of existing states can be introduced in either House of the Parliament, only on the recommendation of the President.
- President has to refer the State Reorganisation Bill to the State Legislature concerned for expressing its opinion, within a specified period.
- The State Reorganisation Bill requires simple majority in both Houses of the Parliament.
- Parliament is not bound to accept or act upon the views of the State Legislature on a State Reorganisation Bill.
- **Article 4** provides that Bills under Articles 2 and 3 are not to be considered as Constitutional Amendment Bills under Article 368.

CITIZENSHIP

- The Indian Constitution deals with the citizenship from **Articles 5-11** under Part II.
- Articles 5 to 8 deal that how a person became citizen of India, after Commencement of Constitution.
- A citizen is a person, who enjoys full membership of the country in which he lives. Indian Constitution provides a single and uniform citizenship for the entire country.

Acquisition of Citizenship

The Citizenship Act of 1955 provides for 5 ways of acquiring citizenship as described below

By Birth

- Every person born in India on or after 26th January, 1950 but before 1st July, 1987 shall be a citizen of India by birth irrespective of the nationality of his parents.
- The children of foreign diplomats posted in India and enemy aliens cannot acquire Indian Citizenship.

By Descent

Persons born outside India on or after 26th January, 1950, but before 10th December, 1992 are citizens of India by descent if their father was a citizen of India at the time of their birth.

By Registration

The Central Government may, on an application, register as a citizen of India any person, if he belongs to any of the following categories

- A person of Indian origin, residing in India for 7 years.
- A person of Indian origin, who is ordinarily resident in any country or place outside undivided India.
- A person, who is married to citizens of India and resident of India for 7 years.
- Minor children of persons, who are citizen of India.
- A person of full age and capacity, whose parents are registered as citizen of India.

By Naturalisation

It can be acquired by a foreigner, who has resided in India for 12 years.

By Incorporation of Territory (Foreign Territory)

If any new territory becomes a part of India, the Government of India specifies the people of that territory to be citizens of India. Such persons become the citizens of India from the notified date.

Loss of Citizenship

The Citizenship Act, 1955, also provides three modes of losing citizenship

1. By Renunciation
If a person gives up his Indian citizenship.
2. By Termination
When an Indian citizen voluntarily acquires the citizenship of another country, his Indian citizenship automatically terminates.
3. By Deprivation
Deprivation of citizenship by the Government of India on the basis of acquisition of citizenship by fraud, helping an enemy during a war or being disloyal to the Constitution.

Overseas Citizens of India (OCI)

- Citizenship Act has been amended in 2003, by which people of Indian origin of 16 specified countries except Pakistan and Bangladesh, will become eligible to be registered as the **Overseas Citizens of India (OCI)**.
- OCIs are **entitled** to some benefits like multiple entry, multipurpose life long visas, they can live and work in India or their country of naturalisation.
- They are **not entitled** to hold constitutional posts and employment in the government offices and they **can't vote**.
- All Persons of Indian Origin (PIO) cardholders are deemed to be Overseas Citizens of India(OCI) cardholders with effect from 9th January, 2015.

The Citizenship (Amendment) Act, 2019

- It amends the Citizenship Act, 1955.
- The Amended Act provides that the Hindus, Sikhs, Buddhists, Jains, Parsis & Christians from Afghanistan, Bangladesh and Pakistan, who entered India on or before 31st December, 2014 will not be treated as illegal migrants and will be eligible for grant of citizenship.
- It also reduces the period of naturalisation for such group of persons from 11 years to 5 years.

FUNDAMENTAL RIGHTS

- Rights are claims of social life and they help individuals to develop their personality. Some of the Fundamental Rights provide protection only against the state action and do not safeguard against the action of private individuals.
- The Fundamental Rights are guaranteed and protected by the Constitution to all persons without any discrimination.
- The Fundamental Rights have been described in **Articles 12-35**, Part III of Indian Constitution.
- Originally, Fundamental Rights were seven in number *viz*
 - Right to Equality.
 - Right to Freedom.
 - Right against Exploitation.
 - Right to Freedom of Religion.
 - Cultural and Educational Rights.
 - Right to Property.
 - Right to Constitutional Remedies.

Right to Property

The Right to Property (Article 31) was deleted from the list of Fundamental Rights by the 44th Amendment Act, 1978. It is made a legal right under Article-300A in Part XII of the Constitution.

Right to Equality (Article 14-18)

Article 14 Equality before law and equal protection of laws. It says that the state shall not deny to any person equality before the law or equal protection of the laws within the territory of India. This provision confers rights to all persons whether citizens or foreigners. The concept of

equality before law is an element of the concept of 'Rule of law' - propounded by AV Dicey, the British Jurist.

The rule of equality before law is not absolute. *Some of the exceptions are*

- The President or the Governor is not answerable to any court for the exercise and performance of the powers and duties of his office.
- No criminal proceedings shall be instituted or continued against the President or the Governor in any court during his term of office.
- No process for the arrest or imprisonment of the President or the Governor shall be issued from any court during his term of office.
- No civil proceedings against the President or the Governor shall be instituted during his term of office in any court in respect of any act done by him in his personal capacity, until the expiration of 2 months next after notice delivered to him.

Article 15 Prohibition of discrimination on certain grounds. It says that the state shall not discriminate against any citizen on grounds of religion, race, caste, sex or place of birth. This provision prohibits discrimination both by state and private individuals.

There are three exceptions to this general rule of non-discriminations

- Any special provision for women and children.
- Advancement of any socially, educationally and economically backward classes of citizens.
- Special provisions for any socially, educationally and economically backward classes, Scheduled Castes and the Scheduled Tribes regarding their admission to educational institutions, including private educational institutions.

Article 16 Equality of opportunity in public employment. It provides equality of opportunity for all citizens in matters of employment or appointment to any office under the state.

- It does not bound state for prescribing the necessary qualification and recruitment tests for government services, certain posts may be reserved for the resident of a particular state.
- It also provide for reservation of appointment or posts in favour of backward classes along with reservation in promotion for SCs and STs.

Mandal Commission

- In 1979, the Morarji Desai Government appointed the Backward Classes Commission under the Chairmanship of BP Mandal, a Member of Parliament, to investigate the conditions of the socially and educationally backward classes and suggest measures for their advancement. The commission submitted its report in 1980 and recommended 27% jobs reservation for Other Backward Classes (OBCs).
- The advanced sections among the OBCs (the Creamy Layer) should be excluded from the list of beneficiaries of reservation.

Article 17 Abolition of untouchability. It abolishes untouchability and forbids its practice in any form.

- The term 'untouchability' has not been defined either in the Constitution or in the Act (Protection of Civil Rights Act, 1955)

Article 18 Abolition of titles. It abolishes titles and makes four provisions in that regard.

1. It prohibits the state from conferring any title (except a military or academic distinction) on any body, whether a citizen or a foreigner.
2. It prohibits a citizen of India from accepting any title from any foreign state.
3. A foreigner holding any office of profit or trust under the state, cannot accept any title from any foreign state without the consent of the President.
4. No citizen or foreigner holding any office of profit or trust under the state is to accept any present, emolument or

office from or under any foreign state without the consent of the President.

5. Bharat Ratna or Padma Vibhushan can't be used by the recipient as a title and therefore doesn't come within the Constitutional Prohibition.

Right to Freedom

(Articles 19-22)

Article 19 It guarantees to all citizens the six rights. *These are*

1. Right to freedom of speech and expression.
2. Right to assemble peacefully and without arms.
3. Right to form associations or unions or co-operatives.
4. Right to move freely throughout the territory of India.
5. Right to reside and settle in any part of the territory of India.
6. Right to practice any profession or to carry on any occupation, trade or business.

Originally, Article 19 contained seven rights. But, the right to acquire, hold and dispose of property was deleted by the 44th Amendment Act of 1978.

- These 6 rights are protected against only state action and not private individuals.

Article 20 Protection in respect of conviction for offences. It grants protection against arbitrary and excessive punishment to an accused person, whether citizen or foreigner or legal person like a company or a corporation. *It contains three provisions in that direction.*

1. **No Ex-Post-Facto Law** No person shall be (i) convicted of any offence except for violation of a law in force at the time of the commission of the act, (ii) nor be subjected to a penalty greater than that prescribed by the law in force at the time of the commission of the Act.
2. **No Double Jeopardy** No person shall be prosecuted and punished for the same offence more than once.
3. **No Self-Incrimination** No person accused of any offence shall be compelled to be a witness against himself.

Article 21 Protection of life and personal liberty. It declares that no person shall be deprived of his life or personal liberty except according to procedure established by law. This right is available to both citizens and non-citizens.

The Supreme Court has expanded the scope of Right to Life in its various judgments and *declared the following rights as part of Article 21.*

- (a) Right to live with human dignity.
- (b) Right to decent environment including pollution free water and air and protection against hazardous industries.
- (c) Right to livelihood.
- (d) Right to privacy.
- (e) Right to shelter.
- (f) Right to health.
- (g) Right to free education upto 14 years of age.
- (h) Right to free legal aid.
- (i) Right against solitary confinement.
- (j) Right to speedy trial.
- (k) Right against handcuffing.
- (l) Right against inhuman treatment.
- (m) Right against delayed execution.
- (n) Right to travel abroad.
- (o) Right against bonded labour.
- (p) Right against custodial harassment.
- (q) Right to emergency medical aid.
- (r) Right to timely medical treatment in government hospital.
- (s) Right not to be driven out of a state.
- (t) Right to fair trial.
- (u) Right of prisoner to have necessities of life.
- (v) Right of women to be treated with decency and dignity.
- (w) Right against public hanging.
- (x) Right to hearing.
- (y) Right to information.
- (z) Right to reputation.

Right to Education

Article 21A declares that the state shall provide free and compulsory education to all children of the age of **6 to 14 years** in such a manner as the state may determine. Thus, this provision makes only elementary education a Fundamental Right and not higher or professional education (86th Amendment Act, 2002).

Article 22 Protection against arrest and detention

- No person, who is arrested shall be detained in custody without being informed of the grounds for such arrest nor shall he be denied the right to consult, and to be defended by a legal practitioner of his choice.
- Every person, who is arrested and detained in custody is to be produced before the nearest Magistrate within a period of 24 hours of arrest excluding the time necessary for the journey from the place of arrest to the court of the Magistrate and such person cannot be detained in custody beyond that period without the authority of a Magistrate.
- There are some exception against these safeguards.
- It is not available to an enemy alien and a person arrested or detained under a law providing for preventive detention (detention of a person without trial).
- The preventive detention of a person cannot exceed three months unless there is sufficient cause for extension.

Right Against Exploitation (Articles 23-24)

Article 23 Prohibition of traffic in human beings and forced labour. It prohibits traffic in human beings, 'Begar' (forced labour) and other similar forms of forced labour.

Article 24 It prohibits the employment of children below the age of 14 years in any factory, mine or other hazardous activities like construction work or railway. But, it does not prohibit their employment in any harmless or innocent work.

- The Child Labour (Prohibition and Regulation) Act, 1986, is the most important law in this direction.

Right to Freedom of Religion (Articles 25-28)

Article 25 Freedom of conscience and right to freely profess, practice and propagate religion. It says that all persons are equally entitled to freedom of conscience and the right to freely profess, practice and propagate religion.

The state is empowered by law to regulate or restrict any economic, financial, political or other secular activity which may be associated with religious practice.

Article 26 Freedom to Manage Religious Affairs Every religious denomination or any of its section shall have the following rights

- (a) Right to establish and maintain institutions for religious and charitable purposes;
- (b) Right to manage its own affairs in matters of religion;
- (c) Right to acquire and own movable and immovable property; and
- (d) Right to administer such property in accordance with law.

Article 27 Freedom from taxation for promotion of a religion. It lays down that no person shall be compelled to pay any taxes for the promotion or maintenance of any particular religion or religious denomination.

Article 28, Freedom from attending religious instruction. No religious instruction shall be provided in any educational institution wholly maintained out of state funds. However, this provision shall not apply to an educational institution administered by the state but established under any endowment or trust.

Cultural and Educational Rights (Articles 29-30)

Article 29 Protection of interests of minorities. It provides that any section of the citizens residing in any part of India having a distinct language, script or culture of its own, shall have the right to conserve the same.

Further, no citizen shall be denied admission into any educational institution maintained by the state or receiving aid out of state funds on grounds only of religion, race, caste or language.

Article 30 Right of Minorities to Establish and Administer Educational Institutions : Grants the following rights to minorities, whether religious or linguistic

- (a) All minorities shall have the right to establish and administer educational institutions of their choice.
- (b) In granting aid, the state shall not discriminate against any educational institution managed by a minority. The

compensation amount fixed by the state for the compulsory acquisition of a minority educational institution shall not restrict or abrogate the right guaranteed to them. This provision was added by 44th Amendment Act of 1978 to protect the right of minorities in this regard. The act deleted the Right to Property as a Fundamental Right (Article 31).

- The right under Article 30 also includes the right of a minority to impart education to its children in its own language.

Right to Constitutional Remedies (Article 32)

- Dr BR Ambedkar said, Article 32 is the heart and soul of the Constitution.
- Supreme Court ruled that **Article 32** is a **basic feature** of the Constitution. Hence, it cannot be abridged or taken away even by way of an amendment to the Constitution. Under Article 32, Supreme Court and Article 226, High Court can issue writs of various forms in case of violation of Fundamental Rights:
- **Habeas Corpus** It is a Latin term which literally means, ‘to have the body of.’. It is an order issued by the court to a person who has detained another person, to produce the body of the latter before it. The court then examines the cause and legality of detention. It would set the detained person free, if the detention is found to be illegal. This writ may be addressed to an official or a private person, who has another person in his custody.

- **Mandamus** It literally means ‘we command’. It is a command issued by the court to a public official asking him to perform his official duties that he has failed or refused to perform. It can also be issued against any public body, a corporation, an inferior court, a tribunal or government for the same purpose.

- **Quo-warranto** In the literal sense, it means “by what authority or warrant”. It is issued to enquire into the legality of claim of a person to a public office. Hence, it prevents illegal usurpation of public office by a person. The writ can be issued only in case of a substantive public office of a permanent character

created by a statute or by the Constitution. It cannot be issued in cases of ministerial office or private office.

- **Prohibition** Literally means ‘to forbid’. It is issued by a higher court to a lower court or tribunal to prevent the latter from exceeding its jurisdiction or usurping a jurisdiction that, it does not possess. Thus, unlike *mandamus* that directs activity, the prohibition directs inactivity. The writ of prohibition can be issued only against judicial and Quasi-Judicial authorities. It is not available against Administrative Authorities, Legislative Bodies and private individuals or bodies.
- **Certiorari** In the literal sense, it means, ‘to be certified’ or ‘to be informed’. It is issued by a higher court to a lower court or tribunal either to transfer a case pending with the latter to itself or to squash the order of the latter in a case. It is issued on the grounds of excess of jurisdiction or lack of jurisdiction or error of law. Thus, unlike prohibition, which is only preventive, *certiorari* is both preventive as well as curative.

Limitations on the Enforcement of Fundamental Rights

- Parliament has the power to modify the application of the Fundamental Rights to the members of the **Armed Forces, Police Forces or Intelligence Organisations** so as to ensure proper discharge of their duties and maintenance of discipline among them (Article 33).
- Certain Fundamental Rights guaranteed by the Constitution may remain suspended, while a Proclamation of Emergency is made by the President under Article 352.
- **Article 34** Restriction on Rights conferred by this Part while martial law is in force in any area.
- **Article 35** Legislation, to give effect to the provisions of this part.

<i>Fundamental Rights available only to citizens and not to foreigners</i>	<i>Fundamental Rights available to both citizens and foreigners (except enemy aliens)</i>
1. Prohibition of discrimination on grounds of religion, race, sex or place of birth (Article 15).	Equality before law and equal protection of laws (Article 14).
2. Equality of opportunity in matters of public employment (Article 16).	Protection in respect of conviction for offences (Article 20).
3. Protection of six rights regarding freedom of (i) speech and expression, (ii) assembly, (iii) association, (iv) movement, (v) residence, and (vi) profession (Article 19).	Protection of life and personal liberty (Article 21).
4. Protection of language, script and culture of minorities (Article 29).	Right to elementary education (Article 21 A).
5. Right of minorities to establish and administer educational institutions (Article 30).	Protection against arrest and detention in certain cases (Article 22).
—	Prohibition of traffic of human beings and forced labour (Article 23)
—	Prohibition of employment of children in factories etc. (Article 24)
—	Freedom of conscience and free profession, practice and propagation of religion (Article 25)
—	Freedom to manage religious affairs (Article 26)

Fundamental Rights available only to citizens and not to foreigners	Fundamental Rights available to both citizens and foreigners (except enemy aliens)
—	Freedom from payment of taxes for promotion of any religion (Article 27)
—	Freedom from attending religious instruction or worship in certain educational institutions (Article 28)

DIRECTIVE PRINCIPLES OF STATE POLICY

- The Directive Principles of State Policy are enumerated in Part IV of the Constitution from **Articles 36 to 51**.
- Dr BR Ambedkar, described these principles as **novel feature** of the Constitution.
- The DPSP alongwith Fundamental Rights contain the **philosophy** of the Constitution and is the **soul** of the Constitution.

Features

- These are constitutional instructions to the state in legislative, executive and administrative matters.
- It resembles the 'Instrument of Instructions' enumerated in the Government of India Act of 1935.
- They constitutes the comprehensive economic, social and political programme for a modern state.
- They promote social and economic democracy. They embody the concept of a **welfare state**.
- These are fundamental in the governance of the country.
- They are non-justiciable.
- They apply to both Union and State Governments and all other authorities coming under the definition of 'State'.

Classification

- The Constitution does not contain any classification of directive principles. However, on the basis of their content and direction, they can be classified into three broad categories, *viz socialistic, Gandhian and liberal-intellectual*.

Socialistic Principles

These principles reflect the ideology of socialism. They lay down the framework of a democratic socialist state, aim at providing social and economic justice and set the path towards welfare state.

Article 38 To promote the welfare of the people by securing a social order permeated by justice-social, economic and political and to minimise inequalities in income, status, facilities and opportunities.

Article 39 To secure (a) the right to adequate means of livelihood for all citizens; (b) the equitable distribution of material resources of the community for the common good; (c) prevention of concentration of wealth and means of production; (d) equal pay for equal work for men and women; (e) preservation of the health and strength of workers and children against forcible abuse; and (f) opportunities for healthy development of children.

Article 39 (A) To promote equal justice and to provide free legal aid to the poor.

Article 41 To secure the right to work, education and to public assistance in cases of unemployment, old age, sickness and disablement.

Article 42 To make provision for just and humane conditions for work and maternity relief.

- **Article 43** To secure a living wage, a decent standard of life and social and cultural opportunities for all workers.
- **Article 43 (A)** To take steps to secure the participation of workers in the management of industries.
- **Article 47** To raise the level of nutrition and the standard of living of people and to improve public health.

Gandhian Principles

These principles are based on Gandhian ideology. They represent the programme of reconstruction enunciated by Gandhi during the National Movement. In order to fulfil the dreams of Gandhi, some of his ideas were included as Directive Principles.

- **Article 40** To organise Village Panchayat to function as units of self government.
- **Article 43** To promote cottage industries on an individual or co-operation basis in rural areas.
- **Article 46** To promote the educational and economic interests of SCs, STs and other weaker sections of the society and to protect them from social injustice and exploitation.
- **Article 47** To prohibit the consumption of intoxicating drinks and drugs which are injurious to health.
- **Article 48** To prohibit the slaughter of cows, calves and other milch and draught cattle and to improve their breeds.

Liberal-Intellectual Principles

The principles included in this category represent the ideology of liberalism.

- **Article 44** To secure for all citizens a **uniform civil code** throughout the country.
- **Article 45** To provide early childhood care and education for all children until they complete the age of 6 years.
- **Article 48** To organise agriculture and animal husbandry on modern and scientific lines.
- **Article 48 (A)** To protect and improve the environment and to safeguard forests and wildlife.
- **Article 49** To protect objects, places and monuments of historic interest and national importance.
- **Article 50** To separate the judiciary from the executive in the public services of the state.
- **Article 51** To promote international peace and security and to maintain just and honourable relations between nations; to foster respect for international law and treaty obligations and to encourage settlement of international disputes by arbitration.

Fundamental Rights	Directive Principles
These are negative as they prohibit the state from doing certain things.	These are positive as they require the state to do certain things.
These are justiciable , i.e. they are legally enforceable by the courts in case of their violation.	These are non-justiciable , i.e. they are not legally enforceable by the courts for their violation.
They aim at establishing political democracy in the country.	They aim at establishing social and economic democracy in the country.
These have legal sanctions.	These have moral and political sanctions.
They promote the welfare of the individual . Hence, they are personal and individualistic.	They promote the welfare of the community . Hence, they are societarian and socialistic.
The courts are bound to declare a law violative of any of the Fundamental Rights as unconstitutional and invalid.	The courts cannot declare a law violative of any of the Directive Principles as unconstitutional and invalid. However, they can uphold the validity of a law on the ground that it was enacted to give effect to a directive.

New Directive Principles

- **Article 39A** To provide free legal aid to the poor (42nd Amendment Act, 1976).
- **Article 39(f)** To secure opportunities for healthy development of children (42nd Amendment Act, 1976).
- **Article 43A** To take steps to secure the participation of workers in the management of industries. (42nd Amendment Act, 1976).
- **Article 43 B** To promote professionally run co-operative societies added by the 97th Constitutional Amendment Act, 2011.
- **Article 48 A** To protect and improve the environment and to safeguard forests and wild life. (42nd Amendment Act, 1976).
- **Article 38(2)** It added one more Directive Principle, which requires the state to minimise inequalities in income status, facilities and opportunities under Article 38. (44th Amendment Act, 1978)
- **Article 45** To provide early childhood care and education for all children they complete the age of 6 years (The 86th Amendment Act, 2002)

Directives Outside Part IV

- Apart from the directives included in part IV, there are some other Directives contained in other parts of the Constitution.
- Claims of members of Scheduled Castes and Scheduled Tribes will be taken into consideration, consistent with the maintenance of efficiency in administration, in the appointment to Public Services. (Article 335).
- It is the duty of every state and local authority to provide adequate facilities for instruction in the mother tongue at the primary stage of education to children belonging to minority classes (Article 350 A).
- It shall be the duty of the Union to promote Hindi language amongst the people of India, so that it may serve as a medium of expression for all the elements of the composite culture of India (Article 351 in part XVII).

FUNDAMENTAL DUTIES

- The Fundamental Duties in the Constitution serve as a reminder to the citizens that while enjoying their rights, they should also be conscious of their duties towards the country. We have borrowed Fundamental Duties from the Constitution of former Soviet Union.
- Originally, Constitution did not contain Fundamental Duties. In 1976, the FDs of citizens were added by **42nd Constitutional Amendment Act** (1976) on the recommendations of Swaran Singh Committee. Originally, ten FDs were added. In 2002, one more duty was added. Thus, today there are 11 Fundamental Duties.

- (b) to cherish and follow the noble ideals that inspired the national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities and to renounce practices derogatory to the dignity of women;
- (e) to defend the country and render national service, when called upon to do so;
- (f) to value and preserve the rich heritage of the country's composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers and wildlife and to have compassion for living creatures;
- (h) to develop scientific temper, humanism and the spirit of inquiry and reform;

List of Fundamental Duties

According to **Article 51 A**, it shall be the duty of every citizen of India

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;

- (i) to safeguard public property and to objure violence.
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement.
- (k) to provide opportunities for education to his child or ward between the age of six and 14 years./ This duty was added by the 86th Constitutional Amendment Act, 2002.

Justice Verma Committee and Fundamental Duties

- Justice Verma Committee report on teaching Fundamental Duties to citizens was set-up in 1999 and the report was presented in 2000. It recommended reorienting approaches to school curriculum and teacher's education programmes and incorporating Fundamental Duties in higher and professional education. **National Commission to Review the Working of the Constitution (NCRWC)** report in 2002 recommended to implement the Justice Verma Committee recommendations.

UNION EXECUTIVE

Article 52 to 78 in Part V of the Constitution deal with the Union Executive. The Union Executive consists of the President, the Vice-President, the Prime Minister, the Council of Ministers and the Attorney General of India.

PRESIDENT

Article 52 provides the office of the President of India. The President is the head of the Indian State. He is the first citizen of India and acts as the symbol of unity, integrity and solidarity of the nation.

Qualification of the President

Under **Article 58**, a person to be eligible for election as President *should fulfil the following qualifications*

- He should be a citizen of India. He should have completed 35 years of age.
- He should be qualified for election as a member of the Lok Sabha.
- He should **not hold any office of profit** under the Union Government or any State Government or any local authority or any other public authority.

Election of the President (Article 54)

The President is elected **not directly** by the people but by members of electoral college consisting of

- 1. the elected members of both the Houses of Parliament;
 - 2. the elected Members of the Legislative Assemblies of the states;
 - 3. the elected Members of the Legislative Assemblies of the Union Territories of Delhi, Puducherry & Jammu and Kashmir.
- Thus, the nominated members do not participate in the election of the President.
 - When Assembly is dissolved, the members cease to be qualified to vote in the presidential election.
 - Value of the vote of an MLA
$$= \frac{\text{Total Population of State}}{\text{Total Number of Elected MLAs}} \times \frac{1}{100}$$
 - Value of the vote of an MP
$$= \frac{\text{Value of Votes of all MLAs of All States}}{\text{Total Number of Elected MPs}}$$

The President's election is held in accordance with the system of proportional representation by means of the single transferable vote and the voting is through secret ballot.

- The candidate who gets 50% of votes is considered elected.

$$\text{Quota} = \frac{\text{Number of Votes Polled}}{2} + 1$$

In this method, each voter casts as many votes as there are candidates in the field by giving his preference. In the first phase, first preference votes are counted. In case a candidate secures the required quota, he is declared elected, otherwise the process of transfer of votes is set in motion.

- This process continues till a candidate secures the required quota. This procedure shows the majority of the elected President. All disputes regarding election of the President are adjudicated by the Supreme Court.
- Nomination for election of President must be supported by at least 50 electors as proposers and 50 electors as seconders.
- Security deposit for the nomination as President is ₹ 15000 in RBI.

Article 60 Oath and affirmation of the President

- The oath of the President is administered by Chief Justice of India and in his absence, the senior most Judge of the Supreme Court.
- Any person acting as the President also undertake similar oath.

Presidents of India

Name	Tenure		Important Facts
	From	To	
Dr Rajendra Prasad	26.01.1950	13.05.1962	▪ First President and also had the longest tenure (12 years)
Dr S Radhakrishnan	13.05.1962	13.05.1967	▪ Was also first Vice-President of India
Dr Zakir Hussain	13.05.1967	03.05.1969	▪ Shortest tenure; First Muslim President; First President to die in office
VV Giri	03.05.1969	20.07.1969	▪ First acting President of India
Justice M Hidayat-ul-lah	20.07.1969	24.08.1969	▪ Was also the Chief Justice of India and second Acting President
VV Giri	24.08.1969	24.08.1974	—
F Ali Ahmed	24.08.1974	11.02.1977	▪ Died in office
BD Jatti	11.02.1977	25.07.1977	▪ Acting President
N Sanjeeva Reddy	25.07.1977	25.07.1982	▪ Youngest President (64 years)
Giani Zail Singh	25.07.1982	25.07.1987	▪ First Sikh President
R Venkataraman	25.07.1987	25.07.1992	▪ Oldest President (76 years)
Dr SD Sharma	25.07.1992	25.07.1997	—
KR Narayanan	25.07.1997	25.07.2002	▪ First Dalit President
Dr APJ Abdul Kalam	25.07.2002	25.07.2007	▪ First scientist to become President
Mrs Pratibha Patil	25.07.2007	25.07.2012	▪ First woman to become President
Pranab Mukherjee	25.07.2012	25.07.2017	—
Ramnath Kovind	25.07.2017	Till Date	—

Conditions of President's Office

Article 59 of the Constitution lays down the following condition of the President's office

- He should not be a member of either House of Parliament or a House of the State Legislature. If any such person is elected as President, he is deemed to have vacated his seat in that House on the date on which he enters upon his office as the President.
- He should not hold any other office of profit. He is entitled, without payment of rent, to the use of his official residence (the Rashtrapati Bhavan).
- He is entitled to such emoluments, allowances and privileges as may be determined by Parliament.
- His emoluments and allowances cannot be diminished during his term of office.

Term of the President

Under Article 56, the President shall hold office for a term of 5 years from the date on which he enters upon his office.

- He may resign from his office by writing under his hand addressed to the Vice-President.

Impeachment of the President

Under Article 61, President can be impeached from office for “violation of the Constitution”.

- The impeachment can be initiated by either House of the Parliament.
- These charges should be signed by one-fourth members of the House (that framed the charges), and a 14 days' advance notice should be given to the President. After the impeachment motion is passed by a majority of two-thirds of the total membership of that House, it is sent to the other House, which should investigate the charges.
- The President has the right to appear and to be represented at such investigation. If the other House also sustains the charges and passes the motion by a majority of two-thirds of the total membership, the President to be removed from his office at that time and date.

Vacancy in the President's Office

- Under Article 62 a vacancy in the President's office can occur in any of the following ways
- On the expiry of his tenure of 5 years, by his resignation.
- On his removal by the process of impeachment, by his death.
- When he becomes disqualified to hold office or when his election is declared void.
- An election to fill the vacancy (due to expiration of term) must be held before the expiry of the term.
- If the office falls vacant by resignation, removal, death or otherwise, then election to fill the vacancy should be completed **within 6 months** from the

date of the occurrence of such a vacancy. The newly-elected President remains in office for a full term of 5 years from the date he assumes charge of his office.

Quick Digest

- In Presidential Election, **VV Giri** is the only person, who won the election of the President as an independent candidate in 1969.
- In July 1977, **Neelam Sanjeeva Reddy** was elected unopposed as no one else filled nomination for the post of the President.
- Justice **M Hidayat-ul-lah** is the only person to perform the function of the President two times in two different capacities, the first time in 1969, being the Chief Justice of the Supreme Court and the second time being the Vice-President of India in 1982.

Powers and Functions of the President

Powers and functions of the President can be categorised into

- | | |
|--------------------|----------------------|
| Executive powers | • Legislative powers |
| Financial powers | • Judicial powers |
| Diplomatic powers | • Military powers |
| • Emergency powers | |

Executive Powers

The Executive Powers and functions of the President are

- All executive actions of the Government of India are **formally** taken in the name of President.
- He can make rules specifying the manner in which the orders and other instruments made and executed in his/her name shall be authenticated.
- He appoints Prime Minister, other Ministers, Chief Justice and Judges of Supreme Court, High Courts, the Attorney-General of India, the Comptroller and Auditor General, Chairman and Members of UPSC, Chief Election Commissioner and other Members of Election Commission, Governors, Members of Finance Commission etc.
- He **can seek any information** relating to the administration of affairs of the union, and proposals for legislation from the Prime Minister.
- He can appoint a commission to investigate into the conditions of SCs, STs and other backward classes.

- He can appoint an inter-state council to promote centre-state and inter-state cooperation.
- He directly administers the Union Territories through administrators appointed by him.
- He can declare any area as scheduled area and has powers with respect to the administration of scheduled areas and tribal areas.
- He can promulgate ordinances, when the Parliament is not in session. The ordinances must be approved by the Parliament within 6 weeks from its reassembly. He can also withdraw an ordinance at any time (Article 123).
- He lays the reports of CAG, UPSC, Finance Commission etc before the Parliament.

Legislative Powers

- Summon or prorogue the Parliament and to dissolve the Lok Sabha.
- Summon a joint sitting of both the Houses of Parliament, which is headed by the Speaker of the Lok Sabha.
- Address the Parliament at the commencement of the first session after each general election and the first session of each year.
- He can appoint any member of the Lok Sabha to preside over its proceedings when the offices of both the Speaker and the Deputy Speaker fall vacant. Similarly, he can also appoint any member of the Rajya Sabha to preside over its proceedings when the offices of both the Chairman and the Deputy Chairman fall vacant.
- **Nominates 12 Members** in Rajya Sabha (from amongst person, who have special knowledge in respect of Literature, Science, Art and Social service) and **2 Members** of Anglo-Indian Community in the Lok Sabha.
- He decides the questions on disqualifications of Members of the Parliament, with consultation to the Election Commission.
- His prior recommendation or permission is needed to introduce certain types of bills in the Parliament, e.g. Money Bill, creation/recreation of new States Bill. When a bill is sent to the President after it has been passed by the Parliament, he can
 - give his assent to the bill or
 - withhold his assent to the bill or
 - return the bill (if it is not a Money Bill) for reconsideration of the Parliament. However, if the bill is passed again by the Parliament, with or without amendments, the President has to give his assent to the bill.

Various Pardoning Powers of the President (Article 72)

- **Pardon** It removes both the sentences and the convictions and completely absolves the offender from all punishments and disqualifications.
- **Reprieve** It means a stay of execution of sentence pending a proceeding for pardon or commutation.
- **Remission** The power of remission reduces the amount of sentence without changing its character e.g. a sentence of rigorous imprisonment for 2 years may be remitted to rigorous imprisonment for 1 year.
- **Respite** The power to grant respite means awarding a lesser sentence instead of the prescribed penalty in view of some special facts e.g. pregnancy of woman offender.
- **Commutation** It merely substitutes one form of the punishment for another of a lighter character. e.g. a death sentence may be commuted to rigorous imprisonment.

Financial Powers

The financial powers and functions of the President are

- Money Bills can be introduced in the Parliament only with his prior recommendation.
- No demand for a grant can be made except on his recommendation.
- He cause to be laid before the Parliament the annual financial statement (i.e. Union Budget).
- He can make advance out of the Contingency Fund of India to meet any unforeseen expenditure.

- He constitutes a **Finance Commission** after every five years to recommend the distribution of revenues between the Centre and the States.

Judicial Powers

- He appoints the Chief Justice and the Judges of Supreme Court and High Courts.
- He can seek **advice from the Supreme Court** on any question of law or fact. However, the advice tendered by the Supreme Court is not binding on the President (Article 143).

Diplomatic Powers

- The international treaties and agreements are negotiated and concluded on behalf of the President.
- Sends and receives diplomats like Ambassadors, High Commissioners, and so on.

Military Powers

- **Supreme Commander** of the defence forces of India. Appoints the Chiefs of the Army, the Navy and the Air Force. Declares war or concludes peace, subject to the approval of the Parliament.

Emergency Powers

The President of India can proclaim emergency in three conditions after getting the written recommendation of the Cabinet.

National Emergency (Article 352) arising out of war, external aggression or armed rebellion within the country.

Constitutional Emergency (Article 356) arising out of the failure of the constitutional machinery in the states. It is also known as **President's Rule**.

Financial Emergency (Article 360) arising out of a threat to financial stability or credit of India.

Declaration of National Emergency

- First emergency was declared in 1962, due to Chinese Aggression.
- Second emergency was declared in 1971, due to Indo-Pakistan War.
- Third emergency was declared in 1975, on grounds of internal disturbance.

Veto Power

- President of India is vested with three veto **Absolute, Suspensive** and **Pocket veto**. There is no **qualified veto** in the case of President of India.

Types of Veto

Absolute Veto Withholding of assent to the bill passed by the Legislature

Qualified Veto Sending back of a bill, which can be over-rided by the Legislature with a higher majority.

Suspensive Veto Sending back of a bill, which can be over-rided by the Legislature with an ordinary majority.

Pocket Veto Taking no action on the bill passed by the Legislature. It was used in 1986 in the postal bill by the President of that time Giani Zail Singh.

POSITION OF INDIAN PRESIDENT

The Constitution of India has provided for a Parliamentary form of Government, and the President has been made only a nominal executive, the real executive being the Council of Ministers headed by the Prime Minister.

VICE-PRESIDENT

- **Article 63** There shall be a Vice-President of India. He occupies the second highest office in the country. The manner of election for Vice-President and President is same.
- Electoral college of Vice-President consists of elected and nominated members of both the Houses of Parliament.
- All disputes regarding election of Vice-President is adjudicated by the Supreme Court.

Qualifications

- Vice-President should be a citizen of India.
- He should have **completed 35 years** of age.

- He should be qualified for election as a Member of Rajya Sabha.
- He should not hold any office of profit.

Oath

Under Article 69, the oath of office of the Vice-President is administered by the President or some person appointed in that behalf by him.

Conditions of Office

- He should **not be a member** of either House of the Parliament or State Legislature.
- He should not hold any office of profit.

Term of Office

- He can resign from his office at any time by addressing the resignation letter to the President.
- He holds office for a **term of 5 years** from the date on which he enters upon his office.
- He can be removed by a resolution of the Rajya Sabha passed by an absolute majority and agreed by the Lok Sabha. [Article 67(b)]
- He can be elected for any number of terms.

Vacancy in Office

- A vacancy in the Vice-President's office can occur in any of the following ways
- On the expiry of his tenure, by his resignation, on his removal, by his death.
- When the vacancy is going to be caused by the expiration of the term of the sitting Vice-President, an election to fill the vacancy must be held before the expiration of the term. If the office falls vacant by resignation, removal, death or otherwise, then election to fill the vacancy should be held as soon as possible after the occurrence of the vacancy.
- The newly elected Vice-President remains in office for a full term of 5 years from the date he assumes charge of his office.

- **Emoluments** He draws his salary in his capacity as the Ex-officio Chairman of Rajya Sabha. His present salary is ₹ **125000** per month.
- He as Vice-President draws the salary of ₹ **4,00,000** per month.

POWERS AND FUNCTIONS

- He acts as the *ex-officio* Chairman of Rajya Sabha. In this capacity, his powers and functions are similar to those of the Speaker of Lok Sabha.
- He acts as President when a vacancy occurs in the office of the President due to his resignation, removal, death or otherwise.
- He can act as President only for a maximum period of 6 months.
- While acting as President or discharging the functions of President, the Vice-President does not perform the duties of the office of Chairman of Rajya Sabha, those duties are performed by the Deputy Chairman of Rajya Sabha.

In the offices of both the President and the Vice-President fall vacant by reason of death, resignation, removal etc., the Chief Justice of India or in his absence the senior most judge of the Supreme Court acts as President.

- For the first time in 1969, when the President Dr Zakir Hussain died and the Vice-President V V Giri resigned, the Chief Justice M Hidayat-ul-lah acted as President.

Quick Digest

- **Krishna Kant** was the first Vice-President to die in office.
- When two Presidents, Dr Zakir Hussain and Fakruddin Ali Ahmed, died in office, the then respective Vice-Presidents, VV Giri and BD Jatti acted as President.
- The Vice-President **Dr S Radhakrishnan** discharged the functions of the President in June 1960, when the then President Dr Rajendra Prasad was on a 15 days tour to the USSR and again in July 1961, when Dr Rajendra Prasad was very ill.

List of Vice-Presidents

Name	Tenure	Notes
■ Dr S Radhakrishnan	1952 to 1962	1st Vice-President; had the longest tenure (10 years, elected twice)
■ Dr Zakir Hussain	1962 to 1967	
■ VV Giri	1967 to 1969	Shortest tenure so far (2 years)
■ GS Pathak	1969 to 1974	
■ BD Jatti	1974 to 1979	
■ Justice M Hidayat-ul-lah	1979 to 1984	
■ R Venakataraman	1984 to 1987	
■ Dr SD Sharma	1987 to 1992	
■ KR Narayanan	1992 to 1997	
■ Krishan Kant	1997 to 2002	Died in office
■ Bhairon Singh Shekhwat	2002 to 2007	
■ Mohammad Hamid Ansari	2007 to 2017	
■ Venkaiah Naidu	2017 to till date	

PRIME MINISTER

- In the scheme of Parliamentary system of government, the President is the nominal executive authority (de jure executive) and **Prime Minister is the real executive authority** (de facto executive).
- Prime Minister is the Head of the Government while President is the Head of the State. Article 75 says that the Prime Minister shall be appointed by the President.

Oath, Term and Salary

- President administers to him the oaths of office and secrecy.
- The term of the Prime Minister is **not fixed** and he holds office during the pleasure of the President. However, this does not mean that the President can dismiss the Prime Minister at any time. So, long as the Prime Minister enjoys the majority support in the Lok Sabha, he cannot be dismissed by the President. However, if he loses the confidence of the Lok Sabha, he must resign or the President can dismiss him.
- The salary and allowances of the Prime Minister are determined by the Parliament from time to time.

Power and Functions

Prime Minister has following powers and functions

In Relation to Council of Ministers (CoMs)

The Prime Minister enjoys the following power as Head of Council of Ministers. He allocates and reshuffles various portfolios among the ministers.

He can ask a minister to resign or advise the President to dismiss him in case of difference in opinion.

He presides over the meeting of Council of Ministers and influences their decisions.

- He **guides, directs, controls, and coordinates** the activities of all the ministers.
- He can bring about the collapse of the Council of Ministers by resigning from office. When Prime Minister resigns or dies, the CoMs and other ministers cannot function because Prime Minister is the head of the CoMs.
- His resignation or death automatically dissolves the CoMs.

In Relation to the President

- Under Article 78, it is the duty of the Prime Minister :
 - To communicate to the President, for **all decisions** of the Council of Ministers relating to the administration of the affairs of the Union and proposals for legislation;

Prime Ministers of India

Name	Tenure		Note
	From	To	
■ Pandit Jawaharlal Nehru	15.08.1947	27.05.1964	First Prime Minister of India, died in office; also had the longest tenure (17 years)
■ Gulzari Lal Nanda	27.05.1964	09.06.1964	First acting Prime Minister
■ Lal Bahadur Shastri	09.06.1964	11.01.1966	Only Prime Minister to die abroad during an official tour
■ Gulzari Lal Nanda	11.01.1966	24.01.1966	First to become acting Prime Minister twice
■ Indira Gandhi	24.01.1966	24.03.1977	First woman Prime Minister of India; First Prime Minister to lose an election, first Rajya Sabha Member became PM
■ Morarji Desai	24.03.1977	28.07.1979	Oldest Prime Minister (81 years) and the first to resign from office, first CM to become PM
■ Charan Singh	28.07.1979	14.01.1980	Only Prime Minister, who did not face the Parliament
■ Indira Gandhi	14.01.1980	31.10.1984	First Prime Minister to be assassinated
■ Rajiv Gandhi	31.10.1984	01.12.1989	Youngest Prime Minister (40 years)
■ VP Singh	21.12.1989	10.11.1990	First Prime Minister to step down after vote of no-confidence
■ Chandra Shekhar	10.01.1990	21.06.1991	
■ PV Narasimha Rao	21.06.1991	16.05.1996	First Prime Minister from Southern India
■ Atal Bihari Vajpayee	16.05.1996	01.06.1996	Shortest tenure of a Prime Minister
■ HD Deve Gowda	01.06.1996	21.04.1997	
■ IK Gujral	21.04.1997	19.03.1998	
■ Atal Bihari Vajpayee	19.03.1998	13.10.1999	
■ Atal Bihari Vajpayee	13.10.1999	22.05.2004	
■ Dr Manmohan Singh	22.05.2004	25.05.2014	First Sikh Prime Minister, Longest tenure after Jawaharlal Nehru
■ Narendra Modi	26.5.2014	Till date	First PM born after independence and also served as CM.

- To furnish such information relating to the administration of the affairs of the Union and proposals for legislation as the President may call for and
- If the President requires, to submit for the consideration of the Council of Ministers any matter on which a decision has been taken by a minister but which has not been considered by the council.
- He **advises the President** with respect to the appointment of officials like CAG, Attorney-General of India, Chairman and members of UPSC, Election Commission, Finance Commission etc.

UNION COUNCIL OF MINISTERS

Appointment of Ministers

- Ministers are appointed by the President on the advice of the Prime Minister. It means only those persons can be appointed who are recommended by Prime Minister.
- The Prime Minister and other Ministers have to be members of either House of Parliament or should become members within 6 months of their appointment, failing which they are removed.

Oaths and Salary of Ministers

President administers the oath to the minister. Salaries and allowances of ministers are determined by the Parliament from time to time.

Responsibility of Ministers

- **Collective Responsibility** Under Article 75, the CoMs is collectively responsible to Lok Sabha. It means the Lok Sabha remove the Council of Ministers from office by passing a No-confidence Motion.
- It is a team and its member **sink and swim together** (Article 75).
- **No Legal Responsibility** There is no provisions in the Constitution for a system of legal responsibility of a minister in India. While in Britain, there is legal responsibility of a minister.

Types of Minister

There are three types of Ministers

- **Cabinet Ministers** They are the real policy makers. The Cabinet's consent is necessary for all important matters.
- **Ministers of State** They can hold either independent charge or attached to a Cabinet Minister.
- **Deputy Ministers** They do not hold separate charge. There is another category of Ministers called Parliamentary Secretaries. However, no Parliamentary Secretary has been appointed since 1967.

DEPUTY PRIME MINISTER

- The post of Deputy Prime Minister is not mentioned in the Constitution. It is an extra constitutional body. Although seven persons have occupied this post since the inauguration of the Constitution.
- The Deputy Prime Minister occupies position next to the Prime Minister.

Name	Tenure
■ Sardar Vallabhbhai Patel	1947-1950
■ Morarji Desai	1967-1969
■ Charan Singh and Jagjivan Ram (jointly)	1977-1979
■ YB Chavan	1979-1980
■ Devi Lal	1989-1990
■ Devi Lal	1990-1991
■ LK Advani	2002-2004

UNION LEGISLATURE

- The Constitution of India provides a Parliamentary form of government, both at the centre and in the states.
- The Parliament of India consists of the President, the Lok Sabha and the Rajya Sabha (Article 79).
- Although President is not a member of either House. He is an integral part of Parliament.
- Out of 9 UTs, only three (J&K, Delhi and Puducherry) have representation in the Rajya Sabha.
- The population of other five are too small to have any representative in the Rajya Sabha.

Rajya Sabha (Article 80)

Rajya Sabha is a permanent body and **not subject to dissolution**. Its maximum strength is 250 (out of which 238 are representatives of States and UTs and 12 are nominated by the President).

The total membership of the Rajya Sabha at present is 245. Out of which 233 members represent the States and Union Territories and 12 members are nominated by the President. However, one-third members retire every second year. Their seats are filled up by fresh elections and presidential nomination at the beginning of every third year.

- There are no seats reserved for SCs and STs in Rajya Sabha.
- Constitution has not fixed the term of office of members of the Rajya Sabha and left it to the Parliament and hence Representation of People Act (1951) provided the term of office of a member of the Rajya Sabha shall be **6 years**.

Lok Sabha

Lok Sabha is the lower house of the Parliament. Its maximum strength is 552, which includes 2 nominated members of Anglo-Indian Community, 530 members from states and 20 from Union Territories. Present strength of Lok Sabha is 545. Of these, 530 members represent the States, 13 members represent the Union Territories and 2 Anglo-Indian members are nominated by the President.

- Its **normal term is 5 years** from the date of its first meeting after the general elections, after which it automatically dissolves.
- The President is authorised to dissolve Lok Sabha at any time even before the completion of five years and this cannot be challenged in the Court of Law.
- Lok Sabha can be **extended** during the National Emergency by a law of Parliament for one year at a time for any length of time. But this extension cannot go beyond a period of 6 months after the emergency has ceased to operate.

Allocation of Seats in Parliament

S.N.	States/UTs	In Rajya Sabha	In Lok Sabha
1.	Andhra Pradesh	11	25
2.	Arunachal Pradesh	1	2
3.	Assam	7	14
4.	Bihar	16	40
5.	Chhattisgarh	5	11
6.	Goa	1	2
7.	Gujarat	11	26
8.	Haryana	5	10
9.	Himachal Pradesh	3	4
10.	Jharkhand	6	14
11.	Karnataka	12	28
12.	Kerala	9	20
13.	Madhya Pradesh	11	29
14.	Maharashtra	19	48
15.	Manipur	1	2
16.	Meghalaya	1	2
17.	Mizoram	1	1
18.	Nagaland	1	1
19.	Odisha	10	21
20.	Punjab	7	13
21.	Rajasthan	10	25
22.	Sikkim	1	1
23.	Tamil Nadu	18	39
24.	Tripura	1	2
25.	Uttarakhand	3	5
26.	Uttar Pradesh	31	80
27.	West Bengal	16	42
28.	Telengana	7	17

Union Territories

1.	J and K	4	5
2.	Ladakh	—	1
3.	Andaman and Nicobar Island	—	1
4.	Chandigarh	—	1
5.	Dadra and Nagar Haveli	—	1
6.	Daman and Diu	—	1
7.	Delhi (The National Capital Territory of Delhi)	3	7
8.	Lakshadweep	—	1
9.	Puducherry	1	1
Nominated Members		12	2
Total		245	545

Members of Parliament

Qualification (Article 84)

The Constitution lays down the following qualifications for a person to be chosen as a Member of the Parliament.

- He must be a citizen of India.
- He must make and subscribe before the person authorised by the Election Commission an oath or affirmation according to the form prescribed in the third Schedule. And must not be less than 30 years of age in the case of **Rajya Sabha** and not less than 25 years of age in the case of the **Lok Sabha**.
- He must possess other qualifications as prescribed by Parliament.

Disqualification (Article 102)

Under the Constitution, a person shall be disqualified for being elected as a Member of Parliament

- If he/she holds any office of profit under the Union or State Government (except that of a minister or any other office exempted by the Parliament).
- If he/she is of unsound mind and stands so declared by court.
- If he/she is undischarged insolvent and stands so declared by court.
- If he/she is not a citizen of India or has voluntarily acquired the citizenship of a foreign state or is under any acknowledgment of allegiance to a foreign state; and if he is so, disqualified under any law made by the Parliament.

Under the following conditions, a member of Parliament vacates his seat (Article 101)

- **Double Membership** (both Rajya Sabha and Lok Sabha).
- Disqualification, resignation.
- Absence (more than 60 days without permission).
- If his election is declared void by the court.
- If he/she is **expelled by the House**.
- If he/she is elected to the office of the President or Vice-President.
- If he/she is appointed as a Governor of a State.

Oath and Salary (Article 99)

- Every member has to make and subscribe to an oath or affirmation before the President or some other person appointed by him for this purpose.
- Salaries and allowances are determined by Parliament.

Speaker of Lok Sabha (Article 93)

- He/she is elected by Lok Sabha from amongst its members, as soon as after the first meeting.
- The date of election is fixed by the President. Usually, the speaker remains in his office during the life of the Lok Sabha. He/she vacates office earlier in any of the following cases
- If he/she ceases to be member of Lok Sabha; if he/she resigns by writing to the Deputy Speaker; and

- If he/she is removed by a resolution passed by a majority of all the members of the Lok Sabha. Such a resolution can be moved only after giving 14 days advance notice.
- When Resolution of removal is under consideration, the Speaker cannot preside at the sitting of the House (he may be present). (Article 96)
- Whenever the Lok Sabha is dissolved, the Speaker does not vacate his office and continues till the newly elected Lok Sabha meets.

Role, Powers and Functions of Speaker

- He is the principal spokesman of the House, and his decision in all Parliamentary matters is final.
- He **maintains order and decorum** in the House for conducting its business.
- He adjourns the House to suspend the meeting, in the absence of quorum (presence of only 1/10th of the total strength of the House). He does not vote in the first instance, but he can **exercise a casting vote** in the case of a tie (dead lock).
- He **presides over a joint sitting** of two Houses of the Parliament.
- He can allow a 'secret' sitting of the House.
- He certifies a Bill as Money Bill and his decision cannot be challenged.
- He appoints the Chairman of all the Parliamentary Committees of Lok Sabha. The speaker acts as the ex-officio Chairman of the Indian Parliamentary group of the Inter Parliamentary Union.

Speakers of Lok Sabha

Name	From	Tenure
GV Mavalankar	15.05.1952	27.02.1956
MA Ayyangar	08.03.1956	10.05.1957
MA Ayyangar	11.05.1957	16.04.1962
Hukam Singh	17.04.1962	16.03.1967
N Sanjeeva Reddy	17.03.1967	19.07.1969
Dr GS Dhillon	08.08.1969	19.03.1971
Dr GS Dhillon	22.03.1971	01.12.1975
Bali Ram Bhagat	05.01.1976	25.03.1977
N Sanjeeva Reddy	26.03.1977	13.07.1977
KS Hegde	21.07.1977	21.01.1980
Dr Balram Jakhar	22.01.1980	15.01.1985

Name	Tenure
Dr Balram Jakhar	16.01.1985
Rabi Ray	19.12.1989
Shiv Raj Patil	10.07.1991
PA Sangma	23.05.1996
GMC Balyogi	24.03.1998
GMC Balyogi	22.10.1999
Manohar Joshi	10.05.2002
Somnath Chatterjee	04.06.2004
Meira Kumar	04.06.2009
Sumitra Mahajan	06.06.2014
Om Birla	19.06.2019
	Till date

Deputy Speaker

- Deputy Speaker perform the duties of speaker if the post of speaker is vacant or he is absent from the sitting of the house.
- M. Ananthasayanam Ayyangar** was the First Deputy Speaker of Lok Sabha.

Chairman of Rajya Sabha

The **Vice-President** is the **Ex-officio Chairman** of Rajya Sabha. (Article 89)

As a presiding officer, the powers and functions of the Chairman of Rajya Sabha are similar to those of Speaker of Lok Sabha.

Deputy Chairman

- Elected by Rajya Sabha itself from amongst its members. Deputy Chairman is not subordinate to the Chairman. He is directly responsible to the Rajya Sabha.

Joint Session (Article 108)

- Joint sessions take place on the order of the President if
 - a Bill passed by one House, is rejected by another.
 - the amendments made by the other House are not acceptable to the House where the Bill originated.
 - Other house do not take any action for six months on the bill.
- Joint session is presided over by the Speaker of the Lok Sabha. The deadlock over a Bill is resolved by a majority of the total numbers of the members of both the Houses present and voting.
- So far, joint-sittings have been held thrice in the history of Indian Parliament (1961, 1978 and 2002).

- Provision of joint sitting is applicable to ordinary bills or financial bills only and not to money bills or constitutional amendment bills.

Sessions of Parliament

- The Parliament generally meets in three sessions in a year i.e., Budget session (February-May) (longest session), Monsoon session (July-September), Winter session (November- December) (shortest session).
- There should not be a gap of more than 6 months between two sessions of Parliament.

Difference between Powers of Lok Sabha and the Rajya Sabha

- A Money Bill can be introduced only in the Lok Sabha and not in the Rajya Sabha. The **final power** to decide whether a particular bill is a Money Bill or not, is vested in the Speaker of the Lok Sabha. The Speaker of Lok Sabha presides over the joint sitting of both the Houses of Parliament.
- A resolution for the discontinuance of the National Emergency can be passed only by the Lok Sabha and not by the Rajya Sabha.
- The Rajya Sabha **cannot remove** the Council of Ministers by passing a no-confidence motion.
- This is because the Council of Ministers is collectively responsible only to the Lok Sabha. But, the Rajya Sabha can discuss and criticise the policies and activities of the government.

LEGISLATIVE PROCEDURE IN PARLIAMENT

- The legislative procedure is identical in both the Houses of Parliament. Every bill has to pass through the same stages in each House. A Bill is a proposal for legislation and it becomes an Act or law when duly enacted.
- Bills may be classified under **four heads** viz, Ordinary, Money, Financial and Constitutional Amendment Bills. The Legislative procedure of government bills and private members bill is same.
- Money Bills cannot be introduced in the Rajya Sabha. The other bills can be introduced in either House.
- Every ordinary bill has to pass through five stages in the Parliament i.e. first Reading, second Reading, third Reading, Bill in the second House and Assent of the President. Finally, the Bill has to be notified by the Government to enable its implementation.

Stages of Bills

The different stages in the passage of Bills other than the Money Bills are as follows

Introduction of the Bill

- It involves introduction of Bill like provisions of the proposed law, accompanied by the 'Statement of Objects and Reasons'. Private member must give one month notice to introduce the Bill.
- After that it is published in the Gazette of India. The introduction of the Bill and its publication in the Gazette constitutes the **First Reading** of the Bill.

Special Powers of Rajya Sabha

Due to its federal character, the Rajya Sabha has been given two exclusive or special powers that are not enjoyed by the Lok Sabha.

- It can authorise the Parliament to make a law on a subject enumerated in the State List (Article 249).
- It can authorise the Parliament to create new All-India Services Common for both the centre and states (Article 312).

Second Reading of the Bill

- In the second reading principles of the Bill are discussed in details and the treasury and the opposition members give their views either in support or opposition of the Bill.
- The second reading is divided into two stages, (i) consists of a general discussion of the principles of the Bill and (ii) relates to discussion of clauses, schedules and amendments.
- If the Bill is referred to the Selected Committee or Joint Committee, it is expected to give its report within a specified date.
- The Bill then undergoes long discussions clause by clause and may undergo substantial change.

Third Reading of the Bill

- The third reading is the final reading. It is more or less a formal affair. The debate is confined to the acceptance or rejection of the Bill. The Bill is submitted to the vote of the House and has to be accepted or rejected altogether.

Bill in the Second House

- After the Bill has been passed by one House, it is transmitted to the other House, where it has to pass through the same process. The other House has four alternatives before it.
 - It may pass the Bill as sent by the first House.
 - It may pass the Bill with amendments and return it to the first House.
 - It may reject the Bill altogether.
 - It may not take any action and thus keep the Bill pending.
- In case the Bill is also passed by the second House or the first House agrees with the amendments made by the second house, the Bill is sent to the President for his assent.
- In case the Bill is rejected by the second House or it is kept by the second House with it for six months without any action or the first House disagrees with the amendments suggested by the second House, a deadlock is deemed to have taken place.

- To resolve a deadlock, the President may summon a joint-sitting of the two Houses under **Article 108**. If the majority of members present and voting at the joint-sitting pass the Bill, it is considered as passed by both Houses of Parliament and is sent for President's assent.

Assent of the President

- After being passed by both Houses (either Singles or at Joint Sitting), when the Bill is presented to the President, *he has three options*
 - He may assent to the Bill
 - He may withhold his assent
 - He may return the Bill for the reconsideration of the Houses.
- If the President gives assents to the Bill, it becomes an Act.
- If the President withholds his assent, the Bill ends.
- If the President returns the Bill for reconsideration and it is passed again by both the Houses, he has to give his assent after the second passage.
- Since, the Constitution provides no time limit for the President to give his assent, he may keep the Bill in his office without taking any action and prevent it from becoming an act.

Budget in Parliament

- The Constitution refers to the budget as the '**annual financial statement**'. In other words, the term 'budget' has nowhere been used in the Constitution. 'Annual Financial Statement' has been dealt within Article 112 of the Constitution.
- The budget is a statement of the estimated receipts and expenditure of the Government of India in a financial year, which begins on **1st April** and ends on **31st March** of the following year.
- After introduction of the Budget, the Lok Sabha discusses the demands for grants of various ministries and departments. All grants voted by the Lok Sabha and expenditure, charged on the consolidated fund of India, are then presented in the form of single Bill called the 'Appropriation Bill'. Proposals for taxation (to raise revenue) are presented in the form of 'Finance Bill'.
- The Government of India has two budgets, namely, the Railway Budget and the General Budget.
- From 2017, Railway Budget has been merged with the General Budget on the recommendation of Bibek Debroy Committee.

Consolidated Fund of India (Article 266)

- It is a fund to which all receipts are credited and all payments are debited. In other words,
 - all revenues received by the Government of India.
 - all loans raised by the government by the issue of treasury bills, loans or ways and means of advances.
 - all money received by the government in repayment of loans from the Consolidated Fund of India.
- All the legally authorised payments on behalf of the government are made out of this fund. No money out of this fund can be appropriated (issued or drawn) except in accordance with a Parliamentary law.

Contingency Fund of India (Article 267)

- Article 267** of the Constitution authorised the Parliament to establish a 'Contingency Fund of India', into which amounts determined by law are paid from time to time. Accordingly, the Parliament enacted the Contingency Fund of India Act in 1950.
- This fund is placed at the disposal of the President and he can make advances out of it to meet unforeseen expenditure pending its authorisation by the Parliament.
- The fund is held by the finance secretary on behalf of President.

Public Account of India

- Article 266 (2)** provides that all other public moneys (other than those in the Consolidated Fund of India) received by or on behalf of the Government of India or the Government of a State shall be credited to the Public Account of India or the Public Account of the State, as the case may be. This account is operated by executive action and payments from it do not need Parliamentary approval.
- Moneys in this account include provident fund deposits, savings bank deposits, remittances etc.

Committee System

- Committees have been created so that members of Parliament can discuss and debate on the working of a certain department of the government.
 - Most of the committees function under the direction of the **Speaker** and are essentially committees of the Lok Sabha.
 - Committees are classified under two heads : Standing Committee and Adhoc Committees. **Ad Hoc Committees** are created for a temporary period.
 - The **Standing Committees** are broadly classified into the following categories : Committees of Enquires, Committees to Scrutinise, Financial Committees, Committees of Administrative Character, Committees dealing with provision of facilities to members.
 - The **Financial Committees** of Parliament are : Estimates Committee, Public Accounts Committee, Committee on Public Undertaking and 24 Departmental Related Committees.
 - The **Public Accounts Committee** was set-up first in **1921** under the provisions of the Government of India Act of 1919. At present, it consists of 22 members (15 from the Lok Sabha and 7 from the Rajya Sabha). Since, 1967, a convention has developed whereby the Chairman of the Committee is selected invariably from the opposition.
 - The origin of the Estimates Committee can be traced to the Standing Financial Committee set-up in **1921**. The first Estimates Committee was set-up in 1950. It has **thirty members**, all from the Lok Sabha only. The Rajya Sabha has no presentation in this committee.
 - The Committee on Public Undertakings was created in 1964 on the recommendations of the Krishna Menon Committee. It has 22 members (15 from the Lok Sabha and 7 from the Rajya Sabha).
 - In 1993, 17 Department Related Standing Committees were set-up. In 2004, 7 more committees were set-up. Thus, total 24 committees exist as of today.
 - Members of the Rajya Sabha are associated with all the committees except the Estimates Committee.
- The Chairman of all the committees (except the Joint Committee on salaries and allowances of MPs) are appointed by the Speaker from amongst the members of the committee.
 - In case, Speaker is a member of a committee, he becomes **Ex-officio Chairman** of the committee.

SUPREME COURT

- Supreme Court stands at the apex of the Judicial System of India. It is the ultimate interpreter of the Constitution and the laws of the land.
- **Article 124** states the establishment and constitution of Supreme Court.
- Supreme Court was inaugurated on 28th January 1950.
- At present, the Supreme Court consists of 34 judges (one Chief Justice of India (CJI) and 33 judges).

Appointment of Judges

Only senior most Judge of the Supreme Court is appointed by the President as CJI. Other Judges of the Supreme Court are appointed by the President in consultation with the Chief Justice. He may also consult other Judges of the Supreme Court and High Court while appointing a Judge of the Supreme Court.

Acting Chief Justice

Under **Article 126**, The President can appoint a Judge of the Supreme Court as an acting CJI, when

- office of CJI is vacant; or
- the CJI is temporarily absent; or
- the CJI is unable to perform the duties of his office.

Qualifications

Under **Article 124 (3)**, a person to be appointed as a Judge of the Supreme Court should have the following qualifications

- He should be a citizen of India.
- He should have been a Judge of a High Court (or High Courts in succession) for five years. Or

- He should have been an advocate of a High Court (or High Courts in succession) for ten years. Or
- He should be a distinguished jurist in the opinion of the President.
- The Constitution does not prescribe a minimum age for appointment as a Judge of the Supreme Court.
- The second case of impeachment is that of **Justice Saumitra Sen** of the Calcutta High Court (became the first judge in Indian History, against whom an impeachment motion was passed in the Rajya Sabha). The BSP was the only party to oppose the motion to remove the judge. After this, he resigned and there was no need for impeachment.

Oath or Affirmation

Administered by the President or some person appointed by him for this purpose.

Tenure of Judges

The Constitution has not fixed the tenure of a Judge of the Supreme Court. *However it had made the following provisions*

- Holds office **until he attains the age of 65 years.**
- Can resign his office by writing to the President.
- Can be removed from his office by the President on the recommendation of the Parliament.

Removal of Judges or Impeachment

Under Article 124 (4), a Judge of the Supreme Court shall not be removed from his office except by an order of the President passed after an address by each House of the Parliament **by special majority**. Judges can be removed only on the grounds of proved misbehaviour or incapacity.

Under Article 124 (5) Parliament may by law regulate the procedure relating to the removal of a Judge of the Supreme Court. Under this Article Parliament provides the procedure for removal by the Judges Enquiry Act (1968).

- No Judge of the Supreme Court has been impeached so far. The first such case of impeachment is that of Justice V Ramaswami of the Supreme Court in Lok Sabha (1991-93). But, finally he could not be impeached.

Under Article 124 (2) (a), a Judge of the Supreme Court "may by writing under his hand addressed to the President, resign his office".

Salaries and Allowances

Under Article 125, the salaries, allowances, privileges, leave and pension of the Judges of the Supreme Court are determined from time to time by the Parliament.

- Chief Justice of India draws the monthly salary of ₹ 2.8 lakh. Whereas the other Judges draw the ₹ 2.50 lakh monthly.
- The retired Chief Justice and Judges are entitled to 50% of their last drawn salary as monthly pension.

Ad hoc Judges

Under Article 127, if at any time there is not a quorum of the Judges of the Supreme Court to hold or continue any session, CJI can appoint a Judge of the High Court as an Ad hoc Judge of the Supreme Court for a temporary period.

- He can do so only after consultation with the Chief Justice of the High Court concerned and with previous consent of the President.
- The judge so appointed should be qualified for appointment as the Judge of the Supreme Court.

Retired Judges

Under Article 128, at any time, the Chief Justice of India can request a retired Judge of the Supreme Court or a retired Judge of the High Court (who is duly qualified for appointment as a Judge of the Supreme Court) to act as a Judge of the Supreme Court for a temporary period. He can do so only with the previous consent of the President and also of the person to be so appointed.

Seat of Supreme Court

Under Article 130, the Constitution declares **Delhi as the seat of the Supreme Court**. But, it authorises the CJI to appoint any other place or places as seat of the Supreme Court. He can take this decision only with the approval of the President.

Procedure of the Court

The Supreme Court can, with the approval of the President, make rules for regulating generally the practice and procedure of the court.

Independence of the Judges

Independence of judges is ensured by following provisions

- Appointed by President in consultation of judiciary itself.
- **Security of tenure** (removed only by the President) on grounds mentioned in the constitution.
- Fixed service conditions (salary charged on Consolidated Fund of India).
- Conduct of judges cannot be discussed in Parliament or State Legislature.
- Ban on practice after retirement.
- Power to punish its contempt.
- Freedom to appoint its staff.
- Its jurisdiction cannot be curtailed.
- Difficult removal procedure.
- Separation from executive.

Jurisdiction and Powers of Supreme Court

The jurisdictions powers of the Supreme Court can be classified into the following

- Original jurisdiction
- Writ jurisdiction
- Appellate jurisdiction
- Advisory jurisdiction
- A court of record
- Power of judicial review
- Other powers

Original Jurisdiction (Article 131)

The Supreme Court decides the dispute between the centre and one or more states; the centre and any state or states on one side and one or more states on the other; or between two or more states.

- In the above disputes, the Supreme Court has exclusive original jurisdiction. They lie directly and exclusively with the Supreme Court.

Writ Jurisdiction (Article 32)

- Every individual has the right to move the Supreme Court directly by appropriate proceedings for the enforcement of his Fundamental Rights. Courts issue writs in this regard.

Appellate Jurisdiction (Article 132)

- The Supreme Court is primarily a court of appeal and hears appeals against the judgements of the lower courts. It enjoys a wide appellate jurisdiction, which can be classified under four heads
 - (a) Appeals in constitutional matters.
 - (b) Appeals in civil matters (Article 133).
 - (c) Appeals in criminal matters (Article 134).
 - (d) Appeal by special leave (Article 136).

Advisory Jurisdiction

- The Constitution (Article 143) authorises the President to seek the opinion of the Supreme Court. Its opinion, is not binding on President.

Court of Record

As a Court of Record, Supreme Court has two powers

1. Judgments, proceedings and acts of Supreme Court are recorded for perpetual memory and testimony.
2. It can punish for contempt of court.

Power of Judicial Review (Article 137)

- Judicial review is the power of the Supreme Court to examine the **constitutionality** of **legislative enactments** and executive order of both Central and State Government.
- On examination, if they are found to be violative of the Constitution, they can be declared as illegal, unconstitutional and invalid and they cannot be enforced by any authority.

- Judicial review is needed for the reasons:
 - To uphold the supremacy of the Constitution
 - Maintain federal equilibrium
 - Protect the Fundamental Rights of the citizens
 - **Article 141** Law declared by Supreme Court to be binding on all courts, within the territory of India.
 - **Article 144** All authorities, civil and judicial in the Territory of India to act in aid of the Supreme Court.
 - **Public Interest Litigation (PIL)** Any person can now initiate a proceeding on behalf of the aggrieved person (if the aggrieved persons cannot do so on their own) in either the High Court or the Supreme Court for the protection of greater public interest.
- Some famous cases, in which the Supreme Court used the power of judicial review are*
- Golakanath Case (1967)
 - Bank Nationalisation Case (1970)
 - Privy Purse Abolition Case (1971)
 - Kesavananda Bharati Case (1973)
 - Minerva Mills Case (1980)

STATES EXECUTIVE

GOVERNOR

- The Governor is the Constitutional Head of the state and the same Governor can act as Governor of more than one state (Articles 153 and 154).
- Under **Article 155**, the Governor is appointed by the President. **Article 156** states that the Governor holds office during the pleasure of the President.

Qualification

Under **Article 157**, the Constitution lays down the following conditions for the Governor's office

- Must be citizen of India.
- Completed 35 years of age.

Condition of Office (Article 158)

- Shouldn't be a member of either House of Parliament or State Legislatures.
- Shall not hold any other office of profit.

Salary & Allowances

Use his official residence (Raj Bhawan) without payment of rent.

When same person is appointed as the Governor of two or more states, the emoluments and allowances payable to him are shared by states as determined by the President.

- Salary of the Governor is ₹ 3.5 lakh per month.

Oath (Article 159)

His oath is administered by the Chief Justice of the concerned State High Court and in his absence, the senior, most judge of that court.

Tenure of Governor (Article 156)

- (a) the Governor shall hold office during the pleasure of the President;
- (b) may resign by writing under his hand addressed to the President;
- (c) hold office for a period of 5 years.

Powers and Functions of Governor

Executive Powers

The executive power of the state shall be vested with the Governor and shall be exercised by him either directly or through officers subordinate to him in accordance with the Constitution. *These powers are*

- All executive actions of the Government of a State are formally taken in his name. He can make rules for more convenient transaction of the business of a State Government.
- Appoints the Advocate General of a State (Article 165), State Election Commissioners, Chairman and members of the State Public Service Commission, VCs of Universities.

- He can seek any information relating to the administration of the affairs of the state and proposals for legislation from the Chief Minister.
- He acts as the Chancellor of Universities in the State. He also appoints the Vice-chancellors of Universities in the State.

Legislative Powers

- Governor is an integral part of the State Legislature. He has the right of addressing and sending messages and of summoning, proroguing and dissolving the State Assembly.
- He has the power to nominate one member of Anglo-Indian Community to the Legislative Assembly of the state.
- He nominates 1/6th members of Legislative Council.

Financial Powers

- He enables the State budget to be laid before the State Legislature. He constitutes a Finance Commission after every five years to review the financial position of the Panchayats and the Municipalities.
- Money bill could be introduced in State Legislature only with his prior recommendation.

Judicial Powers

- Under Article 161, He can grant pardons, reprieves, respites and remissions of punishment or suspend, remit and commute the sentence of any person convicted of any offence against any law relating to a matter, to which the executive power of the state extends.
- He cannot pardon a death sentence even if a State law provides for death sentence.

Emergency Powers

- The Governor has no emergency powers to counter external aggression or armed rebellion.
- He reports to the President, if the State Government is not running constitutionally and recommends the imposition of President's Rule (Article 356). When President's rule comes into force in any state, the Governor runs the state with the help of advisers on behalf of the President.

CHIEF MINISTER

Chief Minister is the Real Executive Head of the State Government. His position at the state level is analogous to the position of the Prime Minister at the centre.

Appointment

Article 164, says that Chief Minister shall be appointed by the Governor.

Oath, Term and Salary

- Oath of the office of Chief Minister is administered by the Governor or person appointed by him for this purpose.
- A person, who is not a member of State Legislature can be appointed, but he has to get himself elected within 6 months otherwise he is removed.
- The **term of the CM is not fixed** and he holds office during the pleasure of the Governor.
He cannot be dismissed by the Governor as long as he enjoys the majority support in the Legislative Assembly.
- The salary and allowances of the Chief Minister are determined by the State Legislature.

Powers and Functions in Relation to Council of Ministers (CoMs)

The CM as a head of the CoMs, enjoys the following powers

- The Governor appoints only those persons as ministers, who are recommended by the Chief Minister.
- He allocates and reshuffles the portfolios among ministers.
- He can ask a minister to resign or advise the Governor to dismiss him in case of difference of opinion.
- He presides over the meetings of the Council of Ministers and influences its decisions.
- He **guides, directs, controls and coordinates** the activities of all the ministers.

In Relation of the Governor

He is the **principle channel of communication** between the Governor and the Council of Ministers.

In Relation to State Legislature

- Advises the Governor with regard to summoning and proroguing the sessions of the State Legislature.
- Recommend the **dissolution** of the Legislative Assembly to the Governor at any time.
- He announces the government policies on the floor of the House.

State Council of Ministers (CoMs)

- The CoMs headed by CM is the real executive authority in the Political-administrative system of the state.

- **Articles 163 and 164** deal with Council of Minister, in the states.

Oath and Salary

- **Oaths** of office and secrecy is administered by the Governor or person appointed by him for this purpose.
- **Salary and allowances** are determined by the State Legislature from time to time.

STATES LEGISLATURE

There is no uniformity in the creation of State Legislatures. Most of the states have unicameral system (single house), only 6 States Andhra Pradesh, Bihar, Karnataka, Maharashtra, Uttar Pradesh and Telengana are having Bicameral (Double House).

Legislative Assembly (Article 170)

- The **Legislative Assembly** (Vidhan Sabha) consists of not more than 500 members and not less than 60 members. However, the Legislative Assembly of **Sikkim, Goa, Mizoram, Arunachal Pradesh, Nagaland and Puducherry** have less than 60 members.

Legislative Council (Article 171)

- As per **Article 169**, if the Legislative Assembly passes a resolution for abolishing or creating of the **Legislative Council** by a majority of the total membership of the assembly and by a majority of not less than two-third of the members present and voting, the Parliament may approve the resolution by a simple majority to create or abolish the Legislative Council.

Composition of Legislative Council

Of the total number of members of a Legislative Council

- **1/3rd** Elected from local bodies (municipalities and district boards).
- **1/12th** Elected by graduates of 3 years standing and residing in the state.
- **1/12th** Elected by teachers of 3 years standing in the state, not lower in standard than secondary school.
- **1/3rd** Elected by the members of the Legislative Assembly of the state from amongst person, who are not members of the assembly.
- **Rest** (1/6th) are nominated by the Governor from persons of special knowledge or practical experience of literature, science, art, cooperative movement and social service.
- **5/6th** of total number of members of Legislative Council are indirectly elected, and 1/6th are nominated by Governor.

Membership of the State Legislature

Qualification

Under Article 173, they must fulfil the following conditions

- (a) He must be a citizen of India.
- (b) He must make and subscribe before the person authorised by the Election

Commission an oath or affirmation according to the form prescribed in the Third Schedule.

- (c) He must be **not less than 30 years** of age in the case of the Legislative Council and **not less than 25 years** of age in the case of the Legislative Assembly.
- (d) He must possess other qualifications prescribed by Parliament, under Representation of People Act (1951).

Oath or Affirmation It is administered by Governor or person appointed by him for this purpose.

Vacation of Seats (in cases of)

- Double membership • Disqualification
- Resignation
- Absence (more than 60 days without permission)
Other cases
 - if his election is declared void by the court,
 - if he is expelled by the House,
 - if he is elected for the office of the President or office of Vice-President,
 - if he is appointed to the office of Governor of a state.

Duration of the Two Houses

Legislative Assembly Same as Lok Sabha.

Legislative Council Same as Rajya Sabha.

Presiding Officers of State Legislature

- Speaker/Deputy Speaker in Legislative Assembly (Article 178).
- Chairman/Deputy Chairman in Legislative Council (Article 182).

Speaker of Legislative Assembly

Speaker of Assembly is elected by the Assembly itself from amongst its members. He can vacate his office earlier in any of the *following three cases*

1. If he ceases to be a member of the Assembly;
2. If he resigns by writing to the Deputy Speaker; and
3. If he is removed by a resolution passed by a majority of all the members of the assembly. Such a resolution can be moved only after giving 14 days advance notice. (Article 179).

Powers and Duties of Speaker

- He **maintains order and decorum** in the Assembly for conducting its business and regulating its proceedings.
- He adjourns the Assembly or suspends the meeting in the absence of a quorum.
- He does not vote in the first instance. But, he can exercise a casting vote in the case of a tie.
- He can allow a **secret sitting** of the House at the request of the leader of the House.
- He decides whether a **bill is a Money Bill or not** and his decision on this question is final.
- He decides the questions of disqualification of a member of the Assembly, arising on the ground of defection under the provisions of the Tenth Schedule.
- He appoints the Chairman of all the committees of the Assembly and supervises their functions.

Chairman of Legislative Council

The Chairman is elected by the council itself from amongst its members. The Chairman vacates his office in any of the *following three cases*

1. If he ceases to be a member of the council,
2. If he resigns by writing to the Deputy Chairman; and
3. If he is removed by a resolution passed by a majority of all the members of the council. Such a resolution can be moved only after giving 14 days advance notice.

Legislative Procedure

- A Money Bill can be introduced only in the Legislative Assembly. The Assembly is not bound to accept any recommendation by the council, the council may at most withhold the bill for 14 days from the date of its receipt. (Article 198).
- In case of an Ordinary Bill, the Legislative Council can hold the bill for a maximum of three months. There is no provision for joint sitting in case of difference between the two Houses.

Powers of the State Legislature

- It participates in the election of the President.
- It can remove the Council of Ministers by passing a No-Confidence Motion.
- It controls the executive by various financial committees. It **ratifies certain Constitutional Amendments**, in which participation of half of the State Legislatures is required.

Strength of Legislative Assembly

S.N.	State/Union Territory	Number of Seats	S.N.	State/Union Territory	Number of Seats
I. States					
1.	Andhra Pradesh	175	23.	Sikkim	32
2.	Arunachal Pradesh	60	24.	Tamil Nadu	235
3.	Assam	126	25.	Telengana	119
4.	Bihar	243	26.	Tripura	60
5.	Chhattisgarh	90	27.	Uttarakhand	70
6.	Goa	40	28.	Uttar Pradesh	403
7.	Gujarat	182			
8.	Haryana	90			
9.	Himachal Pradesh	68			
10.	Jharkhand	81			
11.	Karnataka	224			
12.	Kerala	140			
13.	Madhya Pradesh	230			
14.	Maharashtra	268			
15.	Manipur	60			
16.	Meghalaya	60			
17.	Mizoram	40			
18.	Nagaland	60			
19.	Odisha	147			
20.	West Bengal	295			
21.	Punjab	117			
22.	Rajasthan	200			
II. Union Territories					
1.	Delhi	70			
2.	Puducherry	30			
3.	J & K	114			

(Note 24 seats are designated for the Territorial Constituencies of the PoK).

Strength of Legislative Council

S.N.	Name of State	Number of Seats
1.	Uttar Pradesh	100
2.	Andhra Pradesh	58
3.	Karnataka	75
4.	Bihar	75
5.	Maharashtra	78
6.	Telengana	40

HIGH COURT

- Every High Court (whether exclusive or common) consists of a Chief Justice and such other judges as the President may from time to time deem necessary to appoint. Thus, the Constitution **does not specify the strength of a High Court** and leaves it to the discretion of the President.
- Accordingly, the President determines the strength of a High Court from time to time depending upon its workload.
- The Constitution of India provides a High Court for each state, but the 7th Amendment Act of 1956, authorised the Parliament to establish a common High Court for two or more states or a state and a union territory.
- The territorial jurisdiction of a High Court is co-terminus with the territory of a state.
- As of 2019, there are 25 High Courts in India. Telangana is the 25th High Court.

Jurisdiction and Seats of High Courts

S.No.	Name	Established in the Year	Territorial Jurisdiction	Seat
1.	Madhya Pradesh	1956	Madhya Pradesh	Jabalpur (Benches at Gwalior and Indore)
2.	Bombay	1862	Maharashtra, Dadra and Nagar Haveli, Goa, Daman and Diu	Mumbai (Bench at Nagpur, Panaji and Aurangabad)
3.	Calcutta	1862	West Bengal and Andaman and Nicobar islands	Kolkata (Circuit Bench at Port Blair)
4.	Madras	1862	Tamil Nadu and Puducherry	Chennai
5.	Allahabad	1866	Uttar Pradesh	Allahabad (Bench at Lucknow)
6.	Karnataka	1884	Karnataka	Bengaluru
7.	Patna	1916	Bihar	Patna
8.	Orissa	1948	Odisha	Cuttack
9.	Guwahati	1948	Assam, Nagaland, Mizoram and Arunachal Pradesh	Guwahati (Benches at Kohima and Aizawl and itanagar)
10.	Rajasthan	1949	Rajasthan	Jodhpur (Bench at Jaipur)
11.	Kerala	1958	Kerala and Lakshadweep	Ernakulam
12.	Jammu and Kashmir	1928	Jammu and Kashmir	Srinagar and Jammu
13.	Gujarat	1960	Gujarat	Ahmedabad
14.	Delhi	1966	Delhi	Delhi
15.	Punjab and Haryana	1875	Punjab, Haryana and Chandigarh	Chandigarh
16.	Himachal Pradesh	1971	Himachal Pradesh	Shimla
17.	Sikkim	1975	Sikkim	Gangtok
18.	Uttarakhand	2000	Uttarakhand	Nainital
19.	Jharkhand	2000	Jharkhand	Ranchi
20.	Chhattisgarh	2000	Chhattisgarh	Bilaspur
21.	Manipur	2013	Manipur	Imphal
22.	Meghalaya	2013	Meghalaya	Shillong
23.	Tripura	2013	Tripura	Agartala
24.	Andhra Pradesh	2019	Andhra Pradesh	Amaravati
25.	Telangana	2019	Telangana	Hyderabad

Appointment of Judges

- Under Article 217, The judges of the High Court are appointed by the President.
- The Chief Justice of the High Court is appointed by the President after consultation with the Chief Justice of Supreme Court and Governor of the concerned state.
- For the appointment of other Judges, the Chief Justice of concerned High Court is also consulted.

Qualification of Judges

- He should be a citizen of India.
- He should have held a judicial office in the territory of India for 10 years.
or
- He should have been an advocate of a High Court (or High Courts in succession) for 10 years.

Oath

Oath is administered by Governor or person appointed by him for this purpose.

Tenure

- The Constitution has not fixed the tenure of Judge of High Court. He holds office until he attains the age of 62 years.

Removal

- He can resign his office by writing to the President.
- He can be removed from his office by the President on the recommendation of the Parliament (same as Judge of SC).
- He vacates his office when he is appointed as a Judge of the Supreme Court or when he is transferred to another High Court.

Salaries and Allowances

- Determined by Parliament from time to time.
- Present salary of Chief Justice of High Court is ₹ 2,50,000 and that of Judge of High Courts is ₹ 2,25,000

Independence of High Court

The provision for judicial independence for High Court is very much similar to Supreme Court.

Jurisdiction and Powers of High Court

At present, a High Court enjoys the following jurisdiction and powers

- Original jurisdiction
- Writ jurisdiction (Article 226)
- Appellate jurisdiction
- Supervisory jurisdiction
- Control over subordinate courts.
- A court of record.
- Power of judicial review.

The Supreme Court can issue writ jurisdiction, only where a Fundamental Right has been infringed. High Court can issue these writs Under Article 226 not only in such cases, but also where an ordinary legal right has been infringed.

High Court does not have advisory power as in case of Supreme Court.

Subordinate Courts

Articles 233 to 237 in Part VI of the Constitution make the provisions to regulate the organisation of subordinate courts and to ensure their independence from the executive.

Appointment of District Judges

The appointment, posting and promotion of district judges in a state are made by Governor of the State in consultation with the High Court.

A person to be appointed as district judge should have the following qualifications

- He should not already be in the service of the Central or the State Government.
- He should have been an advocate or a pleader for seven years.
- He should be recommended by the High Court for appointment.

Appointment of Other Judges

Appointment of persons (other than district judges) to the judicial services of a state are made by the Governor of the State after consultation with the State Public Service Commission and the High Court.

NYAYA PANCHAYAT

The Nyaya Panchayats are the judicial bodies in village, which provide speedy and inexpensive justice for all petty civil suits. Usually, their domain of jurisdiction is limited to four to five villages only. They can impose only monetary fines at the most, as punishments are barred from the power to award imprisonment sentences (except Bihar).

Union-State Relations

The federal system adopted in India involves division of authority between the union and the states. *Relations between the union and states can be studied under the following parts.*

A. Legislative Relations (Art. 245-255)

- The Constitution divides the subjects into the Union List (100 subjects), the State List (61 subjects) and the Concurrent List (52 subjects). Enumerated in the Seventh Schedule under Article 246. Parliament has exclusive power to legislate on subjects mentioned in the Union List. This list contains subjects like defence, foreign affairs, atomic energy etc.
- State Legislatures have exclusive power to legislate on subjects mentioned in the State List. The State List contains subjects like health, sanitation, public order, agriculture etc. Both Parliament and State Legislatures can legislate on subjects mentioned in the Concurrent List. This list contains subjects like criminal law, forests, education, marriage and divorce etc.
- **Residual Powers** (i.e. subjects not included in any of the list) rest with Union Government.

Lok Adalat

- Lok Adalat (People's Courts), established by the government, settles disputes through conciliation and compromise. The first Lok Adalat was held in Gujarat on 14th March, 1982.
- The Lok Adalat is presided over by a sitting or retired judicial officer as Chairman, with two other member, usually a lawyer and a social worker. There is no court fee. If the case is already filed in a regular court, the fee paid is refunded if the dispute is settled at the Lok Adalat.
- Lok Adalat is very effective in settlement of money claims. Disputes, like partition suits, damages and matrimonial cases, can also be easily settled in Lok Adalat, as chances of compromise through give and take approach stand high in such cases.
- Lok Adalat is a boon to the litigant public, where they can get their disputes settled fast and free of cost.
- Lok Adalats have been given the status of a Civil Court and every award made by the Lok Adalat is final and binding on all parties and no appeals lies to any court against its award.

B. Administrative Relations (Art. 256-263)

The states are expected to comply with the Laws of the Parliament and not impede the exercise of the Executive Powers of the Union (Articles 256, 257). In this regard, the Union Government can issue necessary directives to the states. All disputes between states regarding the use, distribution or control of water are decided by the centre (Article 262).

C. Financial Relations (Art. 268-293)

- The states are greatly dependent on the Central Government for finance. The State Governments have been provided independent sources of revenue, but these are inadequate.
- The Union Government has the power to borrow from within India or outside, subject to the limits laid down by the Parliament, the borrowing power of the states is subject to several limitations and they cannot borrow from outside India.

Zonal Councils (Article 263)

- Five zonal councils have been established to discuss and advise on matters of common interest. The Union Home Minister has been nominated to be the common Chairman of all Zonal Councils. Set-up under State Reorganisation Act, 1956.
 - **Northern Zonal Council** Consist of Punjab, Rajasthan, Haryana, Jammu and Kashmir, Himachal Pradesh, Chandigarh and Delhi. Headquarters—New Delhi
 - **Central Zonal Council** Uttar Pradesh, Uttarakhand, Chhattisgarh and Madhya Pradesh. Headquarters—Allahabad
 - **Eastern Zonal Council** Bihar, Jharkhand, West Bengal and Odisha. Headquarters—Kolkata
 - **Western Zonal Council** Maharashtra, Goa, Gujarat and UTs of Dadra and Nagar Haveli and Daman Diu. Headquarters— Mumbai
 - **Southern Zonal Council** Andhra Pradesh Tamil Nadu, Karnataka, Kerala and UT of Puducherry. Headquarters—Chennai
 - **North Eastern Council** was created in 1971 by a separate Act of parliament for Assam, Manipur, Tripura, Meghalaya, Nagaland, Mizoram and Arunachal Pradesh. In 1994, Sikkim was included in it.
- Inter-state river water disputes are excluded from the jurisdiction of all courts including the Supreme Court.
- The commission has proposed “localising emergency provision” under **Articles 355 and 356**, contending that localised areas either a district or part of a district be brought under government rule instead of the whole state.
- The commission supports the Governor's right to give sanction for the prosecution of ministers against the advice of the State Government.
- There should be **changes in the role of the Governor** including fixed five year tenure as well as their removal only through impeachment by the State Assembly.
- It has been proposed that the appointment of Governor should be **entrusted to a committee** comprising the Prime Minister, Home Minister, Speaker of the Lok Sabha and Chief Minister of the concerned state.

Sarkaria Commission

It was set-up in June, 1983, by the Central Government of India to examine the relationship and balance of power between states and centre. It was headed by Justice Rajinder Singh Sarkaria, a retired Judge of the Supreme Court of India.

Punchhi Commission

In April, 2007, a new commission was set-up to re-examine centre-state relations. The commission was headed by former Chief Justice of India MM Punchhi.

The major recommendations of the Punchhi Commission can be summed up as follows

- There should be an **amendment in Articles 355 and 356** to enable the centre to bring specific trouble-torn areas under its rule for a limited period.
- **Inter-State Relation** An Inter-State Council can be established by the President under **Article 263** of the Constitution of India. The function of the Inter-State Council is to investigate and discuss subjects in which states and union have a common interest. It also makes recommendations for better co-ordination of policy and action with respect to a subject.
- Under **Article 262**, Parliament has constituted the Inter-State Water Disputes Tribunal for adjudication of disputes between states for the waters of any inter-state river or river valley.

Revocation of the Special Status of Jammu and Kashmir

- On 5th August, 2019 the Government of India revoked the Special States granted under Article 370 of the Indian Constitution to Jammu and Kashmir.
- Through the J&K Reorganisation Act, 2019 the Jammu and Kashmir has been bifurcated into two Union Territories; Jammu and Kashmir and Ladakh on 31st October, 2019.
- The Jammu and Kashmir Legislative Council was formally abolished on 16th October, 2019.
- Jammu and Kashmir will lead to an increase number of seats in newly Constituted Assembly from 107 to 114. Out of which 24 seats are designated for the Territorial Constituencies of the Pakistan occupied Kashmir.

PANCHAYATI RAJ

PANCHAYATS

- Panchayats constitute functional institutions of grassroot governance in villages. The **Balwant Rai Mehta Committee**, January 1957, recommended a 3-tier Panchayati Raj structure at the village, intermediate and district levels.
- In 1977, the government appointed the **Ashok Mehta Committee** to examine the measures to strengthen PRIs.
- The **LM Singhvi Committee** (1986) recommended Constitutional Status for local bodies.

Three Tier System

- The three-tier system of Panchayat Raj was first adopted by Rajasthan (Nagaur district on 2nd October, 1959) followed by Andhra Pradesh.

(a) Village Panchayat

- It consists of elected representatives of the people, its membership varies from 5-31. There is reservation for SC, ST and Women.
- Chairman, i.e. **Sarpanch** is elected in a manner as the State Legislature may provide directly or indirectly.
- Villages Panchayat has to answer Gram Sabha for all its actions.
- Gram Sabha comprises the residing adults of the Panchayat and it supervises the working of Panchayat.

(b) Block and Panchayat Samiti

- The Block consists 20-60 villages. It is governed by the elected members of Village Panchayat, which is called Panchayat Samiti.
- **Pradhan** is the head or Chairman of Panchayat Samiti.
- States with population less than 20 lakh need not constitute a Block Panchayat. Chairperson is elected form amongst the members.

(c) Zila Parishad

- Members of the Zila Parishad are elected from the district by direct election on the basis of adult franchise for a term of 5 years.
- Chairman of Zila Parishad is elected from amongst the members.

73rd AMENDMENT ACT

- The Constitution 73rd Amendment Act, 1992 inserted a new part IX into the Constitution.

The salient features of Part IX of the Constitution are as follows

- The term of the Panchayats is five years unless dissolved earlier. Seats shall be compulsorily reserved for Scheduled Castes and Scheduled Tribes. Seats to be reserved for backward classes is left at the discretion of the State Government.
- There is a provision of State Finance Commission to review the financial position of Panchayats and recommend grant-in-aids.
- **One-third** of the seats are reserved for women. A State Election Commission headed by the State Election Commissioner shall conduct elections for the Panchayats.

MUNICIPALITIES

(Articles 243P-243ZG)

- The Constitution of India provides the provision of local self government units in urban area by inserting Part IX-A through the 74th Amendment Act, 1992.
- The Constitution provides for three types of Municipalities. **Nagar Panchayat**, for areas in transition from rural to urban.
- **Municipal Council** is for smaller urban area.
- **Municipal Corporation** is for larger urban area. It is the bigger urban local government.
- The Constitution of Municipalities shall be determined by a Law of the State Legislature. Wards Committees shall be constituted in those Municipalities having a population of three lakh or more.
- Seats shall be reserved for Scheduled Castes and Scheduled Tribes.

- One-third of the seats shall be reserved for women.
- Municipalities will have the power to impose taxes, duties, tolls and fees in accordance with law. The Constitution provides for a State Finance Commission to review the financial position of the Municipalities and recommend measures to augment their funds.
- Under Article 243 ZD, a District Planning Committee shall be constituted to consolidate the plans prepared by the Panchayats and Municipalities in the district.
- Under Article 243 ZE, a Metropolitan Planning Committee shall be constituted to prepare a draft development plan for the metropolitan area as a whole.

OFFICIAL LANGUAGE

- Part XVII of the Constitution deals with the official language in Articles 343 to 351.
- Hindi written in Devanagari Script is to be the official language of the Union.
- In 1955, the President appointed an official Language Commission under the Chairmanship of BG Kher.

- All proceeding in the Supreme Court and in every High Court are to be in English Language only.
 - The authoritative texts of all bills, acts, ordinances, order, rules, regulation and by-laws at the central and state levels.
 - Normally there were fourteen languages in Eighth Schedule, but eight were added during amendments, now 22 languages are there 1. Assamese 2. Bengali 3. Gujarati 4. Hindi 5. Kannada 6. Kashmiri 7. Konkani 8. Malayalam 9. Manipuri 10. Marathi 11. Nepali 12. Oriya 13. Punjabi 14. Sanskrit 15. Sindhi 16. Tamil 17. Telugu 18. Urdu 19. Santhali 20. Bodo 21. Maithili 22. Dogri.
 - Sindhi was added by the 21st Amendment Act, 1967; Konkani, Manipuri and Nepali were added by the 71st Amendment Act, 1992; and Bodo, Dogri, Maithili and Santhali were added by the 92nd Amendment Act, 2003.
- The Constitution imposes a duty upon the centre to spread the development of the Hindi language so that it may become the 'lingua franca' of the composite culture of India.

MISCELLANEOUS

Comptroller and Auditor General of India

- The Constitution of India (Article 148) provides for an independent office of the Comptroller and Auditor General of India (CAG).
- He is the guardian of the public purse and audits the accounts of the government at both the levels- the centre and the state.
- His duty is to uphold the Constitution of India and laws of Parliament in the field of financial administration.
- Article 148 to 151 of the Constitution deals with CAG's appointment, powers and audit reports.
- The CAG of India is appointed by the President for six years or till sixty five years, of age whichever is earlier.
- His removal process is similar to that of a Judge of the Supreme Court.

- Shri V Narahari Rao, was the first Comptroller and Auditor General of India (1948-1954).

Attorney General of India

- The Constitution (Article 76) has provided for the office of the Attorney General of India. He is the highest law officer in the country.
- The Attorney General of India must be a person, who is qualified to be appointed as a Judge of the Supreme Court. He is appointed by the President.
- The term of office of the Attorney General is not fixed by the Constitution. Further, the Constitution does not contain the procedure and grounds for his removal. He holds office during the pleasure of the President.

- The Attorney General's duty is to give advice to the Government of India upon such legal matters, which are referred to him by the President.

Advocate General of the State

- Article 165, has provided for the office of the Advocate General for the states. He acts as highest Law officer in the state, corresponding to the Attorney General of India.
- He is appointed by the Governor to give advice to state government on legal matters. And he also performs such other duties of a legal nature that are assigned to him by the Governor.
- The Attorney General appears before the Supreme Court and various High Courts in cases involving the Government of India.
- The Attorney General of India is **not a member of the Cabinet**.
- He has the Right to Speak in either House of Parliament, but he has no Right to Vote.

Election Commission

- An independent Election Commission has been established under the Constitution in order to carry out and regulate the holding of elections in India. The Election Commission was established in accordance with the Constitution on 25th January, 1950.
- The Election Commission prepares, maintains and periodically updates the electoral roll, which shows who is entitled to vote, supervises the nominations of candidates, register political parties, monitors the election campaign.

Administrative Tribunals

- The 42nd Amendment Act of 1976 added a new Part XIV-A to the Constitution. This part is entitled as 'Tribunals' and consist of only two Articles, Article 323A dealing with administrative tribunals and Article 323B dealing with tribunals for other matters.
- The Central Administrative Tribunal (CAT) was set-up in 1985, with the principal bench at Delhi and additional benches in different states.

- It also organises the polling booths, counting of votes, and declaration of results, to ensure the orderly and fair manner of elections.
- At present Election Commission consists of Chief Election Commissioner and two Election Commissioners.
- The Constitution provides for an Independent Election Commission to ensure free and fair elections to the Parliament, the State Legislature and the offices of the President and Vice-President.
- The **Chief Election Commissioner** and other Election Commissioners are appointed by the President for **6 years or till 65 years**, whichever is earlier. (Article 324).
- The Chief Election Commissioner can be removed on ground similar to that of a Judge of the Supreme Court. The other Election Commissioners may be removed by the President on the recommendation of the Chief Election Commissioner.
- The general election is held on the basis of **Universal Adult Suffrage**.

Name	Tenure	
	From	To
Sukumar Sen	21.03.1950	19.12.1958
KVK Sundaram	20.12.1958	30.09.1967
SP Sen Verma	01.10.1967	30.09.1972
Dr Nagendra Singh	01.10.1972	06.02.1973
T Swaminathan	07.02.1973	17.06.1977
SL Shakdhar	18.06.1977	17.06.1982
RK Trivedi	18.06.1982	31.12.1985
RVS Peri Sastri	01.01.1986	25.11.1990
Smt VS Rama Devi	26.11.1990	11.12.1990
TN Seshan	12.12.1990	11.12.1996
MS Gill	12.12.1996	13.06.2001
JM Lyngdoh	14.06.2001	07.02.2004
TS Krishnamurthy	08.02.2004	15.05.2005
BB Tandon	16.05.2005	29.06.2006
N Gopalaswamy	30.06.2006	20.04.2009
Navin Chawla	21.04.2009	29.07.2010
SY Qureshi	30.07.2010	10.06.2012
VS Sampath	11.06.2012	15.01.2015
HS Brahma	16.01.2015	18.04.2015
Dr Nasim Zaidi	19.04.2015	05.07.2017
Achal Kumar Joti	06.07.2017	22.01.2018
Om Prakash Rawat	23.01.2018	01.12.2018
Sunil Arora	02.12.2018	Till Date

Delimitation Commission

- Delimitation Commission or Boundary Commission of India is a commission, established by Government of India under the provisions of the Delimitation Commission Act. The main task of the commission is to redraw the boundaries of the various assemblies and Lok Sabha Constituencies based on a recent census. The representation from each state is not changed during this exercise. However, the number of SC and ST seats in a state are changed in accordance with the census.
- The commission is a powerful body, whose orders cannot be challenged in a court of law. The orders are laid before the Lok Sabha and the respective State Legislative Assemblies. However, modifications are not permitted.
- Delimitation Commissions have been set-up four times in the past, in 1952, 1963, 1973 and 2002, under Delimitation Commission Acts of 1952, 1962, 1972 and 2002.
- The delimitation commission was set-up on 12th July, 2002 after the 2001 Census with **Justice Kuldip Singh**, a retired Judge of the Supreme Court of India as its Chairperson.

The **assembly elections** in Karnataka which were conducted in three phases in May, 2008 was the first one to use the new boundaries as drawn by the 2002 Delimitation Commission.

NOTA

- The None Of The Above (NOTA) is an option on the Electronic Voting Machines (EVMs), through this peoples get the right of votes to reject all candidates contesting the elections. A 'NOTA' does not require the involvement of the presiding officer. The NOTA option was first used in the assembly election of five states in November 2013. The NOTA option would not impact the result of elections.
- Election Commission removes NOTA option from Rajya Sabha, Legislative Council Election in August, 2019.

Union Public Service Commission (UPSC)

- With the promulgation of the new Constitution for Independent India on 26th January, 1950, the Federal Public Service

Commission was accorded a constitutional status as an autonomous entity and given the title Union Public Service Commission.

- Article 315 to 323 in the Part XIV of the Constitution contains elaborate provisions regarding UPSC.

The Structure of UPSC

- The Chairman and other members of the UPSC are appointed by the President and they hold office for a term of **6 years** from the date of appointment or until they attain the age of **65 years**. They are independent of the Executive and Legislature in the same manner as the Judges of the Supreme Court.
- Age of retirement for a member of Public Service Commission of a State or Joint Public Service Commission is 62 years.

Removal of Members

UPSC members can resign by addressing their letter of resignation to the President.

- President can remove them by issuing orders under the circumstances provided in the Constitution.

Functions

- To conduct exams for appointment to services under the union. Advise the President (not obligatory on him) in matters relating to appointment, promotions and transfers from one service to another of civil servants.
- All disciplinary matters affecting person in the service of union.
- Matters regarding award of pension and awards in respect to injuries sustained during service under the government.

Finance Commission of India (Article 280)

- The Finance Commission consists of Chairman and four other members.
- The Chairman is selected from among the persons, who had experience in public affairs. *While the members are selected from among persons who*
- (a) are or have been qualified to be appointed judges of the High Court.

- (b) have special knowledge of finance, and accounts of government.
- (c) wide experience in financial matters and in administration.
- (d) having special knowledge on economics.
- The President constitutes a Finance Commission **every five years**, to
 - (a) recommend to the President distribution of net proceeds of the taxes which are divisible between union and states.
 - (b) recommend the principles, which should govern the grants of the revenues of the states out of the Consolidated Fund of India.
- The Commission's recommendations are of advisory nature and hence, not binding on the government.

Central Information Commission (CIC)

- Right to Information became an act in 2005. The aim is to make the governments more transparent in its working. It came into operation on 12th October, 2005.
- Under the act, a Central Information Commission and State Information Commissions needs to be constituted.
- The Central Information Commission and State Information Commission hear complaints from any person, who has been denied information by any government authority.
- The Chief Information Commissioner and other Information Commissioners shall be **appointed by the President** on the **recommendation of a committee** consisting of the Prime Minister, the leader of opposition in Lok Sabha and a Union Cabinet Minister to be nominated by the PM.
- The RTI Amendment Bill, 2013 removes political parties from the ambit of the definition of public authorities and hence from purview of the RTI.
- The Draft Provision 2017 which provides for closer of case in case death of applicant can lead to more attack on the lives of whistle blowers.
- The RTI Amendment Act 2018 gave the Centre the power to fix the tenures and

salaries of State and Central Information Commissioners, which are statutorily protected under the RTI Act.

- The Act replaces the fixed 5 years tenure to as much prescribed by government.

Planning Commission

The Planning Commission was an institution in the Government of India, which formulated India's Five-Year Plans. The Government has replaced Planning Commission with a new institution named NITI Aayog (National Institution for Transforming India).

NITI Aayog

- The institution will serve as '**Think Tank**' of the Government, a directional and policy dynamo.
- NITI Aayog will provide governments and the central and state levels with relevant strategic and technical advice across the spectrum of key elements of policy. This includes matters of national and international importance. PM is the ex-officio chairman of NITI Aayog.

Functions of NITI Aayog

- To foster cooperative federalism through structured support, initiatives and mechanisms with the states on a continuous basis, recognising that strong states make a strong nation.
- To develop mechanisms to formulate credible plans at the village level and aggregate these progressively at higher levels of government.
- To ensure, on areas that are specifically referred to it, that the interest of national security are incorporated in economic strategy and policy. To pay special attention to the sections of our society that may be at risk of not benefitting adequately from economic progress.
- To provide advice and encourage partnerships between key stakeholders and national and international like-minded Think Tanks, as well as educational and policy research institutions.
- To create a knowledge, innovation and entrepreneurial support system through a collaborative community of national and international experts, practitioners and other partners.

- To offer a platform for resolution of inter-sectoral and inter-departmental issues in order to accelerate the implementation of the development agenda.
- To actively monitor and evaluate the implementation of programmes and initiatives, including the identification of the needed resources so as to strengthen the probability of success and scope of delivery.

Members of NITI Aayog

- Prime Minister of India as the Chairperson.
- Governing Council comprising the Chief Ministers of all the States and Lt Governors of Union Territories.
- The Regional Councils will be convened by the Prime Minister and will comprise of the Chief Ministers of States and Lt Governors of Union Territories in the region. These will be chaired by the Chairperson of the NITI Aayog or his nominee. Experts, specialists and practitioners with relevant domain knowledge as special invitees nominated by the Prime Minister.
- The full-time organisational framework (in addition to the Prime Minister).
- Vice-Chairperson:** To be appointed by the Prime Minister.
- Members:** Full-time.
- Part-time Members:** Maximum of 2 from leading universities research organisations and other relevant institutions in an ex-officio capacity. Part time members will be on a rotational basis.
- Ex Officio Members :** Maximum of 4 members of the Union Council of Ministers to be nominated by the Prime Minister.
- Chief Executive Officer:** To be appointed by the Prime Minister for a fixed tenure, in the rank of Secretary to the Government of India.
- Secretariat as deemed necessary.

Political Parties

- Political parties are voluntary associations or organised groups of individuals, who share the same political views and who try to gain political power through constitutional means and who desire to work for promoting the national interest.

Recognised National Political Parties

Party	Symbol	Year of Formation
Bahujan Samaj Party (BSP)	Elephant	1984
Bhartiya Janata Party (BJP)	Lotus	1980
Communist Party of India (CPI)	Ears of Corn and Sickle	1925
Communist Party of India-Marxist (CPM)	Hammer, Sickle and Star	1964
Indian National Congress (INC)	Hand	1885
Nationalist Congress Party (NCP)	Clock	1999
All India Trinamool Congress (AITC)	Flower and Grass	1998
National People's Party	Book	2019

To be **recognised as a National Party**, a party needs to secure atleast 6% of the valid votes polled in any four or more states in a general election to the Lok Sabha or State Assembly. In addition to it, it has to win atleast four seats in the Lok Sabha from any state or states as well.

- For getting **recognition as a State Party**, a political party has to secure atleast 6% of the valid votes in the state concerned during a general election, either to that of the Lok Sabha or the State Assembly. Apart from this, the party should also win minimum two seats in the assembly of the state concerned.

Anti-Defection Law

- The 52nd Amendment Act of 1985 provided for the disqualification of the Members of Parliament and the State concerned Legislatures on the ground of defection from one Political Party to another.
- The 91st Amendment Act of 2003 made one change in the provisions of the Tenth Schedule. It omitted an exceptional provision i.e., disqualification on ground of defection not to apply in case of split.

- A member of a House belonging to any political party becomes disqualified for being a Member of the House
 - (a) If he voluntarily gives up his membership of such political party; or
 - (b) If he votes or abstains from voting in such House contrary to any direction issued by his political party without obtaining prior permission of such party and such act has not been condoned by the party within 15 days.
- An **independent member** of a House (elected without being set-up as a candidate by any political party) becomes disqualified to remain a member of the House, if he joins any political party after such election.
- A **ominated member** of a House becomes disqualified for being a member of the House, if he joins any Political Party after the expiry of six months from the date, on which he takes his seat in the House.

E-governance

- E-governance simply means electronic governance. Governments are providing various information on their website about their working, citizen's interaction with government becomes easier.
- The National E-governance Plan was approved by the cabinet in May 2005.
- Various E-governance projects of central government are MCA21 (Corporate Ministry), Pensions, Income Tax, Central Excise, Passport Seva Project, Aadhar, E-courts, E-procurement and e-office (Central secretariat).
- Besides, the Central Government, various State Governments are undertaking various projects for E-governance under the National E-governance plan.
- E-governance has the potential to change the way governments govern and its impact would be definitely felt by the citizens of India.
- Edistrict is a mission mode project under e-governance. Its objective under National E-governance Policy is computerisation of services. Under it, different programmes are conducted in following states
 - Jandoot Project – Madhya Pradesh
 - Compact 2020 – Andhra Pradesh
 - Land Programme – Karnataka
 - Friends – Kerala
 - Dish – Haryana

Lokpal and Lokayuktas

The Lokpal and Lokayuktas Act, 2013 was made by the Parliament to provide for the establishment of body of Lokpal for the Union and Lokayukta for state to inquire into allegations of corruptions against certain public functionaries and for matters connecting them.

Salient Features of Lokpal and Lokayuktas Act

- Lokpal bill consists of a chairperson and a maximum of eight members of which 50% shall be judicial members. 50% of members of Lokpal shall be from SC/ST/OBCs, minorities and women.
- The selection of chairperson and members of Lokpal shall be through a selection committee consist of
 1. Prime Minister
 2. Speaker of Lok Sabha
 3. Leader of opposition in Lok Sabha
 4. Chief Justice of India or a sitting Judge of Supreme Court nominated by CJI.
- Eminent jurist on the basis of recommendations of the first four members of the selection committee. Prime Minister has been brought under the purview of the Lokpal.

National Human Rights Commission

- The National Human Rights Commission is a statutory body, constituted in 1993 under the Protection of Human Rights Act, 1993.
- The commission acts a watchdog of human rights in the country.
- The Chairperson of the NHRC shall be former Chief Justice of the Supreme Court or a former Judge of the Supreme Court.
- Three persons having knowledge of human rights to be appointed as members of the NHRC of which at least one will be a woman.
- Chairpersons of various commissions such as the National Commission for Scheduled Castes, National Commission for Scheduled Tribes and National Commission for Women, National Commission for Backward Classes, the National Commission for the Protection of Child Rights and the Chief Commissioner for persons with Disabilities are ex-officio members of NHRC.

National Commission for SCs and STs

- The National Commission for SCs and STs have been established under the Article 338 and 338-A respectively as a constitutional body.
- They investigate all matter related to constitutional and other legal safeguards for SCs and STs and report to the President on their working. And also advice on the planning process for socio-economic development of SCs and STs.

CONSTITUTIONAL AMENDMENTS

Under Article 368, of the Constitution, Parliament has the power of amending the Constitution.

There are three methods

- Method of Simple Majority** The Constitution can be amended by simple majority in matters relating to citizenship, abolishing or creating second chambers in the states creation of states or alteration of boundaries of existing states etc. However these amendments does not come under purview of Article 368. By **Special Majority** Constitutional Amendments must be passed by each House by a majority of the total membership of that House and by a majority of not less than two-thirds of the members of that House present and voting.
- By Special Majority of Parliament and Consent of States** In this method, apart from passing through a special majority in Parliament, it should also be passed by half the the state legislatures.

Basic Features

- The present position is that the Parliament under **Article 368** can amend any part of the Constitution including the Fundamental Rights, but without affecting the 'basic features' of the Constitution.
- However, the Supreme Court is yet to define or clarify as to what constitutes the 'basic feature' of the Constitution.
- From the various judgements, the following have emerged as 'basic features' of the Constitution: Supremacy of the Constitution, secular character of the Constitution, separation of powers between the Legislature, the Executive and the Judiciary, federal character of the Constitution, judicial review, rule of law, parliamentary system, free and fair elections, limited power of Parliament to amend the Constitution.

Important Constitutional Amendments

- The First Amendment 1951**, to overcome certain practical difficulties related to Fundamental Rights. It made provision for special treatment of educationally and socially backward classes and added Ninth Schedule to the Constitution.
- The Third Amendment 1954**, it substituted entry 33 of List III (Concurrent List) of the Seventh Schedule to make it correspond to Article 369.
- The Seventh Amendment 1956**, was necessitated on account of reorganisation of states on a linguistic basis and changed First and Fourth Schedules.
- The Eighth Amendment 1960**, extended special provision for reservation of seats for SCs, STs and Anglo-Indians in Lok Sabha and Legislative Assemblies for a period of 10 years from 1960 to 1970.
- The Ninth Amendment 1960**, transferred certain territories to Pakistan following September, 1958, Indo-Pak Agreement.
- The Tenth Amendment 1961**, incorporated the territories of Dadra and Nagar Haveli in Indian Union.
- The Twelfth Amendment 1962**, incorporated the territories of Goa, Daman and Diu in Indian Union.
- The Thirteenth Amendment 1962**, created Nagaland as a State of the Union of India.
- The Fourteenth Amendment 1962**, incorporated former French Territory of Puducherry in Indian Union.
- The Eighteenth Amendment 1966**, was made to facilitate reorganisation of Punjab into Punjab and Haryana and also created the UT of Chandigarh.
- The Twenty-First Amendment 1967**, included Sindhi as the 15th regional language in the Eighth Schedule.
- The Twenty-Second Amendment 1969**, created a sub-state of Meghalaya within Assam.

- **The Twenty-Third Amendment 1970,** extended the reservation of seats for SC/ST and nomination of Anglo-Indians for a further period of 10 years (upto 1980).
- **The Twenty-Seventh Amendment 1971,** provided for the establishment of the States of Manipur and Tripura, the formation of the Union Territories of Mizoram and Arunachal Pradesh.
- **The Thirty-First Amendment 1973,** increased elective strength of Lok Sabha from 525 to 545. Upper limit of representatives of state became 525 from 500.
- **The Thirty-Sixth Amendment 1975,** made Sikkim a state of the Indian Union.
- **The Forty-Second Amendment 1976,** provided supremacy of Parliament and gave primacy to Directive Principles over Fundamental Rights and also added 10 Fundamental Duties. New words-socialist, secular and integrity, were added in the Preamble.
- **The Forty-Fourth Amendment 1978,** restored the normal duration of Lok Sabha and Legislative Assemblies to 5 Years. Right to Property was deleted from Part III. It limited the power of the government to proclaim internal emergency.
- **The Forty-Fifth Amendment 1980,** extended reservation for SC/ST by 10 years (upto 1990).
- **The Fifty-Second Amendment 1985,** inserted the Tenth Schedule in the Constitution regarding provisions as to disqualification on the grounds of defection.
- **The Fifty-Fourth Amendment 1986,** enhanced salaries of Judges of Supreme Court and High Court.
- **The Fifty-Fifth Amendment 1986,** conferred statehood on Arunachal Pradesh.
- **The Fifty-Sixth Amendment 1987,** Hindi version of the Constitution of India was accepted for all purposes and statehood was also conferred on the UT of Goa.
- **The Sixty-First Amendment 1989,** reduced voting age from 21 to 18 years for Lok Sabha and Assemblies.
- **The Seventy-Third Amendment 1992,** (Panchayati Raj Bill) provided Gram Sabha in villages, direct elections to all seats in Panchayats and reservation of seats for the SC and ST, women and fixing of tenure of 5 years for Panchayats.
- **The Seventy-Forth Amendment 1992,** (Nagar Palika Bill) provided for Constitution of three types of municipalities, reservation of seats for SC and ST, women and the backward class.
- **The Seventy-Ninth Amendment 1999,** extended reservation for the SC/ST for further period of ten years, i.e. up to 25th January, 2010.
- **The Eightieth Amendment 2001,** certain changes were made to tax distribution provided under Articles 269, 270 and 272 of the Constitution.
- **The Eighty-Fourth Amendment 2001,** the number of representatives in the Lok Sabha and State Assemblies to freeze to current levels for the next 25 years (till 2026).
- **The Eighty-Fifth Amendment 2001,** provided for consequential seniority in case of promotion (with retrospective effect from 17th June, 1995) by virtue of the rule of reservation for government servants belonging to SCs/STs.
- **The Eighty-Sixth Amendment 2002,** the act deals with the insertion of a new Article 21A after Article 21. The new Article 21A deals with Right to Education “the state shall provide free and compulsory education to all children from the age of 6 to 14 years in such a manner as the state may, by law determine.”
- **The Eighty-Eighth Amendment 2003,** provides for the insertion of a new Article 268A. Service tax levied by union and collected and appropriated by the union and the states. Amendment of Article 270, Amendment of Seventh Schedule.
- **The Eighty-Ninth Amendment 2003,** provides for the Amendment of Article 338. There shall be a National Commission for the SCs/STs.
- **The Ninety-First Amendment 2003,** amended the anti-defection laws and provided for Amendment of Article 75. The total number of Ministers,

including the Prime Minister, and the Council of Ministers shall not exceed 15% of the total number of members of the House of the People.

- **The Ninety-Second Amendment Act 2003,** provided for the Amendment of Eighth Schedule by adding four new regional languages (Bodo, Maithili, Santhali and Dogri) thus, extending the list to 22 languages.
- **The Ninety-Third Amendment Act 2005,** (came into effect on 20th January, 2006) provided for special provision, by law, for the advancement of any socially and educationally backward classes of citizens or for the SCs/STs in so far as such special provisions relate to their admission to educational institutions including private educational institutions.
- **The Ninety-Forth Amendment Act 2006,** to provide for a Minister of Tribal Welfare in newly created Jharkhand and Chhattisgarh.
- **The Ninety-Fifth Amendment Act 2009,** extended reservation for the SC/ST for further period of ten years, that is upto 25th January, 2020.
- **The Ninety-Sixth Amendment Act 2011** substituted 'Odia' for 'Oriya'.
- **The Ninety-Seventh Amendment Act 2011,** provided for the Co-operative societies in Part IX B of the Constitution of India. It also amended Article 19 (1) (c) and inserted Article 43B.
- **The Ninety-Eighth Amendment Act, 2012,** Provided for special provisions for the Hyderabad-Karnataka region of the state of Karnataka.
- **The Ninety-Ninth Amendment Act, 2014,** regulates the procedure to be followed by the National Judicial Appointments Commission (NJAC) for appointment and transfer of chief Justice and Judges of Supreme Court and High Courts. But Supreme Court declared this unconstitutional and void.
- **The Hundredth Amendment Act, 2015,** deals with the acquiring of territories by India and transfer of certain territories to Bangladesh in pursuance of the agreements and its protocol between India and Bangladesh.
- **The Hundred and One Amendment Act 2017** deals with the Goods and Services Tax act. The GST is a comprehensive indirect tax levy on manufacture, sale and consumption of goods as well as services at the national level.
- **The Hundred and Two Amendment Act 2018** provides the constitutional status to National Commission for Backward Classes.
- **The Hundred and Three Amendment Act 2018** provides the 10% Reservation for economically weaker section of society.

SOME PARLIAMENTARY TERMS

Quorum A Quorum is the minimum number of members of a deliberative assembly necessary to conduct the business of that group.

Quorum for either House is 1/10th of the total number of members of each House including the presiding officer.

Penalty If a person sits or votes as a member of either House of the Parliament before he has complied with the requirements of Article 99 (oath) or when he knows that he is not qualified or that he is disqualified for membership thereof, he shall be liable in respect of each day on which he so sits or votes to a penalty of ₹ 500 to be recovered as a debt to the union.

Parliamentary Privileges Parliamentary privileges are special rights, immunities and exemptions enjoyed by the two Houses of Parliament, their committees and their members. Privileges are provided in Article 105 (Union Legislature) and Article 194 (State Legislature) of the Constitution. Parliamentary privileges can be classified into two broad categories: collective privileges and individual privileges.

Collective Privileges The privileges belonging to each House of Parliament collectively are

- It can exclude strangers from its proceedings and hold **secret sittings** to discuss some important matters.

- It can make rules to regulate its own procedure and the conduct of its business and to adjudicate upon such matters.
- The courts are prohibited to enquire into the proceedings of a House or its committees.

Individual Privileges *The privileges belonging to the members individually are*

- They **cannot be arrested** during the session of Parliament and 40 days before the beginning and 40 days after the end of a session. This privilege is available **only in civil cases** and not in criminal cases.
- They have freedom of speech in Parliament. No member is liable to any proceedings in any court for anything said or any vote given by him in Parliament.

Question Hour The first hour of every sitting in both Houses (11 am to 12 pm). In this, questions are asked by members and answered by ministers. Question hour is an important mechanism through which Executive's accountability is brought about. *There are three types of questions*

- (i) **A Starred Question** It requires oral answers. Supplementaries can be asked.
- (ii) **An Unstarred Question** requires a written answer and hence, no supplementary questions can be asked.
- (iii) **A Short Notice Questions** These are the ones which relates to matters of urgent public importance and can be asked by members with notice shorter than ten days prescribed for an ordinary question. It is answered orally.

Zero Hour the time gap between the question hour and the agenda is known as zero hour. This time is allotted everyday for miscellaneous business, call-attention notices, questions on official statements and adjournment motions. It has been in existence since 1962.

Motion It is a proposal brought before the House for its opinion or decision. *The different types of motions are*

Adjournment Motion It leads to setting aside the normal business of the Houses for discussing a definite matter of urgent public importance.

Call-Attention Motion A member (after permission from the speaker) calls the attention of the minister to any matter of 'urgent public importance'. There is no call-attention motion in the Rajya Sabha. Instead, there exists a motion called 'motion for papers'.

Censure Motion It can be moved only in the Lok Sabha and only by the opposition. It can be brought against the ruling government or against any minister for the failure of an act or seeking disapproval of their policy. A censure motion **must specify the charges** against the government for which it is moved.

No Confidence Motion It can be moved only in the Lok Sabha and only by the opposition. It needs the support of 50 members to be admitted. It can be brought only against the Council of Ministers and not against any individual minister. A No Confidence Motion, **need not to specify the reasons**, for which it has been moved. If it is passed, the Government has to resign.

Privilege Motion A resolution introduced by the opposition that a minister has misled the House by giving wrong information.

Cut Motions They are **moved in the Lok Sabha only**. They are related to the budgetary process which seeks to reduce the amount for grants. The Cut Motion can be divided into three categories : policy cut, economy cut and token cut.

Lame Duck Session This refers to the last session of the existing Lok Sabha which is held after a new Lok Sabha has been elected after the general election.

Whip A directive issued by any political party to ensure the support of its members voting in favour or against a particular issue on the floor of the House. A person may lose the membership of the party and the legislature if he votes against the whip or abstains from voting.

Gerry Mandering It is the reorganisation of electoral districts attempted by the ruling party to gain some electoral advantage in the forthcoming elections.

Guillotine When due to lack of time, demand for grants are put to vote whether they are discussed or not in the House on the last day of the allotted time, it is called Guillotine and it concludes the discussion on demands for grants.

GLOSSARY

- **Address of President** The President of India addresses to both Houses of Parliament assembled together at the commencement of the first session after each general election to Lok Sabha and at the commencement of the first session of each year.
- **Adjournment of House** The Speaker of the Lok Sabha determines, when the sitting of the House is to be adjourned since die or to a particular day or to an hour or part of the same day. In the Rajya Sabha, Chairman decides when Rajya Sabha needs to be adjourned.
- **Breach of Privileges** If a person disregards the privileges, rights and immunities of the Members of Parliament, then he commits breach of privileges.
- **Closure** It is the Parliamentary procedure, by which debate is closed and the measure under discussion brought up for an immediate vote.
- **Contempt of Court** It is disobedience to or disregard of the rules, orders, process or dignity of a court , which has power to punish such offence committed.
- **Caretaker Government** It is the government in the interregnum, which comes into existence as soon as the Council of Ministers resigns or loses confidence, or the Prime Minister dies. It lasts till the next Council of Ministers is formed. It is a constitutional necessity under Article 74.
- **Delegated Legislation** The Parliament gives the Executive the Power to make rules and regulations regarding an act of the Parliament. Such rules are called delegated legislation.
- **Dissolution** Under Article 85, the President of India dissolves the House of the people as per the procedure fixed by the Constitution. The dissolution ends the very life of the existing House and fresh election is essential to form a new House.
- **Electoral Roll** It is commonly known as voter's list. It gives the names of all those people, who are eligible to vote.
- **Extradition** It is the surrender by a foreign state of a person accused of a crime to the state, where it was committed.
- **Floor Crossing** It refers to the defection of a Member of Parliament from the party he was elected, to another political party.
- **Hung Parliament** When in a general election, no political party or coalition of the political parties is in a position to form a majority government, such a Parliament is called a Hung Parliament.
- **Locus Standi** It means on what grounds can a person file a case. Earlier a person, who did not have locus standi, could not file a case on behalf of aggrieved person on his own. Later when the concept of Public Interest Litigation (PIL) started, locus standi was waived and any citizen could file a PIL and bring to court's notice, violation of rights of people.
- **Point of Order** It is an extra-ordinary process, which when raised, has the effect of suspending the business before the house and the member, who is on his legs gives way. This is meant to assist the Presiding Officer in enforcing the Rules, Directions and Provisions of the Constitution for regulating the business of the House.
- **Rule of Law** The rule of law theory was given by English jurist Dicey. It has three meanings. (a) absolute supremacy of law (b) equality before law (c) Constitution is the result of the ordinary law of the land.
- **Subordinate Legislation** The rules and regulations made by the government within the purview of the authority delegated by the Legislature are called Subordinate Legislation. It is the same as Delegated Legislation.
- **Untouchability** It means social disabilities historically imposed on certain classes of people by reason of their birth in certain castes.
- **Vote on Account** It is an estimate of an advance payment to enable government departments to carry on their work from the beginning of financial year till the passing of the Appropriation Act.
- **Vote of Credit** The Lok Sabha can grant vote of credit to meet an expenditure whose amount or details cannot be precisely stated on account of magnitude or the indefinite character of service.


FAQs (INDIAN POLITY)

1. When was the last meeting of the Constituent Assembly held?
2. Emergency provisions are enumerated in which part of the Constitution?
3. Land Reforms have been exempted from Judicial Scrutiny. Under which schedule have they been placed?
4. Which Vice President of India died while in office?
5. Department of official languages, comes under which Ministry?
6. How many members of Rajya Sabha are there in the Public Accounts Committee?
7. When was the First National Emergency declared?
8. Who was the first Speaker of the Lok Sabha?
9. When was the 42nd Constitutional Amendment Act enacted?
10. What is the minimum age required to be a member of the Rajya Sabha?
11. When did the Constituent Assembly adopt the National Flag?
12. What is the duration of the National Anthem "Jana Gana Mana"?
13. Under whom are the powers of the Union Executive as per the Constitution?
14. When was the Rajya Sabha first constituted?
15. Taxes on services, was enshrined in the Constitution by which amendment?
16. By which Constitutional Amendment was Delhi given the status of National Capital Territory?
17. Under which part of the Constitution are provisions of municipalities mentioned?
18. In which year, was the Constituent Assembly of India constituted?
19. Out of 389 members in the Constituent Assembly, how many were from the Provinces?
20. When President of India resigns from office, to whom does he address his resignation letter?
21. Who was Independent India's First Education Minister?
22. Provisions regarding anti-defection are mentioned in which Schedule of the Constitution?
23. After Independence, which state was the first to be established?
24. Freedom of Press is mentioned under which Article of the Constitution?
25. On which committee's recommendations was Fundamental Duties inserted in the Constitution?
26. Which Article of the Constitution has been described as "Heart and Soul of the Constitution" by Dr BR Ambedkar?
27. The Federation System in India has been borrowed from which country's Constitution?
28. In India, military and defence powers have been given to which authority?
29. Under which Article of the Constitution, has MGNREGA been brought?
30. Under which Article of the Constitution untouchability has been regarded as an offence?
31. Who determines the salary and emoluments of the Prime Minister?
32. Directive Principles of State Policy has been borrowed from which country's Constitution?
33. At present, how many members are there in the Rajya Sabha?
34. How much is the term of the Chief Election Commissioner of India?
35. Which committee of the Parliament examines the audit reports of the Comptroller and Auditor General of India?
36. Which amendment gave Constitutional Status to Panchayati Raj in India?
37. Disputes between centre and the states or between states themselves is decided by which court?
38. The election of the President of India is done by which process?
39. Who was the Viceroy of India, when the Shimla Conference took place?
40. The High Court can stop the proceedings of an inferior court on grounds of exceeding its jurisdiction. By which writ is this possible?
41. When was the First Amendment to the Constitution done?
42. Who is the head of the State Government?
43. How many members of the Muslim community were there in the Constituent Assembly?
44. How are members of the Rajya Sabha elected?

45. Under which Article of the Constitution, the President's Pardoning Powers been enshrined?
46. Who was the Chairman of the Flag Committee?
47. Who was the Railway Minister in the Interim Cabinet (1946)?
48. Which party formed the government in Punjab Province in 1937?
49. Who was the Chairman of the Advisory Committee on Fundamental Rights, of the Constituent Assembly?
50. The provisions regarding Scheduled Areas and Scheduled Tribes has been mentioned in which Schedule of the Constitution?
51. Under which Article has "Right to Freedom of Religion" been mentioned?
52. Financial Emergency has been mentioned in which Article of the Constitution?
53. How many judges are there in the Supreme Court?
54. When and where was the First High Court established?
55. How many states of India have bicameral Legislature?
56. When was the Sarkaria Commission appointed?
57. Who is the Chairman of the 14th Finance Commission?
58. Under Jawaharlal Nehru, when was the Interim Government established?
59. Who was the Chairman of the Union Constitution Committee of the Constituent Assembly?
60. The republican form of Government, has been borrowed from which country's Constitution?
61. Who is the only President of India elected, as an independent candidate?
62. Who was the First Chief Justice of the Supreme Court of India?
63. Under which Constitutional Amendment, was the rights and privileges of rulers of Princely States taken away?
64. By which Constitutional Amendment, was the voting age reduced from 21 years to 18 years?
65. Who is the First Law Officer of India?
66. By which Article of the Constitution, UPSC has been created?
67. When did the Constitution of Jammu and Kashmir come into force?
68. Who has the powers to declare an area as scheduled area for the protection of Scheduled Tribes?
69. Which words were added to the Preamble by the 42nd Constitutional Amendment Act?
70. On what ground can the President be impeached?
71. Which President of India, won in the second counting of votes?

Answers

1. 24th January, 1950 2. Part XVIII 3. Ninth Schedule 4. Krishna Kant 5. Home Ministry 6. Seven 7. 26th October, 1962 8. GV Mavalankar 9. 1976 10. 30 years 11. 22nd July, 1947 12. 52 seconds 13. President of India 14. 3rd April, 1952 15. 88th Amendment 16. 69th Amendment 17. Part IX (A) 18. 1946 19. 296 20. Vice-President 21. Abul Kalam Azad 22. Tenth Schedule 23. 1953, Andhra Pradesh 24. Article 19. 25. Swaran Singh Committee 26. Article 32 27. Canada 28. President of India 29. Article 43 30. Article 17 31. Parliament 32. Ireland 33. 245 34. Six years or till 65 years whichever is earlier 35. Public Accounts Committee 36. 73rd Amendment 37. Supreme Court 38. Single Transferable Vote 39. Lord Wavell 40. Prohibition 41. 1951 42. Governor 43. 31 44. By the members of Legislative Assemblies 45. Article 72 46. JB Kriplani 47. Asaf Ali 48. Unionist Party 49. Jawaharlal Nehru 50. 5th Schedule 51. Article 25 52. Article 360 53. 34 54. 14th May, 1862, Kolkata 55. Six 56. 1983 57. Dr. YV Reddy 58. 1946 59. Jawaharlal Nehru 60. France 61. V.V. Giri 62. HL Kania 63. 26th Amendment 64. 61st Amendment 65. Attorney General 66. Article 315 67. 26th January, 1957 68. President of India 69. Socialist, Secular and Integrity 70. Violating the Constitution 71. V V Giri


INDIAN ECONOMY

INTRODUCTION OF ECONOMICS

The term economics comes from the ancient Greek word *oikonomia* mean management of a household. Economic is the social science that studies economic activities to gain an understanding of the processes that govern the production, distribution and consumption of goods and services in an economy.

Economics includes the study of labour, land and investments of capital, income and production and taxes and government expenditures. Adam Smith, regarded as the Father of Economics, defines Economics as, “The science relating to the laws of production, distribution and exchange.”

Branches of Economics

The two chief branches are as follow:

Micro Economics

- It is concerned with how supply and demand interact in individual market and how these interactions determine the price level of goods and services.
- It examine the economic behaviour of individual actor/agent at the level of the economic entity—the individual firm, the individual consumer and the individual worker.

It examine the behaviour of basic elements in the economy, including individual agents (such as households and firms or as buyers and sellers) and market and their interaction.

Macro Economics

It studies the economy as a whole and its features like national income, unemployment, poverty, balance of payments and inflation.

It deals with formulation of models explaining relationship between factors such as consumption, inflation, savings, investment, national income and finance.

ECONOMY

It represents production, distribution or trade and consumption of goods and services in a given geographical area by different agents, which can be individuals, businesses, organisation or governments.

The study of economy of any country helps us to find out the financial condition of the population as well as the different working sectors of the economy. The modern economy is a complex machine. Its job is to allocate limited resources and distribute output among a large number of agents mainly individuals, firms and governments allowing for the possibility that each agent's action can directly (or indirectly) affect other agent's actions. There are two major type of economies.

Open Economy

An economy said to be open, if it has trade with other economies. In this economy, market is mostly free from trade barriers and where exports and imports from a large percentage of the GDP.

Degree of openness of an economy determines a government's freedom to pursue economic policies of its choice and the susceptibility of the country to the international economic cycles.

Closed Economy

An economy in which no activity is conducted with outside economies. In simple language, no imports are brought in and no exports are sent out in closed economy.

The goal of such economy is to provide consumers with everything that they need from within the economy's borders and government act as the arbitrator, articulator and facilitator.

In India, since independence, the government has played a major role in planning economic activities.

Present Status of Indian Economy

- Indian economy is world's 5th largest economy (as per December, 2019) or nominal GDP basis and the 3rd largest by Purchasing Power Party (PPP) in 2019.
- According to CSO-The growth in GDP during 2017-18 is estimated at 6.5% as compared to the growth rate of 7.1% in 2016-17.
- During each of the previous two years, 2014-15 and 2015-16, India's Gross Domestic Product (GDP) (Base year 2011-12) grew by 7.2% and 7.6% respectively per annum.
- From 1951 until 2013, India's GDP Annual Growth rate averaged 5.8% reaching an all time high of 10.2% in December of 1988 and a record low of 5.2% in December of 1979.
- On a per capita income basis, India ranked 141st by nominal GDP and 126th by GDP (PPP) in 2017, according to the IMF.
- Purchasing Power Parity (PPP) is a theory, which states that exchange rates between currencies are balanced, when their purchasing power is the same in each of the two countries.

Broad Sectors of Indian Economy

Primary Sector

The primary sector includes production of raw material and includes agriculture, forestry, fishing, mining and quarrying.

Secondary Sector

The secondary sector of economy is involved in the production of finished goods. Mining, manufacturing, electricity, gas and water supply, construction (also called manufacturing sector).

Tertiary Sector

These sectors provide services to the general population and business. Business, transport, telecommunication, banking, insurance, real estate, community and personnel services (also called service sector).

Nature of Indian Economy

- **Mixed Economy** It is an economy, where both public and private sectors co-exist. The nature of Indian economy is a mixed economy. The term Mixed economy was coined by JM Keynes. Mixed economy are often under government regulation.
- **Developing Economy** Following features shows that Indian economy is a developing economy
 - (a) Low per capita income.
 - (b) Occupational pattern is primary sector dominated.
 - (c) Heavy population pressure.
 - (d) Prevalence of chronic unemployment and underemployment.
 - (e) Steadily improving rate of capital formation.
 - (f) Low capital per head.
 - (g) Unequal distribution of wealth/assets.
- **Agrarian Economy** An agrarian economy is a type of economy that relies primarily on agricultural industry including livestock farming or crop production. It is a form of economy whose major factor of production is the agricultural land.

NATIONAL INCOME OF INDIA

- National Income (NI) is the net value of all the final goods and services produced by its nationals during a financial year. It is a flow concept. In India, the financial year is from 1st April to 31st March. The national income is calculated annually.
- According to National Income Committee (1949), "A national income estimate measures the volume of commodities and services turned out

during a given period counted without duplication".

- $NI = C + G + I + (X - M) + (R - P)$
– Depreciation – Indirect tax + Subsidies.

C = Total Consumption Expenditure

I = Total Investment Expenditure

G = Total Government Expenditure

X = Export

M = Import

(R-P) = Net Factor Income from abroad.

- When the National Income is measured at the base year price, it is called **national income at constant price**.
- When the national income is measured at the current year price, it is called **national income at current year price**.
- When NNP is calculated at Factor Cost (FC) it is called National Income. This measure is calculated by deducting indirect taxes and adding subsidies in NNP at Market Price (MP).
- $NNP_{FC} = NNP_{MP} - \text{Indirect Taxes} + \text{Subsidies} + \text{Government surplus}$ = National Income.
- $NI = NNP + \text{Subsidies} - \text{Indirect taxes}$
- $GNP = \text{Depreciation} - \text{Indirect taxes} + \text{Subsidies}$.
- The CSO released the 'New series' of national accounts with base year 2011-12 instead of the base year 2004-05. The revisions happen every 5 years.
- In India, Central Statistical Organisation (1949) renamed as Central Statistical Office (CSO) has been formulating National Income.

- **National Income** is the measurement of the production power of an economic system in a given time period.
- **National Wealth** is the measurement of the present assets available at a given time.

Methods of Measuring National Income

Product Method

In this method, net value of final goods and services produced in a country during a year is obtained, which is called total final product. This represents Gross Domestic Product (GDP). Net income earned in foreign boundaries by nationals is added and depreciation is subtracted from GDP.

Income Method

In this method, a total of net income earned by working people in different sectors and commercial enterprises is obtained. Incomes of both categories of people — paying taxes and not paying taxes are added to obtain national income. By income method, national income is obtained by adding receipts as total rent, total wages, total interest and total profit.

Consumption Method

It is also called expenditure method. Income is either spent on consumption or saved. Hence, national income is the addition of total consumption and total savings.

In India, a combination of production method and income method is used for estimating national income.

Estimates of National Income in India

- In 1868, the first attempt was made by Dadabhai Naoroji in his book 'Poverty and Un-British Rule in India'. He estimated the per capita annual income to be ₹ 20.
- The first scientific attempt to measure national income in India was made by professor VKR V Rao in 1931-32. He divided the Indian economy into 13 sectors.
- In 1949, National Income Committee under the Chairmanship of professor PC Mahalanobis was constituted. The other members were professor VKR Rao and professor DR Gadgil.
- The Government of India appointed a National Income Committee under the Chairmanship of Dr PC Mahalanobis. This committee gave its first report in 1951 and final report New Series in 1954.

NATIONAL INCOME AGGREGATES

Gross Domestic Product (GDP)

It is the total money value of all final goods and services produced within the geographical boundaries of the country during a given period of time.

$$\text{GDP} = C + G + I$$

Where, C = Consumption expenditure

G = Government expenditure

I = Investment expenditure

But in closed economy, $(R - P) = 0$, then $\text{GDP} = \text{GNP}$ where, $(R - P) = \text{Net factor income from abroad}$.

GDP At Market Price

(GDP_{MP})

- It refers to the total value of all the goods and services at market price produced during a year within the geographical boundaries of the country.
- Market price refers to the actual transacted price and it includes indirect taxes such as Excise Duty, VAT, Service Tax, Customs Duty etc but it excludes government subsidies.

GDP at Factor Cost (GDP_{FC})

- GDP can be calculated at factor cost. This measure more accurately reveals the income paid to factors of production.
- The factor cost means the total cost of all factors of production consumed or used in producing a good or service. It includes government grants and subsidies, but it excludes Indirect Taxes.
- The difference between Market Price (MP) and Cost Price (CP) is because of the Indirect Taxes and Subsidies.
- $\text{GDP}_{FC} = \text{GDP}_{MP} - \text{Indirect Taxes} + \text{Subsidies}$
- In terms of value addition, the Gross Domestic Product of the economy is the sum total of the net value added and depreciation of all the firms of the economy.

Calculation of GDP

- GDP in a country is usually calculated by the National Statistical Agency, which compiles the information from a large number of sources.
- In case of India, it is Central Statistics Office (CSO), which estimates GDP. However, most countries follow established international standards for calculating GDP of their country.
- The international standards for measuring GDP are contained in the System of National Accounts (SNA), 1993, compiled by the International Monetary Fund (IMF), the European Commission (EC), the Organisation for Economic Cooperation and Development (OECD), the United Nations (UN) and the World Bank.

Source Central Statistics Office
PE = Provisional Estimates (CSO)

Nominal GDP and Real GDP

Nominal GDP is evaluated at current market prices. Therefore, nominal GDP will include all of the changes in market prices that have occurred during the current year due to inflation or deflation.

Real GDP is a better measurement of GDP, since it reflects the increase in quantity of goods and services by adjusting for any increase in prices. Real GDP is generally measured by using base year prices of goods and services.

Gross Value Added (GVA)

- It is a measure of the value of goods and services produced in an area, industry or sector of an economy. In national accounts, GVA is output minus intermediate consumption, it is a balancing item of the national accounts' production account.
- RBI dumps GVA model in August, 2018 and switches back to GDP to measure economy.

Gross National Product (GNP)

GNP refers to the money value of total output of production of final goods and services produced by the national residents of a country during a given period of time, generally a year.

Symbolically,

$$\text{GNP} = \text{GDP} + (\text{X} - \text{M}) + (\text{R} - \text{P})$$

$$\text{GNP} = \text{C} + \text{G} + \text{I} + (\text{X} - \text{M}) + (\text{R} - \text{P})$$

X = Exports

M = Imports

(R-P) = Net factor income from abroad

Net National Product (NNP)

It is obtained by subtracting depreciation value (i.e. capital stock consumption) from GNP.

Symbolically,

$$\text{NNP} = \text{GNP} - \text{Depreciation}$$

$$\begin{aligned}\text{National Income} &= \text{NNP} - \text{Indirect taxes} \\ &\quad + \text{Subsidies.}\end{aligned}$$

Personal Income (PI)

It is that income, which is actually obtained by the individual or nationals.

Symbolically,

$$\begin{aligned}\text{Personal Income} &= \text{National Income} + \\ &\quad \text{Transfer Payments} - \text{Social Security} \\ &\quad \text{Contributions} - \text{Corporate Tax} -\end{aligned}$$

Undistributed Profits.

Personal Disposable Income (PDI)

When personal direct taxes are subtracted from personal income, the obtained value is called personal disposable income.

Symbolically,

$$\text{PDI} = \text{PI} - \text{Direct taxes}$$

National Statistical Organisation (NSO) was set-up on 1st June, 2005, for promoting statistical network in the country. It was then headed by professor SD Tendulkar. Gross Value Added (GVA) is a measure in economics of the value of goods and services produced in an area, industry or sector of an economy.

$$\text{GVA} = \text{GDP} + \text{Subsidies} - (\text{direct, sales}) \text{ taxes.}$$

CSO and NSSO

- CSO (Central Statistical Organisation) was set-up in 1950, constituted to publish national income data.
- NSSO (National Sample Survey Organisation) was set-up in 1950, for conducting large scale sample survey to meet the data needs of the country for the estimation of national income and other aggregates.
- In May 2019, Ministry of Statistics and Programme Implementation has merged the both CSO and NSSO in a single body named as National Statistical Office.

Measurement of Growth and Development

Human Development Report

The Human Development Report (HDR), published by the UNDP since 1990, captures the essence of human development. Human development report rank countries based on their ranking on Human Development Index (HDI). HDI was devised by Pakistani economist Mahbub ul Haq along with Indian economist Amartya Sen.

In 2019 HDR, India has been placed at 129th position with 0.647 score in medium human development category. Norway, Switzerland and Ireland occupies first three positions.

Meaning of HDI Value

Very high Human development	= 0.800 and above
High Human development	= 0.700 and above
Medium Human development	= 0.550 and above
Low Human development	= 0.352 and above

Happy Planet Index (HPI)

HPI measures the ecological efficiency with which human well-being is delivered. It is calculated by multiplying indices of life satisfaction (estimated by compiling responses to international surveys) and life expectancy and dividing that product by ecological footprint.

Gross National Happiness (GNH)

The term Gross National Happiness was coined in 1972, by Bhutan's then King Jigme Singye Wangchuck.

GNH was designed in an attempt to define an indicator that measures quality of life or social progress in more holistic and psychological terms than the economic indicator of GDP.

Various Index of Human Development

Index	Variables	Country's Rank
Human Development Index (HDI) 2019	Life expectancy at birth index. Education index comprises mean year of schooling and expected year of schooling. GNI Per Capita (PPPUS \$) Index for decent standard of living.	<ul style="list-style-type: none">▪ Norway▪ Switzerland▪ Ireland
Inequality adjusted HDI (IHDI) 2016	Introduced in HDR-2010. Measures the average level of human development after adjusting for inequality. If perfect equality, HDI = IHDI; if inequality, HDI < IHDI. Greater the inequality in society, greater the divergence between HDI and IHDI.	<ul style="list-style-type: none">▪ Norway▪ Iceland▪ Japan
Gender Inequity Index (GII) 2019	Introduced in HDR-2010. GII exposes differences in the distribution. It measures gender inequality based on three dimensions and five indicators.	<ul style="list-style-type: none">▪ Switzerland▪ Denmark▪ Netherland
Multidimensional Poverty Index (MPI)	<p>Indicators</p> <ul style="list-style-type: none">▪ Maternal Mortality Ratio (MMR);▪ Adolescent Fertility Rate (AFR);▪ Educational attainment (secondary level and above);▪ Parliamentary representation; and▪ Labour force participation. <p>Indicators</p> <ul style="list-style-type: none">▪ MPI launched by Oxford Poverty and Human Development Initiative (OPHI) and UNDP in July 2010.▪ It is a measure of serious deprivation in the dimension of health, education and living standards that combines the number of deprived and intensity of their deprivation. <p>Indicators Nutrition + Child Mortality (Health); Years of Schooling + Children enrolled (Education); Cooking fuel + Water + Toilet + Floor + Electricity + Assets (Standard of living).</p>	

NITI AAYOG

NITI Aayog or National Institution for Transforming India Aayog came into existence on 1st January, 2015. It is policy-making think-tank of government that replaces Planning Commission and aims to involve states in economic policy-making. It will provide strategic and technical advice to the Central and the State Governments.

Basic Structure of NITI Aayog

Chairperson	Prime Minister
Governing Council	Its members are Chief Minister and Administrators of the Union Territories
Special Invitees	Experts, Specialists and Practitioners with domain knowledge (nominated by Prime Minister)
Vice-President	Appointed by the Prime Minister
Members	Full time members and maximum two ex-officio members and university teacher
Ex-officio Members	Four Central Ministers
CEO	Secretary level officer from centre, who will be appointed for a fixed term.

15 Years Vision Document

The Ist 15 year vision document come into effect from 2017-18 after the end of the 12th five year plan. It will be formulated with centre objective of eradication of poverty. These will be framed keeping in mind the country's social goals and the sustainable development agenda. According to NITI Aayog, the issue was discussed at length and a decision was taken at the highest level 15 year Vision Documents divided into two parts

- **7-years National Development Agenda** The first 15-year vision document will start from 2017-18, along with a 7-year National Development Agenda which will lay down the schemes, programmes and strategies to achieve the long-term vision.
- **3-years National Development Agenda** The long vision documents will comprise of three year mass economic framework. National Development Agenda will be reviewed after a gap of every three years to ensure that it was aligned with financial needs and requirements. For the first Development Agenda the review would be done in 2019-20, in line with the termination year of the 14th Finance Commission.
- 2017-18 to 2032-33 Vision Document
- 2017-18 to 2024-25 National Development Agenda
- 2017-18 to 2019-20 Review of Development Agenda (to be repeated after every three years).

Planning Commission

- Planning commission was formed on 15th March, 1950, under the Chairmanship of Pt. Jawaharlal Nehru. It was to formulate plans for the economic development of the country on the basis of the available physical, capital and human resources.
- Planning commission was dissolved on 17th August, 2014.
- On 1st January, 2015, Government of India established NITI Aayog (National Institution for Transforming India) to replace planning commission.

National Development Council (NDC)

NDC is neither a constitutional body nor statutory body. The NDC was constituted on 6th August, 1952, with Prime Minister as the Ex-officio Chairman and the Secretary of the Planning Commission as the Ex-officio Secretary of the NDC. Chief Minister of all the states and the members of the Planning Commission, Lieutenant Governors and Administrator of Union Territories are the members of the NDC.

STRATEGIES OF PLANNING

Harrod-Domar Strategy

- First Five Year Plan was based on this strategy.
- This strategy emphasised the role of capital accumulation's dual character, which on the one hand increases the national income (demand side role) and on the other hand increases the production capacity (supply side role).

Nehru-Mahalanobis Strategy

- Second Five Year Plan was based on this strategy.
- Based on Russian experience, this strategy is a two sector model, i.e. consumer good sector and capital good sector.
- The strategy emphasised investment in heavy industry to achieve industrialisation for rapid economic development.

Gandhian Strategy

- It was enunciated by Acharya SN Agarwal in his 'Gandhian Plan' in 1944. The basic objective of the Gandhian Model is to raise the material as well as cultural level of the masses so as to provide basic standard of life.

LPG Strategy

- Liberalisation, Privatisation and Globalisation (LPG) strategy of planning was introduced by the Finance Minister of that time, Dr Manmohan Singh under Narsimha Rao Government. The strategy ended the 'license permit raj' and opened the hitherto areas reserved for the public sector to private sector.

PURA Strategy

- PURA stands for providing Urban amenities in rural areas and was the brainchild of APJ Abdul Kalam.
- This strategy emphasises on three connectivities—physical, electronic, knowledge and thereby leading to economic connectivity to enhance the prosperity of cluster of villages in rural areas.

Five Year Plans (At a Glance)

Plan	Objectives	Assessment
First Plan (1951-56) (Harrod Domar Model)	<ul style="list-style-type: none"> Highest priority accorded to agriculture in view of large import of foodgrains and inflation. 31 % of total plan outlay on agriculture followed by transport and communication, social services, power and industry. Economist KN Raj was the architect. 	<ul style="list-style-type: none"> Agriculture production increased dramatically. National income went up by 18% and per capita income by 11%. Target growth 2.1% and achieved 3.6%.
Second Plan (1956-61)	<ul style="list-style-type: none"> Rapid industrialisation with particular emphasis on the development of basic and heavy industry, also called Nehru Mahalanobis Plan. To increase national income by 25%, expansion of employment and reduction of inequality. To increase the rate of investment from 7% to 11 % of GDP. 	<ul style="list-style-type: none"> Moderately successful, targeted growth rate was 4.5% but achieved 4.2%. Durgapur (UK), Bhilai (USSR) and Rourkela (W Germany) steel plants set-up with foreign help. Atomic Energy Commission came into being in operation and TIFR was set-up. Inflation and low agricultural production and Suez crisis.
Third Plan (1961-66) (Gadgil Yojana)	<ul style="list-style-type: none"> Indian economy entered take off stage (WW Rostow). Self-reliant and self-generating economy was the goal. To increase the national income by 30% and per capita income by 17%. 	<ul style="list-style-type: none"> Indo-China (1962) and Indo-Pakistan (1965) conflict diverted the resources from development to defence. Targeted growth 5.6% achieved growth 2.72%. The situation created by Indo-Pakistan Conflict (1965), two successive years of severe drought, devaluation of currency by 57%, general rise in prices and erosion of resources for plan delayed.
Annual Plans	<ul style="list-style-type: none"> Due to the unfortunate failure of the third plan, the production in various sectors of the economy became stagnant. In 1966, the Government of India declared the devaluation of rupee, with a view to increase the exports of the country. So, the fourth plan was postponed and three annual plan were implemented. Some of the economists called this period i.e. from 1966 to 1969 as Plan Holiday. 	
Fourth Plan (1969-74)	<ul style="list-style-type: none"> Laid special emphasis on improving the condition of under privileged and weaker sections. 	<ul style="list-style-type: none"> First two years of the plan were successful with record foodgrain production on account of Green Revolution. Targeted growth 5.7% however, achieved growth 3.3%. The plan was failure on account of run way inflation (due to 1972 oil crisis or supply shock) huge influx of refugees from Bangladesh post 1972 Indo-Pak War.

Plan	Objectives	Assessment
Fifth Plan (1974-79)	<ul style="list-style-type: none"> ▪ Original approach to plan prepared by C Subramaniam. However, final draft prepared by DP Dhar with objectives of removal of poverty (Garibi Hataao) and attainment of self-reliance. ▪ Introduction of minimum needs programme. 	<ul style="list-style-type: none"> ▪ Targeted growth 4.4% and achieved growth 4.8%. ▪ Fifth Plan terminated one year before the plan period in March 1978. ▪ Brought to the core problem associated with coalition government making a mockery of formulation of Five Year Plan.
Plan	Objectives	
Annual Plan	<ul style="list-style-type: none"> ▪ Annual Plan (Gunar Myrdal) was brought out by Janata Party Government under Morarji Desai in 1978. The focus of the plan was enlargement of the employment potential in agriculture and allied activities to raise the income of the lowest income classes through minimum needs programme. Annual Plan period was 1979-80. 	
Sixth Plan (1980-85)	<ul style="list-style-type: none"> ▪ Removal of poverty through strengthening of infrastructure for both agriculture and industry. The emphasis was laid on greater management, efficiency and monitoring of various schemes. ▪ Involvement of people in formulating schemes of development at local level. 	<ul style="list-style-type: none"> ▪ Indian economy made an all round progress and most of the targets fixed by the plan was achieved. ▪ Targeted growth 5.2% and achieved growth 5.4%.
Seventh Plan (1985-90)	<ul style="list-style-type: none"> ▪ To accelerate foodgrains production ▪ To increase employment opportunities. ▪ To raise productivity. 	<ul style="list-style-type: none"> ▪ Foodgrain production grew by 3.23% as compared to a long-term growth rate of 2.68% between 1967-68 and 1988-89. The Indian economy finally crossed the barrier of the Hindu rate of growth (professor Raj Krishna). ▪ Average annual growth rate was 6.0% as against the targeted 5.0% and average of 3.5% in the previous plans.
Annual Plan	<ul style="list-style-type: none"> ▪ The Eighth Plan could not take off due to fast changing political situations at the centre. Therefore, from 1990-1992, Annual Plans were formulated. 	
Eighth Plan (1992-97)	<ul style="list-style-type: none"> ▪ Process of fiscal reforms and economic reforms initiated by Narsimhan Rao Government to prevent another major economic crisis. ▪ To increase the average industrial growth rate to 7.5%. ▪ To provide a new dynamism to the economy and improve the quality of life of the common man. ▪ Also called as Rao-Manmohan Singh Model. First indicative plan. 	<ul style="list-style-type: none"> ▪ Higher economic growth rate of 6.6% achieved as against the targeted 5.6%. ▪ Improvement in current account deficit. ▪ Significant reduction in fiscal deficit. Agriculture growth and industrial growth increased. ▪ Unshackled private sector and foreign investment control was the prime reason for high growth. ▪ Overall socio-economic development indicators low.

Ninth Plan (1997-2002)	<ul style="list-style-type: none"> ▪ Growth with social justice and equality. ▪ Emphasis on seven Basic Minimum Services (BMSs), which included safe drinking water, universalisation of primary education, streamlining PDS among others. ▪ Pursued the policy of fiscal consolidation. Ensuring food and nutritional security to all. Empowerment of women, SC/STs/OBCs. 	<ul style="list-style-type: none"> ▪ Global economic slow down and other factors led to revision of targeted growth rate from 7% to 6.5%, which too was not achieved. The economy grew at 5.4% only. Agriculture grew by 2.1% as against the target of 4.2% per annum.
Tenth Plan (2002-2007)	<ul style="list-style-type: none"> ▪ The Tenth Plan aimed at achieving 8% GDP growth. ▪ Assuming that ICOR (Incremental Capital Output Ratio) will decline from 4.53% to 3.58%. ▪ It aimed at increasing domestic saving rate from 23.52% to 29.4% of GDP and gross capital formation to 32.2% from 24.4% of GDP. ▪ To improve the overall framework of governance. Agriculture was the core element. 	<ul style="list-style-type: none"> ▪ Increase in GDP growth to 7.5% compared to 5.4% in the Ninth Plan. The lower than targeted growth rate of 8% was due to low growth of 3% in the first year of Tenth Plan. Increase in gross domestic saving and investment. ▪ Reduction in ICOR to 4.2% though higher than targeted but less than Ninth Plan's ICOR of 4.53%. ▪ Increase in foreign exchange reserves to US \$ 287 billion.
11th Plan (2007-2012)	<ul style="list-style-type: none"> ▪ Average GDP growth of 8.1% per year. ▪ Agricultural GDP growth of 4% per year. Generation of 58 million employment opportunities. ▪ Sex ratio for age group 0-6 years to be raised to 935 by 2011-12 and to 950 by 2016-17. 	<p>The growth rate during the 11th plan period was about 7.9%, which is higher than the 7.5% growth rate achieved in the 10th plan.</p> <ul style="list-style-type: none"> ▪ As against the target of 4% growth in the agricultural sector, the plan could register a growth of only 3% during 2007-12 period. ▪ The services sector continued to register a growth rate of more than 10%. However, the industrial growth rate showed at 7.9%.
12th Plan (2012-2017)	<ul style="list-style-type: none"> ▪ Real GDP growth rate of 8.2%. ▪ Agriculture growth rate of 4.0%. ▪ Manufacturing growth rate of 10%. 	<ul style="list-style-type: none"> ▪ The plan period was extended by six months. (i.e. September, 2017) ▪ First four years of the plan is estimated 6.8%

Sectorial Growth Rate in Different Five Year Plans

Plan	Target Growth Rate	Agriculture	Industry	Services	Actual Growth Rate	Priority Areas/Achievements
<i>First Plan</i>	2.1	2.71	5.54	4.17	3.6	Development of agriculture and Allied sectors and Community Development Programme
<i>Second Plan</i>	4.5	3.15	5.59	4.94	4.21	Basic industries, Health sector
<i>Third Plan</i>	5.6	- 0.73	6.28	5.26	2.72	Food and Agriculture
<i>Fourth Plan</i>	5.7	2.57	4.91	3.22	3.3%	Agriculture and Irrigation, Self-reliance
<i>Fifth Plan</i>	4.4	3.28	6.55	5.66	4.83	Public health and Social Welfare, Poverty elimination
<i>Sixth Plan</i>	5.2	2.25	5.32	5.41	5.4	Agriculture, Industry, Energy, Poverty Alleviation Programmes
<i>Seventh Plan</i>	5	3.47	6.77	7.19	6	Energy and Food
<i>Eighth Plan</i>	5.6	4.68	7.58	7.54	6.68	Human Resources Development
<i>Ninth Plan</i>	6.5	2.06	4.51	7.78	5.4	Social Justice, Human Development
<i>Tenth Plan</i>	8	2.34	8.9	9.4	7.5	Employment, Energy and Social reconstruction
<i>Eleventh Plan</i>	8.1	4	10.5	9.9	7.9	Rapid economic growth, Employment generation, Self-reliance and Education
<i>Twelfth Plan</i>	8 04	10.9	10	7.1 (approx)		Faster, sustainable and more inclusive growth

DEMOGRAPHY

Demography is the study of human population. It studies a variety of variables related to population like size, growth, distribution, density, composition and temporal variation.

Population Trend in India

- **1891-1921** Period of stagnant population
- **1921-1951** Period of steady growth
- **1951-1981** Period of high growth
- **1981-2011** Period of declining rate
- The year 1921 is known as the Year of Great Divide.

CENSUS 2011

The Census 2011, was the 15th National Census of the country. The census has covered 35 States and Union Territories, 640 Districts, 5767 Tehsils, 7742 Towns and more than 6 lakh villages.

- Top 5 States in Sex Ratio (0-6 age group)
 - Mizoram > Meghalaya > Andaman and Nicobar Islands > Puducherry > Chhattisgarh.
- Top 5 States of Population UP > Maharashtra > Bihar > West Bengal > Andhra Pradesh.
- Bottom 3 States of minimum population
 - Sikkim < Mizoram < Arunachal Pradesh.
- Top 5 States of literacy-Kerala > Mizoram > Goa > Tripura > Himachal Pradesh.

<i>India</i>	<i>Census 2011</i>
Total population	121,08,54,977
Males	623.7 million (51.54%)
Females	586.46 million (48.46%)
Population of 0-6 age group	16,44,78,150 (13.58%)
Population density (per sq km)	382
Literacy	73.0% (Male-80.9% and Female-64.6%)
Decadal Growth Rate	18,14,55,986 (17.7%)
Population Increase (2001-2011)	181 million
Sex Ratio	943 : 1000

National Population Policy

- Population policy refers to all those legal, administrative programmes and other government efforts, which aim at reducing birth rate and improving the quality of life.
- After independence, the Government of India adopted a national policy on population with the objective to check the increase in birth rate and improve the standard of living of people.
- This policy has been revised from time to time and its scope has been widened. It has been very effective in initiating measures for population control.

New National Population Policy (2000)

- The New National Population Policy (NPP) provides a policy framework to meet the reproductive and child health needs of the people of India for the next 10 years.

UIDAI

- The Unique Identification Authority of India is a statutory authority under provisions of the Aadhar (Targeted Delivery of Financial and other subsidies, Benefits and Services) Act, 2016 under the Ministry of Electronics and Information Technology. Earlier UIDAI was functioning as an attached office of erstwhile Planning Commission.
- It was created with the objective to issue Unique Identification numbers (UID), named as 'Aadhaar' to all residents of India.
- The numbers will be linked to the basic biometric information of the person, including photograph, iris and fingerprints.

Targets of World Population Prospects, 2000

- To achieve zero growth rate of population by 2045.
- To reduce Infant Mortality Rate below 30 per thousand live births by 2010.
- To reduce Maternal Mortality Rate to below 1 per thousand live births.

- To reduce birth rate to 2.1 per thousand by 2010.
- To reduce total fertility rate to 2.1 by 2010. It is estimated that the population of India will be 126.4 crores by 2016.
- State Commissions on population headed by Chief Ministers. The new policy to be implemented by the Panchayats, municipalities and Non-Government Organisations.

Main Features of WPP, 2000

- Appointment of a National Commission on population, presided over by the

Statewise Population Statistics (2011)

State/UT Territory	Total Population	Sex Ratio (per 1000 females)	Population Density (per km ²)	Decadal Rate (growth rate)	Literacy Rate (in %)	Proportion of State/UT Population (in %)
Total India	1210569573	943	382	17.7	73.00	100
Jammu and Kashmir	12541302	889	56	23.6	67.2	1.04
Himachal Pradesh	6864602	972	123	12.9	82.8	0.57
Punjab	27743338	859	551	13.9	75.8	2.29
Chandigarh	1055450	818	9258	17.2	86	0.09
Uttarakhand	10086292	963	189	18.8	78.8	0.83
Haryana	25351462	879	576	19.9	75.6	2.09
Delhi	16787941	868	11320	21.2	86.2	1.39
Rajasthan	68548437	928	200	21.3	66.1	5.66
Uttar Pradesh	199812341	912	829	20.2	67.7	16.51
Bihar	104099452	918	1106	25.4	61.8	8.60
Sikkim	610577	890	86	12.9	81.4	0.05
Arunachal Pradesh	1383727	938	17	26	65.4	0.11
Nagaland	1978502	931	119	-0.6	79.6	0.16
Manipur	2570390	992	115	18.6	79.2	0.21
Mizoram	1097206	976	52	23.5	91.3	0.09
Tripura	3673917	960	350	14.8	87.2	0.30
Meghalaya	2966889	989	132	27.9	74.4	0.25
Assam	31205576	958	398	17.1	72.2	2.58
West Bengal	91276115	950	1028	13.8	76.3	7.54
Jharkhand	32988134	948	414	22.4	66.4	2.73
Odisha	41974218	979	270	14	72.9	3.47
Chhattisgarh	25545198	991	189	22.6	70.3	2.11
Madhya Pradesh	72626809	931	236	20.3	69.3	6.00

State/UT Territory	Total Population	Sex Ratio (per 1000 females)	Population Density (per km ²)	Decadal Rate (growth rate)	Literacy Rate (in %)	Proportion of State/UT Population (in %)
Gujarat	60439692	919	308	19.3	78	4.99
Daman and Diu	243247	618	2172	53.8	87.1	0.02
Dadra and Nagar Haveli	343709	774	700	55.9	76.2	0.03
Maharashtra	112374333	929	365	16	82.3	9.28
Andhra Pradesh	84580777	993	308	11	67	6.99
Karnataka	61095297	973	319	15.6	75.4	5.05
Goa	1458545	973	394	8.2	88.7	0.12
Lakshadweep	64473	946	2049	6.3	91.8	0.01
Kerala	33406061	1084	860	4.9	94	2.76
Tamil Nadu	72147030	996	555	15.6	80.1	5.96
Puducherry	1247953	1037	2605	28.1	85.8	0.10

POVERTY

- Poverty is a social phenomenon where few section of society is unable to fulfil even basic necessities of life.
- Planning Commission (Now, NITI Aayog) is the authority, which publishes the poverty estimates based on various rounds of National Sample Survey Organisation (NSSO) on monthly per capita consumption expenditure. In India, traditionally the poverty line was defined on the basis of calorie intake. According to this, 2100 calories a day has been fixed for urban areas and 2400 calories in rural areas.
- However, this methodology was changed considering other requirements of the poors such as housing, clothing and education etc. The current estimation of poverty are based upon the recommendation of Suresh Tendulkar Committee (2005) that recommended to shift away from the calorie based model.
- It stipulated a benchmark daily per capita expenditure of ₹ 27 and ₹ 33 in rural and urban areas respectively to arrive at a poverty line.

Causes of Rural Poverty

- Rapid Population growth
- Lack of capital
- Lack of alternate employment opportunities other than agriculture
- Excessive population pressure on agriculture
- Illiteracy
- Regional disparities
- Joint family system
- Child marriage
- Lack of proper implementation of PDS (Public Distribution System)

Causes of Urban Poverty

- Migration from rural areas
- Lack of skilled labour
- Lack of housing facilities
- Limited job opportunities in cities
- Lack of vocational education/ training

New Definition of Slums

- As per the **Pranab Sen Committee's** new methodology, there has been increase in the urban slum population in 2011 to 93.06 million from 75.26 million estimated in 2001. This is an increase of 26.31%.
- As per the new definition, any compact housing cluster or settlement of atleast 20 households with a collection of poorly built tenements, which are mostly, temporary in nature with inadequate sanitary, drinking water facilities and unhygienic conditions will be termed as slums.

Poverty and its Study in India

Various economists and organisations have studied the extent of poverty in India. *Some of them are as follows:*

Dandekar and Rath's Study of Poverty in India

Dr VM Dandekar and Mr Nilkantha Rath estimated the value of the diet with 2250 calories as the desired minimum level of nutrition.

They estimated that in 1968-69 about 40% of the rural population and a little more than 50% of the urban population lived below the poverty line.

Montek Singh Ahluwalia's Study of Rural Poverty (1977)

MS Ahluwalia studied the trends in incidence of rural poverty in India for the period 1956-57 to 1973-74. He used the concept of poverty line, i.e. an expenditure level of ₹ 15 in 1960-61 for rural areas and ₹ 20 per person for urban areas.

Estimate of Poverty by the Seventh Finance Commission (1978)

The Seventh Finance Commission made an attempt to have a more inclusive concept of poverty line.

Since, the NSS data cover only household consumer expenditure, thus, to get a more inclusive measure of welfare or deprivation, an estimate of the benefit of public expenditure was added to private consumer expenditure norm for calculating the augmented poverty line.

Tendulkar Committee Report

This committee moved away from just calorie criterion definition to a broader definition of poverty that also includes expenditure on health, education, clothing in addition to food. According to this report, 41.8% population in rural areas and 25.7% population in urban areas was living below poverty line.

Rangarajan Report on Poverty

The expert group under the Chairmanship of Dr C Rangarajan to review the Methodology for measurement of poverty in the country constituted by the Planning Commission in June, 2012 has submitted its report on 30th June, 2014. The report retained consumption expenditure estimates of NSSO as the basis for determining poverty. On the basis of this, it pegged the total number of poor in India at 363 million or 29.6% of the population. This is higher than 269.8 million poor people or 21.9% pegged by the Suresh Tendulkar Committee.

Highlights of the Report

The highlights of the report are as follows:

- (i) The daily per capita expenditure is pegged at ₹ 32 for the rural poor and at ₹ 47 for the urban poor.
- (ii) Poverty line based on the average monthly per capita expenditure is pegged at ₹ 972 for rural areas and ₹ 1407 for urban areas.
- (iii) The percentage of people below the poverty line in 2011-12 was 30.95 in rural areas and 26.4 in urban areas.

Unemployment

Unemployment in India

Unemployment refers to a situation, when a person is able and willing to work at the prevailing wage rate, but doesn't get the opportunity to work. Unemployment is often used as a measure of the health of the economy. The most frequently cited measure of unemployment is unemployment rate. That is the number of unemployed persons divided by the number of people in the labour force.

Estimation of Unemployment

• **B Bhagwati Committee** on unemployment estimates (1973) set-up by the Planning Commission gave three estimates of unemployment.

These are as follows:

- **Usual Principal Status (UPS)**
Persons who remained unemployed for a major part of the year. This is also called 'open unemployment'.
- **Current Weekly Status (CWS)**
A person is considered to be employed if he or she pursues any one or more of the gainful activities for at least one hour on any day of the reference week.
- **Current Daily Status (CDS)**
Persons who did not find work on a day or some days during the survey week. This is the comprehensive measure of unemployment, including chronic as well as underemployment.

TYPES OF UNEMPLOYMENT

Generally, unemployment can be classified into two types

Voluntary Unemployment

This type of unemployment is on account of people not interested to take the employment i.e. jobs are available but the persons are not interested in being employed.

It is psychological in nature. Therefore, such types of persons are not included in the category of unemployed.

Involuntary Unemployment

It refers to a situation in which the persons are interested to work but the jobs are not available. Such persons are included in the categories of unemployed persons. It is also called open employment.

Cyclical Unemployment

This type of unemployment is due to the recession in the economy. During recession, there is less requirement of man-power on account of the decrease in the level of economic activities and thus causes cyclical unemployment. This type of unemployment is prevalent in the developed countries. This is also known as Keynesian Unemployment.

Frictional Unemployment

This type of unemployment is caused by people taking time out of work, being between jobs or looking for a job.

The one cause of its evolution is decline of one industry and rise of the other and labour take some time before moving to the other industry. This type of unemployment is short-term in nature.

Seasonal Unemployment

It is an account of the seasonal nature of the productive activities, i.e., some productive activities are carried out only for certain duration of a year. Therefore, the persons employed in such activities are unemployed during off-season. This, generally, occurs in agro-based industries.

Disguised Unemployment

It is a situation, in which more persons are employed to do a job which can be done with equal efficiency by less number of workers.

Structural Unemployment

It refers to a mismatch of job vacancies with the supply of labour available, caused by shifts in the structure of the economy.

Structural joblessness results from things like skills mismatches and policy to address such mismatches is inherently longer term in scope, involving education and encouraging innovation.

Technological Unemployment

Technology has always displaced some work and jobs. Thus, technological unemployment is a term used to describe the lack or loss of jobs due to technological changes or innovations. This type of unemployment typically comes from workers either being replaced by machines or having their jobs made easier and require fewer workers to accomplish the same task. It is one of the reasons of jobless growth.

Employment, Poverty, Rural and Urban Development Programmes

Name of the Programmes	Year of Beginning	Objectives/Descriptions
Swarana Jayanti Shahari Rozgar Yojana (SJSRY), it has been revamped with effect from April 2009.	1997	To provide gainful employment to urban unemployed and under employed poor through self-employment of wage employment.
Swaranajayanti Gram Swarozgar Yojana (SSGSY), it replaced IRPD, DWCR, Ganga Kalyan Yojana (1997), Million Wells Scheme (1989) and Supply Improved Tools kits to Rural Artisans (1992)	1st April, 1999	For elimination rural poverty and unemployment and promoting self-employment through establishing micro enterprises in rural areas. Targets to cover 50% SCs/STs, 40% women, 15% minorities and 3% disabled.
Pradhan Mantri Gramodaya Yojana (PMGY)	2000	Focus on village level development in 5 critical areas, i.e. primary health, primary education, housing, rural roads and drinking water and nutrition with the overall objective of improving the quality of life of people in rural areas.
Annapurna Scheme	2000	To ensure food security for all, create a hunger free India in the next five serve the poorest of the poor in rural and urban areas.
Food For Work Programme	2001	To give food through wage employment in the drought affected areas in 8 states. Wages are paid by the State Governments, partly in cash and partly in foodgrains.
Jai Prakash Narayan Rozgar Guarantee Yojana (JPNRGY)	Proposed in 2002-03 Budget	Employment guarantee is must poor districts.
MGNREGS (Mahatma Gandhi National Rural Employment Guarantee Scheme). The scheme was notified throughout the country with effect from 1st April, 2008. Renamed as MGNREGS from 2nd October, 2009. SGRY and Food for Work Programme merged into it.	2nd February, 2006	It aims at enhancing livelihood security of households in rural areas of the country by providing at least 100 days of guaranteed wage employment in a financial year to every household, whose adult members volunteer to do unskilled manual work. It also mandates 33% participation for women. The primary objective of the scheme is to augment wage employment.
Prime Minister's Employment Generation Programme (PMEGP)	2008	To generate employment opportunities in rural as well as urban areas through setting up of self-employment ventures/projects/micro enterprises.
Nirmal Bharat Programme	2012	To eradicate practice of open defecation by 2020.
Direct Benefit Transfer	2013	Anti-Poverty Programme, aimed to transfer subsidies directly to the people living below poverty line.
Deen Dayal Upadhyaya Grameen Kaushalya Yojana	2014	Aimed to transform Rural poor youth into an economically independent and globally relevant work force.
Atal Mission for Rejuvenation and Urban Transformation (AMRUT)	2015	To improve the basic infrastructure in 500 cities/towns which would be known as mission cities/towns.

Rural Development Programmes

Name of the Programmes	Year of Beginning	Objectives/Descriptions
Bharat Nirman Programme	2005	Development of rural infrastructure including six components : irrigation, water supply, housing, road, telephone and electricity.
Twenty Point Programme	1975	Poverty eradication and raising the standard of living.
Annapurna Scheme	2000	To ensure food security for all, create a hunger free India in the next 5 years and to reform and improve the Public Distribution System, so as to serve the poorest of the poor in rural and urban areas.
National Rural Drinking Water Programme (NRDWP) previously called Accelerated Rural Water Supply Programme	1st April, 2009	Aims to move forward from achieving habitation level coverage towards household level drinking water coverage through resorting to multiple sources like ground water, surface water etc.
Nirmal Gram Puruskar (NGP)	October, 2003	It is an incentive scheme to encourage PRIs to take up sanitation promotion.
Valmiki Ambedkar Aawas Yojana (VABAY)	December, 2001	Facilitates construction and upgradation of dwelling units for slum dwellers.
Jawaharlal Nehru Urban Renewal Mission (JNNURM), it has two components. (a) Basic services to urban poor; and (b) Integrated Housing and Slum Development Programme	3rd December 2005	To assist cities and towns in taking up housing and infrastructural facilities for the urban poor in 63 cities (now 65 cities) in the country.
Solar Charkha Mission	27th June, 2018	The government will be providing a subsidy of ₹ 550 crore to the thousands of artisans and generating employment in the rural areas.
Affordable Housing in Partnership (AHIP)	2009	Aims at constructing one million houses for the EWS/LIG/MIG with at least 25% for EWS category seeks to operationalise National Habitat Policy, 2007.
Kisan Samman Nidhi	2019	To Provide ₹ 6000 per year financial assistance to those farmer having Cultivable area upto 2 Hectare

Women Empowerment Programmes

Name of the Programmes	Year of Beginning	Objectives/Descriptions
Support to Training and Employment Programme for Women (STEP)	2003-04	To increase the self-reliance and autonomy of women by enhancing their productivity and enabling them to take up income generation activities.
Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG)- 'Sabla'	19th November, 2010	It aims at empowering adolescent girls of 11 to 18 years by improving their nutritional and health status, upgradation of home skills and vocational skills.
Rashtriya Mahila Kosh-(National Credit Fund for Women)	1993	It extends micro-finance services through a client friendly and hassle-free loaning mechanism for livelihood activities, housing micro enterprises, family needs etc for upliftment of poor women.
Indira Gandhi Matritva Sahyog Yojana (IGMSY)	2010	To improve the health and nutrition status of pregnant, lactating women and infants.
Swayam Siddha	2001	At organising women into Self-Help Groups to from a strong institutional base.
Dhan Laxmi	March 2008	Condition cash transfer scheme for the girl child to encourage families to educate girl children and to prevent child marriage.
Ujjwala	4th, December, 2007	A comprehensive scheme for prevention of trafficking with five specific components prevention, rescue, rehabilitation, reintegration and repatriation of victims.

National Mission for Empowerment of Women (NMEW)	2010	To achieve empowerment of women socially, economically and educationally by securing convergence of schemes.
Nai Roshni Scheme	2012	Aimed at developing leadership skills among the minority women.
Pradhan Mantri Ujjwala Yojana	1st May, 2016 (Labour day)	To provide cooking gas connections to 5 million beneficiaries below the poverty line.
National Nutrition Mission	8th March, 2018 (Women's Day)	To attain proper nutritional status among children from 0-6 years, adolescent girls, pregnant women and lactating mothers in a timely manner; reduce stunting, under nutrition and anaemia among young children, women and adolescent girls; and lowering low birth weight by at least 2% per annum.

Child Welfare Programmes

Name of the Programme	Year of Beginning	Objectives/Descriptions
Rajiv Gandhi National Creche Scheme for the Children of Working Mothers	2006	Overall development of children, childhood protection, complete immunisation, awareness generation among parents of malnutrition, health and education.
Integrated Child Protection Scheme (ICPS)	2009-10	Providing a safe and secure environment for comprehensive development of children who are in need of care and protection as well as children in conflict with law.

Education Oriented Programmes

Name of the Programme	Year of Beginning	Objectives/Descriptions
Mid-Day Meal Scheme (largest feeding School programme in the world).	1995	Improving of the nutritional status of Children in classes I-VII in government, local body and government aided schools and EGS and AIE centers with the end objective of enabling disadvantaged and poor children to attend school regularly.
Sarva Shiksha Abhiyan (SSA)	2001	All Children (6-14) complete 5 years of primary schooling by 2007; all children complete 8 years of elementary schooling by 2010 bridge all gender and social category gaps at primary stage by 2007 and at elementary education level by 2010; universal retention by 2010.
Kasturba Gandhi Balika Vidyalayas, (KGBVs) (with effect from) 1st April , 2007, merged with SSA)	2004	To set-up residential school at upper primary level for girls belonging to SC/ST/OBC/Minority communities. The scheme is being implemented in rural areas and urban areas with female literacy below 30% and national average respectively
National Programme for Education of Girls at Elementary Level (NPEGEL) important component of SSA	2003	Focused intervention to reach the 'Hardest to Reach' girls and provides for 'Model School' in every cluster with more intense community mobilisation and supervision of girls enrollment in schools.
Inclusive Education for the Disabled at Secondary Stage (IEDSS) replaced Integrated Education for Disabled Children (IEDS)	2009-10	Provides 100% central assistance for inclusive education of disabled children studying in class IX-XII in government, local body and government aided schools.
Rashtriya Madhyamik Shiksha Abhiyan (RMSA) or Scheme for Universalisation of Access for Secondary Education (SUCCESS)	March, 2009	Aims at raising the enrollment rate at secondary stage from 52.26% in 2005-06 to 75% in next 5 years by providing a secondary school within a reasonable distance of 5 km of any habitation; ensure universal access by 2017 and universal retention by 2020.

Name of the Programme	Year of Beginning	Objectives/Descriptions
Saakshar Bharat	8th September, 2009	National Literacy Mission has been recast as 'Saakshar Bharat'. The aim is to cover all adults, in the age group of 15 and above, with its primary focus on women.
Samagra Siksha Scheme	24th May, 2018 (HRD)	To improve the quality of education at school level in India.

Health Oriented Programmes

Name of the Programme	Year of Beginning	Objectives/Descriptions
National Rural Health Mission (NRHM)	12th April, 2005	To provide effective healthcare to rural population with special focus on 18 States with weak health indices/infrastructure to raise public spending on health from 0.9% of GDP of 2.3% of GDP reduction of IMA and MMR and universal access to health care with emphasis on women.
Janani Suraksha Yojana (JSY)	April, 2005	Focus on demand promotion for institutional deliveries in states and regions and targets lowering of MMR, it is conditional cash transfer programme to increase births in health facilities.
Pradhan Mantri Swasthya Suraksha Yojana (PMSSY)	2010	To correct regional imbalance in tertiary healthcare and augmenting facilities for quality medical education in the country; and setting up six AIIMS-like institution in phase-1 and in phase-2 two more AIIMS like institutions.
Mission Indradhanush	25th December, 2014	To achieve full immunisation coverage for all children by 2020.
Ayushman Bharat Yojana (ABY)	2018	To Provide ₹5 lakh health Insurance to 10 crore poor families.

FLAGSHIP PROGRAMMES OF GOVERNMENT OF INDIA

The flagship programmes were launched by the Government of India, to bridge education, health, employment and infrastructure divides. The ultimate objective of the flagship programme is to achieve broad-based improvement in the living standards of our people.

New Social Welfare Schemes

- One Nation, One Ration Card** This scheme is scheduled to be implemented by 1st June, 2020. The scheme allows the beneficiaries can avail of the benefits across India, that is, poor migrant workers can buy subsidised rice and wheat from any ration shop in the country.

- Atal Bhujal Yojana** Atal Bhujal Yojana (or Atal Jal) is groundwater management scheme launched by PM Modi on 25th December, 2019. It improves groundwater management scheme in seven states i.e. Gujarat, Haryana, Karnataka, Madhya Pradesh, Maharashtra, Rajasthan and Uttar Pradesh under the Jal Jeevan Mission.

- Laghu Vyapari Mann Dhan Scheme** This scheme was launched on 19th August, 2019. This pension scheme for small traders functions under the Ministry of Labour and Employment. Under the scheme, traders aged between 18 to 40 who have an annual turnover of less than 1.5 crore are eligible. Traders should contribute a monthly amount than they turn 60, the subscribers will get ₹ 3000 monthly pension.

- **Pradhan Mantri Kisan Maan Dhan Yojana** Launched in 2019, it is a pension scheme for small and marginal farmers. Under this, a monthly pension of ₹ 3000 will be provided to the farmers who attain the age of 60 years. The farmers will have to make a monthly contribution of ₹ 55 to ₹ 200, depending on their age of entry.
- **Pradhan Mantri Shram Yogi Maan Dhan Yojana** Similar to PM Kisan Maan Dhan Yojana, it is also a pension scheme launched in 2019 for unorganised sector workers with monthly income upto ₹ 15000 per month
- They will get assured pension of ₹ 3000 per month after attaining the age of 60 years.
- **Pradhan Mantri Krishi Sinchayee Yojana (PMKSY)** (set-up in July, 2015) The scheme is aimed to give assured irrigation to farmers.
- **Swachh Bharat Abhiyan (SBA)** (Set-up in 2nd October, 2015) Total sanitation by 2019, was the slogan of this programme. It is successfully ended in 2019. The year 2019 also marks the 150th Birth anniversary of Mahatma Gandhi.
- **Soil Health Card Scheme for Every Farmer (SHCS)** (Set-up in February, 2015) The government will initiate to provide every farmer a soil health card in a mission mode. A sum of ₹ 100 crore is allotted.
- **Deendayal Upadhyaya Gram Jyoti Yojana (DDUGJY)** (set up in July, 2015) Its long-term aim was to provide 24×7 uninterrupted power supply to all homes. It is successfully ended in 2018 with the electrification of Leisang Village in Manipur.
- **Van Bandhu Kalyan Yojana (VBKY)** (Set-up in March, 2015) For the welfare of the tribal people 'Van Bandhu Kalyan Yojana' is being launched with an initial allocation of ₹ 100 crore.
- **Shyama Prasad Mukherji Rural Mission (SPMRM)** (Set-up in September, 2015) The scheme will include development of economic activities and skill development. The preferred mode of delivery would be through PPPs while using various scheme funds.
- **Pradhan Mantri Jan Dhan Yojana (PMJDY)** (Set-up in August, 2014) Pradhan Mantri Jan Dhan Yojana is a scheme for comprehensive financial inclusion launched by the Prime Minister of India, Narendra Modi in August, 2014.
- Account holders will be provided zero-balance bank account with Rupay debit card, in addition to accidental insurance cover of ₹ 2 lakh.
- **National Social Assistance Programme (NSAP)** (Set-up in August, 1995) The pension schemes under NSAP are Indira Gandhi National Old Age Pension Scheme, Indira Gandhi National Widow Pension Scheme, Indira Gandhi National Disability Pension Scheme, provide a sum as pension to old aged, widowed and disabled.
- **Beti Bachao, Beti Padhao Yojana** It was introduced for generating awareness and improving the efficiency of delivery of welfare services meant for women with an initial corpus of ₹ 100 crore. The government would focus on campaigns to sensitise people of this country towards the concerns of the girl child and women. The process of sensitisation must begin early and therefore the school curriculum must have a separate chapter on gender main streaming.
- **Neeranchal** To give an added impetus to watershed development in the country a new programme called Neeranchal with an initial outlay of ₹ 2142 crores has been launched.
- **USTAD Scheme** Union Minister Najma Heptullah launched a welfare scheme Upgradation of Skills and Training in Ancestral Arts/Crafts for Development (USTAD) in May, 2015 which aims at upgrading and promoting the skills of artisans from the minority community.
- **Deendayal Upadhyay Antyodaya, Yojana** This Yojana replaced the National Rural Livelihood Mission (Ajeevika) and National Urban Livelihood Mission. It is an overarching scheme for uplift of urban and rural poor through enhancement of livelihood opportunities through skill development and other means.
- **Pradhan Mantri Kaushal Vikas Yojana** It is a demand-driven, reward-based skill training scheme. PMKVY is formed to provide skill training to class 10 and 12 dropout youths across the country.

- Under the scheme, besides assessing and certifying 10 lakh youth for the skills they already possess, around 24 lakh youth will be skilled over the next year.
 - **Atal Pension Yojana** The Atal Pension Yojana (APY) will focus on all citizen in the unorganised sector who join the National Pension System (NPS) administered by the Pension Fund Regulatory and Development Authority (PERDA) and who are not members of any statutory social security scheme. It is available to people between 18 and 40 year of age with bank accounts. The subscribers are required to opt for a monthly pension from ₹ 1000 to ₹ 5000.
 - **Pradhan Mantri Jeevan Jyoti Bima Yojana** The PMJJBY is available to people in the age group of 18 to 50 and having a bank account people who join the scheme before completing 50 years can, however, continue to have the risk of life over upto the age of 55 years subject to payment of premium Aadhar would be the primary Know Your Customers (KYC) for his bank account. Life insurance of ₹ 2 lakh with a premium of ₹ 330 per year.
 - **Pradhan Mantri Suraksha Bima Yojana** The scheme will be a one-year cover, renewable from year to year. It is available to people between 18 and 70 year of age with bank accounts. It has an annual premium of ₹ 12 for ₹ 2 lakh accidental and ₹ 1 lakh full disability.
 - **Startup Standup India** Startup India is a revolutionary scheme that has been started on August, 2015 to help the people who wish to start their own business. Standup India Scheme facilitates bank loan between ₹ 10 lakh and ₹ 1 crore to at least one Scheduled Caste (SC) or Scheduled Tribe (ST) borrower and at least one woman borrower per bank branch for setting up a greenfield enterprise.
 - **Pradhan Mantri Krishi Sinchai Yojana** The primary objectives of PMKSY are to attract investments in irrigation system at field level, develop and expand cultivable land in the country. The primary objective is to enhance rain water use in order to minimise wastage of water, enhance crop per drop by implementing water saving technologies and precision irrigation.
 - **Pradhan Mantri Ujjwala Yojana** Prime Minister Narendra Modi has launched Pradhan Mantri Ujjwal Yojana on 1st May, 2016 (Labour Day) at Ballia (UP) by providing cooking gas connections to 10 women.
 - The objective of the scheme is to provide cooking gas connections to 5 million beneficiaries below the poverty line in the next 3 years (till the year 2019).
 - **Ujala Yojana** It was launched by Union Minister for State (IC) for Power, Coal and Renewable Energy Piyush Goyal in Bhopal, Madhya Pradesh on 30th April, 2016.
- The main motive of this policy is energy efficiency in the country. Consumers can buy the bulbs from distributor by showing any identification card.
- **Pradhan Mantri Fasal Bima Yojana** It is the new crop damage insurance scheme started on 18 Feb, 2016. It will replace the existing two crop insurance schemes National Agricultural Insurance Scheme (NAIS) and Modified NAIS.
 - **Pradhan Mantri Sahaj Bijli Har Ghar Yojana** The scheme aims for electrifying all the households in rural and urban areas which are still living without power.
 - **Rashtriya Vayoshri Yojana** To offer free-living assertive devices to senior citizens belong to BPL families.
 - **UDAN Scheme** Udey Desh ka Aam Nagrik aims at regional air connectivity.
 - **Kisan Samman Nidhi Scheme** It was launched in 2019 to provide ₹ 6000 per year financial assistance to those farmers have cultivable area upto 2 hectare. ₹ 6000 per year will be paid in three instalments.

Employment Generation Programmes

Van Dhan Internship Programme

- Union Minister of Tribal Affairs launched the Van Dhan Internship programme on 16th October, 2019. It was organised by the TRIFED under the Ministry of Tribal Affairs. The programme will help the tribal population to become self-reliant and entrepreneurs.

Swarna Jayanti Shahari Rozgar Yojana (SJSRY) (Set-up in 1997)

- To provide gainful employment to urban unemployed and under employed poor through self employment or wage employment.
- It has been revamped with effect from April, 2009.

Swarna Jayanti Gram Swarozgar Yojana (SJGSY) (Set-up in 1999)

- It replaced Integrated Rural Development Programme (IRDP) , Development of Women and Children in Rural Areas (DW CRA), Ganga Kalyan Yojana (GKY) (1997), Million Well Scheme (MWS) (1989) and Supply of Improved Tool-kits to Rural Artisans (SITRA), (1992).
- For eliminating rural poverty and unemployment and promoting self employment through establishing micro enterprises in rural areas.

Employment Assurance Scheme (EAS)
Jawahar Gram Samridhi Yojana (JGSY) merged into it.

- To provide wage employment and food security in rural areas and also to create durable economic and social assets.

Mahatma Gandhi Rural Employment Guarantee Act (MGNREGA, launched on 2nd February, 2006) The National Rural Employment Guarantee Act (NREGA) 2005, envisages securing the livelihood of people in rural areas. *The main provisions of the act are*

Employment to be given within 15 days of application for work.

The scheme provides a legal guarantee for 100 days of employment in every financial year to adult members of any rural household willing to do public work-related unskilled manual work at the statutory minimum wage of 120 per day. If employment is not provided within 15 days, daily unemployment allowance in cash has to be paid.

Employment within 5 km radius, else extra wages to be paid.

At least one-third beneficiaries have to be women.

Prime Minister's Employment Generation Programme (Set-up in 2008)

To generate employment opportunities in rural as well as urban areas through setting up of new self-employment ventures/projects/ micro enterprises.

Rural Development Programmes

- **National Broadband Mission** The government has launched the National Broadband Mission on 17th December, 2019. The mission aim to provide broadband access to all villages by 2022.
- **Total Sanitation Campaign (TSC)** (Set-up in April , 1999) It follows a community led and people-centred approach and places emphasis on Information, Communication and Education (ICE) for demand generation of sanitation facilities.
- **Indira Awas Yojana (IAY)** (launched in 1999) Indira Awas Yojana (IAY) is a social welfare programme to provide housing for rural poor in India.
- This scheme operating since 1985, provides subsidies and cash assistance to people in villages to construct their houses themselves.
- **Pradhan Mantri Gram Sadak Yojana (PMGSY)** (Set-up in 2000) To line all villages with pakka road having population of 500 and above in general areas and 250 and above in tribal and general areas.
- **Annapurna Scheme** (Set-up in 2000) To ensure food security for all, create a hunger free India in the next five years and to serve the poorest of the poor.
- **Nirmal Gram Puruskar** (Set-up in October 2003) It is an incentive scheme to encourage PRIs to take up sanitation promotion.
- **Bharat Nirman Yojana** It was launched on 16th December, 2005, with the aim of developing rural infrastructure. The duration of implementing this scheme has been fixed for 4 years.
- **Rajiv Gandhi Grameen Vidyutikaran Yojana** (RGGVY launched in 2005) Aims at providing electricity in all villages and habitations and access to electricity to all rural households. Connections to BPL families are given free of cost. 90% cost of the scheme is released as grant where as 10% as loan.
- **Rajiv Awas Yojana (RAY)** (Set-up in 2010) It aims at *slum-free* India in next five years.

- **Sansad Adarsh Gram Yojana** It is a rural development and cleanliness programme broadly focusing upon the development in the villages which includes social development and cultural development. It was launched in October 2014.

Urban Development Programme

- **Housing for All by 2022** Government has proposed to set up a Mission on Low Cost Affordable Housing to be anchored in the National Housing Bank with a view to increase the flow of cheaper credit for affordable housing to the urban poor/EWS/LIG segment.
- The Narendra Modi Government has renewed the 10 years old Jawaharlal Nehru National Urban Renewal Mission (JNURM) and named it after the first BJP Prime Minister.
The renewed scheme is known as Atal Mission for Rejuvenation and Urban Transformation (AMRUT). AMRUT for 500 Tier 2 and Tier 3 cities will also be launched alongwith smart city project.
- The Ministry of Housing and Urban Affairs has now extended the mission by two years till March, 2022.
- **National Heritage City Development and Augmentation Yojana** (HRIDAY) (Set-up in January, 2015) The programme called Heritage City Development and Augmentation Yojana (HRIDAY) is to be launched for conserving and preserving the heritage characters of these cities.

Women Empowerment Programmes

- **Indira Gandhi Matritva Sanyog Yojana** (IGMSY) 2010 To improve the health and nutritional status of pregnant, lactating women and infants.
- **Ujjwala** (Set-up in December, 2007) A comprehensive scheme for prevention of trafficking with five specific components-prevention, rescue, rehabilitation, reintegration and repatriation of victims.
- **Dhan Laxmi** (Set-up in March, 2008) Conditional cash transfer scheme for

the girl child to encourage families to educate girl children and to prevent child marriage.

- **National Mission for Empowerment of Women** (NMEW) (Set-up in 2010) To achieve empowerment of women socially, economically and educationally by securing convergence of schemes.
- **Rajiv Gandhi Scheme for Empowerment of Adolescent Girls** (RGSEAG)— ‘Sabla’ (Set-up in November, 2010) It aims at empowering adolescent girls of 11 to 18 years by improving their nutritional and health status, upgradation of home skills, life skills and vocational skills.
- **Beti Bachao Beti Padhao** (BBBP) Scheme (Set-up in January, 2015) It is a key scheme that aims to address the dipping child sex ratio and empower the girl child in India.
- **Sukanya Samridhi Yojana** (Set-up in January, 2015) This scheme encompasses all the girls besides their economic strata can open Sukanya Samridhi Account in Post office and in the banks. It is launched along BBBP Yojana Campaign.
- **Pradhan Mantri Matru Vandana Yojna** It is a maternity benefit programme being implemented in all districts of the country with effect from 1st January, 2017. Cash incentive of ₹ 5000 will be provided in three installments to all pregnant women and lactating mothers.

Education Oriented Programmes

- **Atal Innovation Mission** The Government has set up the Atal Innovation Mission at NITI Aayog in March, 2020. It encourages the school to provide exposure to science and technology to student. The main objective is to create scientific character and innovative thoughts among the young minds of the country (students between grade 6th to 10th).
- **Mid Day Meal** (MDM, launched in 1995) Under the scheme, hot cooked meal of a minimum 300 calories and 8-12 gms of protein is being provided to children studying in primary schools/Education Guarantee Scheme (EGS)/Alternative and Innovative Education (AIE) centres.

- **Sarva Shiksha Abhiyan** (SSA, launched in 2001) The main objective of this programme was to provide educational facility to all children of 6-14 age group in the state, to complete the primary education by 2007 and upper primary education by 2010, of all enrolled children and to ensure universal stay of all children up to the year 2010.
- **Kasturba Gandhi Balika Vidyalayas** (KGBVs) (Set-up in 2004) To set-up residential schools at upper primary level for girls belonging to SC/ST/OBC/Minority communities.
- The scheme is being implemented in rural areas and urban areas with female literacy below 30% and national average respectively.
- **Rashtriya Madhyamik Shiksha Abhiyan** (RMSA) or **Scheme for Universalisation of Access for Secondary Education** (SUCCESS) (Set up in March, 2009) Aims at raising the enrollment rate at secondary stage from 52.26% in 2005-06, to 75% in next 5 years by providing a secondary school within, reasonable distance of 5 km of any habitation; ensure universal access by 2017 and universal retention by 2020.
- **Saakshar Bharat** (Set-up in September, 2009) National Literacy Mission has been recalled as Saakshar Bharat. The aim is to cover all adults in the age group of 15 and above, with its primary focus on women.
- **Integrated Child Development Scheme** (ICDS, launched in 1975) The Integrated Child Development Services (ICDSs) Scheme aims at enhancing the health, nutrition and learning opportunities of infants, young children (0-6 years) and their mothers.
- **National Rural Health Mission** (NRHM) (Set-up in April, 2005) To provide effective healthcare to rural population with special focus on 18 states with weak health indices/infrastructure; to raise public spending on health from 0.9% of GDP to 2.3% of GDP; reduction of IMR and MMR and universal access to healthcare with emphasis on women.
- **National Urban Health Mission** (NUHM 2013) The Union Cabinet gave its approval to launch a National Urban Health Mission (NUHM) as a new sub-mission on May, 2013 under the overarching National Health Mission (NHM). Centre-State funding pattern will be 75:25 except for North-Eastern states and other special States of Jammu and Kashmir, Himachal Pradesh and Uttarakhand for whom the funding pattern will be 90:10.
- **National Ayush Mission** (NAM) (Set-up in September, 2014) Ayurveda, Yoga, Unani Siddha and Homeopathy (AYUSH).
- This mission is aimed at addressing the gaps in health services particularly in vulnerable and far-off areas of India.
- **Mission Indradhanush** Launched in 2014, this mission is launched to achieve full immunisation coverage for all children by 2020.
- **Ayushman Bharat Yojana** It was launched in 2018 to provide ₹ 5 lakh health insurance to 10 crore poor families.

Health Oriented Programmes

- **SUMAN Scheme** The government launched the Surakshit Matritva Aashwasan (SUMAN) scheme on 10th October, 2019. Pregnant women, mother upto 6th months after delivery and all sick newborns will be able to free healthcare benefits under this scheme.
- **Bharatiya Poshan Krishi Kosh** The Union Government has launched Bharatiya Poshan Krishi Kosh with aim of reducing malnutrition in India on 18th November, 2019. It aims to reduce malnutrition among women and children across the country, through a multi-sectoral results-based framework, including agriculture.

Food Security Programme

National Food Security Act (NFSAct) 2013
It aims to provide food and nutritional security to the whole India. It provide access to adequate quality food at affordable prices to people and a life with dignity.

AGRICULTURE

IMPORTANCE OF AGRICULTURE

- Agriculture is the primary industry in India. The agriculture sector of India has occupied almost 43% of India's geographical area and 58% of the rural households depend on agriculture as their principal means of livelihood.
- Its importance to the Indian economy can be gauged from the following facts.

Contribution to GDP

- According to the new series of national income released by CSO at 2011-12 prices, the share of agriculture in total GDP is 17% (Approx) in 2017-18.

Contribution to Employment

- Agriculture provides livelihood to more than half of the population.
- In 2019, it contributed around 52% to the total employment in the country.

Contribution to Trade

- Although, the share of agricultural products in total trade of India is declining due to export diversification.
- Agriculture sector plays a crucial role in inclusive growth by directly attacking poverty and containing inflation. It is also an important source of raw material for a vast segment of industry.

Agriculture and Five Year Plans

- The highest outlay on agriculture was during the First Plan, it was 31%.
- The Intensive Agricultural District Programme (IADP) followed by High Yielding Variety Programme (HYVP) was introduced during the Third Plan. First and Fifth Plan were the only plans, which achieved the set targets.

- Tenth Plan did not set any targets for crop production.
- The growth rate of agriculture during the Ninth and Tenth Plan were 2.44% and 2.02% respectively.

Agriculture in Eleventh Five Year Plan

- Eleventh Plan (2007-12), recognising the importance of agriculture in promoting inclusive growth, fixed the agriculture growth rate of 4%. Actual outlay in the Eleventh Plan is estimated to be 18.5% of the total plan outlay. Contract farming was encouraged in fruits, vegetables and other crops.
- The average annual growth rate of GDP in agriculture and allied sectors during 11th plan was 3.7 per cent.

Agriculture in Twelfth Five Year Plan

- The approach paper aims at growth rate of 4% per annum in agriculture sector, with foodgrains growing at about 2% per year and non-foodgrains growing at 5.6%.
- The approach paper has emphasised on technology as the main vehicle for improving productivity in agriculture as natural resources are fixed. Severely indicting the public sector research in agriculture the Twelfth Plan encourages Public Private Partnership (PPP) in agriculture so as to bridge the gap in dryland areas and rapidly diversify agriculture.
- It emphasises on greater road connectivity, development of horticulture, dairying and other animal husbandry to further improve the market acces to the farmers.

Average Achievement in Agriculture in Five Year Plans (in percentage)

Five Year Plan	Growth Rate
First Five Year Plan (1951-52 to 1955-56)	2.71
Second Five Year Plan (1956-57 to 1960-61)	3.17
Third Five Year Plan (1961-62 to 1965-66)	0.73
Annual Plan (1966-67 to 1968-69)	4.16
Fourth Five Year Plan (1969-70 to 1973-74)	2.57
Fifth Five Year Plan (1974-75 to 1978-79)	3.28
Sixth Five Year Plan (1980-81 to 1984-85)	2.52
Seventh Five Year Plan (1985-86 to 1989-90)	3.47
Annual Plan (1990-91 to 1991-92)	1.01
Eighth Five Year Plan (1992-93 to 1996-97)	4.68
Ninth Five Year Plan (1997-98 to 2001-02)	2.02
Tenth Five Year Plan (2002-03 to 2006-07)	2.3
Eleventh Five Year Plan (2007-08 to 2011-12)	3.6

Green Revolution

- The Green Revolution in India refers to a period when Indian agriculture was converted into an industrial system due to the adoption of modern methods and technology such as the use of High Yielding Variety (HYV) seeds, tractors, irrigation facilities, pesticides and fertilizers.
- It was launched in the year 1966 and was the brainchild of Norman Borlaug, though in India, it was made successful by Dr MS Swaminathan. The term 'Green Revolution' was coined by Dr William Gaud.
- The achievement of Green Revolution were rise in cereal production especially wheat and rice, change in cropping pattern in favour of wheat and increase in employment opportunities.
- The weaknesses of Green Revolution were growth of capitalistic farming, side tracked land reforms, widened income and regional disparities and environmental degradation.
- The Green Revolution demanded high yielding seed, increasing irrigation, pesticides in fertilizer.

Farmer's Commission

- A National Commission on farmers was appointed in 2004, under the Chairmanship of **Dr MS Swaminathan**, which interalia suggested an **Agricultural Renewal Action Plan (ARAP)**.
- The ARAP comprised of soil health enhancement, irrigation water supply augmentation and demand management, credit and insurance, technological reforms and assured and remunerative marketing.

Second Green Revolution

- The call for Second Green Revolution was given by then Prime Minister Manmohan Singh at the 93rd Science Conference in 2006.
- The Second Green Revolution seeks to build up on the achievements of first Green Revolution and bridge the regional and crop imbalance, which were not addressed by First Green Revolution.
- The Second Green Revolution seeks to cover dryland farming and concentrate on the small and marginal farmers. It seeks to raise the foodgrain production to 400 million tonnes by 2020.

Evergreen Revolution

- Concept given by renowned agricultural scientist Dr MS Swaminathan.
- The concept emphasises on ‘organic agriculture’ and ‘green agriculture’ with the help of integrated pest management, integrated nutrient supply and integrated natural resource management.
- The core of the evergreen revolution is ‘sustainability’.

White Revolution

- White revolution is related to phenomenal growth in milk production. To increase the pace of White Revolution, the operation flood was started. The father of operation flood was Dr Verghese Kurien. Operation flood was started by National Dairy Development Board in 1970.
- India ranks first in the world in milk production, accounting for 20% of world production. Milk production in India has been increasing steadily over the years at an average annual growth rate of 4.5%.

Fisheries Sector

India is the third largest producer of fish and second largest producer of inland fish in the world.

Major Agricultural Revolutions

<i>Revolution</i>	<i>Production</i>
<i>Black Revolution</i>	Petroleum Production
<i>Blue Revolution</i>	Fish Production
<i>Brown Revolution</i>	Leather/Non-conventional (India)/ Cocoa Production
<i>Golden Fibre Revolution</i>	Jute Production
<i>Golden Revolution</i>	Overall Horticulture Development/Honey Production
<i>Green Revolution</i>	Foodgrain (Cereals, Wheat and Leguminous plant) Production
<i>Grey Revolution</i>	Fertilizer Revolution
<i>Pink Revolution</i>	Onion production/ Pharmaceutical (India)/ Prawn Production
<i>Rainbow Revolution</i>	Holistic Development of Agriculture Sector
<i>Red Revolution</i>	Meat and Tomato Production
<i>Round Revolution</i>	Potato Revolution
<i>Silver Fibre Revolution</i>	Cotton Revolution
<i>Silver Revolution</i>	Egg/Poultry Production
<i>White Revolution</i>	Milk/Dairy Production (In India-Operation Flood)
<i>Yellow Revolution</i>	Oil Seeds Production
<i>Evergreen Revolution</i>	Increase in Productivity and Prosperity without Ecological Harm

Tricolour Revolution

The reference to a Tricolour Revolution was made by Prime Minister Narendra Modi. This phrase has three components.

These are as follows

- **Saffron Energy Revolution** for promotion and better utilisation of solar energy.
- **White Revolution** to ensure cattle welfare and further the goals of White Revolution.
- **Blue Revolution** for fishermen's welfare, cleansing rivers and sea and conserving water.

Food Security in India

- The need for food self-sufficiency was borne out on account of the experience gained from the PL-480 programme of the USA in the year 1966.
- Food security implies access by all people at all times to sufficient quantities of food to lead an active and healthy life. *Essentially, it involves*
 - quantitative dimension in term of food self-sufficiency;
 - qualitative dimension in form of nutritional requirement; and
 - purchasing power dimension so as to ensure access to all through employment generation programmes.

Public Distribution System (PDS)

- PDS the food procured by the FCI is distributed through government regulated ration shops among the poorer section of the society is called PDS.
- PDS was envisaged in 1967 to act as a price support programme for the consumer during the periods of food shortage of the 1960's.
- The basic aim was to provide essential commodities such as rice, wheat, sugar, edible oil, soft coke and kerosene at subsidised prices. PDS is the largest distribution network of its kind in the world.
- Following the criticism of PDS, the government in June, 1997 replaced the PDS with Targeted Public Distribution System (TPDS). The system envisaged issuing special cards to BPL families and selling foodgrains to them at subsidised prices.
- As of date, there are about 5.5 lakh Fair Price Shops (FPS) across India.

National Food Security Act, 2013

This act was notified with the objective to provide food and nutritional security in human life cycle approach, by ensuring access to adequate quantity of quality food at affordable prices to people. The act provides for coverage of upto 75% of the rural population and upto 50% of the urban population for receiving subsidised foodgrains under TPDS.

The eligible persons will be entitled to receive 5 kgs of foodgrains per person per month at subsidised prices of ₹ 3/2/1 per kg for rice/wheat/coarse grains. The existing Antyodaya Anna Yojana (AAY) households, which constitute the poorest of the poor, will continue to receive 35 kgs of foodgrains per household per month.

Agricultural Price Policy (APP)

- APP of the government seeks to ensure remunerative prices to the producers so as to encourage higher interest and production on the one hand, on the other,

it safeguards the consumers interest by making food available at reasonable prices.

- To achieve this government announces **Minimum Support Prices** (MSPs) for 25 agricultural crops taking into accounts the recommendation of the Commission for Agricultural Cost and Prices (CACP). MSP is that price, at which government is ready to purchase the crop from the farmers directly, if crop price falls below the MSP.
- Commission for Agricultural Costs and Prices (CACPs) was set-up in 1965 with the name Agricultural Price Commission and was renamed as CACP in 1985.
- Market Intervention Scheme** (MIS) is implemented for horticultural and agricultural commodities, generally perishable in nature and not covered under the Price Support Scheme (PSS).
- Economic cost is composed of three components; viz MSP, procurement incidents and cost of distributing foodgrains.

Agriculture Credit

Agriculture credit is considered as one of the most basic inputs for conducting all agricultural development programmes.

- There are two sources of credit available to farmers, *viz* institutional and private.
- Institutional Credit** covers cooperative societies and banks, commercial banks, RRB and NABARD.
- Non-Institutional/Private** sources of credit are moneylenders, traders and commission agents, relatives and landlords.
- Lead Bank Scheme (LBS) based on **area approach** was launched in 1969 on the recommendation of Dr Gadgil Committee and Narasimham Committee.
- Under the LBS, all the 14 nationalised banks and a few private sector banks were allotted specific districts and were asked to play the 'lead role' in coordinating credit deployment.

Agriculture Insurance Company of India Limited (AIC)

- AIC was incorporated under the Companies Act, 1956 on 20th December, 2002 as a specialised insurer

with the capital participation from GIC, four public sector General Insurance Companies and NABARD.

- The other specialised insurer is **Export Credit Guarantee Corporation** (ECGC). It was established in 1957.

NABARD

- National Bank for Agriculture and Rural Development** (NABARD) was set up in July, 1982 as the Apex Bank with a paid-up capital of ₹ 100 crore contributed equally by RBI and Government of India. Its headquarter is in Mumbai.
- The role of NABARD was to act as a refinance institution for all kind of production and investment credit to agricultural and village sector.
- The paid-up capital of NABARD was raised to ₹ 10,580 crore as on 31st March, 2018 consequent to the revision in the composition of share capital between GOI and RBI, NABARD is fully owned by government of India.
- Rural Infrastructure Development Fund** (RIDF) was set-up in 1995-96, under NABARD for holistic rural development.

NAFED

National Agricultural Co-operative Marketing Federation of India Limited is the Apex Co-operative Organisation at the national level. It deals in procurement, distribution, export and import of selected agricultural commodities.

NCDC

National Co-operative Development Corporation was set-up in 1963, under an Act of Parliament. The object of NCDC is planning and promoting programmes for the production, processing, storage and marketing of agricultural produce and notified commodities through co-operative societies.

Regional Rural Banks (RRBs)

- RRBs** formally launched in 2nd October, 1975 at Moradabad and Gorakhpur (Uttar Pradesh), Bhiwani (Haryana), Jaipur (Rajasthan) and Malda (West Bengal).
- The objective of the RRB was to provide credit and other facilities particularly to small and marginal farmers, agricultural labourers etc so as to develop agriculture.

- RRB's mobilise financial resource from rural/semi urban areas.
- It is jointly owned by GoI, the concerned State Government and sponsor banks.

Quick Digest

- Kisan Credit Cards** (KCCs) was introduced in 1998-99 by NABARD. The purpose of the KCC scheme is to facilitate short-term credit to farmers, Union-Budget 2012-13 has proposed to make KCC as smart cards and can be used at ATMs.
- Rehabilitation Package for Distressed Farmers** was introduced in 2006 for 31 suicide prone-districts in the states of Andhra Pradesh, Karnataka, Kerala and Maharashtra.

Commodity Future Market

The commodity future market facilitates the price discovery process and provides a platform for price risk management in commodities. The market comprises 21 commodity futures exchanges, which include 5 national and 16 (commodity-specific) regional commodity exchanges.

Commodity Markets in India

- Commodity Exchange, **Mumbai**
- National Commodity and Derivatives Exchange, **Mumbai**
- Multi Commodity Exchange, **Mumbai**
- ACE Derivatives and Commodity Exchange Limited, **Ahmedabad**

Food Processing Industry

- India is the third largest producer of food in the world after China and the US.
- Food processing industry is the fifth largest industry in India in terms of production, consumption, exports and expected growth.

Mega Food Park Scheme

Mega Food Park Scheme was launched in 2008 that aims at providing a mechanism to link agricultural production to the market by bringing together farmers, processors and retailers so as to ensure maximising value addition, minimising

wastage, increasing farmers' income and creating employment opportunities particularly in rural sector. Government provide financial assistance to set up modern infrastructure facilities for food processing. The 12th plan has targeted to set up 50 mega food parks during the plan period.

Important Portal and App

The '**Participatory Guarantee System**' portal will help small and marginal farmers engaged in organic farming to secure certification after checks for compliance to standards are carried out.

The '**Soil Health Card**' portal has been developed to register soil sample and record tests results along with fertiliser recommendations to create a national database on soil health for future use in research.

The '**Fertiliser Quality Control System**' portal will collate results of draw samples of imported fertilisers helping both consumers and importers with analysis reports.

Mobile app "AgriMarket Mobile"

This app has been developed with an aim to keep them abreast with crop prices around them. AgriMarket Mobile App can be used to get the market price of crops in the markets within 50 km of the device's location.

Mobile app "Crop Insurance"

It will help the farmers not only to find out complete details about insurance cover available in their area, but also to calculate the insurance premium for notified crops, coverage amount and loan amount in case of a loaned farmer.

National Agriculture Market or eNAM

It is an online trading platform for agricultural commodities in India. eNAM provides inter-connectivity to e-mandis, in order to enable farmers get better prices of their produce.

Soil Health Card Scheme

In February 2015, the Narendra Modi government had launched the Soil Health Card Scheme. Under this programme, the government plans to issue soil card to

farmers to help them get a good harvest by studying the quality of soil. The Soil Health Card studies and reviews the health of soil or rather we can say a complete evaluation of the quality of soil right from its functional characteristics, to water and nutrients content and other biological properties. Under this scheme Centre plans to target over 14 crore farmers in the next three years.

INDUSTRY

- Industry refers to an economic activity concerned with the processing of raw materials and manufacture of goods in factories.
- At present, industry sector is the backbone of the Indian economy and contributing around 54.3% of the Indian GDP in 2018-19.
- The long-term average annual growth of industries during the post-reform period between 1991-92 to 2011-12, averaged 6.7%.

Industrial Policies

Industrial Policies were launched in 1948, 1956, 1977, 1980 and 1991.

- The Industrial Policy Resolution of 1948 marked the beginning of the evolution of the Indian Industrial Policy.
- The IPR 1956 called the **Economic Constitution** of India, gave the public sector a strategic role in the economy.
- The objective of the IPR 1956 was establishment of **socialistic pattern of the society** in the country.

New Industrial Policy, 1991

- Formed the basis for the economic reforms in India, which proved to be a watershed in the history of Indian economy.
- The main aim of the new industrial policy 1991 was to unshackle the Indian industries from the cobweb of unnecessary bureaucratic control; to introduce liberalisation with a view to integrate Indian economy with the world economy; to remove restrictions on FDI and to abolish MRTP Act, 1969; and
- To shed the load of the public enterprises.

Compulsory Licensing

- Distillation and brewing of alcoholic drinks.
- Cigars and cigarettes of tobacco and manufactured tobacco substitutes.
- Electronic, aerospace and defence equipment; all types. Industrial explosives including match boxes.
- Specific hazardous chemical viz, (a) Hydrocyanic acid; (b) Phosgene; and (c) Isocyanates and diisocyanates of hydrocarbon.

Disinvestment Policy

- The Industrial Policy Statement of 24th July, 1991 outlined the disinvestment of selected PSEs. Disinvestment is a process, through which privatisation could take place.
- The objective of pursuing disinvestment in India were unlocking resources trapped in non-strategic PSEs; reducing public debt and transferring commercial risk to the private sector.
- First Disinvestment Commission was set-up in 1996, under the Chairmanship of Mr EV in July, 2001, under Dr RH Patil. Ramkrishna, which was later reconstituted

Public Sector Enterprises

- As on 31st March, 2015, there were 300 Central Public Sector Enterprises (CPSEs). Out of 300 CPSEs, 238 were in operation and 60 were under construction.
- To measure the performance of management of PSEs at the end of the year in an objective and transparent manner, the concept of **Memorandum of Understanding** (MoU), on the recommendation of Arjun Sengupta Committee (1988), was started in 1991.

New Company Bill, 2013

- Six Decades Old Company Act, 1956 will be replaced by this act. In this act, it has been made mandatory for the companies to include provisions for social welfare. Till date, in the 54 years Old Company Act, 1956 has been amended 25 times.
- For companies having an annual turn over above ₹ 10 lakh, it has been made

mandatory to appoint one third independent directors and at least appointment of one female director.

MAHARATNA

- In 2009, the government established the **Maharatna** status, which raised the PSEs investment ceiling from ₹ 1000 crore to ₹ 5000 crore.
- The Maharatnas firm can now decide on investments of upto 15% of their net worth.

Criteria for Maharatna

The six criteria for eligibility of Maharatna are as follows:

- Having Navratna status;
- Listed on Indian stock exchange;
- An average annual turnover of more than ₹ 25,000 crore during the last three years;
- An average annual net worth of more than ₹ 15,000 crore during the last three years; an average annual net profit after tax of more than ₹ 5000 crore during the last 3 years and should have significant global presence.

List of Maharatna

- Oil and Natural Gas Corporation (ONGC)
- Gas Authority of India Limited (GAIL)
- Steel Authority India Limited (SAIL)
- Indian Oil Corporation Limited (IOCL)
- Bharat Petroleum Corporation Limited (BPCL)
- National Thermal Power Corporation (NTPC)
- Coal India Limited (CIL)
- Bharat Heavy Electricals Limited (BHEL)
- Hindustan Petroleum Corporations Limited (HPCL)
- Power Grid Corporation of India (POWER GRID)

NAV RATNA

- The company must obtain a score of 60 (of the total 100).
- The score is based on six parameters, which included net profit to net worth, total manpower cost to total cost of production, Profit Before Depreciation, Interest and Taxes (PBDIT) to capital employed, PBDIT to turnover, earning per share and inter-sectoral performance.

- The company must first be a Miniratna-I and must have four independent directors on its board. The Navratna status empowers a company to invest upto ₹ 1000 crore or 15% of their net worth overseas without government approval.
- At present, there are **14 Navratnas**.

List of Navratna

- Bharat Electronics Limited
- Hindustan Aeronautics Limited
- Mahanagar Telephone Nigam Limited
- National Aluminium Company Limited
- National Mineral Development Corporation
- Neyveli Lignite Corporation Limited
- Oil India Limited
- Power Finance Corporation Limited
- Rashtriya Ispat Nigam Limited.
- Rural Electrification Corporation Limited
- Shipping Corporation of India Limited
- Engineers India Limited
- National Building Construction Corporation Limited
- Container Corporation of India Limited

MINIRATNA

- Miniratna Category I** Public Sector Enterprises (PSEs) that have made profit continuously for the last three years or earned a net profit of ₹ 30 crores or more in one of three years. At present, there are 58 Miniratna I.
- Miniratna Category II** PSEs that have made profit for the 1st three years and should have a positive net worth. At present, there are 15 Miniratna II.

Sick Industries

- A sick unit is one, which is in existence for atleast 5 years and 15% of its net worth has eroded. To combat industrial sickness particularly with regard to the crucial sectors and timely detection of sick and potentially sick industrial companies, **Sick Industrial Companies Act, (1985)** was enacted.
- SICA provisions were extended to public enterprises in 1993 so as to enable public sector enterprises to be referred to a quasi-judicial body **Board of Industrial and Finance Reconstruction (BIFR)** to take appropriate measures for revival and rehabilitation.

Small-Scale Industries

- A new thrust in favour of small scale industries was given in the Industrial Policy Resolution of 1977.
- With effect from 2nd October, 2006 government enacted the Micro, Small and Medium Enterprises Development Act.
- The **MSMED Act, 2006**, clearly defines, for the first time, not only the medium enterprises but also extends it to the services sector too.
- According to the Fourth Census (2009) of the MSME sector, 67% are manufacturing and 33% services enterprises.
- MSME sector contributes around 30% to the GDP, 34% to the manufactured output, 45% to the exports and provides employment to 110 million people.
- SIDBI (Small Industries Development Bank of India) is a independent financial institution to finance the growth of MSME's.

Abid Hussain Committee was set up to look into the problems of small-scale industries.

Micro, Small and Medium Enterprises Policy, 2012

The policy was notified in March, 2012. The policy envisages that every Central Ministry/ PSU shall set an annual goal for procurement from the MSE sector with the objective of achieving minimum 20% of the total annual purchase from MSEs in a period of 3 years.

The Micro, Small and Medium Enterprises Development (Amendment) Bill, 2018 proposes to reclassify all MSMEs whether they are manufacturing or service providing enterprises on the basis of their annual turn over.

New Classification of MSME's

Enterprises Sector	Manufacturing Sector	Service Sector
Micro Enterprises	Not exceeding ₹ 5 crores	Not exceeding ₹ 5 crore
Small enterprises	Between ₹ 5 crores to ₹ 75 crores	Between ₹ 5 crores to ₹ 75 crores
Medium Enterprises	₹ 75 crores to ₹ 250 crores	₹ 75 crores to ₹ 250 crores

(As Per 2018)

LARGE SCALE INDUSTRIES

Iron and Steel Industry

- First steel industry at Kulti, West Bengal Iron Works Company was established in 1870.
- First large 'scale steel plant-TISCO at Jamshedpur (1907) was followed by IISCO at Burnpur (1919).
- The first public owned steel plant was Rourkela Integrated Steel Plant set-up in 1954 with the help of German Kmpp-Demag.
- India is the 2nd largest producer of crude steel in the world after China.
- India is the largest producer of sponge iron since, 2002.
- Steel Authority of India Limited (SAIL) was established in 1974 for the development of the steel industry.

Iron and Steel Plants in India

Location	Assistance
Rourkela (Odisha)	Germany
Bhilai (Chhattisgarh)	Russia
Durgapur (West Bengal)	Britain
Bokaro (Jharkhand)	Russia
Vishakhapatnam (Andhra Pradesh)	Russia

Textile Industry

- It is the largest industry in India accounting for about 7% of industrial output, provides employment to more than 35 million persons and contributes around 15% to total export earnings. The first Indian modernised cotton cloth mill was established in 1818 at fort Gloster near Kolkata, but this was unsuccessful.
- The second mill was established in 1854 at Bombay by KGN Daber.
- The organised textile industry comprises of (i) spinning mills; (ii) coarse and medium composite mills and (iii) fine and superfine composite mills.
- In Global Textiles Exports, India now stands at 2nd position.

Jute Industry

- It was started in 1855 at Rishra and India is the largest producer and second largest exporter of jute in the world. Jute Technology Mission was launched 2nd June, 2006. World's leading jute producing countries are India, Bangladesh, China and Thailand.
- Government has enacted Jute Packing Materials (compulsory use in packing commodities) Act, 1987 to broaden the usage of jute.

Gems and Jewellery

- It is an important emerging sector in the Indian economy. According to the data released by the World Gold Council (WGC), India is the 2nd largest consumer of gold.
- India (especially, Surat and Mumbai) ranks among the 'big four' diamond cutting centres of the world, the other three being, Belgium (Antwerp), the USA (New York) and Israel (Ramat Gan).

Silk Industry

- India is the second largest (after China) silk manufacturer contributing to 18% of the total raw silk production. The majority of silk is produced mainly in Bhoodan Pochampally (also known as silk city), Kanchipuram, Dharamvaram and Mysore.

Sugar Industry

- India is the largest producer of sugar in the world with a 22% share.
- It is the second largest agro-based industry in the country.
- BB Mahajan Committee** was setup to study the sugar industry.
- The Sugar Development Fund was set-up in 1982, under the Sugar Cess Act.
- Dual price mechanism with partial control is applied to sugar industry. Under this, the government fixes the ratio of and free sale sugar quota in the ratio 28:72.

Cement Industry

- The foundation of stable Indian cement industry was laid in 1914, when the Indian Cement Company Limited manufactured cement at Porbandar in Gujarat.
- India is the second largest producer of cement in the world.
- The per capita consumption of cement in India is just 68 kg.

Automotive Industry

- India is the largest manufacturer of motorcycle and 4th largest manufacturer of commercial vehicles in the world. In 2009, India was the fourth largest exporter of passenger cars after Japan, South Korea and Thailand.
- India is the largest manufacturer of tractors in the world. India is the ninth largest car manufacturer in the world.

Unorganised Sector and Informal Economy

- Unorganised informal workers refer to workers, who are not covered under any social security benefits irrespective of whether they work in organised or unorganised sector. 94% of the total workforce were in the unorganised sector in 2018.
- To look into the problems of unorganised sector, National Commission for Enterprises in the Unorganised Sector was set-up under the Chairmanship of Dr Arjun Sengupta.
- In accordance with the recommendation of the NCEUS, the Government of India enacted the **Unorganised Workers Social Security Act, 2008**.
- The act came into effect from 16th May, 2009. The act among other things provides for constitution of a National Social Security Board and State Social Security Board to recommend Social Security Schemes;
- Constitution of record keeping functions by the district administration.
- Constitution of a workers facilitation centre.
- A National Social Security Fund (NSSF) with initial allocation of ₹ 1000 crore for the unorganised sector workers has been set-up.
- A National Social Security Board (NSSB) has been constituted in 2009.

National Manufacturing Policy (NMP)

- The NMP was released by the government on 4th November, 2011 to bring about a qualitative and quantitative change with following objectives

- The policy is based on the principle of industrial growth in partnership with states.
- Increase manufacturing growth to 12-14% over the medium term;
- Enable manufacturing to contribute atleast 25% of GDP by 2022;
- Create 100 million additional jobs in the manufacturing sector by 2022;
- Provides for National Investment and Manufacturing Zone (NIMZ) on lands, which are degraded and uncultivable.

National Policy on Electronics (NPE), 2011

- NPE was released on 8th October, 2011 providing for a roadmap for the development of the electronics sector in the country.

The main objectives are as follow:

- To achieve a turnover of about US \$ 400 billion by 2020;
- To create employment opportunities of around 28 million;
- To increase export from US \$ 5.5 billion to US \$ 80 billion 2020.

Make in India

Indian Prime Minister Narendra Modi on 25th September, 2014 launched the 'Make in India' (MIN) campaign with a high-pitch event held at New Delhi's Vigyan Bhawan. The campaign aims at reviving the job-creating manufacturing sector, which is being seen as the key to taking the Indian economy on a sustainable high growth path. 'Make in India' aims to take manufacturing sector, which is being seen as the key to taking the Indian economy on a sustainable high path. 'Make in India' aims to take manufacturing growth to 10% on a sustainable basis.

Digital India

Digital India is a major flagship programme of the Government of India, launched in August, 2014 aimed at transforming the country into a digitally empowered social and knowledge economy, as well as to revive the state of governance in the country. It is an 'Umbrella Programme' weaving together many existing schemes under multiple ministries and departments to ensure that its services are available to citizens electronically.

FOREIGN TRADE

Trade between two or more nations is called foreign trade or international trade. With the liberalisation of the economy in 1991 and adoption of 'export promotion' policy measures has led to substantial growth in exports and diversification of our exports.

- As per the World Trade Organisation (WTO), India's share in global export and imports increase from 1.7% and 2.5% respectively in 2013. 2.1% and 2.6% respectively in 2017. Its ranking in terms of leading exporters and importers is 17 and 11 respectively in 2019.

Balance of Payments (BOP)

- The balance of payments is a statical statement that systematically summarises, for a specific time period. The economic transactions of an economy with the rest of the world. BoP comprises of current account, capital account and omissions and changes in foreign exchange reserves.

Current Account

- Current account transactions are classified into merchandise (exports and imports) and invisibles. Invisibles Invisible transactions are *classified into three categories namely*
 - Services
 - travel
 - Income
 - Transfers

Capital Account

- Under capital account, capital inflows can be classified by instrument (debt/equity) and maturity (short/ long-term).
- The main component of capital account include foreign investment, loans and banking capital.

Non-Debt Liabilities

Includes FDI and portfolio investment comprising of FIIs, ADRs/GDRs.

Debt Liabilities Includes External assistance, External Commercial Borrowings (ECBs), trade credit and banking capital (NRIs deposits).

Balance of Trade (BoT)

- Balanced BOT i.e. Exports = Imports
- Adverse BOT i.e. Exports < Imports
- Favourable BOT, i.e. Exports > Imports

Foreign Exchange Reserves in India

These are the main Foreign Exchange Reserves in India

- Foreign Currency Assets (FCAs);
- Gold Stock of RBI;
- Special Drawing Rights (SDRs); and
- Reserve Tranche Position (RTP) in the IMF.

- FERA (Foreign Exchange Regulation Act), was enacted in 1973, to consolidate and regulate dealings in foreign exchange, so as to conserve the foreign exchange and utilise it to promote economic development.
- FEMA (Foreign Exchange Management Act) was enacted in 1999 to replace existing FERA. This act seeks to make offences related to foreign exchange a civil offence.

SEZ Act, 2005

- Duty free import/ domestic procurement of goods for development, operation and maintenance of SEZ units.
- 100% Income Tax exemption an export income of SEZ units exemption from Central Sales Tax and Service Tax. Single window clearance mechanism for establishment of units.

Special Economic Zone (SEZ)

- A Special Economic Zone (SEZ) is a geographical region that has economic and other laws that are more free-market oriented than a country's typical national laws. Asia's first Export Processing Zone (EPZ) was set-up in **Kandla**, India in 1965. The first SEZ policy was announced in April, 2000, to make SEZ an engine of growth supported by quality infrastructure backed by attractive fiscal package.

- To overcome the short comings experienced on account of the multiplicity of controls and clearances and an unstable fiscal regime and with a view to attract foreign investments in India, SEZ Act, 2005 was enacted with effect from 10th February, 2006.
- As per the provisions of the SEZ Act, 2005, 100% FDI is allowed in SEZ through the automatic route.

Foreign Trade Policy (FTP), (2015-20)

The Foreign Trade Policy, 2015-20 was finally announced by the Hon'ble Minister of Commerce and Industry, Smt Nirmala Sitharaman on 1st April, 2015.

The FTP has been announced in the backdrop of several measures initiated by the Government of India such as 'Make in India', 'Digital India' and 'Skills India', among others.

The focus of the new policy is to support both the manufacturing and services sectors, with a special emphasis on improving the 'ease of doing business'.

Features of FTP (2015-20)

Features of the foreign trade Policy are as follows:

- India to be made a significant participant in world trade by 2020.
- Merchandise Exports from India Scheme (MEIS) to promote specific services for specific markets Foreign Trade Policy.
- Service Exports from India Scheme has been replaced with Service Exports from India Scheme (SEIS).

FDI Limits in Various Sectors

Sector/Activity	Per cent of FDI//Equity	Entry Route
Defense Sector	100%	Automatic route
Telecom Services	100%	Automatic up to 49% government route beyond 49% and up to 100%
Tea Plantation, Animal Husbandry	100%	Automatic up to 49% government route beyond 49% and up to 100%
Asset Reconstruction Company	100%	Automatic up to 49% government beyond 49% and up to 100%
Petroleum and Natural Gas	49%	Automatic Route
Commodity Exchanges	49%	Automatic Route
Power Exchanges	49%	Automatic Route

- FTP would reduce export obligations by 25% and give boost to domestic manufacturing. FTP benefits from both MEIS and SEIS will be extended to units located in SEZs.
- Industrial products to be supported in major markets at rates ranging from 2% to 3%.

FOREIGN DIRECT INVESTMENT (FDI)

- FDI is a type of investment that involves the injection of foreign funds into an enterprises that operates in a different country of origin from the investor. FDI play an extraordinary and growing role in global business. It can provide a firm with new markets and marketing channels, cheaper production facilities, access to new technology, products, skill and financing.
- FDI occurs when a company invests in a business that is located in another country and it is investing not less than 10% of shares belonging to the foreign company. It is a non-debt capital flow. FII (Foreign Institutional Investment). Foreign portfolio investment occurs, when foreign investment in the form of shares, equities and bonds, is made by a foreign company.
- The three main institutions that handle FDI related issues in India are the Foreign Investment Promotion Board (FIPB), the Foreign Investment Implementation Authority (FIIA) and the Secretariat for Industrial Assistance (SIA) activities/sectors not opened to private sector, *viz* railways and atomic energy.
- Since, 20th May, 2011 FDI in **Limited Liability Partnership (LLP)** has been allowed.

Sector/Activity	Per cent of FDI/Equity	Entry Route
Stock Exchanges/Clearing Corporations	49%	Automatic Route
Credit Information Companies, Pharma	74%	Automatic Route
Courier Services, e-commerce	100%	Automatic Route
Single Brand Product Retail trading, Multi Brand (food)	100%	Automatic up to 49% government route beyond 49% and up to 100%
Insurance Sector	49%	FIPB route (The CCEA* on 24th December, 2014; 49% FDI in Insurance).
Airlines	100%	100% FDI in scheduled airlines and upto 49% FDI airlines through automatic route.
Industrial Parks	100%	Automatic
Private Security Agencies	74%	Automatic

* Cabinet Committee on Economic Affairs - CCEA.

THE INDIAN CURRENCY SYSTEM

- The present monetary system of India is based on inconvertible paper currency and is managed by the RBI. The present currency system is based on minimum reserve system of note issue. It was adopted in 1957, under the minimum reserve system, minimum of gold and foreign securities to the extent of ₹ 200 crore of which gold should be of value ₹ 115 crore and the balance in rupee securities is maintained.
- RBI Working Group on Money Supply headed by **YV Reddy** recommended for dropping of post office saving deposits. Accordingly, there are now only three monetary aggregates, *viz M₁, M₂ and M₃*.

The revised monetary measure are as follow:

M₁ = Coins and Notes + Demand Deposits + Other deposits with RBI.

M₂ = **M₁** + Time liabilities portion of saving deposits with banks + Certificates of deposits issued by banks + Term deposit maturing within a year.

M₃ = **M₂** + terms deposit with banks with maturity over 1 year + call/term borrowing of the banking system.

- Coins are minted at four places, viz Mumbai, Kolkata, Hyderabad and Noida.*

Quick Digest

- The symbol of Indian rupee came into usage on 15th July, 2010.
- The new symbol is an amalgamation of Devanagri 'Ra' and the Roman 'R' without the stem.
- The new symbol designed by D Udaya Kumar, a post-graduate of IIT Bombay was finally selected by the Union Cabinet on 15th July, 2010.
- Though the symbol '₹' will not be printed or embossed on currency notes or coins, it would be included in the 'Unicode Standard' and major scripts of the world to ensure that it is easily displayed and printed in the electronic and print media.


Devaluation of Currency

- It means reducing the value of a currency by the fiscal authorities, so as to make exports cheaper and imports costlier and overcome balance of payments deficit. In India, devaluation has been resorted to four times.
 - First Devaluation** In June, 1949 (by 30.5%) (Finance Minister *Dr John Mathai*).
 - Second Devaluation** In June, 1966 (by 57%) (Finance Minister *Sachindra Chaudhry*).
 - Third Devaluation** On 1st July, 1991 (by 9%) (Finance Minister *Dr Manmohan Singh*).
 - Fourth Devaluation** On 3rd July, 1991 (by 11%) (Finance Minister *Dr Manmohan Singh*).

Printing of Securities and Minting in India

Security Press	Station	Related to
India Security Press (1922)	Nashik	Postal material, Postal stamps etc
Security Printing Press (Estd 1982)	Hyderabad	Union excise duty stamps
Currency Notes Press (1928)	Nashik	Bank notes from ₹ 1 to ₹ 100
Bank Notes Press (1974)	Dewas	Bank note of ₹ 20, ₹ 50, ₹ 100, ₹ 200, ₹ 500, ₹ 2000
Modernised Currency Notes Press (1995)	Mysore (Kar) Salbani (West Bengal)	
Security Paper (Estd 1967-68)	Hoshangabad	Banks and currency notes paper

Demonetisation

Currency demonetisation is a radical financial step in which a particular currency's status as a legal tender is declared invalid. On 9th December, 2016, Reserve Bank of India withdrew the old ₹ 500 and ₹ 1000 notes as official mode of payment. The reason for this move given was that it will help to tackle black money, help to eliminate fake currency and to lower cash circulation in the country.

INFLATION

It means a persistent rise in the general price level of goods and services leading to a fall in the currency's purchasing power. It could be monetary or price inflation.

Causes of Inflation

- Printing too much money. Increase in money supply in the economy.
- Increase in production cost.
- Tax rises. Decline in exchange rates.
- War or other events causing instability.

Effects of Inflation

It is economically disastrous for lenders. Balance of trade can become unfavourable. Severely impacts the common man by reducing their real income. Persistent high level of inflation leads to economic stagnation.

Measures to Control Inflation

- Increasing the bank interest rates.
- Regulating fixed exchange rates of the domestic currency.
- Controlling prices and wages.
- Providing cost of living allowances to citizens. Regulating black and speculative market. Supply side inflation can be controlled by increasing production of economy, specially foodgrains and by improving infrastructure.

Wholesale Price Index (WPI)

It measures the change in wholesale prices on weekly basis. On the basis of weekly indices, average annual WPI is worked out. Average annual wholesale prices of the current year are related to average annual wholesale prices of the base year (assumed as 100).

Consumer Price Index (CPI)

It measures the change in retail prices on monthly basis. On the basis of monthly indices, average annual CPI is worked out. Average annual retail prices for the current year are related to the average annual retail prices of the base year (assumed as 100). Like Wholesale Price Index, different goods are accorded weights depending on their relative significance.

Deflation A general decline in prices, often caused by a reduction in the supply of money or credit. Deflation can be also caused by a decrease in government, personal or investment spending. The unemployment since there is a lower level of demand in the economy, which can lead to an economic depression.

Stagflation When you have a slow economy with high inflation rates and unemployment, stagflation is usually resultant. When the economy does not grow and prices continue to rise have a stagflation cycle in the economy.

Banking in India

- The first bank of limited liability managed by an Indian was **Oudh Commercial Bank** established in 1881. Subsequently, **PNB** was established in 1894.
- The largest bank **Imperial Bank of India** was nationalised in 1955 and renamed as **State Bank of India** followed by formation of its 7 associates in 1959.
- The step toward 'Social Banking' was taken with the nationalisation of 14 Commercial Banks on 19th July, 1969. Six more Commercial Banks were nationalised on 15th August, 1980.
- The Banking Companies Act was passed in February, 1949, which was subsequently amended to read as Banking Regulations Act, 1949.

Reserve Bank of India (RBI)

- RBI is the Central Bank of the country.
- RBI was set-up on the basis of Hilton Young Commission recommendation in April, 1935 with the enactment of RBI Act, 1934. Its first Governor was **Sir Osborne Smith**.
- The main purpose of creating RBI was to separate currency and credit from GoI.
- RBI was nationalised in 1949 and its first Indian Governor was **CD Deshmukh**.

Administration

- The headquarter of the RBI is in **Mumbai**.
- There are 14 Directors in Central Board of Directors besides the Governor, four Deputy Governors and one Government Official.
- Governor of RBI - Shaktikanta Das.

Functions

The main functions of the RBI includes

- Monetary authority.
- Issue of currency. Banker and debt manager to government.
- Banker of Banks.
- Regulator of banking system.
- Manager of foreign exchange.
- Maintaining financial stability.

- Regulator and supervisor of the payment and settlement system.
- Since 1952, Monetary Policy of the RBI emphasise on twin goals.

These are as follows:

1. Economic growth
2. Inflation control

Credit Control Instruments

Instrument of credit control can be divided into two namely Qualitative/ Selective credit control and Quantitative credit control.

Quantitative/General Credit Control

Quantitative credit control are used to control the volume of credit and indirectly to control the inflationary and deflationary pressures caused by expansion and contraction of credit.

The quantitative credit control consists of

Bank Rate It is also called the rediscount rate. It is the rate, at which the RBI gives finance to Commercial Banks. It is currently at 9%.

Cash Reserve Ratio (CRR) It specifies the fraction of the total deposits of banks that they are obliged to keep with the RBI. Since 1962, the RBI has been empowered to vary the CRR requirement between 3% and 15% of the total demand and time deposits.

Statutory Liquidity Ratio (SLR) It is the ratio of liquid asset, which all Commercial Banks have to keep in the form of cash, gold or government approved securities before providing credit to its customers. SLR rate is determined and maintained by RBI in order to control the expansion of the bank credit.

Repo Rate It was introduced in December 1992. It is the rate, at which RBI lends short-term money to the banks against securities.

Reverse Repo Rate It is the rate, at which banks park short-term excess liquidity with the RBI. Reverse Repo Rate withdraws liquidity from the market. This is always 100 base point 1% less than Repo rate.

- **Open Market Operations** Under OMOs, when the RBI sells G-secs in the market, it withdraws money liquidity from the market and thus, reduces volume of credit leading to control of inflation.

Qualitative/Selective/ Direct Credit Control


Qualitative measures are used to make sure that purpose, for which loan is given is not misused. It is done through

- credit rationing
- regulating loan to consumption etc.
- moral suasion

SCHEDULED AND NON-SCHEDULED BANKS

- The scheduled banks are those, which are entered in the Second Schedule of the RBI Act, 1934. These banks have a paid-up capital and reserves of an aggregate value of not less than ₹ 5 lakh and satisfy the RBI that their affairs are carried out in the interest of their depositors.
- All Commercial Banks (Indian and foreign), Regional Rural Banks and State Cooperative Banks are Scheduled Banks. Non-Scheduled Banks are those, which are not included in the Second Schedule of the RBI Act, 1934.

Structure of Banking in India


State Bank of India

- State Bank of India (SBI) was previously called **Imperial Bank of India** in 1921, which was created by amalgamation of 3 presidency banks viz **Bank of Bengal**, **Bank of Bombay** and **Bank of Madras**.
- It was nationalised in 1955.
- In 2017, the five associates of SBI and Bhartiya Mahila Bank were merged in State Bank of India. With this merger, SBI becomes one of the top 50 global banks.

- There are two categories of private sector bank old and new.
- Banking Regulation Act, 1949 was amended in 1993 and once again in 2001 to permit the entry of new private sector banks in the Indian banking sector; the objective was to instill greater competition in the banking system to increase productivity and efficiency.

Top Five Private Sector Banks

1. ICICI Bank, 1994 Vadodara
2. HDFC Bank, 1994 Mumbai
3. Axis Bank, 1994 Ahmedabad
4. Kotak Mahindra Bank, 1985 Mumbai
5. Yes Bank, 2004 Mumbai

PRIVATE SECTOR BANKS IN INDIA

- All those banks, where greater parts of stake or equity are held by the private shareholders and not by the government are called private sector banks.

Bank Board Bureau

The Bank Board Bureau (BBB) is constituted on 28th February, 2016. BBB starts its work from 1st April, 2016. The Bureau is mandated to play a critical role in reforming the troubled public sector banks by recommending appointments to leadership positions and boards in those banks, and advise them on ways to raise funds and how to go ahead with mergers and acquisitions. Vinod Rai, former comptroller and Auditor General of India, was named the first Chairman of the Banks Board Bureau.

Indradhanush Scheme, 2015

The Public Sector Banks (PSBs) plays a vital role in Indian financial system. The assets quality of PSBs have deteriorated because of rising Non-Performing Assets (NPA). Indradhanush Scheme is for the banking reforms in India. The seven Key reforms of Indradhanush mission include appointments, destressing, BBB, capitalisation, empowerment, frame work of accountablity and governance reforms.

RBI Grants New Bank Licence

The decade-long wait for new bank licences finally ended on 3rd April, 2014, with the Reserve Bank of India (RBI) deciding to issue permits to two of the 25 applicants. The ones to make the cut were IDFC, a diversified financial services firm with a special focus on infrastructure financing and **Bandhan**, the country's largest micro lender based in Kolkata.

RBI Guidelines for New Bank Licensing

While preparing guidelines, RBI recognises the need for an explicit policy on banking structure in India keeping in view the recommendations of the Narsimham Committee, Raghuram Rajan Committee and others view points.

New Bank

These new banks will be provided license under the Banking Regulation Act, 1949 (Section 22(1)), only after the fulfilment of these two conditions.

Bandhan Finance It is a microfinance company, based in West Bengal. It is headed by Shri Chandra Shekhar Ghosh and has a net worth of ₹ 1100 crore.

About 45 % of its branches in the rural areas. Bandhan Bank received the inprinciple approval of the RBI in April 2014, the banking regulator gave its final nod in June, 2015.

IDFC The Infrastructure Development and Finance Corporation is based in Mumbai. It is originally an investment finance company, headed by Shri Rajiv Lal. IDFC has the net worth of ₹ 21000 crore, but with a lower rural presence. IDFC started operating banking services on 1st October, 2015 under RBI Banking licence.

Bharatiya Mahila Bank

India's first all women bank, Bharatiya Mahila Bank was inaugurated in Mumbai on 19th November, 2013. The main objective of the bank was to focus on the banking needs of women and to promote their economic empowerment.

Usha Anantha Subramanian was appointed as the first Chairperson and Managing Director of public sector Bharatiya Mahila Bank (BMB). The BMB was based on the principle of : 'Women empowerment in India'. It has been the merged with State Bank of India in 2017. With this merger, SBI becomes one of top 50 global banks.

In 2019, government has approved the merger of Indian Bank with Allahabad Bank, Oriental Bank of Commerce (OBC) and United Bank of India with Punjab National Bank; Syndicate Bank with Canara Bank and Andhra Bank along with Corporation Bank will be merged in Union Bank of India. Post merger there will be 12 Public Sector Banks in India.

Basel Norms

- These are set by Bank of International Settlement (BIS) headquartered in Basel, Switzerland. It prescribes for a set of minimum capital requirement for banks. 55 countries Central Banks are members of the BIS.
- In India Basel norms were introduced in 1988 by the RBI.

- So far two Basel norms viz, Basel-I and Basel-II have been implemented in India and third i.e., Basel-III norms became operational from 1st January, 2013. RBI issued guidelines in 1992 to maintain a capital adequacy ratio of 9% as mandatory for every Scheduled Commercial Banks (SCBs). Capital adequacy ratio is that ratio of the total capital of a bank to its risk weighted assets, which ensure's strength and stability of a bank to withstand reasonable degree of losses.

MUDRA Bank

Micro Units Development and Refinance Agency Bank (or MUDRA Bank) was launched on 8th April, 2015 with a corpus of ₹ 20000 crore and a credit guarantee corpus of ₹ 3000 crore.

It is a public sector financial institution in India. It provides loans at low rates to small entrepreneurs. MUDRA Bank will be setup through a statutory enactment. It is a 100% subsidiary of SIDBI.

All India Financial Institutions At a Glance

Financial Institution and their Headquarters Purpose

<i>Financial Institution and their Headquarters</i>	<i>Purpose</i>
Industrial Finance Corporation of India (IFCI) 1948, New Delhi	<ul style="list-style-type: none"> To grant loans advances to industrial concerns and subscribe to debentures floated by them.
State Finance Corporations (SFCs) 1951	<ul style="list-style-type: none"> To finance the needs of the small-scale and medium sized industries in respective states. 28 SFCs are in operations alongwith 28 State Industrial Development Corp (SIDC).
Industrial Credit and Investment Corporation of India (ICICI) 1955, Mumbai	<ul style="list-style-type: none"> To stimulate the promotion of new industries and assist in modernisation of existing industries. In 2002, ICICI merged with ICICI Bank no more a DFI.
Industrial Development Bank of India (IDBI) 1964 Mumbai	<ul style="list-style-type: none"> To meet the financial needs of industrialisation and co-ordinate with all other agencies concerned with industrial development finance. Wholly owned subsidiary of RBI till 1976. Merged with IDBI Bank in 2004.
Industrial Investment Bank of India (IIBI) 1985	To assist the industrial units in Eastern region.
Small Industries Development Bank of India (SIDBI), Lucknow	<ul style="list-style-type: none"> To promote, finance and development industry in small scale sector.
Unit Trust of India (1964) (UTI)	<ul style="list-style-type: none"> Setup as an investment institution to stimulate and pool the savings of the middle and low income groups. UTI bifurcated into two parts <ul style="list-style-type: none"> (i) UTI Mutual Fund (ii) Specified Undertaking of UTI (SUUTI)
National Housing Bank (NHB) 1988, New Delhi	<ul style="list-style-type: none"> It is the apex institution of housing finance in India and is a wholly owned subsidiary of the RBI. Launched RESIDEX for tracking prices of residential properties in India in 2007. At present, RESIDEX covers 15 cities in India. It is a refinance institution.
EXIM Bank (1982), Mumbai	<ul style="list-style-type: none"> To finance, facilitate and promote foreign trade in India. It is a specialised financial institution.
Tourism Finance Corporation of India Limited (TFCI)—1989, New Delhi	<ul style="list-style-type: none"> Set up on the recommendation of Yunks Committee on Tourism. It is a specialised finance institution providing assistance to tourism related activities/projects.
Mutual Funds	<ul style="list-style-type: none"> Mutual Funds are the most important among the newer capital market institutions. MFs functions is to mobilise the savings of the general public and invest them in stock market securities.
Venture Capital Funds	<ul style="list-style-type: none"> Venture Capital Funds (VCFs) essentially give commercial support to new ideas and for the introduction and adaptation of new technologies.

Insurance Sector

- Insurance industry includes two sectors- **Life Insurance** and **General Insurance**.
- Life insurance in India was introduced by Britishers. A British firm in 1818 established the **Oriental Life Insurance Company** at Calcutta now Kolkata.
- Since the opening up, the number of participants in the Insurance Industry has gone up from 7 insurers (including LIC, four public sector general insurers, one specialised insurer and the GIC as the national re-insurer) in 2000 to 49 insurers as on 30th September, 2011.
- United India General Insurance Company Limited, Chennai.
- On 3rd November, 2000 GIC was renamed as GIC Re and approved as **Indian Reinsurer** and the four subsidiaries of GIC were separated from GIC and are functioning independently under Public Sector General Insurance Companies (GIPSA).
- GIC Reinsurer (Re) has branch offices in Dubai and London and a representative office in Moscow.

Insurance Regulatory and Development Authority of India (IRDAI)

- The Insurance Regulatory and Development Authority (IRDA) has changed its name to Insurance Regulatory and Development Authority of India (IRDAI). The change of name was effected in the Insurance Laws (Amendment) Ordinance, 2014 was promulgated by the President of India on 26th December, 2014. The ordinance contains certain amendments to the Insurance Regulation and Development Act, 1999 and inserted the words 'of India' after development authority. Insurance Regulatory and Development Authority of India (IRDAI) is an autonomous apex statutory body which regulates and develops the insurance industry in India.
- It was constituted by a Parliament of India act called Insurance Regulatory and Development Authority Act, 1999 and duly passed by the Government of India. The agency operates from its headquarters at Hyderabad, Telangana where it shifted from Delhi in 2001.

General Insurance Corporation (GIC)

- GIC was established on 1st January, 1973, with its four subsidiaries, viz,
1. National Insurance Company Limited, Kolkata;
 2. The New India Insurance Company Limited, Mumbai;
 3. The Oriental Fire and General Insurance Company Limited New Delhi; and

- New Pension System launched on 1st January, 2004.
- The NPS covers all employees of the Central Government and Central autonomous bodies, except armed forces 27 States have notified and joined the NPS.
- With effect from 1st November, 2009 the NPS was opened to all citizens.
- **NPS-Lite** is the lower cost version of NPS.

Pension Sector

- **Swavalamban** Scheme was announced in the budget 2010. It is an incentive scheme for the NPS.
- Under this, any citizen in the unorganised sector, who fairs NPS in 2010-11 with a minimal annual contribution of annual ₹ 1000 and maximum of ₹ 12000 will receive a government contribution of ₹ 1000 in his NPS account.
- The National Securities Depositories Limited (NSDL) has been appointed as the Central Record Keeping Agency, for the NPS.
- The revised guidelines for NPS has raised the age from 55 years to 60 years. The Pension Fund Regulatory Development Authority was established on 23rd August, 2003.

Insurance Sector Schemes

*Programme/ Main Provisions
Schemes*

Janashree Bima Yojana (JBY)	<ul style="list-style-type: none"> ▪ Launched on 10th August, 2000 by LIC. ▪ JBY replaced Social Security Group Insurance Scheme (SSGIS) and Rural Group Life Insurance Scheme (RGLIC). ▪ Provides for an insurance cover of ₹ 30000 on natural death, ₹ 75000 on permanent disability to accident and ₹ 37500 on partial disability. ▪ The premium is ₹ 200 per member per annum. ▪ 45 occupational groups having 25 members ▪ For both rural and urban people ▪ For BPL and marginally above BPL people. ▪ 50% of finance is met out of social security fund.
Universal Health Insurance Scheme (UHIS)	<ul style="list-style-type: none"> ▪ Launched from the year 2003-04 for improving the healthcare access to the poor families. ▪ Launched by four public sector general insurance company. ▪ Export Credit Guarantee Corporation (ECGC) and the Agriculture Insurance Company (AIC) are the specialised insurers.
Rashtriya Swasthya Bima Yojana (RSBY)	<ul style="list-style-type: none"> ▪ Launched on 1st October, 2007. ▪ Provides smart-card based health insurance cover ₹ 30000 per family per annum to BPL families (a unit of five) in the unorganised sector. ▪ The premium is shared in 75 : 25 between the centre and the states. ▪ For BPL families (a unit of five). ▪ For unorganised sector. ▪ Its a smart card based cashless health insurance, cover ₹ 30000 per annum, on insurance or a family floats basis. ▪ It also cover migrant workers. ▪ It was for 5 years from 2008 to 2013. ▪ It cover all pre-existing diseases, maternity benefit, transport cost. ▪ It use IT application both private and public service providers for delivering the insurance package. ▪ No age limit has been prescribed.
Aam Aadmi Bima Yojana (AABY)	<ul style="list-style-type: none"> ▪ Launched on 2nd October, 2007 by LIC for rural landless households at Shimla. ▪ Premium fixed at ₹ 200 per person per annum to be shared equally by centre and the states. ▪ The age covered is 18 years to 59 years. ▪ Death/permanent disability ₹ 75000, partial disability ₹ 37500 ▪ For rural landless household. ▪ Head of the family or one caring member in the family of rural landless. ▪ Free add-on benefit for the children of the members of Aam Aadmi Bima Yojana. ▪ For BPL families ▪ Between 9th to 12th standard.
Universal Health Insurance Scheme	<ul style="list-style-type: none"> ▪ For BPL families. ▪ It gives reimbursement of medical expenses upto ₹ 30000 towards hospitalisation. ▪ Include pre-existing diseases, maternal benefit. ▪ Upto the age 70 years.

Indian Financial System

- Financial system refers to the borrowing and lending of funds for the demand and supply of funds of all individuals institutions, companies and of the government.
- The Indian Financial System consists of two parts, *viz*, Indian money market and the Indian capital market.

MONEY MARKET

- This is a market for 'near money' or it is the market for borrowing and lending of short-term funds.
- The money market is a key component of the financial system, as it is the function of monetary operations conducted by the **Central Bank** in its pursuit of monetary policy objectives.

Instruments of Money Market

T-Bills or treasury bills are the government bonds, which are used to raise funds from the money market.

- **91 Days Treasury Bills** (T-bills) used by the government to raise funds from the market for short periods nothing but short-term government bond.
- **182 Days T-bills** introduced on the recommendation of Vaghul working groups, are variable interest bills sold through fortnightly auctions.
- **364 Days T-bills** introduced on the recommendation of Vaghul working group are long-dated bills, whose yields reflects the market conditions.
- **14 Days T-bills** introduced in April, 1997 by the RBI at a discount rate equivalent to the rate of interest on Ways and Means Advance (WMA) to the Government of India.
- **Dated Government Securities** are also type of treasury bills recommended by Chakravarty Committee on Monetary System (1988). These are 5 years and 10 years maturity government securities sold on an auction basis.
- **Certificate of Deposits** It is the certificate issued by bank/financial institute to other banks or financial

institute, who give funds on short-term basis. Commercial Banks are a saving certificate entitling the bearer to receive interest. The maturity of a CoD varies from 3 months to 1 year.

- **Commercial Papers** It is an instrument to raise short-term funds by the corporate sector.
- It can be issued by a listed company with a working capital of almost 5 crore. The CP is issued in multiples of ₹ 25 lakh subject to a minimum issue of ₹ 1 crore. The maturity of CP is between 3 to 6 months.
- **Money Market Index** is an index, which helps investors to decide how much and where to invest in money market through providing information about prevailing market ratio.
- **Bankers Acceptance Rate** is the rate, at which the banker's acceptance is traded in secondary market.

LIBOR / MIBOR London Inter-Bank Offered Rate/Mumbai Inter-Bank Offered Rate is the interest rate, at which bank borrows fund from other banks.

CAPITAL MARKET

- Capital market is concerned with provision of raising long-term funds.
- Capital market can be classified into debt market and equity market.
- In **debt market**, a company can acquire funds only by incurring debt and lender is guaranteed of a fixed repayment e.g. bond.
- **Equity Market** Here, funds can be raised without incurring debt those, who finance the enterprise by purchasing equity instrument like shares.

SEBI

SEBI (Securities and Exchange Board of India) was set up in 1988 and made a statutory body in 1992.

Main Functions of SEBI are as follows

- To regulate the business of the stock market and other securities market.

- To promote and regulate the self-regulatory organisations.
- To prohibit fraudulent and unfair trade practices in securities market.
- To promote awareness among investors and training of intermediaries about safety of market.
- To prohibit insider trading in securities market.
- To regulate huge acquisition of shares and takeover of companies.

New Law of SEBI

- In August 2014, the Securities Laws (Amendment) Act, 2014, gave SEBI additional powers, including to order the arrest of violators and seek call data records of individuals under investigation.
- The new law gave SEBI the powers to search and obtain information, including call records, about any suspected entity from within or outside the firm.

Stock Exchange in India

- Stock exchange or share market deals in shares, debentures and financial securities.
- There are 22 stock exchanges in India. Among them two are national level stock exchange namely Bombay Stock Exchange (BSE) and National Stock Exchange (NSE). The rest 20 are Regional Stock Exchanges (RSE).

Bombay Stock Exchange (BSE)

- It is a stock exchange located on Dalal Street, Mumbai, Maharashtra. It is the 10th largest stock exchange in the world by market capitalisation of more than \$ 2.2 billion on as of April, 2018.
- Established in 1875, BSE Ltd (formerly known as **Bombay Stock Exchange Ltd.**), is the India's oldest Stock Exchange , one of **Asia's oldest** stock exchange and one of India's leading exchange groups.
- Over the past 137 years, BSE has facilitated the growth of the Indian corporate sector by providing it an efficient capital-raising platform. Popularly known as BSE, the bourse was established as "The Native Share and Stock Brokers' Association" in 1875.

National Stock Exchange (NSE)

- It is the country's leading stock exchange located in the financial capital of Mumbai, India. National Stock Exchange (NSE) was established in the mid 1990s as a demutualised electronic exchange.
- The NSE was established in 1994 as the first materialised electronic exchange in the country.
- NSE provides a modern, fully automated screen-based trading system, which offered easy trading terminals, through which investors in every nook and corner of India can trade.
- NSE has played a critical role in reforming the Indian securities market and in bringing unparalleled transparency, efficiency and market integrity. NSE has a market capitalisation of more than US\$2.27 trillion making it the world's 11th largest stock exchange as of April 2018.

MCX SX Stock Exchange

- It is a private stock exchange headquartered in Mumbai, which was founded in 2008. Now it is a MCX-SX Full Fledged Stock Exchange.
- Securities and Exchange Board of India (SEBI) on 10th July, 2012 granted permission to MCX Stock Exchange (MCX-SX) to operate as full-fledged stock exchange.
- MCX-SX would be able to offer additional asset classes, such as equity and equity F and O (Futures and Options) interest rate futures and wholesale debt segments.

Important Share Price Indexes of India

- **BSE SENSEX** This is the most sensitive share index of the Mumbai Stock Exchange. This is the representative index of 30 main shares. Its base year is 1978-79. BSE is the oldest stock exchange of India, founded in 1875.

- The barometer of Indian capital market. BSE sensitive index also referred to as BSE-30 is a free-float market capitalisations-weighted stock market index of 30 well established and financially sound companies listed on Bombay Stock Exchange.
- The free-float market capitalisation of a company is determined by multiplying the price of its stocks by the number of shares issued by a company which is readily available for trading on the stock exchange. The base year/ period of SENSEX is 1978-79.
- NSE-50** From 28th July, 1998, its name is S and P CNX Nifty. National Stock Exchange launched a new share Price Index, NSE-50 in place of NSE-100 in April, 1996. NSE-50 includes 50 companies shares. This stock exchanges was founded on **Ferwani Committee's** recommendation in 1994.
- The CNX Nifty covers 22 sectors of the Indian economy and offers investment managers exposure to the Indian market in one portfolio. The CNX Nifty index is a free float market capitalisation weighted index.
- The CNX Nifty Index was developed by Ajay Shah and Susan Thomas.

Global Indices

Index	Country
Hang Seng	Hong Kong
JCI	Indonesia
Nikkei 225	Japan
Kospi	South Korea
Kuala Lumpur Composite	Malaysia
TSEC Weighted Index	Taiwan
SSE Composite Index	China
SET	Thailand
FTSE 100	UK
NASDAQ Composite Index	US
STOXX	Europe
Dow Jones	US

Credit Rating Agencies

- It is a company that assigns credit ratings for issuers of certain type of debt obligation as well as the debt instrument, example of issuers are companies, State and Central Government etc.
- The credit rating represents the credit rating agency's evaluation of qualitative and quantitative information for a company or government; including non-public information obtained by the credit rating agencies analysts. The credit rating is used by individuals and entities that purchase the bonds issued by companies and governments to determine the likelihood that the government or company will pay its bond obligations.
- CRISHI** set-up in 1988, is a credit rating agency. It undertakes the rating fixed deposit programmes, convertible and non-convertible debentures and also credit assessment of companies.
- CRISIL 500** is the net share Price Index introduced by Credit Rating Agency. The 'Credit Rating Information Services of India Limited' (CRISIL) on 18th January, 1996.
- In some cases, the services of the underlying debt are also given ratings.

Credit Rating Agency	Established	Head-quarters
FITCH Group	1913	Paris
S and P Group	1860	New York
Moody's Investor Services	1909	New York

INDIAN FISCAL SYSTEM

It refers to the management of revenue and capital expenditure finances of the state. Hence, Fiscal system includes budgetary activities of the government that is revenue raising, borrowing and spending activities.

FISCAL POLICY

It is the means by which a government adjusts its spending levels and tax rates to monitor and influence a nation's economy. It is the sister strategy to Monetary Policy through which a Central Bank influences a nation's money supply.

These uses can affect the following macroeconomic variables in an economy

- Aggregate demand and the level of economic activity;
- The distribution of income;
- The pattern of resource allocation within the government sector and relative to the private sector.

Sources of Revenue

Main sources of revenue are customs duties, excise duties, service tax, taxes on property, corporate tax, income taxes.

Sources of Expenditure

Plan Expenditure includes agriculture, rural development, irrigation and flood control, energy, industry, minerals, transport and communications etc.

Non-Plan Expenditure It consists of interest payments, defence, subsidies and general services.

Public Debt

- Internal Debt It comprises loans raised from the open market treasury bills issued to the RBI, Commercial Banks etc.
- External Debt It consists of loans taken from World Bank, IMF, ADB and individual countries.

Deficits

In a budget statement, four types of deficits are mentioned

- (a) Revenue
- (b) Capital
- (c) Fiscal
- (d) Primary

Revenue Deficit

There are various ways to represent and interpret a government's deficit. The simplest is the revenue deficit which is just the difference between revenue receipts and revenue expenditures.

$$\text{Revenue deficit} = \text{Revenue expenditure} - \text{Revenue receipts}$$

Capital Deficit

An imbalance in a nation's balance of payments capital account in which payments made by the country for purchasing foreign assets exceed payments received by the country for selling domestic assets.

In other words, investment by the domestic economy in foreign assets is less than foreign investment in domestic assets. This is generally not a desirable situation for a domestic economy.

$$\text{Capital deficit} = \text{Capital receipts} - \text{Disbursement on capital account}$$

Fiscal Deficit

This is the sum of revenue and capital expenditure less all revenue and capital receipts other than loans taken.

This gives a more holistic view of the government's funding situation since it gives the difference between all receipts and expenditures other than loans taken to meet such expenditures.

$$\text{Fiscal Deficit} = \text{Difference between country's expenditure and earnings}$$

$$\text{Fiscal deficit} = \text{Revenue receipts (Net tax revenue + Non-tax revenue)} + \text{Capital receipts (only recoveries of loans and other receipts)} - \text{Total expenditure (Plan and non-plan).}$$

Primary Deficit

Amount by which a government's total expenditure exceeds its total revenue, excluding interest payments on its debt.

$$\text{Primary deficit} = \text{Fiscal deficit} - \text{Interest payments.}$$

UNION BUDGET

- The budget is an extensive account of the government's finances, in which revenues from all sources and expenses of all activities undertaken are aggregated.
- The Finance Minister presents the Union Budget every year in the Parliament that contains the Government of India's revenue and expenditure for one fiscal year, which runs from 1st April to 31st March.

Historical Preview

- The term 'Budget' is acutally derived from a French word 'Bougette', which means a sack or pouch. It was first used in France in 1803.
- In the Constitution of India the term Budget is nowhere used. It is rather mentioned as Annual Financial Statement under Article 112 comprising the revenue budget, capital budget and also the estimates for the next fiscal year called budgeted estimates.

Preparation of Budget

The budget is prepared by the budget division in the Ministry of Finance (MoF), after consulting with other ministries and the Planning Commission. The process majorly includes following steps which may be sequential or overlapping too.

Stages in Budget Enactment

The budget goes through the following six stages in the Parliament

- Presentation of the budget on the floor of the house before the Lok Sabha.
- General discussion on the budget.
- Scrutiny by departmentally related standing committees.
- Voting on demands for grants.
- Passing of Appropriation Bill (Article 114 of the Constitution of India).
- Passing of Finance Bill (under Rule 219 of the Lok Sabha).

Vote on Account

- Usually, the Appropriation Bill (expenditure part of budget) is passed by end of April, but government needs money from beginning of financial year, so government use vote-on-account to remove money from consolidated fund of India.

Types of Budgeting

Line Item Budgeting

If emphasises on the items (objects) of expenditure without highlighting its purpose. It gives object-wise (Line-item) classification in budget. Under this system, the amount granted by the legislature on a specific item should be spent on that item only.

Quick Digest

- John Mathai** proposed the first budget of Republic of India in 1950 and also the creation of Planning Commission.
- Finance Minister **Morarji Desai** has given budget for the maximum number of times (10) followed by P Chidambaram, who has given 8 budgets.
- CD Deshmukh** was the first Indian Governor of RBI to have presented the Interim Budget for the year 1951-52.
- Mrs Indira Gandhi** is the only woman to hold the post of the Finance Minister and to have presented the budget in her capacity as the Prime Minister of India in 1978.
- The first such mini-budget was presented by **TT Krishnamachari** on 30th November, 1956, in form of fresh taxation proposals through Finance Bills, demanded by the prevailing domestic and international economic situation.
- Since 2017, the Union Budget is presented on 1 February annually.
- From 2017, the Railway Budget has been merged with the Central Budget on the recommendation of Bibek Debroy Committee.

Output Budgeting

It concentrate only on the quantitative aspect of expenditure.

Performance Based Budgeting

Its attempt to solve decision making problems based on a programmes ability to convert inputs to outputs and use inputs to affect certain outcomes. Performance may be judged by a certain programmes ability to meet certain objective that contribute to more abstract goal as calculated by that programmes ability to use resources efficiently by linking input to outputs.

Outcome Budgeting

This type of budgeting tries to ensure that budget outlays translate into concrete outcomes.

Zero-Based Budgeting

It is a method of budgeting, in which all budgetary allocations are set to nil at the beginning of a financial year.

Zero-based budgeting requires the budget request be re-evaluated thoroughly, starting from the zero-base. This process is independent of whether the total budget or specific line items are increasing or decreasing. Zero based budgeting also refers to the identification of a task or tasks and then funding resources to complete the task independent of current renouncing.

Gender Budgeting

It came into being in 2004-05. To contribute towards the women empowerment and removal of inequality based on gender, role of budgeting has been accepted through this step.

Programme Budgeting

It emphasis the planning aspect of budgeting for selecting the best out of a number of available programmes and for optimising the choice.

The Government has decided on 18 November, 2016 to merge Rail Budget with the Union Budget from Budget year 2017-18.

TAX STRUCTURE IN INDIA

Tax is a compulsory payment by the citizens to the government to meet the public expenditure. It is legally imposed by the government on the taxpayer and in no

case taxpayer can deny to pay taxes to the government.

Direct Tax

A direct tax is that tax, which is born by the person on whom it is levied. A direct tax cannot be shifted to other person.

The important taxes levied on incomes are Corporation Tax and Income tax. Taxes levied on wealth are wealth tax and gift tax etc.

Structure of Taxes

Direct Tax	Indirect Tax
Personal Income Tax	Excise Duty
Corporation Tax	Custom Duty
Wealth Tax	Sales Tax
Gift Tax	Service Tax
Land Revenue	Value Added Tax
Profession Tax	Passenger Tax
Stamp Duty and Registration Charges	Entertainment Tax
Securities Transaction Tax	Electricity Duty
Banking Cash Transaction Tax	Motor Vehicles Tax

Indirect Tax

These are those taxes, which have their primary burden or impact on one person. But that person succeeds in shifting his burden on to others. Indirect taxation is policy often used to generate tax revenue. Indirect tax is so called as it is paid indirectly by the final consumer of goods and services while paying for purchase of goods or for enjoying services.

GST (Goods and Services Tax)

The Goods and Service Tax (GST) has been implemented from July 1, 2017. It incorporates many of the indirect taxes levied by states and the Central Government. Some of the taxes GST replaced include Sales Tax, Central Excise, Duty, Octroi, Service Tax etc.

GST has three components

- CGST (Central Goods and Services act)
- SGST (State Goods and Services act)
- IGST (Integrated Goods and Services act)

Financial Relations Between Centre and States

India possesses a federal structure in which a clear distinction is made between the Union and the State functions and sources of revenue.

Article 264 and 293 explain the financial relations between the Union and State Government.

Although, the states have been assigned certain taxes which are levied and collected by them, they also have a share in the revenue of certain union taxes and there are certain other taxes which are levied are certain other taxes which are levied and collected by the Central Government but whole proceedings are transferred to the states.

FINANCE COMMISSION

Finance Commission is constituted to define financial relations between the centre and the state. Under the provision of Article 280 of the Constitution, the President appoint a Finance Commission for the specific purpose of devolution of non-plan revenue resources.

The functions of the commission are to make recommendations to the President in respect of the distribution of net proceeds of taxes to be shared between the union and the states and the allocation of share of such proceeds among the states.

The principles, which should govern the payment of grants-in-aid by the centre to the states, any other matter concerning financial relations between the centre and the states.

Finance Commission in India

Finance Commission	Established in	Chairman	Operational Duration	Year of Submitting Report
I	1951	KC Niyogi	1952-57	1952
II	1956	K Santhanam	1957-62	1956
III	1960	AK Chanda	1962-66	1961
IV	1964	PV Rajamanar	1966-69	1965
V	1968	Mahaveer Tyagi	1969-74	1968
VI	1972	Brahma Nand Reddy	1974-79	1973
VII	1975	JM Shellet	1979-84	1978
VIII	1983	YB Chawan	1984-89	1983
IX	1987	NKP Salve	1989-95	1989
X	1992	KC Pant	1995-2000	1994
XI	1998	AM Khusro	2000-2005	2000
XII	2003	C Rangarajan	2005-2010	2004
XIII	2007	Vijay L Kelkar	2010-2015	2009
XIV	2012	Y Venugopal Reddy	2015-2020	2015
XV	2017	NK Singh	2020-2025	2017

INTERNATIONAL ECONOMIC ORGANISATIONS

INTERNATIONAL MONETARY FUND (IMF)

- IMF was conceived on 22nd July, 1944 and came into existence on 27th December, 1945, when 29 countries signed the agreement. It originally had 45 members. India is the founding member.
- IMF at present has 189 members and headquartered at Washington DC. The capital resources of the IMF comprise Special Drawing Rights (SDRs) and currencies that member pay under quotas calculated for them when they join the IMF.
- The quotas determine the amount of foreign exchange, a member may borrow from the IMF and its voting power on IMF policy matters. Quotas are denominated in SDRs.
- The member with largest quotas is USA followed by Japan and China. Tuvalu is the member with smallest quota. India with a quota share of 2.76% is now placed eighth largest quota holding country at the IMF.
- Based on noting share, India (together with Bangladesh) Bhutan and Sri Lanka are ranked 22nd in the list of 24 constituencies.
- For India, Finance Minister is the Ex-officio Governor of the Board of Governors of the IMF. Governor of the RBI, is India's alternate Governor.

Special Drawing Rights

The SDRs were created in 1969 are supplementary foreign exchange reserves assets maintained by the IMF. SDRs are not a currency. Instead it represents a claim to currency held by IMF member countries. SDR, value is determined by weighted currency basket of five major currencies : the Euro, the US dollar, the British pound and Japanese Yen and Chinese Yuan. SDRs are also called '**paper gold**'.

WORLD BANK (WB)

- World Bank is the institution created at the **Bretton Woods Conference** in 1944. Along with the IMF, it constitutes 'twin-sister' of Bretton Woods.
- World Bank has 189 members and is headquartered in Washington DC.
- The World Bank provides loans to developing countries for capital programme and its official goal is reduction of poverty.
- International Finance Corporation (IFC) was established in 1956, to provide loans to private industries of developing nations.
- International Development Association (IDA), known as the **soft loan window** of the World Bank was established on 24th September, 1960.
- International Centre for Settlement of Investment Disputes (ICSID) was established in 1966, to provide facilities for the conciliation and arbitration of investment disputes between member countries. It has 157 members.
- Multilateral Investment Guarantee Agency (MIGA) was founded in 1988 to promote foreign direct investment into developing countries. It has 175 members.

WORLD TRADE ORGANISATION

- It was constituted on 1st January, 1995, under the **Marrakesh Agreement** and took the place of GATT (General Agreement on Trade and Tariff) as an effective formal organisation. GATT was an informal organisation, which regulated world trade since, 1948.
- It is headquartered at Geneva. At present, it has 164 members. (Afghanistan has become the 164th WTO member).

Functions of WTO

- To oversee, implementation and administration of WTO agreements. To provide a forum for negotiations.
- To provide a dispute settlement mechanism. To provide facilities for implementation, administration and operation of multilateral and bilateral agreements of the world trade.
- The WTO is currently endeavouring to persist with a trade negotiation called Doha Development Agenda (DDA), which was launched in 2001, to enhance equitable participation of poor countries, which represent a majority of the world's population.
- **Singapore Issues** refer to transparency in government procurement, trade facilitation, trade and investment and trade and competition.
- **Swiss Formula** relates to NAMA (Non-Agricultural Market Access).

WTO Ministerial Conferences

Conference	Year	Place
First	1996	Singapore
Second	1998	Geneva
Third	1999	Seattle (USA)
Fourth	2001	Doha (Qatar)
Fifth	2003	Cancun (Mexico)
Sixth	2005	Hong Kong
Seventh	2009	Geneva
Eight	2011	Geneva
Nine	2013	Bali, Indonesia
Tenth	2015	Nairobi, Kenya
Eleventh	2017	Buenos Aires

ASIAN DEVELOPMENT BANK (ADB)

- It was established in December, 1966 with the aim to accelerate economic and social development in Asia and Pacific region. It is headquartered at Manila, Phillipines.
- The ADB offers hard loans from ordinary capital resources on commercial terms and the Asian Development Fund affiliated with the ADB extends soft loans from special fund resources with concessional conditions.
- At the end of 2016, Japan holds the largest proportion of shares at 15.67%. The United States holds 15.66%, China holds 6.47%, India holds 6.35% and Australia holds 5.81%. It has 67 member countries.

Asian Infrastructure Investment Bank (AIIB)

It is a Multilateral Development Bank (MDB) conceived for the 21st century. Chinese President Xi Jinping and Premier Li Keqiang announced the AIIB initiative during their respective visits to South-East Asian countries in October 2013.

By the deadline of March 31st for submission of membership applications, the Prospective Founding Members had increased to 57, and the 4th CNM was organised in Beijing in April 2015, after ratifications were received from 10 member states holding a total number of 50% of the initial subscriptions of the Authorised Capital Stock.

Committees on Various Sectors of Indian Economy

Committee	Sector
AC Shah Committee	Non-Banking Financial Company
Bimal Jalan Committee	Market Infrastructure Instruments
Malegam Committee	Functioning of Micro-Finance Institutions
Birla Committee	Corporate Governance
Kirith Parikh Committee	Rationalisation of Petroleum Product Prices
Chaturvedi Committee	Improving National Highways
SR Hashim Committee	Urban Poverty
Abhijit Sen Committee	Wholesale Price Index
C Rangarajan Committee	Services Prices Index and Financial Inclusion
Abid Hussain Committee	Development of Capital Markets
Damodaran Committee	Customer Service in Banks
Khandelwal Committee	Human Resource in Commercial Banks
Patil Committee	Corporate Debt
VK Sharma Committee	Credit to Marginal Farmers
Sarangi Committee	Non-Performing Assets
Khanna Committee	Regional Rural Banks
Dantawala Committee	Lead Bank Scheme
Gadgil Committee	Financial Inclusion
Thorat Committee	Deregulation of Small Saving Deposit Rates
Deepak Mohanty Committee	Monetary System in India
Raghuram Rajan Committee	Financial Sector Reform
Naresh Chandra Committee	Civil Aviation
Rakesh Mohan Committee	Railways
Kakodkar Committee	Rail Safety
Pitroda Committee	Rail Modernisation
JJ Irani Committee	Company Law Reforms
CB Bhave Committee	Disclosure Standards
Karve Committee	Small Scale Industry
Raja Mannar Committee	Banking Laws
LC Gupta Committee	Derivatives Trading
KR Chandratre Committee	Delisting of Shares

Glossary

Absolute Advantage The ability to produce more units of a good or service than some other producer, using the same quantity of resources.

Aggregate Demand (AD) A schedule (or graph) that shows the value of output (real GDP) that would be demanded at different price levels.

Aggregate Supply (AS) A schedule (or graph) that shows the value of output (real GDP) that would be produced at different price levels. In the long run, the schedule shows a constant level of real GDP at all price levels, determined by the economy's productive capacity at full employment. In the short run, the aggregate supply schedule may show different levels of real GDP as the price level changes.

Automated Teller Machine (ATM) A machine that provides cash and performs banking services (for deposits and transfers of funds between accounts,) automatically, when accessed by customers using plastic cards coded with Personal Identification Numbers (PINs).

Balance of Payments Deficit An imbalance in a nation's balance of payments, where more currency is flowing out of the country than is flowing in. This unequal flow of currency is considered unfavourable and can lead to a loss of foreign currency reserves.

Balance of Payments Surplus An imbalance in a nation's balance of payments, in which more currency is flowing into the country than is flowing out. This unequal flow of currency is considered favourable and can lead to an increase in foreign currency reserves.

Balance of Trade The part of a nation's balance of payments accounts that deals only with its imports and exports of goods and services. The balance of trade is divided into the balance on goods (merchandise) and the balance on services. If the value of a country's exports of goods and services is greater

than its imports, it has a balance of trade surplus. If the value of a country's imports of goods and services is greater than its exports, it has a balance of trade deficit.

Balanced Budget A financial plan, in which income is equal to expenses.

Blue Chip Stocks Stocks in large, nationally known companies that have been profitable for a long time and are well-known and trusted.

Command Economy An economy, in which most economic issues of production and distribution are resolved through central planning and controlling.

Consumer Price Index (CPI) A price index that measures the cost of a fixed basket of consumer goods and services and compares the cost of this basket in one time period with its cost in some base period. Changes in the CPI are used to measure inflation.

Cost-Push Inflation Inflation caused by rising costs of production.

Crowding-Out Increased interest rates and decreased private investment caused by government borrowing.

Currency Devaluation A government adjusts the value of the nation's currency so that it buys less of foreign currencies than before.

Current Account Part of a nation's balance of payments accounts; records exports and imports of goods and services, net investment income and transfer payments with other countries.

Current Account Balance The inflow of the goods, services, investment income and transfer accounts into the domestic country from foreign countries netted against the outflow of goods, services, investment income and transfer accounts from the domestic country to foreign countries.

Demand-Pull Inflation Inflation caused by increasing demand for output or 'too much money chasing too few goods.'

Depreciation A reduction in the value of capital goods over time due to their use in production.

Depreciation of Currency A decline in the price of one currency relative to another.

Depression A severe, prolonged economic contraction.

Fixed Exchange Rate An exchange rate that is set and therefore, prevented from rising or falling with changes in supply and demand for a nation's currency.

Flexible Exchange Rate An exchange rate that is determined by the international demand for and supply of a nation's money; a rate free to rise or fall (to float).

Hyperinflation A very rapid rise in the overall price level.

Imperfect Competition Any market structure, in which firms are not price takers, but instead must seek the price and output levels that maximise their profits.

Initial Public Offering (IPO) A company's first sale of stock to the public. When a company 'goes public', it sells blocks of stock shares to an investment firm that specialises in initial offerings of stock and resells them to the public.

Market Failures The systematic over production or underproduction of some goods and services that occurs, when producers or consumers do not have to bear the full costs of transactions they undertake. Usually related to externalities or the need for public goods.

Monopolistic Competition A market structure, in which slightly differentiated products are sold by a large number of relatively small producers and in which the barriers to new firms entering the market are low.

Monopoly A market structure in which there is a single supplier of a good or service. Also, a firm that is the single supplier of a good or service, for which there are no close substitutes; also known as a monopolist.

Monopsony A market situation, in which there is only one buyer of a resource. Also, a firm that is the only buyer of a resource; also known as a monopsonist.

Natural Monopoly An industry, in which the advantages of large-scale production

make it possible for a single firm to produce the entire output of the market at a lower average cost than a number of firms each producing a smaller quantity.

Non-Price Competition Competition by firms trying to attract customers by methods other than reducing prices; examples include advertising and promotional gifts.

Oligopoly A market structure, in which a few, relatively large firms account for all or most of the production or sales of a good or service in a particular market and where barriers to new firms entering the market are very high. Some oligopolies produce homogeneous products; others produce heterogeneous products.

Open Market Operations The buying and selling of government bonds and securities by the federal Reserves to central bank reserve and the money supply.

Pegged Exchange Rate An exchange rate that is fixed within a certain range or against a major currency or basket of currencies.

Perfect Competition A market structure, in which a large number of relatively small firms produce and sell identical products and in which there are no significant barriers to entry into or exit from the industry.

Progressive Tax A tax that takes a larger percentage of income from people in higher-income groups than from people in lower-income ones; the US federal income tax is an example.

Recession A decline in the rate of national economic activity, usually measured by a decline in real GDP for atleast two consecutive quarters (i.e. 6 months).

Regressive Tax A tax that takes a larger percentage of income from people in lower-income groups than from higher-income ones. Sales taxes and excise taxes are examples.

Velocity of Money Member The average number of times each dollar is spent on final goods and services in a year.

FAQs (Indian Economy)

1. The Indian economy should be developed on the socialistic pattern of society was enunciated, at which summit of the Indian National Congress?
2. In which plan did the Indian economy managed to cross the barrier of Hindu rate of growth of 3-3.5%?
3. How many Miniratnas Category-I companies are there at present?
4. What is the punch line of the Twelfth Five Year Plan?
5. Who headed the Committee on Rail Safety?
6. The CSO released the New Series of National Accounts with base year—instead of the base year 2004-05.
7. Which was the first insurance company in India?
8. Which were the two Five Year Plans when the set target for the foodgrain production was achieved during the overall plan period?
9. Which sector of the Indian economy is the second largest provider of the employment after agriculture?
10. Which state accounts for 9/10th of the natural rubber production in the country?
11. What is the rank of India in the recently released Human Development Report-2019?
12. Who gave the first scientific estimates of National Income in India?
13. When was the National Statistical Commission formed and who was the Chairman?
14. Which country is the largest foreign direct investor in India after in 2015?
15. Which country is the smallest holder of the quotas in the International Monetary Fund at present?
16. What is the present rank of India in terms of voting share in the IMF?
17. What is the present number of member nations of the World Trade Organisation?
18. What is the alternate name of the Bombay Plan prepared by some industrialists in 1944?
19. When was the dual exchange rate system adopted in India?
20. What is reverse repo rate and what is the present rate of repo?
21. Which are the four connectivities enunciated under the PURA model of growth in India?
22. Who is the present head of the Asian Development Bank and from where does he belong?
23. The Durgapur Steel Plant was set-up in collaboration with which country?
24. What was the rate of devaluation of rupee in June, 1966?
25. Which plan did not set any target for crop production?
26. The 'cafeteria approach' is associated with what?
27. Which state registered the maximum growth rate in population according to the Census 2011?
28. In India, for how many days in a year a worker should work to be called as a major worker or an employed person?
29. In which crop, India has the highest productivity in the world?
30. What is the core element of 'evergreen revolution' which has been envisaged for the rejuvenation of agriculture in India?
31. Who coined the term 'Green Revolution'?
32. Which year of the Five Year Plans in India is referred to as "Second Green Revolution"?
33. With which is the Colin Clark thesis associated?
34. Rolling Plan was adopted in India, in which year?
35. What is the percentage of tax proceeds which need to be shared with the States by the centre as per the recommendation of the 13th Finance Commission?
36. Is Good and Services Tax (GST) a sales tax or Value Added Tax? (VAT)
37. What is the main goal of the World Bank?
38. In order to arrive at Gross National Product at factor cost from Gross National Product at market prices, what needs to be deducted?

39. Which concept among the various concepts of National Income is referred as Real National Income?
40. Which Indian Bank has the maximum number of branches outside India?
41. How many Zonal offices does Life Insurance Corporation (LIC) have at present?
42. Who spearheaded the nationalisation of insurance industry in India and in which year?
43. How many associate banks does SBI have at present?
44. Who headed the committee on micro finance institutions reforms?
45. Which industrial policy for the first time recognised the role of small-scale industry?
46. As per the MSME Act, 2006, what is the investment limit of the medium enterprises in the manufacturing sector?
47. What are the essential components of inclusive growth?
48. How money multiplier is arrived at?
49. Which measure of money supply in India is also called the narrow money?
50. Who was the first Governor of RBI?
51. Agriculture in India is associated with which type of unemployment?
52. What is the present rate of saving and investment in India?
53. When was Banking Ombudsman Scheme implemented in India?
54. Who gave the concept of Physical Quality of Life Index (PQLI)?
55. What is the rank of India in terms of Green House Gases (GHGs) emissions in absolute terms in the world?
56. The National Solar Mission has set the target of generating 20000 MW electricity through solar power, by which year?
57. The National Manufacturing Policy, 2011 seeks to generate, how much additional employment by 2022?
58. What does NIMZ stands for?
59. What is the decadal growth rate of population from 2001 to 2011?
60. What is the present system, which is adopted by the RBI in the management of currency in India?
61. Who is the Vice-Chairman of newly formed NITI Aayog?

Answers

1. Avadi Summit
2. Seventh Plan
3. 54
4. Faster, sustainable and inclusive growth
5. Dr Anil Kakodkar
6. 2011-12.
7. Oriental Life Insurance Company, in 1818
8. First and Fifth Plan
9. Services sector provides 29% employment followed by Industry sector
10. 6.6%
11. Kerala
12. 129th
13. Professor V K R V Rao
14. 2005, Professor SD Tendulkar
15. Mauritius
16. Tuvalu
17. 8th
18. 157
19. Plan of Economic Development for India
20. 1992
21. Reverse Repo Rate is the rate, at which RBI allows Commercial Banks to park surplus fund with the RBI. It withdraws liquidity from the market. The present Repo Rate is 7.75%.
22. Physical, electronic, knowledge and economic
23. Takehiko Nakao, Japan
24. The UK
25. 57.5%
26. Tenth Plan
27. Family Planning
28. Bihar
29. 273
30. Pulses
31. Sustainability
32. Dr William Gated
33. 1983-84
34. Structural change in the economy
35. 1978
36. 32.5%
37. Both
38. Reducing poverty
39. Net indirect tax
40. Net National Product at factor cost
41. State Bank of India
42. 8
43. C D Deshmukh, 1956
44. 5
45. Y H Malegam
46. Industrial Policy, 1977
47. ₹ 5 crore to ₹ 10 crore
48. Poverty reduction, agriculture, social sector development, reduction in regional disparities and protecting environment
49. Broad Money (M_3)/Reserve Money (M_1)
50. M1
51. Sir Osborne Smith
52. Disguised unemployment
53. 36.8% and 38.1%
54. 2006
55. Morris D Morris
56. 3rd
57. 2020
58. 100 million
59. National Investment and Manufacturing Zone
60. 17.64%
61. Minimum Reserve System, 1957
62. Arvind Panagriya.


GENERAL SCIENCE

PHYSICS

Physics is the study of nature and its laws. The word physics has been derived from a Greek word *physis* which means nature. Physics is one of the academic disciplines, perhaps the oldest through its inclusion of astronomy.

Units

Measurement of any physical quantity involves comparison with a certain basic arbitrarily chosen and widely accepted reference standard called **unit**.

SI SYSTEM

It is based on the following seven basic units and two supplementary units

Name of Quantity	Name of Unit
Basic Units	
Length	metre
Mass	kilogram
Time	second
Electric current	ampere
Thermodynamic temperature	kelvin
Luminous intensity	candela
Amount of substance	mole
Supplementary Units	
Plane angle	radian
Solid angle	steradian

Important Derived Units

Physical Quantity	Definition	SI Unit
Area	Length square	m^2
Velocity	Displacement per unit time	ms^{-1}
Force	Mass x acceleration	kgms^{-2}

Greatest Units

$$1 \text{ light year} = 9.46 \times 10^{15} \text{ m}$$

$$1 \text{ parsec} = 3.086 \times 10^{16} \text{ m} = 3.26 \text{ ly}$$

$$1 \text{ AU} = 1.5 \times 10^{11} \text{ m}$$

$$1 \text{ metric tonne} = 10^3 \text{ kg}$$

$$1 \text{ quintal} = 10^2 \text{ kg}$$

Dimensions of Physical Quantities

Dimensions of a physical quantity are the powers, to which the fundamental quantities must be raised to represent that quantity completely. Therefore, the dimensional formula of a quantity is expressed in terms of fundamental quantities, commonly mass M , length L and time T . Any physical quantity is either a scalar or a vector.

e.g. Force = $[MLT^{-2}]$, Density = $[ML^{-3}]$

Scalar Quantities

Physical quantities which have magnitude only and no direction are called scalar quantities. e.g. mass, speed, volume, work, time, power, energy etc.

Vector Quantities

Physical quantities which have both magnitude and direction and also obey triangle law of vector addition are called vector quantities.

e.g. displacement, velocity, acceleration, force, momentum, torque etc.

KINEMATICS

It is the branch of mechanics, which deals with the motion of object.

Distance

- The length of the actual path covered by a body in a particular time interval is called distance. It is always positive.
- It is a scalar quantity.
- Its unit is metre.

Displacement

- The difference between the final and the initial position of an object is called displacement. It may be positive, negative or zero.
- It is a vector quantity. Its unit is metre.
- The magnitude of displacement may or may not be equal to the path length traversed by an object.

$$|\text{Displacement}| \leq |\text{Distance}|$$

Speed

- Speed is the distance covered by a moving body in per unit of time interval.
- It is a scalar quantity. It is always equal to or greater than magnitude of the velocity.
- The **average speed** of a particle for a given interval of time is defined as the ratio of total distance travelled to the total time taken.

Average speed

$$= \frac{\text{Total distance travelled}}{\text{Total time taken}}$$

- If the body covers first half distance with speed v_1 and next half with speed v_2 , then

$$\text{Average speed} = \frac{2v_1v_2}{v_1 + v_2}$$

Velocity

The rate of change of displacement of a body is called velocity.

$$\text{Velocity} = \frac{\text{Displacement}}{\text{Time}}$$

- Velocity is a vector quantity.
- It may be positive or negative.
- Average velocity

$$= \frac{\text{Total displacement}}{\text{Total time}}$$

- If the body covers first half distance with velocity v_1 and next half with velocity v_2 , then

$$\text{Average velocity} = \frac{2v_1v_2}{v_1 + v_2}$$

- If a body travels with uniform velocity v_1 for time t_1 and with uniform velocity v_2 for time t_2 , then

$$\text{Average velocity}$$

$$= \frac{v_1t_1 + v_2t_2}{t_1 + t_2}$$

- If a body is moving on a circular path, then after completing one complete cycle, its average velocity is zero.

Uniform Velocity

An object is said to be moving with uniform velocity if it undergoes equal displacements in equal intervals of time.

Non-Uniform Velocity

An object is said to be moving with non-uniform or variable velocity if it undergoes unequal displacements in equal intervals of time.

Relative Velocity

When two bodies are moving in the straight line, the speed (or velocity) of one with respect to another is known as its relative speed (or velocity).

$$\begin{aligned} v_{AB} &= \text{velocity of A with respect to B} \\ &= \mathbf{v}_A - \mathbf{v}_B \end{aligned}$$

Acceleration

- It is the rate of change of velocity. Its SI unit is m/s^2 . It is a vector quantity.
- When the velocity of a body increases with time then its acceleration is positive and if velocity decreases with time then its acceleration is negative and is called retardation or deceleration.
- Acceleration of an object is zero, if it is at rest or moving with uniform velocity.

Average acceleration,

$$\begin{aligned} a &= \frac{v_2 - v_1}{\Delta t} \\ &= \frac{\Delta v}{\Delta t} \end{aligned}$$

MOTION/REST

If the position of a body or a system of bodies does not change with time, it is said to be at rest.

On the other hand, if the position changes with time, it is said to be in motion.

A particle in rest does not have the speed and acceleration, while a particle in the motion has its speed and also may have some acceleration, if the speed changes with respect to time.

Equation of Motion

For motion on a straight line with constant acceleration a

$$(i) v = u + at \quad (ii) s = ut + \frac{1}{2}at^2$$

$$(iii) v^2 = u^2 + 2as$$

Equation of Motion Under Gravity

(a) Downward Direction

$$(i) v = u + gt \quad (ii) h = ut + \frac{1}{2}gt^2$$

$$(iii) v^2 = u^2 + 2gh$$

where, s = displacement travelled

h = height, t = time

u = initial velocity

v = final velocity

a = acceleration,

g = acceleration due to gravity

for retardation a will be replaced by $-a$

(b) Upward Direction If velocity of a body is decreasing instead of increasing, then equation of motion are

$$v = u - gt$$

$$h = ut - \frac{1}{2}gt^2$$

$$v^2 = u^2 - 2gh$$

(c) Distance travelled by a body in n th second s_{nth}

$$s_{nth} = u + (2n-1) \frac{a}{2}$$


- If the body is thrown upwards, then it will rise until its vertical velocity becomes zero. Then, the maximum

height attained is $h = \frac{u^2}{2g}$.

Graphical Representation of Motion


Displacement-Time Graph

If a body moves with a uniform velocity then displacement - time graph is a straight line. The slope or gradient of the straight line is speed.


Velocity-Time Graph

1. **Constant Acceleration** If a body moves with a constant velocity, velocity-time graph is a straight line.


2. **Uniformly Accelerated Motion** The velocity-time graph is a straight line.


Two Dimensional Motion

In this motion of a body is described in a rectangular co-ordinate axis.

Projectile Motion

- When a particle is projected so that it makes certain angle with horizontal then the motion of the particle is said to be projectile. Path of a projectile is parabolic in nature.
- The initial velocity u of the projectile can be resolved into two components
 - (i) $u \cos \theta$ (horizontal direction)
 - (ii) $u \sin \theta$ (vertical direction)

For the Projectile Motion

Maximum Height It is the maximum vertical distance travelled by a body.

$$\text{It is given by } (H) = \frac{u^2 \sin^2 \theta}{2g}$$

Horizontal Range The distance between projecting and landing point.

$$\text{It is given by } (R) = \frac{u^2 \sin 2\theta}{g}$$

Time of Flight Time taken in reaching the landing point from projecting point. It is given by

$$(T) = \frac{2u \sin \theta}{g}$$

- For maximum range $\theta = 45^\circ$. Therefore, a long jumper takes jump at an angle of 45° .
- For maximum height $\theta = 90^\circ$.
- The horizontal range is the same when the body is projected at 0° or $(90^\circ - \theta)$.
- When a body is dropped freely from the top of the tower and another body is projected horizontally from the same point, both will reach the ground at the same time.
- When two balls of different masses are projected horizontally they will reach ground at same time.

Circular Motion

- When an object moves along a circular path, then its motion is called circular motion e.g. motion of top etc. If an object moves along a circular path with uniform speed, its motion is called uniform circular motion. It is accelerated even if the speed of the body is constant. The motion of a satellite is an accelerated motion.
- The acceleration is directed towards the centre and is given by $a = \frac{v^2}{r}$, where v is the speed and r is the radius. This is called **centripetal acceleration**.

FORCE

Force is a push or pull which can change the position or direction of a body.

Centripetal Force

A body performing circular motion is acted upon by a force which is always directed towards the centre of the circle. This force is called centripetal force. Any of the forces found in nature (such as frictional force, gravitational force, electrical force, magnetic force etc) may act as a centripetal force.

- **Cyclist** bends his body towards the centre on a turn while turning to obtain the required centripetal force.
- Generally, **in rain** the scooter slips at the turning of a road because the friction between tyre and road is reduced. Due to this, necessary centripetal force is not provided. Roads are banked at turns to provide the required centripetal force for taking a turn.

Centrifugal Force

Pseudo Force When we in a non-inertial frame of reference to apply Newton's laws, we have to apply a force on the object equal to mass times in opposite direction of acceleration or retardation of the frame. Centrifugal force is such a Pseudo force. It is always equal and opposite to centripetal force.

Cream separator, centrifugal drier etc work on the principle of centrifugal force.

NEWTON'S LAWS OF MOTION**First Law**

- "Every body retains its state of rest or state of uniform motion, until an external force is applied on it." This law is also known as law of inertia or **law of Galileo**.

- First law gives the definition of inertia. **Inertia** is the virtue of a body due to which it tries to retain its state.

Inertia is of three types

- Inertia of rest
- Inertia of motion
- Inertia of direction

- A person sitting in a moving car falls forward, when the car stops suddenly. This is because the feet of the passenger comes to the rest along with the car, but the upper part of his body, tends to remain in motion due to inertia of motion.

- The dust particle come out from a carpet, when it is beaten with a stick due to their inertia of rest.
- Inertial Frame** Whenever the frame of reference is moving with uniform velocity or is at rest.
- Non-Inertial Frame** Whenever the frame of reference is accelerating or retarding or rotating is called non-inertial frame of reference.

Second Law

- “The force applied on a body is equal to the product of mass of the body and the acceleration produced in it e.g. $F = ma$.”
- The second law of motion gives the definition of force.
- A force is any influence that causes an object to undergo a certain change, either concerning its movement, direction and geometrical structure.
- SI unit of force is **Newton (N)**.

Linear Momentum

- The product of the mass and the velocity of a body is called the linear momentum of the body.
- It is a vector quantity. Its unit is kg-m/s.
 \therefore Linear momentum = Mass \times Velocity
- A heavier body has a larger linear momentum than a lighter body moving with the same velocity.
- In the absence of external forces, the total linear momentum of the system remains conserved.

Application of Conservation of Linear Momentum

- When a man jumps from a boat to the shore, the boat slightly moves away from the shore. Rocket works on the principle of conservation of momentum.
- When a bullet is fired from a gun, the gun recoils or gives a sharp pull in backward direction.

Impulse

- If a force acts on a body for a very short time Δt , then the product of force and time is called the impulse.

- Impulse = Change in momentum
= Force \times Time interval
- Its SI unit is N-s or kg-m/s.

Concept of Impulse

- A cricketer moves his hands backwards while catching a ball.
- A person jumping from a height on a ‘concrete’ floor receives more injury than when jumping on a spongy floor.
- Vehicles like cars, buses and scooters are provided with shockers.
- Bogies of the trains are provided with buffers to avoid severe jerks during shunting of trains. Buffers increase the time duration of jerks during shunting. This reduces the force with which bogies push or pull each other and thus severe jerks are avoided.

Third Law

- “Every action have equal and opposite reaction.” Action and reaction always act on the different bodies.
On firing the bullet, the gunner is pushed in backward direction.
- When the boatman is jumped from the boat, the boat is pushed back.
- In a rocket, gases are ejected with a great speed from the rocket backwards and rocket is pushed forwards.
- While swimming, a person pushes the water backwards (action). The water pushes the swimmer forward with the same force (reaction).

Equilibrium

- If the resultant of all the forces acting on a body is zero, then the body is said to be in equilibrium. If a body is in equilibrium, it will be either at rest or in uniform motion. If it is at rest, the equilibrium is called static, otherwise dynamic.
- Static equilibrium is of the following two types*
 - (i) **Stable Equilibrium** If on slight displacement from equilibrium position a body has tendency to regain its original position, it is said to be in stable equilibrium.

- (ii) **Unstable Equilibrium** If on a slight displacement from equilibrium position, a body moves in the direction of displacement and does not regain its original position, the equilibrium is said to be unstable equilibrium. In this equilibrium, the centre of gravity of the body is at the highest position.

Neutral Equilibrium

If on slight displacement from equilibrium position a body has no tendency to come back to its original position or to move in the direction of displacement, it is said to be in neutral equilibrium.

- In neutral equilibrium, the centre of gravity always remains at the same height.

Condition for Stable Equilibrium

For stable equilibrium of a body, *the following two conditions should be fulfilled*

- (i) The centre of gravity of the body should be at the minimum height.
- (ii) The vertical line passing through the centre of gravity of the body should pass through the base of the body.

Centre of Mass Centre of mass of a body (system of particles) is a point where the entire mass of the body is supposed to be concentrated. We can define position of centre of mass r by

$$X = \frac{m_1 \mathbf{r}_1 + m_2 \mathbf{r}_2 + \dots + m_n \mathbf{r}_n}{m_1 + m_2 + \dots + m_n}$$

where, $\mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_n$ are position vectors of constituent particles.

FRICTION

- If we slide or try to slide a body over a surface, the motion is resisted by a bonding between the body and the surface. This resistance is called frictional force.
- The opposite force that comes into play when one body tends to move over the surface of another body but actually motion has yet not started is called **static friction**.
- The maximum value of the static frictional force which comes into play when a body just begins to slide over the surface of another body is called **limiting frictional force**.
- When two bodies actually roll on each other (as in case of ball bearing), the **rolling friction** comes into play.
- When two bodies actually slide over each other, **sliding friction** comes into play.
- When a body moves over the other body, then the force of friction acting between two surfaces in contact in relative motion is called Kinetic Friction.
- $\mu_s > \mu_k > \mu_r$, here μ_s, μ_k and μ_r are called coefficient of static, kinetic and rolling friction respectively.

Advantages and Disadvantages of Friction

- Walking is possible due to friction.
- The transfer of motion from one part of a machine to other part through belts is possible by friction.
- Brake works on the basis of friction.
- Friction causes wear and tear of the parts of machinery in contact. Thus, their lifetime gets reduced.

Methods of Reducing Friction

- By polishing, by lubrication, by proper selection of material and by using ball bearing friction can be reduced to some extent.

Work, Energy and Power

WORK

When a body is displaced by applying a force on it, then work is said to be done. If a body is displaced by a distance s on applying a force F on it, then work done $W = F \cdot s = Fs \cos \theta$, where ' θ ' is the angle between the force and the direction of displacement. It is a scalar quantity. Its unit is joule (J).

Positive Work Done

- Positive work means that force is applied along the direction of displacement. e.g. when a horse pulls a cart on a level road, when a body falls freely under gravitational pull.

Negative Work Done

Negative work means that force is opposite to displacement. e.g. when a positive charge is moved towards another positive charge, when a body is made to slide over a rough surface.

Zero Work Done

If the force is perpendicular to the displacement and if either the force or the displacement is zero, work done is zero. e.g. when a body is moved along a circular path with the help of a string, when a coolie travels on a platform with a load on his head and when a person does not move from his position but he may be holding any amount of heavy load.

ENERGY

- It is defined as capacity of doing work. Its unit is joule in SI and erg in CGS system.
- Mechanical energy is in two forms; kinetic energy and potential energy.

Kinetic Energy

- It is the energy possessed by a body by virtue of its motion.
- If a body of mass m is moving with velocity v , then kinetic energy

$$KE = \frac{1}{2} mv^2 = \frac{p^2}{2m}$$

where, p is the linear momentum.

- When momentum is doubled, kinetic energy becomes four times.
- Kinetic energy** of air is used to run wind mills.
- Kinetic energy of **running water** is used to run the water mills.
- A **bullet** fired from a gun can pierce a target due to its kinetic energy.
- If a body is moving in horizontal circle then its kinetic energy is same at all points, but if it is moving in vertical circle, then the **kinetic energy** is different at different points.

Potential Energy

- It is the energy possessed by a body by virtue of its position.
- Suppose a body is raised to a height h above the surface of the earth, then potential energy of the body = mgh . When a body is falling downwards, then its potential energy goes on changing to kinetic energy.
- The potential energy of the **wound spring** of a clock is used to drive the hands of the clock.
- The potential energy of water in dams is used to run turbines in order to produce electric energy using the generators.

Conservative and Non-conservative Forces

A non-dissipative force is known as conservative force e.g. gravitational force, electrostatic force. Non-conservative forces are dissipative forces e.g. frictional forces, viscous force.

Law of Conservation of Energy

- According to the law of conservation of energy, "Energy can neither be created nor be destroyed but it can only be transformed from one form to another."
- The sum of all kinds of energies in an isolated system remains constant at all times.

Transformation of Energy

- In a heat engine, heat energy changes into mechanical energy.
- In the electric bulb, the electric energy is converted into light energy.
- In burning coil, oil etc., the chemical energy changes into heat energy.
- In solar cell, solar energy changes into electrical energy.
- In playing sitar, mechanical energy changes into sound energy.
- In microphone, sound energy changes into electrical energy.
- In loud speaker, electrical energy changes into sound energy.
- In battery, chemical energy changes into mechanical energy.
- In electric motor, electrical energy changes into mechanical energy.
- In candle, chemical energy changes into light and heat energy.

POWER

- Rate of doing work by a body is called **power**.
- i.e. $\text{Power} = \frac{\text{Work done}}{\text{Time taken}}$
$$P = \frac{W}{t}$$
- SI unit of power is watt (W) or joule per second and it is a scalar quantity.

$$\begin{aligned} 1 \text{ W} &= 1 \text{ J/s} \\ 1 \text{ KW} &= 10^3 \text{ W} \\ 1 \text{ MW} &= 10^6 \text{ W} \end{aligned}$$

1 Horse Power (HP) = 746 W

1 watt/second (W-s) = 1J

1 watt/hour (W-h) = 3600 J

1 kilowatt hour (kW-h) = 3.6×10^6 J

Torque

- The turning effect of a force on a body is known as **the moment of the force or torque**. Torque is a vector quantity.
- i.e. Torque, $Z = F \cdot d$
- Where, F = force
- d = perpendicular distance of force from the axis of rotation.

Simple Machines

- It is based on moment of force.
- Lever, inclined plane, screw gauge etc. are simple machine.
- Scissors, sea saw, brakes of cycle, hand pump, plass are lever of first kind.
- Nut cracker and waste carrying machine are lever of second kind.
- Tong, man's hand and tiller are lever of third kind.

GRAVITATION

In 1686, Newton stated that in the universe each particle of matter attracts every other particle. This universal attractive force is called **gravitation**.

Gravitational Force

- It is always attractive in nature.
 - It is the weakest force but is a long range force.
 - Mathematically it is represented as
- $$F_G = \frac{GMm}{r^2}$$
- where, F_G is gravitational force, G is gravitational constant, M is the mass of first particle, m is the mass of second particle and r is the distance between them.
- This is called **Newton's universal law of gravitation**.
 - The value of G is $6.67 \times 10^{-11} \text{ N}\cdot\text{m}^2/\text{kg}^2$

Gravity

- It is the force by which the Earth attracts a body towards its centre.
- The acceleration due to gravity is the rate of increase of velocity of a body falling freely towards the Earth. It is represented by

$$g = \frac{GM_e}{R_e^2}$$

where, M_e is the mass of the Earth and R_e is the radius of Earth.

- The value of g at the surface of Earth is 9.8 m/s^2 .
- The Earth is surrounded by an atmosphere of gases due to gravity. The value of g on the Moon is $1/6$ th of that on the Earth surface.

Variation in the Value of g

- When we go above the surface of the Earth, the acceleration due to gravity goes on decreasing.
- When we go below the surface of the Earth, the acceleration due to gravity goes on decreasing and becomes zero at the centre of the Earth.
- Decreasing the rotational motion of Earth, the value of g increases.
- When we go from the equator towards the poles, the value of g goes on increasing.
- If Earth stops its rotation about its own axis, then at the equator the value of g increases and consequently the weight of body lying there increases.
- The value of g is maximum on the surface of the Earth.

Centre of Gravity

- The centre of gravity of a body is that point at which the whole weight of the body appears to act.
- It can be inside the material of the body or outside it.
- For regularly shaped body, the centre of gravity lies at its geometrical centre.

Mass

- The mass of a body is the quantity of matter contained in it. It is a scalar quantity and its SI unit is kg.
- Mass is measured by an ordinary equal arm balance.
- Mass of body does not change from place-to-place and remains constant.

Weight

- The weight of a body is the force with which it is attracted towards the centre of the Earth. It is a vector quantity and its SI unit is Newton (N).
- It is measured by a spring balance.
- It is not constant and it changes from place to place.

Weight of a Body in a Lift

- If lift is stationary or moving with uniform speed (either upward or downward), the apparent weight of a body is equal to its true weight.
- If lift is going up with an acceleration, the apparent weight of a body is more than the true weight. If lift is going down with an acceleration, the apparent weight of a body is less than the true weight.
- If the cord of the lift is broken, then it falls freely. In this situation, the weight of a body in the lift becomes zero. This is the situation of weightlessness.
- While going down, if the acceleration of lift is more than acceleration due to gravity, a body in the lift goes in contact of the ceiling of lift.

SATELLITE

- The heavenly body which revolves around the planets is called satellite. Moon is a natural satellite of Earth.
- The speed of a satellite does not depend upon the mass of the satellite.
A satellite revolving very close to Earth's surface has a period of revolution about 84 min and its speed is nearly 8 km/s.
Every body inside the satellite is in a state of weightlessness. Total energy of the satellite is negative.
- Artificial satellites are of two types*
Geostationary and Polar satellites
 - (i) The satellite whose time period is 24 h, is called **geostationary satellite**. It is used to reflect TV signals and telecast TV programs from one part of the world to another. This satellite revolves around the Earth at a height of 36000 km. INSAT-2B and INSAT-2C are geostationary satellites of India.
 - (ii) **Polar satellites** revolve around the earth in polar orbits at a height of approximately 800 km. The time period of these satellites is approximately 84 minute. These satellites are used in weather forecasting, in studying upper region of the atmosphere, in mapping etc. PSLV Series Satellites are Polar Satellites of India.

Escape Velocity

- The minimum velocity that should be given to the body to enable it to escape away from Earth's gravitational field is called escape velocity. It is given by

$$v_e = \sqrt{\frac{2 \times \text{acceleration due to gravity} \times \text{Radius of the Earth}}{}}$$

Its value on the Earth's surface is 11.2 km/s.

- The value of the escape velocity of a body does not depend on its mass. Its value on the moon surface is 2.38 km/s. So, there is no atmosphere around the moon.
- Escape velocity is $\sqrt{2}$ times the orbital velocity.
- Satellites are launched with the escape velocity as needed.

Kepler's Laws

- All planets move around the Sun in elliptical orbits having the Sun at one foci of the orbit.
- The areal speed of a planet around the Sun is constant.
- The square of the period of revolution (T) of any planet around the Sun is directly proportional to the cube of its mean distance from the Sun (a) i.e. $T^2 \propto a^3$.

Quick Digest

- The Earth rotates on its axis from West to East. This rotation makes the Sun and the stars appear to be moving across the sky from East to West.
- The response of plants to gravity is called geotropism.
- We are able to see a live telecast of cricket matches or other programmes with the help of a communication satellite, which is a geostationary satellite.

General Properties of Matter

Matter It is the substance that occupies definite space and mass which is perceptible to sense.

ELASTICITY

- It is that property of the material body by virtue of which the body opposes any change in its shape or size when deforming forces are applied to it, and recovers its original state as soon as the deforming forces are removed.
- Steel is more elastic than rubber.
- Elastic Limit** The maximum limit of the external force upto which elasticity of the body is maintained.

Plasticity

- The property of a body by virtue of which it does not regain its original configuration even after the removal of deforming force is called plasticity.
- Putty, paraffin wax are nearly perfectly plastic bodies.

Stress

The internal restoring force acting per unit area of cross-section of the deformed body is called stress. Its unit is N/m^2 or pascal.

Strain

- The change in length, volume, shape of the body per unit of the original value under the application of the deforming force is called strain. Strain is unit less quantity.
- Hooke's law and Modulus of Elasticity** The ratio of stress to strain is a constant for the material and is called modulus of elasticity.

$$E = \frac{\text{Stress}}{\text{Strain}}$$

- It is also called **Hooke's law**, which states that within the limit of elasticity the strain produced in a body is directly proportional to the stress applied to it.
- Young's Modulus** If strain is longitudinal, then the modulus of elasticity is called Young's modulus.
- Bulk Modulus** If under the effect of uniform pressure, the volume of the body changes it is called the bulk modulus of elasticity.
- Modulus of Rigidity** The ratio of tangential stress to shearing strain is called modulus of rigidity.

MECHANICAL PROPERTIES OF FLUIDS

PRESSURE

- It is defined as force acting normally on unit area of the surface.

$$\text{Pressure} = \frac{\text{Normal force}}{\text{Area}}$$

- Its unit is N/m^2 also called pascal. It is a scalar quantity.
- Pressure in a liquid is given by $p = \rho gh$ where, h is the height, (ρ) is density of the liquid and g is acceleration due to gravity.
- Atmospheric pressure of 1 atm
 $= 1.01 \times 10^5 \text{ N/m}^2 = 760 \text{ torr}$
- Atmospheric pressure decreases with altitude. This is why (i) it is difficult to cook on the mountain, (ii) the fountain pen of a passenger leaks in aeroplane at height.
- Atmospheric pressure is measured by barometer. The slow rise in the barometric reading is the indication of clear weather.
- Sudden fall in barometric reading is the indication of storm.
- Slow fall in barometric reading is the indication of rain.

DENSITY AND RELATIVE DENSITY

- The density of a substance (ρ) is defined as the ratio of its mass (M) to its volume (V).

$$\text{i.e. Density} = \frac{\text{Mass}}{\text{Volume}}$$

Its unit is kg/m^3 .

- Density of water is maximum at 4°C .
- The **relative density** is defined as the ratio of the density of the substance to the density of water at 4°C i.e.

Relative density

$$= \frac{\text{Density of substance}}{\text{Density of water at } 4^\circ\text{C}}$$

- Relative density has no unit.
- Relative density is measured by hydrometer.
- Ice floats on water surface as its density (0.92 g/cm^3) is lesser than the density of water (1 g/cm^3).
- The density of human body is less than the density of water but the density of head is greater than the density of water.

- Therefore, during swimming a person displaces the water with hands and legs and thus total weight of displaced water becomes equal to the weight of the body.
- If ice floating in water in a vessel melts, the level of water in the vessel does not change.
- The density of sea water is more than that of normal water. This explains why it is easier to swim in sea water.

Pascal's Law

- The pressure exerted anywhere at a point of confined fluid is transmitted equally and undiminished in all directions throughout the liquid.
- Hydraulic lift, hydraulic press, hydraulic brake work on the basis of Pascal's law.

BUOYANCY

The upward force exerted by a fluid on the immersed body is called buoyant force or upthrust. The upthrust acts at the centre of gravity of the liquid displaced by the submerged part of the body that is called the **centre of buoyancy**.

- Buoyant force depends on the density of the fluid and not on the density of body and acts on centre of gravity of displaced fluid.

Archimedes' Principle

- When a solid body is immersed wholly or partially in a liquid, then there is some apparent loss in its weight. This loss in weight is equal to the weight of the liquid displaced by the body.

Law of Floatation

- Whenever a solid body is dipped into a fluid, the fluid exerts force of buoyancy on it, if the force of buoyancy equals to weight of the solid, the solid will remain in equilibrium. This is called **floatation**.
- If density of material of body is equal to density of liquid, the body floats fully submerged in liquid in neutral equilibrium.

- When body floats in neutral equilibrium, the weight of the body is equal to the weight of displaced liquid. The centre of gravity of the body and centre of gravity of the displaced liquid should be on one vertical line for the condition.

SURFACE TENSION (T)

- It is the force (F) acting normally to an unit length (l) of an imaginary line drawn on the surface of liquid.

$$\text{i.e. } T = \frac{F}{l}$$

- Its unit is N/m.
- Cohesive force** It is the intermolecular force of attraction acting between the molecules of the same substance.
- Adhesive force** It is the intermolecular force of attraction acting between the molecules of different substance.
- The surface tension decreases with rise in temperature and becomes zero at the critical temperature.
- Due to the surface tension, rain drops are spherical in shape.
 - Warm soup** is tasty because at high temperature its surface tension is low and consequently the soup spreads on all part of the tongue.
 - When **kerosene** oil is sprinkled on water, its surface tension decreases.

Some Phenomena Based on Surface Tension

- Small drops of **mercury** are spherical, while large ones are flat.
- Formation of **lead shots**.
- Floatation of needle on water.
- Dancing of camphor on water.
- Bigger bubbles can be formed from the soap solution easily than from water.
- Detergent helps in cleaning the clothes.

CAPILLARITY

- Capillary tube** A long glass tube of very fine (hair like) bore is called capillary tube.
- The phenomenon of rise or fall of liquids in a capillary tube is called capillarity.
- The liquids which wet glass and for which the angle of contact is acute rise up in the capillary tube, while those which do not wet glass, for which the angle of contact is obtuse are fall down in the capillary tube.

Note *The angle of contact is zero for pure water and clean glass. It is 90° for water and silver, 8° for ordinary water and glass and 135° for mercury and glass.*

Some Practical Examples of Capillarity

- The **kerosene oil** in a lantern and the melted wax in a candle, rise in the capillaries formed in the cotton wick and thus they are burnt.
- Writing nib** is split in the middle so that a fine capillary is formed in it. When it is dipped in ink the ink rises in the capillary.
- The **water** given to the fields rises in the innumerable capillaries formed in the stems of plants and trees and reaches the branches and the leaves.
- The farmers **plough their fields** after rains so that the capillaries formed in the soil are broken and the water remains in the lower layers of the soil.

VISCOSITY

- It is the property of the liquid by virtue of which it opposes the relative motion between its adjacent layers.
- Viscosity of an ideal fluid is zero.
- Viscosity is the property of both liquids and gases. With rise in temperature, viscosity of liquids decreases and that for gases increases.
- Viscosity of gases is much less than that of liquids.
- Viscosity of liquid increases with increase in pressure.
- Viscosity of a fluid is measured by its coefficient of viscosity. Its SI unit is (N sm^{-2}) or pascal-second (Pa-s).

Terminal Velocity

- When a body falls in a viscous medium, its velocity first increases and finally becomes constant. This constant velocity is called terminal velocity.
- Terminal velocity of a **spherical body** falling in a viscous medium is proportional to the square of radius of the body.
- When a **liquid flow** through a pipe, its speed is maximum near axis and minimum near the walls of the pipe.
- According to the equation of continuity the speed of **fluid flow** becomes faster in the narrow pipe.
- **Stream Line Flow or Steady Flow** In this flow velocity at every point in the fluid will remains constant.
- **Turbulent Flow** In this flow, the speed of water is quite high, then the flow becomes irregular.
- **Critical Velocity** The limiting velocity of a liquid above which flow will become turbulent.
- **Principle of Continuity** For a tube of flow, between two points having area of cross-section A_1 and A_2 and velocities v_1 and v_2 , between two points $Av = \text{Constant} \Rightarrow A_1v_1 = A_2v_2$

Bernoulli's Theorem

- When an incompressible and non-viscous liquid (or gas) flows in streamlined motion from one place to another, then at every point of its path the total energy per unit volume (pressure energy + kinetic energy + potential energy) remains constant.

$$\text{i.e. } p + \rho gh + \frac{1}{2}\rho v^2 = \text{constant}$$

where, p = pressure, ρ = density of fluid, v = velocity of flow, h = height of the tube of flow

- Venturimeter, Pitot tube, Bunsen's burner, atomizer, filter pump and magnus effect are based upon the Bernoulli's theorem.

SIMPLE HARMONIC MOTION

- If a body moves to and fro on a straight line about a fixed position, then its motion is called simple harmonic motion.

When a particle executing SHM passes through the mean position, then

- no force acts on the particle.
- velocity is maximum.
- acceleration is zero.
- kinetic energy is maximum.
- potential energy is zero.

When a particle executing SHM is at the extreme end, then

- velocity of particle is zero.
- acceleration of the particle is maximum.
- kinetic energy of particle is zero.
- potential energy is maximum.
- restoring force acting on the particle is maximum.

Note

- In case of spring block system the restoring force $F = -kx$ where, x is displacement of the block from mean position and k is spring constant.

In case of spring block system, time period of oscillation is given by $T = 2\pi \sqrt{\frac{m}{k}}$, where m is mass of the block.

Periodic Motion

- Any motion which repeats itself after a regular interval of time is called **periodic** or **harmonic motion** and the period of repetition is called **time period**.
- Motion of hands of a clock, motion of Earth around the Sun, motion of the needle of a sewing machine are the examples of periodic motion.

Oscillatory Motion

- If a particle repeats its motion after a regular time intervals about a fixed point, motion is said to be oscillatory or vibratory.
- Motion of piston in an automobile engine, motion of balance wheel of a watch are the examples of oscillatory motion.

Simple Pendulum

- It is a heavy point mass suspended from a rigid support by means of an elastic inextensible string.

- Time period of simple pendulum
- $$T = 2\pi \sqrt{\frac{\text{length of pendulum}}{\text{acceleration due to gravity}}}$$
- where, l is the length of simple pendulum and g is the acceleration due to gravity.
- The maximum time period of a simple pendulum is 84.6 min.
 - A pendulum clock goes slow in summer and fast in winter.
 - If a simple pendulum is suspended in a lift descending down with acceleration, then time period of pendulum will increase. If lift is

ascending, then time period of pendulum will decrease.

- If a lift falling freely under gravity, then the time period of the pendulum will be infinite. At Moon, the time period of simple pendulum increases, because acceleration due to gravity at Moon decreases.

Resonance

- It is a phenomenon that occurs when a vibrating system or external force drive another system to oscillate with greater amplitude at a specific preferential frequency.

Wave Motion

WAVES

- A wave is a disturbance which propagates energy from one place to the other without the transport of matter.
- These are of two types
 - (i) Mechanical waves
 - (ii) Electromagnetic waves

Mechanical Waves

- The waves which require material medium (solid, liquid or gas) for their propagation are called mechanical waves or elastic waves.
- *These are of two types*
 1. Longitudinal waves
 2. Transverse waves

Longitudinal Waves

- If the particles of the medium vibrate in the direction of propagation of wave motion, the wave is called longitudinal wave. Waves on springs or sound waves in air are examples of longitudinal waves.

Transverse Waves

- If the particles of the medium vibrates perpendicular to the direction of propagation of wave, the wave is called transverse wave. Waves on strings under tension, waves on the surface of water are examples of transverse waves.

Electromagnetic Waves

- The wave which do not require medium for their propagation i.e. which can propagate even though the vacuum are called electromagnetic wave. They propagate as transverse wave.
- The wavelength range of electromagnetic wave is 10^{-4} m to 10^4 m .
- Cathode rays, canal rays, α -rays, β -rays are not electromagnetic waves. Light and heat waves are examples of electromagnetic waves.

Important Terms

Related to Waves

- **Amplitude** Maximum displacement of a vibrating particle of medium from its mean position is called amplitude.
- **Phase** The position of a point in time (instant) on wave form cycle.
- **Wavelength** Wavelength is the distance between any two nearest particle of the medium, vibrating in the same phase.
- **Frequency** Frequency of vibration of a particle is defined as the number of vibrations completed by the particle in one second.

$$\text{Frequency } (f) = \frac{1}{\text{Time Period } (T)}$$

- Velocity of wave (v)

$$= \text{Frequency } (f) \times \text{Wavelength } (\lambda)$$

SOUND WAVE

- It is longitudinal mechanical waves.
- The longitudinal mechanical waves which lie in the range 20 Hz to 20,000 Hz are called **audible** or **sound waves**.
- These are sensitive to human ear.
- The longitudinal mechanical waves having frequencies less than 20 Hz, called **infrasonic**.
- These are produced by earthquakes, volcanic eruption, ocean waves and elephants and whales.
- The longitudinal mechanical waves having frequencies greater than 20000 Hz are called **ultrasonic waves**.
- Human ear cannot detect the ultrasonic waves. But certain creatures like dog, cat, bat, mosquito can detect these waves. Bat produce ultrasonic waves.
- Ultrasonic waves are used for sending signals, measuring the depth of sea, cleaning clothes and machinery parts of clocks, removing lamp shoot from chimney of factories and in ultrasonography.

Speed of Sound

- Speed of sound is maximum in solids and minimum in gases.
- Speed of sound in air is 332 m/s, in water is 1483 m/s and in iron is 5130 m/s. Speed of sound basically depends upon elasticity and density of medium.
- When sound enters from one medium to another medium, its speed and wavelength changes but frequency remains unchanged.
- Speed of sound remains unchanged by the increase or decrease of pressure.
- The speed of sound increases with the increase in temperature of the medium. The speed of sound in air increases by 0.61 m/s when the temperature is increased by 1°C.
- The speed of sound is more in humid air than in dry air because the density of humid air is less than the density of dry air.

• The speed of sound in air is very slower as compared to the speed of light in air. Therefore, in rainy season, the flash of lightning is seen first and the sound of thunder is heard a little later.

• The speed of sound in a medium is given by $v = \sqrt{\frac{E}{\rho}}$, where, E is modulus of elasticity of the medium, ρ = density

$$\text{For gases, } v = \sqrt{\frac{\gamma p}{\rho}}$$

Where, p is pressure and γ is ratio of specific heats.

Characteristics of Sound Waves

Intensity

- Intensity of sound at any point in space is defined as amount of energy passing normally per unit area held around that point per unit time. SI unit of intensity is W/m^2 .
Intensity of sound at a point is inversely proportional to the square of the distance of point from the source and directly proportional to square of amplitude of vibration, square of frequency and density of the medium.
- The loudness depends on intensity as well as upon the sensitivity of the ear.

Pitch

- It is that characteristic of sound which distinguishes a sharp sound from a grave sound.
- Pitch depends upon frequency of sound waves.
- The pitch of female voice is higher than the pitch of male voice.
- The pitch of sound produced by roaring of lion is lower, whereas the pitch of sound produced by mosquito whisper is high.

Quality

It is that characteristic of sound which enables us to distinguish between sounds produced by two source having the same intensity and pitch.

Shock Waves

- A body moving with supersonic speed in air leaves behind it a conical region of disturbance which spreads continuously. Such a disturbance is called shock wave.
- These waves carry huge energy and may even make cracks in window panes or even damage a building.
- The speed of supersonic wave is measured in **Mach number**. One **Mach number** is the ratio of speed of source to the speed of sound.

$$\text{Mach number} = \frac{\text{Velocity of source}}{\text{Velocity of sound}}$$

- If Mach number > 1 , body is called supersonic.
- If Mach number > 5 , body is called hypersonic.
- If Mach number < 1 , body is said to be moving with subsonic speed.

Reflection of Sound Wave

- When sound waves incidence on any rigid surface, it returns to its original medium, this is called reflection of sound wave.

Echo

- The repetition of sound due to reflection of sound waves, is called an echo. To hear echo, the minimum distance between the observer and reflector should be 17.2 m. Persistence of ear is 1/10 s.
- At the Moon the echo is not heard due to absence of atmosphere.
- A group of soldiers **on a bridge** are advised not to walk in steps because **their movement** causes the bridge to vibrate. If they walk in step, the frequency of vibration may match the natural frequency of the bridge structure and thus causing resonance. This resonance of frequency can cause the bridge to collapse.
- When a **gun is fired** at a visible distance, the sound heard a little after the smoke is seen because the velocity of light is much higher than that of sound.

Sonar

- It stands for sound navigation and ranging. It is used to measure the depth of a sea, to locate the enemy submarines and shipwrecks.
- The transmitter of a sonar produces pulses of ultrasonic sound waves of frequency of about 50000 Hz.
- The reflected sound waves are received by the receiver.

DOPPLER'S EFFECT

- If there is a relative motion between source of sound and observer, the apparent frequency of sound heard by the observer is different from the actual frequency of sound emitted by the source. This phenomenon is called Doppler's effect.
- When the distance between the source and observer decreases, the apparent frequency increases and *vice-versa*.

Uses

- (i) By police to check over speeding of vehicles.
- (ii) At airport to guide the aircraft.
- (iii) To study heart beats and blood flow in different parts of the body.

HEAT

- It is a form of energy which flows from hotter to colder body by virtue of temperature difference.
- It is due to the kinetic energy of the molecules constituting the body.
- Its units are calorie (cal), kilocalorie (kcal) or joule (J).
- $1 \text{ cal} = 4.18 \text{ J}$, $1 \text{ kcal} = 1000 \text{ cal}$

TEMPERATURE

- It is the measurement of hotness or coldness of a body.
- An instrument used to measure the temperature of a body is called a thermometer.
- The normal temperature of a human body is 37°C or 98.4°F .
- -40° is the temperature at which Celsius and Fahrenheit thermometers read same.

- The clinical thermometer reads from 96°F to 110°F.
- Triple point is the state at which all the three states of matter coexist. The triple point of water is 273.16 K.
- Scales of temperature measurement

$$\frac{C}{5} = \frac{F - 32}{9} = \frac{R}{4} = \frac{K - 273}{5}$$

- The temperature at which Celsius and Reaumur scale read the same is zero.
- Freezing point of mercury is -39°C . Hence, to measure temperature below this temperature, alcohol thermometer is used. Freezing point of alcohol is 115°C .

Pyrometer

- Pyrometer measures the temperature of a body by measuring the radiation emitted by the body.
- It cannot measure temperature below 800°C because at low temperature emission of radiation is very small and cannot be detected.

SPECIFIC HEAT

- It is the amount of heat required to raise the temperature of a unit mass of the substance by 1°C . Its unit is $\text{J/kg}\cdot^{\circ}\text{C}$.
- It is given by $S = \frac{Q}{m\Delta\theta}$, where m is the mass Q is amount of heat given to the substance and $\Delta\theta$ is change in temperature.
- Specific heat of water is $4200 \text{ J kg}^{-1} \text{ }^{\circ}\text{C}^{-1}$ or $1 \text{ cal g}^{-1} \text{ }^{\circ}\text{C}^{-1}$ which is high in comparison to most other substances. Therefore, water is used as coolant in radiator of vehicle.
- For most substances, the specific heat increases with rise in temperature and assumes a constant value at high temperature.
- The specific heat of water, however decreases with rise in temperature from 0°C to about 4°C after which it increases with temperature.
- Mercury has low specific heat.
- Latent Heat of Vaporisation** It is the amount of heat required to change the phase of the substance at constant temperature.

- Hot water burns are less severe than that of steam burns because steam has high latent heat.
- Latent heat of fusion of ice is 80 cal/g .
- Latent heat of vaporisation of steam is 536 cal/g .
- Its SI unit is J/kg . Ice at 0°C appears colder than that water at 0°C , because ice takes more heat.
- Molar Heat Capacity at Constant Pressure (C_p)** It is the amount of heat required to raise the temperature of 1 mole of gas by 1 K at constant pressure.
- Molar Heat Capacity at Constant Volume (C_v)** It is the amount of heat required to raise the temperature of 1 mole of gas by 1 K at constant volume.

$$C_p - C_v = R \quad (\text{Mayer's relation})$$

where, R is gas constant = $2 \text{ cal mol}^{-1} \text{ K}^{-1}$
 $\gamma = \frac{C_p}{C_v}$ = ratio of specific heat capacities

Thermodynamics

- Zeroth law of Thermodynamics** If two bodies A and B are separately in thermal equilibrium with the third body C, then A and B will be in thermal equilibrium with each other.
- First Law of Thermodynamics** The amount of heat given to a system is used up in two ways, first to increase the internal energy and second to do the external work.
i.e. $dQ = dU$ (internal energy) + dW (work done).
- Second Law of Thermodynamics** The second law of thermodynamics is the outcome of human experience under which heat energy can be converted into mechanical energy.
- Kelvin-Planck's Statement** It is impossible to construct a device which operates in a cycle that will take heat from a body and convert it completely into the work without producing any other effect.
- Clausius Statement** It is impossible to construct a self acting device which operates in a cycle that will transfer heat from a cold body to a hot body without expenditure of work.
- Change in entropy at temperature T . When ΔQ amount of heat exchanged is $\Delta s = \frac{\Delta Q}{T}$ its SI unit is J/K .

Thermal Expansion

- It is the increase in size of the body on heating.
- A solid can undergo *three types of thermal expansions*
 - Linear expansion (expansion in length).
 - Superficial expansion (expansion in area).
 - Cubical expansion (expansion in volume).

Note Almost every liquid expands with the increase in temperature. But when temperature of water is increased from 0°C to 4°C, its volume decreases, after this its volume increases.

Relation between the coefficients of linear, superficial and cubical expansions:
 $\alpha : \beta : \gamma = 1 : 2 : 3$

Practical Applications of Thermal Expansions

- Telephone wires are given enough gap to allow the wires for contraction in winter.
- An ordinary **pendulum clock** runs faster in winter but slower in summer, because in summer the length of pendulum increases, while in winter it decreases.
- In the **construction of bridges**, ends of steel girders are not fixed but placed on rolls to allow free expansion and contraction in summer and winter respectively to avoid any damage to the bridge.
- A gap is provided between the **iron rails** of the railway track so that rails can easily expand during summer and do not bend.

Humidity

- The amount of water vapour in air is called as humidity.
- The amount of water vapour present in 1 m³ air is called its absolute humidity.
- The ratio of amount of water vapour (m) actually present in a certain volume of air at a given temperature to the amount of water vapour (M) required to saturate it, is called **Relative Humidity** (R_H).
- Relative humidity is measured by **hygrometer**.
- Relative humidity increases with the increase of temperature.

Transmission of Heat

Transfer of heat from one place to other place is called transmission of heat. There are three processes, by which transmission of heat takes place.

- Conduction
- Convection
- Radiation

Conduction

- In this process heat is transferred without actual movement of the particles of medium.
- In this process path of heat transfer is irregular. In solid, transmission of heat takes place by **conduction process**.
- Mercury though a liquid is heated by conduction and not by convection.

Convection

- In this process, heat is transferred by the actual movement of particles of the medium due to difference in densities of different parts of the medium.
- In liquid and gases transmission of heat takes place by **convection process**. This process is also slow.
- The chimney used in kitchen or in a factory is based on the convection. In rooms ventilators are provided to escape the hot air by the process of convection.

Radiation

It is the quickest way of transmission of heat in which there is no need of medium for transfer of heat. Heat from the Sun reaches the Earth by radiation. In this process, heat is transferred at the speed of light.

Kirchhoff's Law

- Kirchhoff's law signifies that good absorbers are good emitter.
- If a shining metal ball with some black spot on its surface is heated to a high temperature, the shining ball becomes dull but the black spots shines brilliantly because black spot absorbs radiation during heating and emit in dark.

Perfectly Black Body

- A perfectly black body is one which absorbs completely all the radiations falling on its surface, whatever be the wavelength.

Note Since perfectly black body is a perfect absorber, hence according to Kirchhoff's law, it will also be a perfect radiator.

Stefan's Law

- The radiant energy emitted by unit area of perfectly black body per unit time is directly proportional to the fourth power of its absolute temperature.

$$E \propto T^4 \Rightarrow E = \sigma T^4$$

where, σ is Stefan's constant and its value is $5.67 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$

Newton's Law of Cooling

- The rate of loss of heat by a body is directly proportional to the difference in temperature between the body and its surrounding.
- Cooking utensils** are made of aluminium, brass and steel because these substances have low specific heat and high conductivity.
- In deserts** day temperature are very high and night temperature are extremely low because the specific heat of sand is very low. Therefore it absorbs the heat readily and its temperature raises by a large degree during the day. At night sand radiates the heat equally readily making the temperature loss.
- Human breath** is visible in winter but not in summer because in winter air is cold and so water vapours present in the human breath condense, making it visible.
- A thick glass tumbler** often cracks when very hot liquid is poured into it because the inner surface of the thick glass tumbler coming in contact with the hot liquid expands more in comparison with the outer surface which has relatively lower temperature. This unequal expansion of inner and outer surfaces causes the tumbler to crack.
- Water from a hand pump** is warm in winter and cold in summer because in winter outside temperature is low and in

summer outside temperature is higher as compared to the temperature of water obtained from underground which remains practically unchanged due to Earth being bad conductor of heat.

LIGHT

- It is the radiation which makes our eyes able to see the object. Its speed is $3 \times 10^8 \text{ m/s}$
- It is the form of energy. It is a transverse wave.
- It takes 8 min 19 s to reach on the Earth from the Sun.
- The light reflected from Moon takes 1.28 s to reach Earth.
- It represents the phenomenon of reflection, refraction, interference, diffraction, scattering and polarisation.

Reflection of Light

- The return of light into the same medium after striking a surface is called reflection.

Laws of Reflection

There are two laws of reflection

- The angle of incidence is always equal to angle of reflection.
- The incident ray, normal and reflected ray all lie in the same plane at point of incidence.

Reflection from Plane Mirror

- Size of image is always equal to size of object.
- The image in a plane mirror appears as far behind the mirror as the object is in front of it.
- If the object is displaced by a distance a towards or away from the mirror, then its image will be displaced by a distance a towards or away from the mirror.
- The minimum size of the mirror required to see the full image of an observer is half the height of the observer.
- If the plane mirror is rotated in the plane of incidence by an angle θ , then the reflected ray rotates by an angle 2θ .

- Focal length of plane mirror is infinity. i.e. power of the plane mirror is zero.
- Linear magnification produced by plane mirror is 1.
- When two plane mirrors are kept facing each other at an angle θ and an object is placed between them, then

(a) Number of images,

$$n = \left(\frac{360^\circ}{\theta} - 1 \right)$$

if $\frac{360^\circ}{\theta}$ is even or the object lies symmetrically.

(b) Number of image,

$$n = \left(\frac{360^\circ}{\theta} \right), \text{ if } \frac{360^\circ}{\theta} \text{ is odd or the object lies asymmetrically.}$$

Reflection at Spherical Surface

- Spherical mirrors are the mirrors in which reflecting surface side is spherical.

There are two types of spherical mirrors

(i) Convex mirror

(ii) Concave mirror

Mirror formula is given by $\frac{1}{v} + \frac{1}{u} = \frac{1}{f}$

u = object distance,

v = image distance

f = focal length of the mirror

Magnification (m)

$$= \frac{\text{Length (height) of image}}{\text{Length (height) of object}} = \frac{-v}{u}$$

Image Formation by Concave Mirror

Position of Object	Position of Image	Size of Image	Nature of Image
At infinity	At F	Highly diminished	Real and inverted
Between infinity and C	Between F and C	Diminished	Real and inverted
At C	At C	Same size	Real and inverted
Between F and C	Between infinity and C	Enlarged	Real and inverted
At F	At infinity	Highly enlarged	Real and inverted
Between F and P	Behind the mirror	Enlarged	Virtual and erect

where, C is centre of curvature, P is pole of the mirror and F is focus.

Image Formation by Convex Mirror

Position of Object	Position of Image	Size of Image	Nature of Image
At infinity	At F	Highly diminished	Erect and virtual
Between infinity and pole	Between F and P	Diminished	Erect and virtual

where, F is focus, P is pole and C is centre of curvature.

Uses of Mirrors

- Plane mirrors are used as looking glass.
- Concave mirror is used as shaving mirrors, used by doctors, shades of table lamp, for search lights.
- Convex mirror is used as back view mirrors in vehicles, in street lamps etc.

Refraction of Light

- When a ray of light passes from one medium to other, it bends from its path. This phenomenon of bending of light ray is called as refraction of light.
- When a ray of light travels from one medium to another the wavelength and velocity of light changes, but the frequency does not change.

Laws of Refraction

There are two laws of refraction

- The incident ray, the refracted ray and the normal at the point of incidence all lie on the same plane.
- The ratio of the sine of the angle of incidence to the sine of the angle of refraction is a constant for a given medium

$$\frac{\sin i}{\sin r} = 1 \mu_2 = \frac{\mu_2}{\mu_1}$$

where, $1 \mu_2$ is called **refractive index** of second medium with respect to first medium.

- **Twinkling of stars** is based upon refraction.
- **Due to refraction**, rivers appear shallow, coin in a beaker filled with water appears raised, pencil in the beaker appear broken.
- At sunset and sunrise, due to refraction, **Sun appears above horizon**, while it is actually below horizon.
- The duration of day appears to be increased by nearly 4 min due to **atmospheric refraction**.
- Writing on a **paper appears lifted** when a glass slab is placed over the paper.
- The refractive index of a medium is maximum for violet colour of light and minimum for red colour of light.
- Refractive index decreases with rise in the temperature.

This phenomenon is called scattering of light.

- Red colour of light is scattered least and violet colour of light is scattered most. Therefore, danger signals are of red colour.
- Blue colour of sky is due to scattering of light. The brilliant red colour of rising and setting Sun is due to scattering of light.
- Clouds appear white due to scattering of light.

Optical Fibre


It is a device based on total internal reflection by which a light signal can be transferred from one place to the other with a negligible loss of energy.

It is used in testing the internal organs of human body i.e) endoscopy.

Lenses

Total Internal Reflection of Light

- When a light ray goes to rarer medium from denser medium, then as we increase the angle of incidence, angle of refraction also increases. The angle of incidence for which the angle of refraction becomes 90° is called **critical angle**.
- If the angle of incidence in denser medium is greater than critical angle (C), then the ray is reflected back into the denser medium, this phenomenon is called **total internal reflection**. It is necessary for the total internal reflection of light to occur that the light ray should go to rarer medium from denser medium.
- Angle of incidence in denser medium should be greater than critical angle.
- In desert, the phenomena of **mirage** occurs due to total internal reflection.
- The **air bubbles** in glass paper weight appear silvery white due to total internal reflection. **Sparkling of diamond** is due to multiple total internal reflection taking place inside the diamond.


where, O = optical centre

F_1 = first focus

F_2 = second focus

Lens formula is given by $\frac{1}{v} - \frac{1}{u} = \frac{1}{f}$


Concave lens

Magnification (m)

$$= \frac{\text{Length (height) of image}}{\text{Length (height) of object}} = \frac{v}{u}$$

Image Formation by a Convex Lens

Position of Object	Position of Image	Size of Image	Nature of Image
At infinity	At F_2	Highly diminished	Real and inverted
Beyond $2F_1$	Between F_2 and $2F_2$	Diminished	Real and inverted
At $2F_1$	At $2F_2$	Same size	Real and inverted
Between $2F_1$ and F_1	Beyond $2F_2$	Enlarged	Real and inverted
At F_1	At infinity	Highly enlarged	Real and inverted
Between F_1 and lens	Behind the object, on the same side of the object	Enlarged	Virtual and erect

Image Formation by a Concave Lens

Position of Object	Position of Image	Size of Image	Nature of Image
At infinity	At F_2	Diminished	Erect and virtual
Between infinity and lens	Between F_2 and lens	Diminished	Erect and virtual

- If the lens is immersed in a medium having refractive index more than that of lens, then the nature of the lens changes i.e. convex lens behaves as concave lens and vice-versa.
- If the lens is immersed in a medium having refractive index equal to that of the lens, the lens behaves as a plane glass plate.
- An air bubble in water behaves as a concave lens.

Power of Lens

- It is the reciprocal of focal length of lens. It is measured in metre.

$$P = \frac{1}{f \text{ (m)}}$$

- Its unit is dioptre (D).

Prism

- It is a uniform transparent refracting medium bounded by two plane surfaces inclined at certain angle.

Dispersion of Light

- When a narrow beam of light is incident on a prism, the emergent beam is not only deviated, but at the same time splits up into a coloured band of seven colours. This phenomenon is called dispersion of light.
- The seven colours of band are violet, indigo, blue, green, yellow, orange and red.
- Violet colour deviates through maximum angle and red colour deviates through the minimum angle.
- Red, green and blue are called primary colours or basic colours.

Mixing of Colours

- Red + Green + Blue = White
- Red + Blue = Magenta
- Blue + Green = Peacock blue
(or Cyan)
- Red + Green = Yellow

If all the colours of white light are reflected back from the object, then it appears white.

- And if all the colours of white light is absorbed by an object, then it appears black.
- Polarisation** is the only phenomenon which proves that light is a transverse wave.
- The layer of kerosene oil over water surface appear coloured in the presence of sunlight due to proper interference of light.

HUMAN EYE

- It is an optical instrument just like a photographic camera. It forms the real image of the object on retina of the eye.
- For the normal eye, the range of vision is from 25 cm to infinity.

Defects of Vision Myopia

- In this case, the person cannot see the distant object clearly.
- Image is formed before the retina. Concave lens is used for correcting myopia.

Hypermetropia

- In this case, the person cannot see near object clearly.
- Image is formed behind the retina.
- Convex lens is used for correcting hypermetropia.

Astigmatism

- In this case, the curvature of cornea becomes irregular and image is not clear. Cylindrical lens is used for correcting astigmatism.

Presbyopia

- In old age the power of accommodation of the eye lens decrease, therefore, neither near nor distant objects are clearly seen. Presbyopia can be removed by using bifocal lenses.

Cataract

- In this defect, an opaque, white membrane is developed on cornea due to which a person loses power of vision partially or completely.
- This defect can be removed by removing this membrane through surgery.

SIMPLE MICROSCOPE

- It consists of a convex lens of short focal length.
- It is used to see the magnified images of very small objects.

$$\text{Magnifying power} = 1 + \frac{D}{f}$$

Compound Microscope

- It consists of two convex lenses.
- In a compound microscope the focal length of the objective lens is short and that of the eyepiece is slightly greater than it. The final image formed by the compound microscope is inverted, magnified and virtual.

$$\text{Magnifying power} = \frac{v_0}{u_0} \left(1 + \frac{D}{f_e} \right)$$

where,

v_0 = distance of image from the objective

u_0 = distance of object from the objective

Telescope

- It is used to see the magnified images of the distant objects.
- There are two types of telescopes
 - (i) Astronomical telescope
 - (ii) Galilean telescope

In an astronomical telescope, the objective lens is a convex lens of large focal length, but eye-piece is a convex lens of short focal length.

$$\text{Magnifying power} = \frac{f_o}{f_e} \left(1 + \frac{f_e}{D} \right)$$

- In Galilean telescope, the objective lens is a convex lens of large focal length, but the eye-piece is a concave lens of short focal length.

Electricity

Electric Charge

- It is something that a body attains when it loses or gains the electrons.
- The positive and negative labels and sign for electric charges were chosen arbitrarily by **Benjamin Franklin**.
- Similar charges repel each other while opposite charges attract each other.
- Charge is a scalar quantity and its SI unit is coulomb C.
- Electricity is associated with the charge.
- The proton possesses positive charge (+e) and electron possesses an equal negative charge (-e),

where, $e = \pm 1.6 \times 10^{-19} C$

- **Conductors** are those substances which allow passage of electrical charge to flow through them and have very low electrical resistance.
- Metals like silver, iron, copper are conductors.
- Human body and Earth act like a conductor. Silver is the best conductor.
- **Insulators** are those substance which do not allow passage of charge through themselves. Rubber, wood, mica, glass, ebonite are insulators.

Coulomb's Law

The force of attraction or the force of repulsion acting between the two point charges is proportional to the product of the magnitudes of the two charges and inversely proportional to the square of the distance between them.

i.e. $F = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2}$

Electric Field

- The region around an electric charge in which the electric effect can be experienced is called the electric field.

Electric Field Intensity (E)

The electric field intensity at any point is the force experienced by a unit positive charge placed at that point.

i.e. Electric field intensity (E) = $\frac{F}{q_0}$

where, q_0 is positive test charge

- Electric field intensity inside a charged hollow conductor is zero.
- Electric Field Lines of Force** Electric field at a place is pictorially represented by these lines. These originate at positive charge and terminate at negative charge.

Electric Potential

- Electric potential at any point of the electric field can be measured by the amount of work done in bringing a unit positive charge from infinity to that point.
- Its unit is volt and it is a scalar quantity.
- The electric potential inside a spherical surface is same at each point and is equal to the potential on the surface.
- Electrical potential on Earth is considered to be zero.
- Work done in bringing a unit positive charge from one point to other point is the **potential difference** between the two points.
- The work done in moving charge on equipotential surface is zero, because potential remains same throughout the surface.

ELECTRICAL CAPACITY

- When a conductor is given a charge, its potential rises in proportion to the charge given, the constant of proportionality is called **capacitance** (C) i.e. $C = \frac{Q}{V}$
- Its SI unit is coulomb (C)/volt (V) called **Farad** (F) For capacitances C_1, C_2, C_3, \dots are in parallel, equivalent capacitance is given by $C = C_1 + C_2 + \dots + C_n$

For capacitances in series

$$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}$$

- Potentiometer** is used to measure the exact potential difference between two points of an electric circuit or to measure the electromotive force (emf) of a cell.

Electric Current

- It is amount of charge that flows per second through a cross-sections of conductor. Current is scalar quantity. Its unit is ampere (A).

Ohm's Law

It states that the physical conditions (temperature, mechanical strain etc) remaining unchanged, the current (I) flowing through a conductor is always directly proportional to the potential difference (V) across its two ends.

i.e. $I \propto V$
 $\Rightarrow V = IR$

where, R is a constant called resistance of circuit.

$$\frac{V}{I} = R$$

- SI unit is ohm (Ω).

Resistance

- The ability of material to oppose the electric current through it, is known as its electrical resistance.
- The resistance of a conductor is directly proportional to its length and inversely proportional to its cross-sectional area (A),
i.e. $R \propto \frac{l}{A} \Rightarrow R = \rho \frac{l}{A}$
where, ρ is the resistivity of material.
- On increasing the temperature of the metal, its resistance increases.

- On increasing the temperature of semiconductor, its resistance decreases.
- On increasing the temperature of electrolytes, their resistance decreases.
- For resistances in series

$$R = R_1 + R_2 + \dots + R_n$$

- For resistances in parallel

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n}$$

Resistivity

- Specific resistance or resistivity** depends only on the material of conductor and its temperature. Resistivity increases with temperature.
- Resistivity of a conductor change with impurity.
- Resistivity of an alloy is greater than the resistivity of its constituents.
- If a wire is stretched or doubled on itself, its resistance will change, but its specific resistance will remain unaffected.

Galvanometer

- It is a device used to detect and measure electric current in a circuit. It can measure current up to 10^{-6} A.
- A galvanometer can be converted into a voltmeter by connecting a very high resistance in its series.

Note Shunt is a low resistor connected in parallel with a circuit or device that reduces the amount of electric current flowing through it.

Ammeter

- It is a device which is used to measure electric current in a circuit.
- It is connected in series in the circuit.
- The resistance of an ideal ammeter is zero.

Voltmeter

- It is a device used to measure the potential difference between two points in a circuit.
- It is connected in parallel in the circuit.
- The resistance of an ideal voltmeter is infinite.

Important Points

- A lightning conductor is fixed to tall building to protect them from the destructive effect of the lightning.
- The filament of an electric bulb is made of tungsten because it has a high melting point and can be heated to a high temperature to emit light.
- An electric bulb makes a bang when it is broken because there is a vacuum inside the electric bulb, when the bulb is broken air rushes in at great speed from all sides to fill the vacuum. The rushing of air produces a noise generally referred to as the bang.

Electric Power

- It is the electric work done by the electric instruments per unit time, i.e. $P = \frac{W}{t}$. Its unit is watt.

Kilowatt-Hour (kWh)

- It is the unit of energy and is equal to the energy consumed in the rate of 1 kilowatt (1000 J/s) for 1 hour.
- 1 kilowatt hour = 3.6×10^6 joule.

Electric Fuse

- It is a small conducting wire of alloy of copper, tin and lead having low melting point and high resistance.
- It is a protective device used in series to prevent the damage due to excess flow of current.
- All electric appliances like bulbs, fans etc are connected in parallel across the live wires and the neutral wires.

Electric Cell

- Electrical cell is a device which converts chemical energy into electrical energy.
- Electrical Cells are basically of two types*
 - (i) Primary cell (ii) Secondary cell

Primary Cell

- In primary cell electrical energy is obtained from the irreversible chemical reaction taking place inside the cell. After complete discharge, primary cell becomes unserviceable.
- e.g. Voltaic cell, Leclanche cell, Daniel cell, Dry cell etc.

Secondary Cell

- Secondary cells can be charged again and again. Acid and alkali accumulators are the types of secondary cells.

TRANSFORMER

- Transformer is a device which converts low voltage AC into high voltage AC and high voltage AC into low voltage AC. It is based on electromagnetic induction.
- Microphone converts sound energy into electrical energy and works on the principle of electromagnetic induction.
- DC motor is a device which converts electrical energy into mechanical energy. Step-up transformer converts a low voltage of high current into a high voltage of low current. Step-down transformer converts a high voltage of low current into a low voltage of high current.

AC Dynamo (or generator) is a device used to convert mechanical energy into electrical energy. It works on the principle of electro-magnetic induction.

MAGNETS

- The material which can attract the magnetic substances (such as cobalt, iron and nickel) is called a magnet and the property of attracting the magnetic substance by a magnet is called magnetism.
- The magnets which do not lose their magnetism with normal treatment are called permanent magnets.
- The materials which retain their magnetism for a long time are called hard magnetic materials. When a magnet is freely suspended, it aligns itself in the geographical North-South direction.
- The permanent magnets are made of certain alloys of nickel, cobalt and alloys of iron with some carbon. They are made in various shapes such as bar, rod, disc, ring etc.
- When poles of two magnets are brought close together, they exert force on each other.
- Similar poles repel each other and dissimilar poles attract each other.
- The area surrounding the magnet in which another magnet experience a force

on it is called **magnetic field**. The unit of magnetic field is newton/ampere- metre or weber/ metre² or tesla.

- Magnetic lines of force** are imaginary lines in the magnetic field, which shows the direction of magnetic field continuously.
- The magnetic lines of force outside the magnet always travel from North pole to South pole and inside the magnet from South pole to North pole.

Characteristics of Substance

Diamagnetic Substance	Bismuth, zinc, copper, silver, gold, diamond, mercury, etc.
Paramagnetic Substance	Aluminium, platinum, manganese, sodium, oxygen etc.
Ferromagnetic Substance	Iron, cobalt, nickel, ferric chloride etc.

Permanent Magnet

They are made of steel and temporary magnet or electromagnets are made of soft iron.

The soft iron can be magnetised or demagnetised easily.

Curie Temperature

- As temperature increases, the magnetic property of ferromagnetic substance decreases and above a certain temperature the substance changes into paramagnetic substances. This temperature is called Curie temperature.
- For soft iron, Curie temperature is 1000 K.
- Magnetic Flux (ϕ_m)** The number of magnetic lines of force crossing a surface normally

$$\phi_m = BA$$

where, B is magnetic field strength and A is area normal to the field lines. Its SI unit is weber.

- Electromagnetic Induction** The rate of change of magnetic flux through a coil is called induced emf.
- The direction of induced emf will be such that it opposes the cause.

Atomic and Nuclear Physics

Cathode Rays

- Cathode rays are the stream of high speed negatively charged particles moving from cathode to anode in a discharge tube.
- Cathode rays are used in cathode ray oscilloscope and in production of X-rays.

Properties of Cathode Rays

1. Cathode rays travel in straight lines.
2. Cathode rays can ionise the gases.
3. Cathode rays can produce X-rays.
4. Cathode rays can produce fluorescence.
5. Cathode rays can penetrate through thin metal foils
6. Cathode rays are deflected in magnetic field.
7. Cathode rays are deflected in electric field.

Anode Rays or Positive Rays or Canal Rays

- Positive rays are moving positive ions of the gas filled in the discharge tube. The mass of these particles is nearly equal to the mass of the atoms of gas.

Properties of Positive Rays

- These rays travel in straight line.
- These consist of fast moving positively charged particle.
- These rays are deflected in magnetic field and electric field.
- Speed of positive rays is less than that of cathode rays. These rays can affect the photographic plate.
- These rays penetrate through the thin aluminium foil.
- These rays can produce fluorescence and phosphorescence.

X-Rays

These rays were discovered by Roentgen. These rays are electromagnetic in nature.

Properties of X-Rays

- X-rays travel in straight line.
- Speed of X-rays is equal to speed of light. These are not deflected by electric and magnetic fields.

- X-rays produce illumination on falling on fluorescent substances.
- X-rays ionise the gas through which they pass.
- X-rays penetrate through different depth into different substances.
- X-rays show photoelectric effect.
- X-rays are used in surgery, radiotherapy, engineering department and searching.
- The intensity and the penetrating power of X-rays can be controlled independently.

Photoelectric Effect

The phenomenon of emission of electrons from a metal surface when light of appropriate frequency is incident on it, is called photoelectric effect. The electrons emitted during photoelectric current, are called photoelectrons.

Applications of Photoelectric Cells

- In reproduction of sound in cinema, television and photo telegraphy.
- To control the temperature in furnace and in chemical processes.
- In automatic doors.
- In photoelectric counters.
- In automatic switches for street lights.
- In photoelectric sorters.

Photoelectric Cell

- It is a device based on phenomena of photoelectric effect which converts light energy directly into electric energy.
- Photoelectric effect is based on the law of conservation of energy.

Fluorescence and Phosphorescence

- Fluorescence is the phenomena of emission of light of low frequency from a substance when some light from a source is incident on it.

- While in phosphorescence the substance can emit light for some time even after the source is removed.
- Zinc sulphide exhibit the phenomena of phosphorescence.

RADIOACTIVITY

- Henry Becquerel, Madame Curie and Pierre Curie** discovered the phenomenon of radioactivity in 1896 and for this they jointly won Noble prize. The rays emitted by radioactivity were first recognized by Rutherford.
- Radioactivity is a nuclear phenomenon. It is spontaneous emission of radiation from the nucleus.
- The nucleus having protons 83 or more are unstable. They emit α , β particles and γ rays to become stable. The elements of such nucleus are called radioactive elements and the phenomenon of emission of α , β particles and γ rays is called **radioactivity**.
- The penetrating power for α -particle is minimum and for γ -rays is maximum.

Important Points

- The effect on the mass number and atomic number with the emission of α , β and γ rays is decided by Soddy-Fajan law. Radioactivity is detected by G M counter.
- When a radioactive atom emits one α -particle then atomic number of resultant atom decreases by 2 unit and mass number decreases by 4 unit.
- When a radioactive atom emits one **β -particle** then atomic number of resultant atom increases by 1 unit and mass number remains same.
- When a radioactive atom emits **γ -rays** the mass number and atomic number remain unchanged.
- Half-life** of a radioactive material cannot be changed by physical or chemical processes. The percentage of atoms left after one mean life time is equal to 37%.
- Radioactive carbon-14** is used to measure the age of fossils and plants. In radio carbon dating age is decided by measuring the ratio of ${}_{6}^{12}\text{C}$ and ${}_{6}^{14}\text{C}$.
- Madame Curie** and her husband **Pierre Curie** discovered a new radioactive element radium and found that an ore of uranium is much more radioactive than the pure Uranium. The end product of all natural radioactive element after emission of radioactive rays is lead.

- Nuclear Fission** The process of the splitting of a heavy nucleus into two or more lighter nucleus is called nuclear Fission.
- Nuclear Fusion** The process of combining of two lighter nucleus to form one heavy nucleus, is called nuclear fusion. Hydrogen bomb is based on nuclear fusion and it is more destructive than an atom bomb.

Mass-Energy Relation

- Albert Einstein established a relation between mass and energy on the basis of special theory of relativity in 1905. According to this mass can be converted into energy and *vice versa*.

$$\text{i.e. } E = mc^2$$

where, c is the velocity of light and E is the energy equivalent of mass m .

SEMICONDUCTOR

- The substance in which electric conduction is not possible at a low temperature but on increasing the temperature, electric conduction becomes possible are called the semiconductor.
- At absolute zero kelvin, semiconductor behaves like a perfect insulator.
- The electrical conductivity of a semiconductor increases with the increase in temperature.
- Germanium and silicon are two important semiconductors.
- A pure semiconductor is called **intrinsic semiconductor** and to increase its conductivity a chemical process is performed on it which is called doping.
- In pure semiconductors, impurity must be less than 1 in 10^8 parts of semiconductor.
- An impure semiconductor is called **extrinsic semiconductor**.
These are of two types
 1. *n-type*
 2. *p-type*

n-type Semiconductor

- If pentavalent impurity atom (such as antimony, arsenic, phosphorus etc.) is added to the pure germanium or silicon crystal, the crystal so obtained is called the n-type semiconductor.
- Pentavalent impurities are called donor.

p-type Semiconductor

- If trivalent impurity atom (such as aluminium, boron, gallium etc.) is added to the pure germanium or silicon crystal, the crystal so obtained is called p-type semiconductor.
- Trivalent impurities are called accepter.

p-n Junction

- An arrangement consisting a p-type semiconductor brought into a close contact with n-type semiconductor, is called a p-n junction.
- Rectifier is a device which converts alternating voltage into direct voltage or current. Diode valve acts a rectifier.
- LEDs are specially designed diode made of GaAsP, GaP and are used in electronic gadgets as indicator lights.
- Zener diode is a highly doped p-n junction diode which is not damaged by high reverse current.

Noble Prize

- **2016** The Nobel Prize in Physics 2016 was awarded to David J. Thouless, F. Duncan, M. Haldane and J. Michael Kosterlitz for “theoretical discoveries of topological phase transitions and topological phases of matter.” These theoretical discoveries revealed the possibility of a bizarre world where matter can take on different and strange stages.
- **2015** The Nobel prize in Physics 2015 was jointly awarded to Takaaki Kajita and Arthur B. McDonald “for the discovery of neutrino oscillations, which shows that neutrinos have mass”.
- **2014** The Nobel prize in Physics 2014 was awarded jointly to Isamu Akasaki, Hiroshi Amano and Shiji Nakamura, for inventing a new energy efficient and environment friendly light source—the blue Light Emitting Diode (LED).

TRANSISTOR

It is a combination of two p-n junctions joined in series. Transistors are of two types : n-p-n junction transistor and p-n-p junction transistor

- Triode valve can be used as amplifier, oscillator, transmitter and detector.

- **Air bubble** rises up in water because of upthrust and its potential energy decreases.
- When **two protons** are brought towards each other they repel each other being similar charges, thus work is done by us in bringing them close. So, potential energy increases.
- When the energy of the **satellite is negative**, it moves in either a circular or an elliptical orbit. When the energy of **satellite is zero**, it escapes away from its orbit and its path becomes parabolic.
- When the energy of a **satellite is positive**, it escapes from the orbit following a hyperbolic path. When the **height of the satellite is increased**, its potential energy increases and kinetic energy decreases.

NANOTECHNOLOGY

Nanotechnology is the study of manipulating matter on an atomic and molecular scale. Generally nanotechnology deals with structures sized between 1 to 100 nanometre in at least one dimension, and involves developing materials or devices within that size.

The term nanotechnology was defined by **Tokyo University of Science** Professor Norio Taniguchi in a 1974 paper as follows: “Nanotechnology mainly consists of the processing, separation, consolidation, and deformation of materials by one atom or by one molecule.”

Molecular nanotechnology sometimes called molecular manufacturing, describes engineered nanosystems (nanoscale machines) operating on the molecular scale. Molecular nanotechnology is especially associated with the molecular assembler, a machine that can produce a desired structure or device atom-by-atom using the principles of mechnosynthesis.

- **Spintronics** a technology that exploits the intrinsic spin of the electron and it associated with magnetic with moment, in addition to its fundamental electronic charge, in solid-state devices.
- **Diamondoids** Non-scale molecules with characteristic diamond structure isolated from petroleum.
- Grey Goo is hypothetical end-of-the-world scenario involving molecular nanotechnology in which out of control self- replicating robots consume all matter on earth, while building more of themselves.
- Carbon nanotubes and nanofibers are molecular-scale tubes of graphitic carbon with outstanding properties.
- Nano computing is the technique of computing by using the various nano components.

Units of Measurement

Quantity	Unit (SI)	Quantity	Unit (SI)
■ Volume	Cubic metre	■ Heat	Joule
■ Acceleration	Metre/second ²	■ Absolute temperature	Kelvin
■ Density	Kilogram/metre ³	■ Resistance	Ohm
■ Momentum	Kilogram metre/second	■ Electromotive force	Volt
■ Work	Joule	■ Electrical conductivity	Mho/metre
■ Energy	Joule	■ Electric energy	Kilo watt hour
■ Pressure	Pascal or Newton/metre ²	■ Electric power	Kilo watt or watt
■ Frequency	Hertz	■ Magnetic intensity	Orsted
■ Power	Watt	■ Charge	Coulomb
■ Weight	Newton or Kilogram	■ Magnetic induction	Gauss
■ Impulse	Newton-second	■ Intensity of sound	Decibel
■ Angular velocity	Radian /second	■ Power of lens	Dioptrē
■ Viscosity	Poise	■ Depth of sea	Fathom
■ Surface tension	Newton/metre		

Important Laws/Theories and their Scientist

Laws/Theories	Scientist
■ Gravitational Law, Laws of Motion	Newton
■ Theory of Relativity	A. Einstein
■ Discovery of X-ray	WC Rontgen
■ Principle of Lever, Relative Density	Archimedes
■ Kinetic Theory of Temperature	Kelvin
■ Theory of an Atom	Dalton
■ Laws of Electrolysis	M Faraday

Important Scientific Instruments

Instrument	Use
■ Altimeter	It measures altitudes and is used in aircrafts.
■ Ammeter	It measures strength of electric current (in ampere).
■ Audiometer	It measures intensity of sound.
■ Barometer	It measures atmospheric pressure.
■ Binocular	It is used to view distant objects.

Instrument	Use
■ Calorimeter	It measures quantity of heat.
■ Cardiogram	It traces movements of the heart, recorded on a cardiograph.
■ Chronometer	It determines longitude of a place kept on board ship.
■ Cinematography	It is an instrument used in cinema making.
■ Dynamo	It converts mechanical energy into electrical energy.
■ Dynamometer	It measures electrical power.
■ Electrometer	It measures electricity.
■ Electroscope	It detects presence of an electric charge.
■ Endoscope	It examines internal parts of the body.
■ Fathometer	It measures the depth of the ocean.
■ Galvanometer	It measures the electric current of low magnitude.
■ Hydrometer	It measures the specific gravity of liquids.
■ Hygrometer	It measures humidity in air.
■ Hydrophone	It measures sound under water.
■ Lactometer	It determines the purity of milk.
■ Manometer	It measures the pressure of gases.
■ Mariner's compass	It is an instrument used by the sailors to determine the direction.
■ Microphone	It converts the sound waves into electrical vibrations.
■ Microscope	It is used to obtain magnified view of small objects.
■ Odometer	It is an instrument by which the distance covered by wheeled vehicles is measured.
■ Phonograph	It is an instrument for producing sound.
■ Photometer	This instrument compares the luminous intensity of the source of light.
■ Periscope	It is used to view objects above sea level (used in sub-marines).
■ Radar	It is used for detecting the direction and range of an approaching plane by means of radio microwaves.
■ Radiometer	It measures the emission of radiant energy.
■ Seismograph	It measures the intensity of earthquake shocks.
■ Salinometer	It determines salinity of solution.
■ Spectrometer	It is an instrument for measuring the energy distribution of a particular type of radiation.
■ Speedometer	It is an instrument placed in a vehicle to record its speed.
■ Sphygmomanometer	It measures blood pressure.
■ Spherometer	It measures the curvatures of surfaces.
■ Stereoscope	It is used to view two dimensional pictures.
■ Stethoscope	An instrument which is used by the doctors to hear and analyse heart and lung sounds.
■ Stroboscope	It is used to view rapidly moving objects.
■ Tachometer	An instrument used in measuring speeds of aeroplanes and motor boats.
■ Telescope	It views distant objects in space.
■ Thermometer	This instrument is used for the measurement of temperatures.
■ Thermostat	It regulates the temperature at a particular point.
■ Voltmeter	It measures the electric potential difference between two points.

Inventions and Discoveries

Invention	Year	Inventor	Country
■ Adding machine	1642	Pascal	France
■ Aeroplane	1903	Orville & Wilbur Wright	USA
■ Air conditioning	1902	Carrier	USA
■ Airplane (Jet engine)	1939	Ohain	Germany
■ Airship (Non-rigid)	1852	Henri Giffard	France
■ Atomic bomb	1945	J Robert Oppenheimer	USA
■ Ball-point pen	1888	John J Loud	USA
■ Barometer	1644	Evangelista Torricelli	Italy
■ Battery (Electric)	1800	Alessandro Volta	Italy
■ Bicycle	1839-40	Kirkpatrick Macmillan	Britain
■ Bicycle tyres (Pneumatic)	1888	John Boyd Dunlop	Britain
■ Bifocal lens	1780	Benjamin Franklin	USA
■ Bleaching powder	1798	Tennant	Britain
■ Bunsen burner	1855	R Wilhelm von Bunsen	Germany
■ Burglar alarm	1858	Edwin T Holmes	USA
■ Camera (Kodak)	1888	Walker Eastman	USA
■ Car (Steam)	1769	Nicolas Cugnot	France
■ Car (Petrol)	1888	Karl Benz	Germany
■ Carburetor	1876	Gottlieb Daimler	Germany
■ Cassette (Videotape)	1969	Sony	Japan
■ Cement (Portland)	1824	Joseph Aspdin	Britain
■ Cinema	1895	Nicolas & Jean Lumiere	France
■ Clock (Mechanical)	1725	I-Hsing & Liang Ling-Tsan	China
■ Clock (Pendulum)	1656	Christian Huygens	Netherlands
■ Compact disc	1972	RCA	USA
■ Compact disc player	1979	Sony, Philips	Japan, Netherlands
■ Computer (Laptop)	1987	Sinclair	Britain
■ Computer (Mini)	1960	Digital Corp	USA
■ Diesel engine	1895	Rudolf Diesel	Germany
■ Dynamo	1832	Hypolite Pixii	France
■ Electric flat iron	1882	H W Seeley	USA
■ Electric lamp	1879	Thomas Alva Edison	USA
■ Electric motor (DC)	1873	Zenobe Gramme	Belgium
■ Electric motor (AC)	1888	Nikola Tesla	USA
■ Electric iron	1882	Henry W Seely	USA
■ Electric washing machine	1906	Alva J Fisher	USA
■ Electro-magnet	1824	William Sturgeon	Britain
■ Electron	1897	Thomson J	Britain
■ Electroplating	1805	Luigi Brugnatelli	Italy
■ Electronic computer	1824	Dr Alan M Turing	Britain

Invention	Year	Inventor	Country
■ Facsimile machine	1843	Alexander Bain	Britain
■ Fibre optics	1955	Kepany	Britain
■ Film (Moving outlines)	1885	Louis Prince	France
■ Film (Talking)	1922	J Engl, J Mussolle & H Vogt	Germany
■ Galvanometer	1834	Andre-Marie Ampere	France
■ Gramophone	1878	Thomas Alva Edison	USA
■ Helicopter	1924	Etienne Oehmichen	France
■ Hydrogen bomb	1952	Edward Teller	USA
■ Intelligence testing	1905	Simon Binet	France
■ Jet engine	1937	Sir Frank Whittle	Britain
■ Laser	1960	Theodore Maiman	USA
■ Launderette	1934	J F Cantrell	USA
■ Lift (Mechanical)	1852	Elisha G Otis	USA
■ Lighting conductor	1752	Benjamin Franklin	USA
■ Loudspeaker	1900	Horace Short	Britain
■ Machine gun	1918	Richard Gatling	Britain
■ Magnetic recording tape	1928	Fritz Pfeumer	Germany
■ Microphone	1876	Alexander Graham Bell	USA
■ Microscope (Comp.)	1590	Z Janssen	Netherlands
■ Microscope (Elect.)	1931	Ruska Knoll	Germany
■ Microwave oven	1947	Percy LeBaron Spencer	USA
■ Motor cycle	1885	G Daimler	Germany
■ Movie projector	1893	Thomas Edison	USA
■ Neon lamp	1910	Georges Claude	France
■ Neutron bomb	1958	Samuel Cohen	USA
■ Optical fibre	1955	Narinder Kapany	Germany
■ Pacemaker	1952	Zoll	USA
■ Photoelectric cell	1893	Julius Elster, Hans F Geitel	Germany
■ Photography (On metal)	1826	J N Niepce	France
■ Photography (On paper)	1835	WH Fox Talbot	Britain
■ Photography (On film)	1888	John Carbutt	USA
■ Piano	1709	Cristofori	Italy
■ Pistol, revolver	1836	Colt	USA
■ Radar	1922	AH Taylor & Leo C Young	USA
■ Radiocarbon dating	1947	Libby	USA
■ Radio telegraphy	1864	Dr Mohlon Loomis	USA
■ Radio telegraphy (Trans Atlantic)	1901	G Marconi	Italy
■ Rayon	1883	Sir Joseph Swan	Britain
■ Razor (Electric)	1931	Col Jacob Schick	USA
■ Razor (Safety)	1895	King C Gillette	USA
■ Refrigerator	1850	James Harrison, Alexander catlin	USA

Invention	Year	Inventor	Country
■ Rubber (Latex foam)	1928	Dunlop Rubber Co	Britain
■ Rubber (Tyres)	1846	Thomas Hancock	Britain
■ Rubber (Vulcanised)	1841	Charles Goodyear	USA
■ Rubber (Waterproof)	1823	Charles Macintosh	Britain
■ Safety pin	1849	Walter Hunt	USA
■ Ship (Steam)	1775	I C Perier	France
■ Ship (Turbine)	1894	Hon Sir C Parsons	Britain
■ Steam engine	1698	Thomas Savery	Britain
■ Steam engine (Piston)	1712	Thomas Newcomen	Britain
■ Steam engine (Condenser)	1765	James Watt	Britain
■ Steel (Stainless)	1913	Harry Brearley	Britain
■ Stethoscope	1819	Laennec	France
■ Submarine	1776	David Bushnell	USA
■ Super computer	1976	JH Van Tassel	USA
■ Tank	1914	Sir Ernest D Swinton	Britain
■ Tape recorder	1899	Fessenden Poulsen	Denmark
■ Telegraph	1787	M Lammon	France
■ Telegraph code	1837	Samuel F B Morse	USA
■ Telephone (Cellular)	1947	Bell Labs	USA
■ Telephone (Imperfect)	1849	Antonio Meucci	Italy
■ Telephone (Perfected)	1876	Alexander Graham Bell	USA
■ Telescope	1608	Hans Lippershey	Netherlands
■ Television (Mechanical)	1926	John Logie Baird	Britain
■ Television (Electronic)	1927	PT Farnsworth	USA
■ Television (Colour)	1928	John Logie Baird	Britain
■ Transformer	1831	Michael Faraday	Britain
■ Transistor	1948	Bardeen, Shockley & Brattain	USA
■ Transistor radio	1955	Sony	Japan
■ Uranium Fission (Atomic reactor)	1942	Szilard Fermi	USA
■ Vacuum cleaner (Elec.)	1907	Spangler	USA
■ Video tape	1956	Charles Ginsberg	USA
■ Washing machine (Elec.)	1907	Hurley Machine Co	USA
■ Watch	1462	Bartholomew Manfredi	Italy
■ Wireless (Telegraphy)	1896	G Marconi	Italy

CHEMISTRY

MATTER AND ITS STATES

MATTER

- Matter is anything which has mass and occupies space.
- It exists in five states, *viz.*, solid, liquid, gas, plasma and Bose-Einstein condensate. Out of which the former three are commonly seen.

States of Matter

The five states of matter are discussed below

Solids

- They have definite volume and definite shape.
- They are incompressible and have strongest intermolecular interactions.
- They are very dense as compared to liquid and gas. *e.g.*, wood, stone, iron, etc.

Melting Point

- It is a temperature at which a substance converts from its solid state to liquid state. Melting point of ice is 0°C.
- Melting point decreases in the presence of impurity.

Sublimation

- It is the process of conversion of a substance from the solid state to the gas state without passing through an intermediate liquid phase.
- It is used to separate a sublimate (substance undergoing sublimation like camphor, naphthalene, ammonium chloride, etc) from non-sublimate.

Liquids

- They have definite volume but no definite shape. They take the shape of the vessel in which they are kept.
- They can flow, hence, considered as fluids *e.g.*, milk, water, mercury, etc.

Boiling Point

- It is a temperature at which vapour pressure of a liquid becomes equal to atmospheric pressure and at which a substance converts from its liquid state to gaseous state.
- It is different at different places.
- Boiling point of water at normal conditions is 100°C.
- It usually decreases at high altitudes, that's why, at high altitudes, the boiling point of water is less than 100°C and more time is required to cook a food.
- Boiling point of water in pressure cooker is high due to high pressure and hence, less time is required to cook the food.
- Boiling point increases in the presence of impurity.

Evaporation


- It is the process of conversion of a liquid into vapours at any temperature below its boiling point. It increases with increase in surface area and temperature.
- It produces cooling. That's why we feel cool when some nail polish remover or spirit is kept on our palm.

Gases

- They have neither definite volume nor definite shape. They take the shape and volume of the container in which they are filled.
- They are highly compressible.
- They can flow so considered as fluids, *e.g.*, air, oxygen and nitrogen.

Condensation

- It is the process of conversion of gas into liquid or liquid into solid
- Solids, liquids and gases are interconvertible by changing the conditions of temperature and pressure.


Plasma

- The fourth state of matter is called plasma. This state contains ionised gas with super energetic and super excited particles.
- Fluorescent tube contains helium (He) gas and neon (Ne) gas. Sign bulb contains neon (Ne) gas.

Bose-Einstein Condensate

- In 1924-25, Satyendra Nath Bose and Albert Einstein gave the information about Bose-Einstein condensate. It is a state of matter of a dilute gas of boson cooled up to temperature which is very close to absolute zero or -273.15°C. In fact, it is a fifth state of matter.

Particles of Matter

Atoms

- It is the smallest particle of matter that takes part in chemical reactions. (by Dalton's atomic theory).
- It can neither be created nor destroyed (law of conservation of mass given by Lavoisier).
- It does not exist in free state and has a fixed atomic mass e.g., iron (Fe), gold (Au), silver (Ag), etc.

Molecules

- These are the smallest part of the matter that exist in free state.
- They are formed by the joining of two or more atoms in fixed ratio (law of multiple proportions given by Dalton).
- They have fixed molecular mass which is obtained by adding the atomic masses of all the atoms present in a molecule, e.g., water (H_2O), ammonia (NH_3), carbon dioxide (CO_2), etc.

Pure Substances

A substance is said to be pure if all the constituent particles of that substance are the same in their chemical nature. e.g., all the elements and compounds are pure substances.

Elements

- They contain only single type of atoms. Elements combine to give molecules.

- Examples of elements are sulphur, phosphorus, oxygen etc.
- Elements known at present are 118. Out of which 94 are natural. Elements which are liquid at room temperature are mercury (Hg) and bromine (Br).
- Elements which become liquid at a temperature slightly above the room temperature (303 K) are gallium (Ga) and caesium (Cs).
- Elements have the following order of abundance in earth crust : Oxygen > silicon > aluminium > iron > calcium.
- Elements have the following order of abundance in human body : Oxygen > carbon > hydrogen > nitrogen.

Compounds

- These contain more than one kind of atoms. These cannot be separated into constituent atoms by simple physical methods.
- Their examples are silica (SiO_2), water (H_2O), sugar ($C_{12}H_{22}O_11$), salt ($NaCl$), etc.

Impure Substances

A substance is said to be impure, if all the constituent particles of that substance are not same in their chemical nature.

Mixtures

- These are obtained by mixing two or more substances in any proportion.
- Mixtures can be homogeneous, i.e., have uniform composition throughout (e.g., salt solution, sugar solution, air, true solutions, etc) or heterogeneous, i.e., have non-uniform composition (e.g., mixture of salt and sugar, colloidal solutions, etc).

Solutions or True Solutions

- These are homogeneous mixtures of two or more substances.
- A solution contain two components : solute (in less quantity) and solvent (in more quantity). Examples of solutions are sugar solution, tincture of iodine (solution of iodine in alcohol), aerated drinks like soda water, air, alloys, etc.
- Concentration of solution may be expressed by percentage, mole fraction, parts per million, gram per litre, molarity molality, normality, etc.

Colloidal Solutions

- These are heterogeneous mixtures.
- These contain two phases, i.e., dispersed phase and dispersion medium.
- These can scatter light because of the presence of large solute particles, i.e., they show **Tyndall effect** and **Brownian movement**.
- **Blue colour of sky** is also due to scattering of light by dust particles suspended in air.
- They are separated by special technique like centrifugation.
- Colloidal solutions are coagulated by adding an electrolyte.
- Colloidal solutions are purified by dialysis, which is also used in the purification of blood with the help of artificial kidney machine.
- **Coagulation** found its use in purification of water by alum, stop bleeding by FeCl_3 , formation of delta at the junction of sea and river.
- They are of following types on the basis of dispersed phase and dispersion medium.

Dispersed phase **Dispersion medium** **Type of colloid** **Examples**

Liquid	Gas	Aerosol	Fog, clouds, mist
Solid	Gas	Aerosol	Smoke, automobile exhaust
Gas	Liquid	Foam	Shaving cream
Liquid	Liquid	Emulsion	Milk, face-cream.
Solid	Liquid	Sol	Milk of magnesia, mud
Gas	Solid	Foam	Foam, rubber, sponge, pumice stone
Liquid	Solid	Gel	Jelly, cheese, butter
Solid	Solid	Solid sol	Coloured gemstone, milky glass

Separation of Mixtures

A number of physical and chemical methods are used to separate the number of mixtures. *Some important methods are discussed below*

Centrifugation

- It is based upon the principle that the denser particles are forced to the bottom and the lighter particles stay at the top when spun rapidly.
- It is used in diagnostic laboratories for blood and urine tests, in dairies and home to separate butter from cream, in washing machine to squeeze out water from wet clothes, etc.

Distillation

- It is a method of separating mixtures based on differences in volatilities of components in a boiling liquid mixture.
- It is used to separate mixtures of ether and toluene, benzene and aniline, etc.

Fractional Distillation

- It is used to separate liquids having very less difference in their boiling points.
- It is used to obtain pure diesel, petrol, kerosene oil, coaltar, etc from crude oil or mineral oil.
- It is used to separate a mixture of acetone (329 K) and methyl alcohol (338 K).

Vacuum Distillation

- It is also known as distillation under reduced pressure.
- It is used for the substances which decomposes below their boiling point.
- It is used to obtain glycerol and H_2O_2 and to concentrate sugarcane juice in sugar industry.

Steam Distillation

- It is used to separate a steam volatile compound from non-volatile or non-steam volatile compounds.
- It is used to purify sandalwood oil, terpine oil, aniline, nitrobenzene, etc.

Crystallisation

- It is used to separate a mixture of inorganic solids with the help of suitable solvent.
- Their examples include separation of a mixture of sugar and salt by using ethyl alcohol.

Chromatography

- It is the modern technique used for separation and purification of organic compounds. It was discovered by Tswett.
- It is used for the separation of coloured pigments from a plant.

Reverse Osmosis

- It is a technique in which solvent molecules move from the solution of higher concentration to the solution of lower concentration when these are separated by semipermeable membrane and excess pressure is applied to the solution of higher concentration.
- It is used for desalination of sea water.

Physical Change

- It is the change which only affect the physical properties like colour, hardness, density, melting point, etc., of matter.
- It does not affect the composition and chemical properties of matter.
- Examples of physical changes are crystallisation, sublimation, boiling, vaporisation, cutting of trees, dissolving common sugar in water, etc.

Chemical Change

- These affect the composition as well as chemical properties of matter and result in the formation of a new substance.
- Their examples are burning of fuel, burning of candle, electrolysis of water, burning of paper, photosynthesis, ripening of fruits, etc.

Mole Concept

It states that the number of molecules present in 12 g of C-12 is called one mole, i.e., $1 \text{ mol} = 6.023 \times 10^{23}$

= Avogadro's number (N_A)

e.g., 1 mole of atom =

= gram atomic weight

= 6.023×10^{23} atoms

Number of moles

$$= \frac{\text{Mass (in gram)}}{\text{Atomic weight}} \\ (\text{or molecular weight})$$

GAS LAWS

Mass (m), Volume (V), pressure (p) and temperature (T) of a gas are the measurable properties. The laws which inter-relate these properties are called gas laws.

Boyle's Law

- At constant temperature, the pressure of a fixed amount of gas (number of moles) is inversely proportional to its volume.
- The mathematical equation is

$$p \propto \frac{1}{V} \quad \text{or} \quad pV = k \quad \text{or} \quad p_1 V_1 = p_2 V_2$$

p = Pressure of the gas,

V = Volume of the gas,

k = Constant

Charles' Law

- At constant pressure, volume of a fixed mass of a gas is directly proportional to its absolute temperature.
- This law can be written as $V \propto T$ where, V is the volume of the gas, T is the absolute temperature.

Gay Lussac's law

At constant volume, pressure of a fixed amount of a gas varies directly with temperature, i.e. $p \propto T$ or $\frac{p}{T} = K$ or $\frac{P_1}{T_1} = \frac{P_2}{T_2}$ (K = constant).

Combined Gas Law or Ideal Gas Equation

- It is a gas law which combines Charles' law, Boyle's law and Gay-Lussac's law.
- This law can be stated mathematically as,

$$\frac{pV}{T} = R ; \quad pV = RT$$

where, R = Universal gas constant

For n moles of the gas, $pV = nRT$

Avogadro's Law

- It states that equal volumes of all gases at the same temperature and pressure contains the equal number of molecules.
- It is stated mathematically as,

$$V \propto n \text{ or } V = kn$$

V = Volume of the gas,

n = Number of moles of the gas,

k = Proportionality constant

Graham's Law of Diffusion

According to this law, "the rate of diffusion of a gas is inversely proportional to the square root of its density."

$$\frac{r_1}{r_2} = \sqrt{\frac{d_2}{d_1}} = \sqrt{\frac{M_2}{M_1}}; \left(d = \frac{M}{V} \right)$$

where, r_1 is the rate of diffusion for the first gas (volume or number of moles per unit time).

r_2 is the rate of diffusion for the second gas.

d_1 is the density of gas 1.

d_2 is the density of gas 2.

M_1 is the molar mass of gas 1.

M_2 is the molar mass of gas 2.

Dalton's Law of Partial Pressures

It states that the total pressure exerted by a gaseous mixture of two or more non-reacting gases is equal to the sum of the partial pressures of each individual component in the gas mixture.

$$P_{\text{total}} = P_1 + P_2 + \dots + P_n$$

Ideal and Real Gases

- Ideal gases follow gas laws in all conditions of temperature and pressure.
- Real gases follow gas laws only at high temperature and low pressure.

Critical Temperature

- It is the temperature above which a gas cannot be liquefied.

At STP,

$$p = 1 \text{ atm} = 760 \text{ mm Hg}$$

$$T = 273 \text{ K} = 0^\circ \text{C}$$

- Volume of one mole of all the gases
= $22.40 \text{ L} = 22400 \text{ mL}$

ATOMIC STRUCTURE

Modern Atomic Theory

According to this theory, 'atom is made up of three fundamental particles called electrons, protons and neutrons.'

Discovery of Cathode Rays and Electrons (${}_{-1}e^0$)

- These rays were discovered by Sir Julius Plucker.
- These originate from cathode and travels in a straight line towards anode.
- Cathode rays cause mechanical motion, i.e., they consists of material particles.
- These rays carry negative charge and generate X-rays.
- Electron was discovered by JJ Thomson. [It's antiparticle is positron (${}_{+1}e^0$)].
- It has mass $9.1 \times 10^{-31} \text{ kg}$ or 0.00054 u .
- It has charge $-1.6 \times 10^{-19} \text{ C}$ (by Millikan's oil drop experiment).

Discovery of Anode Rays and Protons (${}_1H^1$ or P)

- These rays were discovered by Goldstein (also called positive rays).
- These do not originate from anode.
- These are positively charged and have velocity less than cathode rays.
- Proton was discovered by Rutherford.
- It is positively charged.
- It is present in the nucleus.
- It has charge $+1.6 \times 10^{-19} \text{ C}$ and mass $1.672 \times 10^{-27} \text{ kg}$ or 1.00727 u .
- It has mass 1836 times than that of the electron.

Discovery of Neutron (${}_0n^1$)

- It was discovered by Chadwick.
- It has zero charge and $1.674 \times 10^{-27} \text{ kg}$ or 1.00867 u mass.
- It is present inside the nucleus. Its antiparticle is antineutrino.
- Hydrogen** is the only atom in which neutrons are not present.
- Electromagnetic forces** bind electrons with the nucleus.

- Atoms having same number of electrons and protons are neutral. If electrons are less than proton, the atom carries positive charge and if electrons are more than proton, the atom carries negative charge.

Discovery of Nucleus

- The model known as Rutherford's Model, was based upon α -particle scattering experiment and suggests that most of the part of an atom is empty.
- It also suggests that the entire mass of an atom is concentrated on its centre at the nucleus. The nucleus is surrounded by electrons that move around the nucleus with a very high speed in circular paths called orbits.
- It contains protons and neutrons which are collectively called nucleons.

Characteristics of Atom

Atomic Number (Z)

- It is equal to the number of protons.
- It is equal to the number of electrons in neutral atom.
- It is written as a subscript to the left of the symbol of the atom, e.g., ${}_6\text{C}$ here 6 is the atomic number of carbon (C).

Mass Number (A)

- It is equal to the sum of number of protons and number of neutrons.
- It is written as a superscript to the right of the symbol of the atom, e.g., C^{12} here 12 is the mass number of carbon (C).

Mass number = Number of protons +
 Number of neutrons = Atomic number +
 Number of neutrons = Number of electrons +
 Number of neutrons (in case of neutral atom)

Different Atomic Species

Isotopes

- These have same atomic number but different mass number. e.g., isotopes of hydrogen e.g., ${}_1\text{H}^1$, P (protium), ${}_1\text{H}^2$ or D (deuterium) and ${}_1\text{H}^3$ or T (tritium). T is radioactive.
- Isotopes of polonium are maximum.
- Hydrogen** (H-1) is the lightest isotope and lead-208 is the heaviest isotope (with mass 207.974).

Isobars

- These have the same mass number, but different atomic number.
- ${}_{18}\text{Ar}^{40}$, ${}_{19}\text{K}^{40}$, ${}_{20}\text{Ca}^{40}$ are isobars.

Isotones

These have same number of neutrons, e.g., ${}_1\text{H}^3$ and ${}_2\text{He}^4$ as both have two neutrons.

Various Models and Theories

Niels Bohr Model

This model suggests that the electrons are confined into clearly defined, quantised orbits and could jump between these, but could not freely spiral inward or outward in intermediate states.

Planck's Quantum Theory

According to this theory

- Atoms and molecules could emit or absorb energy only in the form of discrete packets of energy called quanta.
- The energy of quantum (E) is proportional to its frequency (v),
e.g., $E = hv$
where, h = Planck's constant
 $(6.626 \times 10^{-34} \text{ Js})$
- The energy is quantised (multiple of nhv)

de-Broglie Concept

It suggests that matter possesses dual nature, i.e., has wave nature as well as particle nature. It also suggests that wavelength (λ) of electron is inversely proportional to its momentum (p) i.e.,

$$\lambda = \frac{h}{p} = \frac{h}{mv}$$

where, m = mass of electron
and v = velocity of electron

Heisenberg's Uncertainty Principle

This principle states that it is impossible to determine simultaneously the exact position and exact momentum (velocity) of an electron. It is given as

$$\Delta x \cdot \Delta p \geq \frac{h}{4\pi}$$

where, Δx is the uncertainty in position and Δp is the uncertainty in momentum.

Orbits and Subshell

- According to quantum mechanical model, the orbits contain subshell which in turn contain orbitals.
- Four subshells are defined in different atoms, i.e., s , p , d and f .
- s -subshell contains one orbital, p -subshell contains 3-orbitals, d -subshell contains 5-orbitals and f -subshell contains 7-orbitals.
- An orbital can accommodate only maximum of 2-electrons.

The distribution of subshells in different orbits is as follows

Orbits	Subshell
1	s
2	s, p
3	s, p, d
4	s, p, d, f
5	s, p, d, f
6	s, p, d
7	s, p

The names of these subshells are taken as including the orbital name with the subshell name, e.g., the s -subshell of 5th orbital is termed as $5s$, $6d$, etc.

Electronic Configuration

- It is the arrangement of electrons in various shells, subshells and orbitals in an atom.
- It is written as 2, 8, 8, 18, 18, 32
or
- It is written as nl^x (where, n indicates the principal quantum number, l indicates the azimuthal quantum number or subshell and x is the number of electrons).
- Number of electrons in n shell = $2n^2$ e.g., in second shell the number of electrons = $2 \times 2^2 = 8$ exceptions of normal rule.

Electronic configuration of some elements are tabulated below

Elements Configuration

Elements	Configuration
	n, l, x type
Sodium ($_{11}Na$)	2, 8, 1 $1s^2, 2s^2, 2p^6, 3s^1$

Elements Configuration

Elements	Configuration
*Chromium ($_{24}Cr$)	$1s^2, 2s^2, 2p^6, 3s^2, 3p^6, 3d^5, 4s^1$
Iron ($_{26}Fe$)	$1s^2, 2s^2, 2p^6, 3s^2, 3p^6, 3d^6, 4s^2$
*Copper ($_{29}Cu$)	$1s^2, 2s^2, 2p^6, 3s^2, 3p^6, 3d^{10}, 4s^1$

Aufbau Principle

(building up, construction)

- It is used to determine the electronic configuration of an atom.
- According to it, orbitals are filled in order of their increasing energies, starting with the orbital of lowest energy. Increasing order of energies of various orbitals is,
 $1s < 2s < 2p < 3s < 3p < 4s < 3d < 4p < 5s < 4d < 5p < 6s < 4f < 5d < 6p < 7s < 5f < 6d < 7p$

Hund's Rule of Maximum Multiplicity

It states that if two or more orbitals of equal energy are available, electrons will occupy them singly before filling them in pairs.

Quantum Numbers

These show the position and energy of electrons in an atom. These are four in numbers

Principal Quantum Number, n

- It describes the energy of electron and is always a positive integer (electron shell).
- It is represented by K, L, M, N, \dots or 1, 2, 3, 4,
- It shows the distance of outer electron from the nucleus.

Azimuthal Quantum Number, l

- It describes the subshells and orbital angular momentum of each electron.
- It shows the shapes of orbitals, e.g., s -orbital is spherical, p -orbital is dumb-bell shape, d -orbital is double dumb-bell shape and f -orbitals have complicated structure.
- It has values 0 to $n - 1$.
- l equal to 0 shows s -orbital, 1 shows p -orbital, 2 shows d -orbital and 3 shows f -orbital.

Magnetic Quantum Number, m

It shows the orbital of a subshell or orientation of electron and has values from $-l$ to $+l$ including zero.

Spin Quantum Number, s

- It describes the spin of each electron (spin up or spin down).
- The value of s can be $+\frac{1}{2}$ or $-\frac{1}{2}$.

RADIOACTIVITY

- It was discovered by Henry Becquerel but term radioactivity was given by Madam Curie. It is the process of spontaneous disintegration of nucleus and is measured by Geiger counter.
- It is a nuclear phenomenon, thus remains unaffected by external factors like temperature, pressure, etc.

Radioactive Rays

Radioactivity involves emission of α , β and γ rays or particles and has units Curie, Becquerel, Rutherford.

Alpha (α) Rays

- These rays consist of positively charged helium nuclei (He^{++}). They have +2 unit charge and 4 u mass.
- They have low penetrating power but very high ionising power and kinetic energy.
- An α -emission reduces the atomic mass by 4 and atomic number by 2, thus, the new nuclei formed occupy a position two places left to the parent nuclei in the periodic table (Soddy Fajans group displacement law).

Beta (β) Rays

- These rays consist of negatively charged electrons ($-1 e^0$) and have -1 unit charge and zero mass.
- These are more dangerous than α -rays.
- These have high penetrating power as compared to α -rays.
- A β -emission increased the atomic number by one with no change in atomic mass, thus, the new nuclei obtained

Pauli Exclusion Principle

- It is the quantum mechanical principle which states that no two identical fermions (particles with half-integer spin) may occupy the same quantum state simultaneously.

or

- Only two electrons may exist in the same orbital but these electrons must have opposite spin.

occupy a position one place right to the parent nuclei in the periodic table (Soddy Fajans group displacement law).

Gamma (γ) Rays

- These are electromagnetic radiation and have very high penetrating power.
- These have low ionising power and kinetic energy.

Their emission does not affect the position of nuclei in the periodic table.

Half-Life Period

It is the time in which a radioactive substance remains half of its original amount.

Nuclear Fission

- It is a process in which a heavy nucleus is broken down into two or more lighter fragments.
- It is usually accompanied with the emission of neutrons and large amount of energy. It is used in nuclear reactor and atom bomb.

Atom Bomb

It is based on uncontrolled nuclear fission. It contains ^{235}U or ^{239}Pu as fuel.

Nuclear Reactor

- It is a device that is used to produce electricity and permits a controlled chain nuclear fission.
- It contains fuels e.g., $_{92}\text{U}^{235}$, moderator (e.g., graphite and heavy water, D_2O) to slow down neutrons and control rods (made up of boron steel or cadmium) to absorb neutrons.

- It may also contain liquid sodium as coolant.

Nuclear Fusion

- It is a process which involves fusion of two or more lighter nuclei to give a heavier nuclei.
- It occurs only at extremely high temperature ($>10^6\text{ K}$), so also called thermonuclear reactions.
- It is used in hydrogen bomb. Energy of Sun is also a result of a series of nuclear fusion reactions.

Hydrogen Bomb

It contains a mixture of deuterium oxide (D_2O) and tritium oxide (T_2O) in a space surrounding an ordinary atom bomb.

Radiocarbon Dating

It is used in determining the age of carbon bearing materials such as wood, animal fossils, etc. It is based on the concentration of C_{14} and C_{12} isotopes.

Uranium Dating

It is used to determine the age of earth, minerals and rocks.

Uses of Radioisotopes

1. **Iodine-131** is employed to study the structure and activity of thyroid gland. It is also used in internal radiation therapy for the treatment of thyroid disease.
2. **Iodine-123** is used in brain imaging.
3. **Cobalt-60** is used in external radiation therapy for the treatment of cancer.
4. **Sodium-24** is injected along with salt solution to trace the flow of blood.
5. **Phosphorus-32** is used for leukemia therapy.
6. **Carbon-14** is used to study the kinetics of photosynthesis.

CHEMICAL BONDING

- It is formed by elements to complete eight electrons in their outer shell i.e., to complete their octet.
- It results in decrease in energy and increase in stability.

Ions

These are of two types : cation and anion. Cations are formed by the loss of electrons and carry positive charge, e.g., Na^+ , Mg^{2+} . Anions are formed by the gain of electrons, and carry negative charge e.g., Cl^- , F^- , etc.

Electrovalent Bond or Ionic Bond

- It is a type of chemical bond formed through an electrostatic attraction between two oppositely charged ions.
- It is formed between a cation, which is usually a metal, and an anion, which is usually a non-metal, e.g.,


Ionic Compounds

- They can conduct electricity in molten state or in solution, but not in solid state. They have a high melting point and tend to be soluble in water. Examples of such compounds are limestone (CaCO_3), common salt (NaCl), lime (CaO), magnesium oxide (MgO), etc.
- The energy required to separate the ions of an ionic compound is called **lattice energy**.

Covalent Bond


- It is a type of chemical bond that is characterised by the sharing of electrons between two atoms.
- It may be a single bond ($-$), formed by sharing of two electrons i.e., one electron from each atom, double bond ($=$), formed by sharing of four electrons i.e., two electrons from each atom, or triple bond (\equiv), formed by sharing of six electrons i.e., three electrons from each atom.
- The geometry of few covalent molecule H_2O (water) – Bent, NH_3 (ammonia) – pyramidal, CH_4 (methane)-tetrahedral, CO_2 (carbon dioxide) – linear.
- Single bond contains only 1 σ -bond; double bond contains 1 σ and 1 π -bond; and triple bond contains 1 σ and 2 π -bonds.

Covalent Compounds

1. They are non-conductor of electricity.
 2. They have low thermal conductivity.
 3. They are insoluble in water, but soluble in non-polar solvents like benzene, acetone, ether, etc.
 4. They have low melting and boiling points (diamond and graphite have very high melting point.)
 5. They are directional. So, have definite geometry.

Coordinate or Dative Bond

- It is a special type of covalent bond in which both the electrons form sharing (*i.e.*, shared pair of electrons) are given by only one atom.
 - Coordinate compounds have properties in between the ionic and covalent compounds.
 - Examples of coordinate compounds are


Hydrogen Bond

- It is the attractive interaction of a hydrogen attached to highly electronegative atom (such as N, F, O) with another electronegative atom, such as nitrogen, oxygen or fluorine.
 - It is stronger (has energy 5 to 30 kJ/mol) than a van der Waals' interaction.
 - It occurs in both inorganic molecules such as water and organic molecules such as DNA.
 - Ethanol, amine (except 3° amine), etc., can form **H-bond** with water, so these are soluble in water although these are **covalent compounds**.

van der Waals' Interaction/Force

The attractive forces among the non-polar molecules in solid or liquid states. These are relatively weaker compared to normal chemical bonds.

The ability of Geckos which can hang on a glass surface using only one toe-to climb on sheer surfaces has been attributed to the van der Waals' forces between these surfaces and spatulae or microscopic projections, which cover the hair-like setae found on their footpads.

CHEMICAL REACTION


The process in which substances (reactants) react to form new compounds (products), is known as chemical reaction.

Types of Chemical Reactions

Chemical reactions are of following types


Combination Reactions

In such reactions, two or more substances combine to give a single substance, e.g.,


Decomposition Reactions

These are those irreversible reactions in which, a molecule decomposes into two or more simpler molecules e.g.,


Dissociation Reactions

These are those reversible reactions in which a molecule dissociates into two or more simple molecules, *e.g.*,


Reversible Reactions


Reversible reactions are those which occurs in forward as well as in backward direction but never go to completion.

Irreversible Reactions

Irreversible reactions occur only in forward direction and go to completion.

Displacement Reactions

In such reactions, an atom or a group of atoms of a molecule is replaced by another atom or group of atoms e.g.,


Double Displacement Reactions

These involve exchange of ions between two compounds. e.g.,


Reactions occurring between the ions or ionic compounds are very fast.

Exothermic Reactions

These are those reactions in which energy is released, e.g., burning of natural gas, respiration, decomposition of vegetable matter into compost, combustion reactions etc.

Endothermic Reactions

These are those reactions in which energy is consumed, e.g., digestion, photosynthesis, evaporation of water, melting of an ice, etc.

Redox Reactions

In such reactions, oxidation and reduction occurs, simultaneously. These are called disproportionation reaction when the same element is oxidised as well as reduced.

Oxidation

- It involves addition of oxygen or any other electronegative element like fluorine (F), chlorine (Cl), nitrogen (N), etc.
- It involves removal of hydrogen (H) or any other electropositive element like sodium (Na). It involves loss of electrons i.e., increase in the positive charge of ion.

Reduction


- It involves addition of hydrogen or any other electropositive element.
- It involves removal of oxygen or any other electronegative element. It involves gain of electron, i.e., decrease in oxidation state.

Oxidising Agent or Oxidant

These are the substances that have the ability to **oxidise** other substances, e.g., H_2O_2 , MnO_4^- , CrO_3 , $\text{Cr}_2\text{O}_7^{2-}$, OsO_4^{2-} or electronegative elements (O_2 , F_2 , Cl_2 , Br_2) etc.


Reducing Agent or Reductant

These are the substances that have the ability to **reduce** other substances, transfer electrons to another substance; e.g., electropositive element, metals such as lithium, sodium, magnesium, iron, zinc, and aluminium, hydride transfer reagents, such as NaBH_4 and LiAlH_4 , etc.


Catalysis


- It was discovered by Berzelius.
- It is a term, used for the reactions/ processes which occur in the presence of certain substances that increase the rate of the reaction without being consumed. Such substances are called **catalysts**.
- Catalysis is called **homogeneous** when reactant and catalyst are in same phase e.g., for the manufacture of sulphuric acid.


- Catalysis is called **heterogeneous**, when reactant and catalyst are in different phase, e.g., Haber's process for the synthesis of ammonia.


- Catalysis is called **autocatalysis**, when one of the product increases the rate of the reaction i.e., acts as catalyst. e.g.,


PERIODIC TABLE

- It is a tabular display of the chemical elements, organised on the basis of their properties.
- It contains **horizontal rows** called **periods** and **vertical columns** called **groups**.

Mendeleef's Periodic Law

It states that, 'the physical and chemical properties of elements are the periodic function of their atomic masses.'

Modern Periodic Law

It states that, "physical and chemical properties of the elements are periodic functions of their atomic numbers".

Long Form of Periodic Table

It is just graphical representation of Aufbau principle. It is based on the electronic configuration of elements and contains 118 elements. *It is divided into four blocks*

s-Block

- It contains 1 and 2 group, i.e., hydrogen and alkali metals (Li, Na, K, Rb, Cs, Fr) and alkaline Earth metals (Be, Mg, Ca, Sr, Ba, Ra). General electronic configuration of these elements is ns^{0-2} .
- These elements are soft metals, electropositive and form basic oxides.

p-Block

- It comprises the last six groups (13-18).
- General electronic configuration of this block elements is $ns^2 np^{1-6}$.

- It is the only block which contain metals, non-metals and metalloids.
- Heavier elements show inert pair effect. s and p-block elements are collectively called **representative elements**.

d-Block

- It comprises 10 groups (3 to 12). These elements are called **transition elements**.
- General electronic configuration of d-block elements is $(n-1)d^{1-10} ns^{1-2}$.
- Elements of this block contain unpaired electrons and are paramagnetic.
- These elements are generally coloured and used as catalyst.
- Hg, Zn, Cu, Sc, etc., are d-block elements, but not the transition elements.

f-Block

- It usually offset below the rest of the periodic table, comprises two rows of 14 elements, called the lanthanides and actinides respectively.
- General electronic configuration of this block elements is $(n-2)f^{1-14}(n-1)d^{1-10} ns^{1-2}$.

There are two series in this block 4f and 5f series. 4f series elements are called lanthanides and 5f series elements are called actinides. Elements of this block are called **inner-transition elements** and present in IIIB (3) group only.

Group		Periodic Table																		
Period	Group	IA (1)	IIA (2)	d-block or transition elements																
1	H 1			Sc 21	Ti 22	V 23	Cr 24	Mn 25	Fe 26	Co 27	Ni 28	Cu 29	Zn 30	Ga 31	Ge 32	As 33	Se 34	Br 35	Kr 36	
2	Li 3 Be 4			Zr 40	Nb 41	Mo 42	Tc 43	Ru 44	Rh 45	Pd 46	Ag 47	Cd 48	In 49	Sn 50	Sb 51	Te 52	I 53	Xe 54		
3	Na 11 Mg 12			Y 39	Zr 40	Nb 41	Mo 42	Tc 43	Ru 44	Rh 45	Pd 46	Ag 47	Cd 48	In 49	Sn 50	Sb 51	Te 52	At 53	Rn 54	
4	K 19 Ca 20			Hf 57	Ta 72	W 73	Re 74	Os 75	Ir 76	Pt 77	Au 78	Hg 80	Tl 81	Pb 82	Bi 83	Po 84	At 85	Rn 86		
5	Rb 37 Sr 38			Ba 56	La 57															
6	Cs 55																			
7	Fr 87 Ra 88																			
				Ce 58	Pr 59	Nd 60	Pm 61	Sm 62	Eu 63	Gd 64	Tb 65	Dy 66	Ho 67	Er 68	Tm 69	Yb 70	Lu 71			
				Th 90	Pa 91	U 92	Np 93	Pu 94	Am 95	Cm 96	Bk 97	Cf 98	Es 99	Fm 100	Md 101	No 102	Lr 103			

f-block or inner-transition elements

Newly Discovered Element

Ununseptium, recently discovered, a superheavy chemical element with atomic number 117, is a member of group-17 in the periodic table below the five halogens (fluorine, chlorine, bromine, iodine and astatine). Its synthesis was claimed in Dubna, Russia by a joint Russian-American collaboration. In 2014, the GSI Helmholtz Centre for Heavy Ion Research in Germany also claimed to have successfully repeated original experiment. Ununseptium is a temporary systematic name that is intended to be used before a permanent one is established. It is commonly called element-117, instead of ununseptium.

Periodic Properties and their Trends

Periodic properties are those which shows a regular trend along a period and a group.

Atomic Size

- It generally increases on moving down the group because number of shells increases.
- It decreases along a period from left to right. Thus, size of alkali metal is largest and that of halogens is smallest in a period.
- Smallest atom is hydrogen and largest atom is cesium.
- Most poisonous metal is plutonium.

Valency

- It is the combining capacity of an element.
- It increases from 1 to 7 along a period with respect to oxygen whereas with respect to hydrogen, it first increases from 1 to 4 and then decreases to 0.
- For alkali metal (i.e., sodium, potassium, etc.,) it is 1, for alkaline Earth metals (i.e., magnesium, calcium, etc.,) is 2, for aluminium, it is 3 and for nitrogen it is 3. It remains the same in a group.
- Fors-block elements, all the elements in a group have same valency.

- For *p*-block elements, they show variable valencies [P(3, 5), S(4, 6) but tendency to show higher valency decreases when we move down in a group due to inert pair effect.
- For *d*-block elements Fe(2, 3), Cu (1, 2) the elements of same group may have different valencies, and the element itself exhibit different valencies.

Oxidation State

- It is the hypothetical charge that an atom would have if all bonds of atoms of different elements were removed.
- It is typically represented by integers, which can be positive, negative or zero.
- It is +1 for hydrogen, -2 for oxygen (except in peroxide *i.e.*, -1 and in F_2O *i.e.*, +2), +1 for sodium and potassium and +2 for magnesium (Mg), calcium (Ca), strontium (Sr).
- It is -1 for fluorine (always).
- It is zero for a neutral molecule.

Example: Calculation of oxidation number of Mn in KMnO_4 .

Let the oxidation number of Mn is X.
 $\text{KMnO}_4 = 1 + X + 4(-2) = 0$

Therefore, the oxidation number of Mn in KMnO_4 is +7.

Metallic Character

- It is the tendency of an element to form cation by the loss of electrons.
- It decreases along a period from left to right and increases in a group on moving downwards.

Ionisation Energy

- It is the energy required to remove an electron from the outermost shell of an isolated gaseous atom.
- It generally increases along a period from left to right but ionisation energy of Be, Mg, Ca, Sr is larger than the ionisation energy of B, Al, In, Tl, respectively. Moreover, ionisation energy of N, P is larger than ionisation energy of O, S respectively.
- It generally decreases in a group on moving downwards.

Electron Affinity (EA)

- It is defined as the energy liberated when an extra electron is added to an atom.

- It increases across a period from left to right but EA of II(2), 15 group and 0 group is 0 or positive.
- It decreases on moving down a group.
- It is highest for chlorine.

Electronegativity

It is the tendency of an atom in a molecule to attract the shared electrons towards itself. It increases regularly along a period from left to right and decreases on moving down a group. It is highest for fluorine.

Metals and their Properties

- These are the elements which are hard, lustrous, ductile, malleable, sonorous and conductor of heat and electricity in their solid as well as molten state.
- These form oxide with air. These oxides are generally basic, but oxides of zinc and aluminium are amphoteric, i.e., have acidic as well as basic properties.
- These evolve hydrogen gas when reacts with water and acids.
- Metals which are highly reactive displace the less reactive metals from their salts. The order of reactivity is : potassium (K) > calcium (Ca) > sodium (Na) > magnesium (Mg) > aluminium (Al) > zinc (Zn) > iron (Fe) > lead (Pb) > hydrogen (H) > copper (Cu) > mercury (Hg) > silver (Ag) > gold (Au) (Thus, gold is less reactive metal).

e.g., When iron nails are kept in copper sulphate solution (blue), iron being more reactive displaces the copper from copper sulphate solution and thus, the blue colour of solution disappears.

- Mercury (metal) is liquid at room temperature.
- Metal with lowest density is lithium.
- Tungsten is the metal having highest melting point.
- Reactivity of metals increases while that of non-metals decreases on moving down the group.
- Sodium and potassium are soft and highly reactive metals. These react with air and water. That's why these are kept in kerosene oil. Silver, gold and platinum do not react with air even on strong heating.

- Sodium and potassium burn in water while calcium floats over it.
- Copper (Cu) is the first metal used by man.
- Pb (lead) is a bad conductor of electricity.
- Ti (Titanium) is called strategic metal.

Non-Metals and their Properties

- These may be solid, liquid or gas (bromine is the only liquid non-metal).
- These are soft, non-lustrous, brittle, non-sonorous and non-conductor of heat and electricity.
- These have low melting and boiling points.
- These form oxides with oxygen which are generally acidic.
- Examples are noble gases [i.e., helium (He), neon (Ne), argon (Ar), krypton (Kr), xenon (Xe) and some other p-block elements].
- Diamond is the hardest substance known. Iodine is lustrous. Melting point is very high for diamond and graphite.

The order of hardness of some substances is : diamond > corundum > topaz > quartz.

Helium

- It is a noble gas (discovered by Lockyear and Janssen).
- It is used for filling balloons and other lighter aircrafts. Helium, when mixed with Oxygen, is used by deep-sea divers for breathing and for respiratory patients.
- It is used as a heat transfer agent in gas cooled nuclear reactors.

Neon

It was discovered by Ramsay and Travers. It is used in neon signs.

Argon

It was discovered by Rayleigh and Ramsay. It is used to generate inert atmosphere for welding and to fill incandescent light bulbs. A mixture of mercury vapours and argon gas is filled in tube lights.

Xenon

It is called stranger gas. Xe, when mixed with Kr, used in high intensity, short exposure photographic flash tubes.

Uses of Some Important Metals and Non-Metals

- Ferrous Oxide** (FeO) is used to prepare ferrous salts and green glass.
- Ferric Oxide** (Fe_2O_3) is used in jeweller's rouge.
- Silver Nitrate** (AgNO_3) is called lunar caustic and is used to prepare the ink used during voting.
- Silver Iodide** (AgI) is used for artificial rain.
- Mercuric Chloride** (HgCl_2) is used to prepare calomel and as a poison.
- Hydrogen Peroxide** (H_2O_2) is used as an oxidising agent, bleaching agent, as an insecticide and for washing old oil paintings.

Metalloids

These have properties of metals as well as non-metals. They are present only in *p*-block. Their examples are arsenic, antimony, germanium, tellurium, silicon and boron.

Minerals

These are the substances in the form of which metal is found in nature.

- The main **constituent of pearl** is calcium carbonate (CaCO_3).
- Ruby and sapphire** are chemically aluminium oxide, Al_2O_3 .
- In haemoglobin and myoglobin, **iron** is present as Fe^{2+} .

Ores

- These are the minerals from which metal can be obtained conveniently and beneficially.
- All ores are minerals but all minerals are not ores.

Gangue or Matrix


These are the impurities associated with the ore.

Metals	Ores
Sodium (Na)	Chile salt petre (NaNO_3)
	Common salt or brine (NaCl)

Metals	Ores
Aluminium (Al)	Bauxite ($\text{Al}_2\text{O}_3 \cdot 2\text{H}_2\text{O}$) Corundum (Al_2O_3) Cryolite (Na_3AlF_6) Feldspar (KAIS_3O_8)
Potassium (K)	Nitre (KNO_3) Carnalite ($\text{KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}$)
Magnesium (Mg)	Magnesite (MgCO_3) Dolomite ($\text{MgCO}_3 \cdot \text{CaCO}_3$) Epsom salt ($\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$)
Calcium (Ca)	Calcite (CaCO_3) Fluorspar (CaF_2)
Copper (Cu)	Cuprite (Cu_2O) Copper glance (Cu_2S) Copper pyrites (CuFeS_2)
Silver (Ag)	Ruby silver ($\text{Ag}_3\text{S} \cdot \text{Sb}_2\text{S}_3$) Horn silver (AgCl)
Zinc (Zn)	Zinc blende (ZnS) Calamine (ZnCO_3) Zincite (ZnO)
Mercury (Hg)	Cinnabar (HgS)
Tin (Sn)	Cassiterite (SnO_2)
Lead (Pb)	Galena (PbS) Cerrusite (PbCO_3)
Iron (Fe)	Haematite (Fe_2O_3) Magnetite (Fe_3O_4) Siderite (FeCO_3)
Uranium (U)	Pitch blende (kernatite) (U_3O_8)
Thorium (Th)	Monazite

METALLURGY

It is the process of extraction of metal from its ores.


Calcination

- It is the process of heating the concentrated ore in absence or in limited supply of air below its melting point. It is done for hydroxide or carbonate ore.
- It is done in reverberatory furnace.

Roasting

- It is the process of heating the concentrated ore in excess of air.
- It is used for sulphide ores.
- It is done in reverberatory furnace.

Smelting

It is the process of heating the oxides of elements with coke and flux above their melting point.

Flux and Slag

- These are the substances which converts infusible impurities into fusible substances called slag.
- These are of two types : Acidic flux such as SiO_2 (used to remove basic impurities) and basic flux such as CaO , MgO (used to remove acidic impurities).

Electrolytic Refining

In electrolytic refining, anode is made up of impure metal and cathode is made by thin strip of pure metal.

Alloys

These are mixtures of two metals or a metal and a non-metal. They have properties different from the main metal. An alloy of mercury is called amalgam.

Alloys and their Uses

Alloy	Composition	Uses
Brass	Copper (70%) + Zinc (30%)	In making utensils
Bronze	Copper (90%) + Tin (10%)	In making coins, bell, utensil
Gun metal	Copper (88%) + (10%) Tin + Zinc (2%)	In making gun, barrels, gears and bearings
German silver	Copper (60%) + Zinc (20%) + Nickel (20%)	In making utensils
Solder	Lead (50%) + Tin (50%)	For soldering
Bell metal	Copper (80%) + Tin (20%)	For casting bells, statues
Munz metal	Copper (60%) + Zinc (40%)	In making coins
Magnalium	Aluminium (95%) + Magnesium (5%)	For frame of aeroplane
Duralumin	Aluminium (94%) + Copper + Magnesium and manganese	For making automobile parts
Type metal	Lead (80%) + Antimony (15%) + Tin (5%)	In printing industry
Stainless steel	Iron (75%) + Chromium (15%), Nickel (10%) + Carbon (0.5%)	For making utensils and surgical cutlery
Babbitt metal	Tin (89%) + Antimony (9%) + Copper (2%) Nickel + Chromium	In making heater coil

ACIDS, BASES AND SALTS


Arrhenius Concept

According to this concept, "acids are those substances which give H^+ ions in their aqueous solution and bases are those substances which give OH^- ions in their aqueous solution."


Bronsted Lowry Concept

According to this concept, "acids are proton donors and bases are proton acceptors."


Lewis Concept

According to this concept, "Acids are electron pair acceptors and bases are electron pair donors."


Properties of Acids and Bases

- Acids have sour taste and turns blue litmus red. While, bases have bitter taste and turns red litmus blue.
- Acids reacts with metal to liberate hydrogen gas.
Acid + Metal → Salt + Hydrogen gas.
- Bases also reacts with some metals to liberate hydrogen gas.
e.g., Zn + 2NaOH → Na₂ZnO₂ + H₂
- Acid and base reacts together to form salt and water and the reaction is called **neutralisation reaction**.
Acid + Base → Salt + H₂O.
HCl(aq) + NaOH(aq) → NaCl(aq) + H₂O(l)
- Acids reacts with metallic oxides to give salt and water which shows that metallic oxides are basic in nature. Whereas,

bases reacts with non-metallic oxides to give salt and water which shows that non-metallic oxides are acidic in nature.

- When dissolved in water, acids release H⁺ ions and bases (or especially alkalies) releases OH⁻ ions.


Acids like HCl, HNO₃, H₂SO₄, etc., and bases like NaOH, KOH, etc., are good conductors of electricity in their aqueous solutions.

Some Important Points

- **Aqua Regia** is a mixture of conc HCl and conc. HNO₃ in a ratio of 3 : 1 and is used to dissolve noble metals like gold, platinum, etc. Pickles are always kept in glass jar because acid present in them reacts with metal of metallic pot.
- **Acidity** is the number of replaceable OH⁻ ions, e.g., it is 1 for NaOH, 2 for Ca(OH)₂. Whereas **Basicity** represents the number of replaceable H⁺ ions, e.g., it is 1 for HCl, 2 for H₂SO₄.

Acids	Sources
Citric acid	Lemon, orange, grapes
Maleic acid	Unripe apple
Tartaric acid	Tamarind
Acetic acid	Vinegar
Lactic acid	Milk
Hydrochloric acid	Stomach
Oxalic acid	Tomato

Acids	Uses
Nitric acid, oxalic acid	photography
Sulphuric acid	petroleum exploration
Hydrochloric acid	leather industry
Benzoic acid, formic acid, citric acid, acetic acid	preservation for food stuff

GENERAL KNOWLEDGE ~ General Science

Bases	Uses
Calcium hydroxide calcium oxide	manufacturing of bleaching powder
Magnesium hydroxide	antacid, in sugar industries
Sodium hydroxide	manufacture of hard soaps and drugs, paper and textile industry, petroleum refining
Potassium hydroxide	manufacture of soft soaps

pH Value

- It is a measure of acidity or basicity of a solution.
 - It is defined as the negative logarithm of the concentration in mol/L of hydrogen ions which it contains. i.e.,

$$\text{pH} = -\log [\text{H}^+] = \log \frac{1}{[\text{H}^+]} \quad (1)$$

$$\text{or } [\text{H}^+] = 1 \times 10^{-\text{pH}}$$

- It is 7 for neutral solution, greater than 7 for basic solution and less than 7 for acidic solution.
 - *pH of some common substances are:*

- pH of some common substances are:

Substance	pH	Substance	pH
Gastric juice	1.0-3.0	Rain water	6.0
Soft drinks	2.0-4.0	Tears	7.4
Lemon	2.2-2.4	Sea water	8.5
Vinegar	2.4-3.4	Milk of magnesia	10.5
Urine (human)	4.8-8.4	Milk (cow)	6.3-6.6
Saliva (human)	6.5-7.5	Blood plasma (human)	7.30-7.42


Indicators

- These are the substances which give different colours in acidic and basic solutions.
 - Some indicators and their colour in acidic and basic medium are:

Indicators	Colour	
	In Acid	In Base
Phenolphthalein	Colourless	Pink
Methyl orange	Orange	Yellow
Methyl red	Red	Yellow
Phenol red	Yellow	Red

Salts

These are the product of neutralisation reaction between an acid and a base e.g.,


These are of the following types :

Mixed Salt

These are obtained by neutralisation of an acid by two base or a base by two acids. e.g., bleaching powder (CaOCl_2).

Double Salt

It is obtained by mixing two or more salt, e.g.,


Important Salts

Common Salt

- It is sodium chloride (NaCl).
 - It is obtained from sea water.
 - It is also known as table salt.

Baking Soda

- It is sodium hydrogen carbonate (NaHCO_3). It is a mild non-corrosive base.
 - When mixed with a mild edible acid such as tartaric acid it is called baking powder and is used to make bread or cake soft and spongy.
 - It is used as mild antiseptic for skin infections, in soda-acids and as fire extinguishers.
 - Ant or bee sting contains methanoic or formic acid. Due to which victim feels pain and irritation. Use of a mild base like baking soda is a remedy for it.

Washing Soda

It is chemically sodium carbonate decahydrate ($\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$) and is used in glass, soap and paper industries and also for removing permanent hardness of water.

Bleaching Powder

- It is chemically $\text{Ca}(\text{OCl})\text{Cl}$ or CaOCl_2 .
- It is used for bleaching cotton and linen in the textile industry, for bleaching wood pulp in paper factories.
- It is used for disinfecting drinking water.

Plaster of Paris

- It is chemically calcium sulphate hemihydrate $\left(\text{CaSO}_4 \cdot \frac{1}{2} \text{H}_2\text{O}\right)$ and obtained by heating gypsum ($\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$). It contains half molecule of water of crystallisation.
- It is a white powder and on mixing with water, changes into a hard solid mass, called gypsum.
- It is used to plaster fractured bones, for making toys, materials for decoration and for making smooth surfaces.

Copper Sulphate (Blue Vitriol)

Copper sulphate when anhydrous, is white and when associated with water of crystallisation (i.e., $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$), is blue, so it is called blue vitriol. It is used to test the presence of water.

Lime

- It is chemically calcium oxide (CaO) and also called quicklime.
- It is used in the manufacture of glass, cement, etc., and for drying ammonia and alcohol.
- Excessive use of fertilizers makes the soil more acidic. To neutralise it, quicklime is added to soil as acidic soil is not good for growth of the plant.

Potassium Nitrate

It is used as fertiliser, in gun powder ($\text{C} + \text{S} + \text{KNO}_3$), in matchsticks, etc.

Magnesium hydroxide

It is used as a **remedy for hyper acidity in stomach**.

ELECTROCHEMISTRY

It is the study of production of electricity from energy released during spontaneous chemical reactions and use of electrical energy to carry out non-spontaneous chemical transformations.


ELECTROLYSIS

The process in which a non-spontaneous reaction is carried out by using electrical energy.

It is used

- in production of oxygen for space craft and nuclear submarines.
- in layering metals to fortify them.
- in production of hydrogen for fuel.
- in electrolytic etching of metal surfaces like tools or knives with a permanent mark or logo.
- Electrometallurgy** is the process of reduction of metallic compound into pure metal by electrolysis.
- Anodisation** is an electrolytic process that makes the surface of metals resistant to corrosion.

Electrolysis of brine (the water, saturated or nearly saturated with salt, usually sodium chloride) gives hydrogen and chlorine. The products are gases.


Faraday's Laws of Electrolysis

First Law of Electrolysis

It states that the quantity of elements separated by passing an electric current through a molten or dissolved salt is proportional to the quantity of electric charge passed through the circuit.

$$w \propto Q; \quad w = ZQ = Zit$$

(Charge (Q) = Current (i) \times Time (t))

Second Law of Electrolysis

The amount of different substances liberated at the electrodes by the same quantity of electricity passing through the electrolytic solution are proportional to their chemical equivalent weights.

$$W \propto E \quad \text{or} \quad \frac{W_1}{W_2} = \frac{E_1}{E_2}$$

Electrochemical Cell

- It is a device that produces an electric current from energy released by a spontaneous redox reaction (in short which converts chemical energy into electrical energy). This kind of cell includes the galvanic cell or voltaic cell.
- It has two conductive electrodes, i.e., anode (at which oxidation occurs) and cathode (at which reduction occurs).
- It contains an electrolyte in between the electrodes, which contains ions that can move freely.

BATTERY

- It is an arrangement of one or more cells connected in series.
- It is basically a galvanic cell.

These are of two types

1. **Primary batteries** (non-rechargeable) e.g., dry cell, mercury cell etc.
2. **Secondary batteries** (rechargeable) e.g., lead storage battery, nickel- cadmium battery.

Lechlanche Cell or Dry Cell

- It consists of a zinc container that acts as anode and carbon (graphite) rod surrounded by powdered manganese dioxide and carbon which acts as cathode. It contains a paste of NH_4Cl and ZnCl_2 in between the electrodes.
- It is used in transistors and clocks.
- It has a potential of 1.5 V.

Mercury Cell

- It is suitable for the low current devices like hearing aids and camera, etc.
- It consists of zinc-mercury amalgam as anode and a paste of HgO and carbon as cathode. The electrolyte is a paste of KOH and ZnO .
- It has potential of 1.35 V. This potential remains constant during its whole life.

Lead Storage Battery

- It is a secondary battery.
- It acts as electrochemical cell during discharging (i.e., during use) and as electrolytic cell during charging.

- It is used in automobiles and invertors.
- It consists of lead as anode and a grid of lead packed with lead dioxide (PbO_2) as cathode. A 38% solution of sulphuric acid is used as an electrolyte.
- It consists of a series of six identical cells assembled in series. Each cell may produce a potential of 2 V, hence overall voltage produced is 12 V.
- PbSO_4 is formed when lead storage battery is in use and lead dioxide are formed when it is charged.

Fuel Cell

These are galvanic cells which use energy of combustion of fuels like hydrogen (H_2), methane (CH_4), methanol (CH_3OH), etc., as the source to produce electrical energy. e.g., hydrogen-oxygen fuel cell.

Corrosion

- It is the process of oxidative deterioration of a metal surface by the action of environment to form unwanted products.
e.g., conversion of iron into rust $[\text{Fe}_2\text{O}_3 \cdot x \text{H}_2\text{O}]$, tarnishing of silver (due to the formation of Ag_2S), development of green coating of $\text{Cu}(\text{OH})_2 \cdot \text{CuCO}_3$ (basic copper carbonate)] on copper and bronze. It is basically an electrochemical process.
- Corrosion of iron is called **rusting**. It is accelerated by the presence of impurities i.e. H^+ , electrolytes such as NaCl , gases such as CO_2 , SO_2 , NO , NO_2 , etc.
- **Formation of a layer** of aluminium oxide over aluminium surface protects the metal from further corrosion.
- **A sliced apple** turns brown if kept open for some time due to the oxidation of iron present in the apple.

It is prevented by the following methods

- By electroplating.
- By surface coating (i.e., coating of surface with oil, grease, paint and varnish), by alloying, by galvanisation of iron (process of deposition of a thin layer of zinc over iron surface).

CARBON AND ITS COMPOUND

Carbon

It is a member of group 14 in the Periodic Table, with symbol C and atomic number 6.

It has three crystalline allotropes

Graphite

- It is opaque and black.
- It is a very good conductor of electricity.
- It is soft enough to form a streak on paper.
- It is used for thermal insulation (i.e. firebreaks and heat shields).
- It is a very good lubricant.

Diamond

- It is highly transparent.
- It is the hardest material known.
- It is an electrical insulator.
- Under normal conditions, it has the highest thermal conductivity of all known materials.
- It is an ultimate abrasive.

Fullerenes

- C_{60} looks like a soccer ball (or bucky ball).
- It contains 20 six membered rings and 12 five membered rings of carbon atoms.
- It acts as a wonderful lubricant and the alkali metal compounds of C_{60} are used as superconducting substance at the temperature range of 10-40 K.

Graphene

Graphene is an allotrope of carbon. Its structure is one-atom-thick planar sheets of carbon atoms that are densely packed in a honeycomb crystal lattice. The term graphene was coined as a combination of graphite and the suffix-ene by Hanns-Peter Boehm, who discovered single-layer carbon foils in 1962.

Organic Compounds

- These are the compounds of mainly carbon and hydrogen or compounds of carbon and hydrogen with other elements like phosphorus, oxygen, nitrogen, sulphur, halogens etc.

- **Urea** It is the first synthesised organic compound (discovered by Wholer).
- **Acetic Acid** It was the first organic compound synthesised in the laboratory from its elements.

Hydrocarbons

- These are the compounds of only carbon and hydrogen.

These are of three types

Saturated Hydrocarbons

- These compounds contain only single bonds.
- These are also called alkanes or paraffins and have general formula C_nH_{2n+2} where $n = 1, 2, 3 \dots$. Methane is the first member of this group.

Unsaturated Hydrocarbons

- These have atleast one double ($=$) or triple (\equiv) bond and are called alkene and alkynes, respectively.

These have general formula C_nH_{2n} for alkene and C_nH_{2n-2} for alkynes.

Ethylene (C_2H_4) It is the first member of alkene and acetylene (C_2H_2) is the first member of alkyne.

Aromatic Hydrocarbons

- These have ring structure with alternate double bonds and obey $(4n + 2)\pi e^-$ (Huckel's rule).
- Benzene is the first member of aromatic hydrocarbons.

Functional Group

- It is an atom or group of atoms in a molecule, which is responsible for the chemical properties of the molecules.
- $-OH$ is alcoholic group, $-CHO$ is aldehyde group, $>C=O$ is keto group, $-COOH$ is carboxylic acid group, $-O-$ is ether group.

Homologous Series

- It is a series of compounds in which adjacent members differ by a $-CH_2-$ unit (14 unit mass).
- All members of a **homologous series** have same functional group and same chemical properties.

Isomerism

Compounds having the same molecular formula, but different structure are called isomers and the phenomenon is called isomerism. e.g., C_2H_6O can have the following structures CH_3OCH_3 and C_2H_5OH .

Uses of Some Important Organic Compounds**Methane (CH_4)**

It is used to manufacture printer ink, methyl alcohol and to obtain light and energy.

Ethylene (C_2H_4)

It is used to prepare mustard gas (war gas) and for ripening of fruits.

Glycol ($C_2H_6O_2$)

It is used as an antifreeze mixture in car radiator and prevent the freezing of fuel in space crafts.

Acetylene (C_2H_2)

It is used to generate light, to weld metals as oxy-acetylene flame and to prepare synthetic rubber (neoprene).

Methyl Alcohol (CH_3OH)

It is used as a fuel with petrol, used to synthesise varnish and polish, used to denature ethanol.

Chloroform ($CHCl_3$)

It is used as an anaesthetic and to preserve substances obtained from plants and animals. It converts into poisonous phosgene ($COCl_2$), when exposed to sunlight. So, it is kept in dark bottles.

Glycerine ($C_3H_8O_3$)

It is used to synthesise explosive nitroglycerine, stamp ink and boot polish.

Formic Acid ($HCOOH$)

It is used as a preservative for fruits and juices, in leather industry and in coagulation of rubber.

Acetic Acid (CH_3COOH)

It is used in vinegar, medicines and act as a solvent.

Oxalic Acid ($C_2H_2O_4$)

It is used in printing of clothes, in photography and in the synthesis of coal tar.

Glucose ($C_6H_{12}O_6$)

It is used for the synthesis of alcohol and as a preservative for fruit juice.

Benzene (C_6H_6)

It is used as a solvent for oil fat and in dry cleaning. Sodium benzoate is a food preservative.

Toluene ($C_6H_5CH_3$)

It is used to synthesise explosive TNT, for dry cleaning and for the synthesis of medicines like chloramine.

Phenol (C_6H_5OH)

It is used to synthesise explosive, 2, 4, 6-trinitro-phenol (picric acid) and bakelite.

Ethyl Alcohol (C_2H_5OH)

It is used for drinking as a liquor, in medicine to prepare tincture and as an insecticide and as a fuel with petrol.

Name	Rum	Brandy	Whisky	Beer	Champagne	Cider
Alcohol %	45-55%	40-50%	40-50%	3-6%	10-15%	2-6%
Raw material	Molasses	Grapes	Barley	Barley	Grapes	Apple

ENERGY RESOURCES

Natural Resources

These resources are obtained by nature like air, water, mineral, sunlight, etc.

These are of two types

Renewable Natural Resources

These are available in excess amount e.g., air, sunlight, etc.

Non-Renewable Natural Resources

These resources are available in limited quantity, e.g., minerals, coal, petroleum, natural gas, etc.

Fuels

These are the substance which produce heat and light on combustion.

Coal

- It is believed to formed by the slow carbonisation of vegetable matter buried underneath the Earth from centuries ago, in limited supply of air under high temperature and pressure prevailing there.
- It is available in different varieties : Peat (60% C), lignite or brown coal (70% C), bituminous coal (80% C) and anthracite (90% C).

- Bituminous is the most common variety of coal. Coal is used for the synthesis of water gas and producer gas.

Petroleum

- It is a dark coloured oily liquid with offensive odour. It is also called rock oil, mineral oil, crude oil or black gold.
- When subjected to fractional distillation, it gives different products at different temperatures.

Liquefied Petroleum Gas (LPG)

It is a mixture of *n*-butane, *iso*-butane and some propane.

- It is easily compressed under pressure as liquid and stored in iron cylinders.
- A strong foul smelling substance called ethyl mercaptan, is added to LPG which detect the gas leakage.

Compressed Natural Gas (CNG)

It consists mainly of methane (95%) which is a relatively unreactive hydrocarbon and makes its nearly complete combustion.

- It has octane rating of 130.

Fuel	Composition	Source
Water gas	Carbon monoxide (CO) + hydrogen (H ₂)	By passing steam over red hot coke
Producer gas	Carbon monoxide (CO) + nitrogen (N ₂)	By passing insufficient air over red hot coke
Oil gas	Methane (CH ₄) + ethylene (C ₂ H ₄) + acetylene(C ₂ H ₂)	By destructive distillation of kerosene
Coal gas	Hydrogen (H ₂) + methane (CH ₄) + ethylene + acetylene + CO	By fractional distillation of wood
Natural gas	Methane (83%) + ethane	From petroleum
LPG	Butane (C ₄ H ₁₀) + propane (C ₃ H ₈)	From oil wells
Biogas or Gobar gas	Methane (CH ₄) + carbon dioxide (CO ₂) + hydrogen (H ₂) + nitrogen (N ₂)	From organic wastes

S.No.	Fraction	Boiling Range	Uses
1.	Uncondensed gases	room temperature	Fuel gases, refrigerants, production of carbon black, hydrogen
2.	Crude naphtha (It gives on refractionation)	30-150°	
	(i) petroleum ether	30-70°	Solvent
	(ii) petrol or gasoline	70-120°	Motor fuel, dry cleaning, petrol gas
	(iii) benzene derivatives	120-150°	Solvent, dry cleaning
3.	Kerosene	150-250°	Fuel, illuminant, oil gas
4.	Gas oil		
5.	Fuel oil	250-350°	As a fuel for diesel engines converted to gasoline by cracking
6.	Diesel oil		
7.	Lubricating oil	350-450°	Lubrication
8.	Paraffin wax	> 500° C	Candles, boot polish, wax paper
9.	Vaseline	> 500° C	Ointments, lubrication paints, road surfacing as fuel

Some Important Physical Quantities

Calorific Value

- It is defined as the heat obtained when 1 g of a fuel is burnt in excess of oxygen and is expressed in kcal/g.

Calorific value of some important fuels are as follow

Fuel	Calorific Value (kJ/g)
Coal	25-32
Kerosene oil	48
Petrol	50
Diesel	45
Bio gas	35-40
LPG	50
Wood	17
Cow dung	6-8
Ethanol	30
Methane	55
Hydrogen	150
Natural gas	35-50

- Hydrogen** is the fuel of future.
- Alcohol, when mixed with petrol, is called power alcohol. It is an alternative source of energy.
- For the **combustion of a substance**, its ignition temperature should be low.

Note Substances that are used to reduce the knocking property are known as anti-knocking compounds. e.g., Tetra Ethyl Lead (TEL)

Octane Number

- Octane number is the percentage of *iso*-octane in the mixture of *iso*-octane and *n*-heptane which has same knocking properties as the fuel sample. It is a measure of quality of petrol (gasoline). It is zero for heptane and 100 for *iso*-octane. (2, 2, 4-trimethyl pentane).
- Higher the octane number, better is the fuel.

Cetane Number

- Cetane number is the percentage of cetane in the mixture of cetane and α -methyl napthalene which has same knocking properties as the fuel sample.
- It is a measure of quality of diesel. It is 100 for Cetane and 0 for α -methyl napthalene.

Flame

It is the hot part of fire and has three parts

- Innermost Region of Flame** It is black because of the presence of unburned carbon particles.
- Middle Region** It is yellow luminous due to partial combustion of fuel.
- Outermost Region** It is blue (non-luminous) due to complete combustion of fuel.

It is the hottest part of flame and is used by the Goldsmith to heat the gold.

Fire Extinguisher

In case of **electric fires** and **oil fires**, water cannot be used as an extinguisher as it is a conductor of electricity and oil being lighter comes above the water. Such fires are extinguished by carbon dioxide.

Safety Match Stick

Safety match stick contains a mixture of antimony trisulphide and potassium chlorate at its one end. Its box side contains a mixture of powdered glass and red phosphorus.

Man-Made Materials

Soaps

These are sodium and potassium salts of higher fatty acids. e.g., sodium palmitate, sodium stearate, etc.

Detergents

- These are sodium or potassium salts of long chain alkyl or aryl sulphonates or sulphates e.g., sodium alkyl sulphonate, sodium alkyl benzene sulphonate, etc.
- These are also called **soapless soap**.
- Detergents form **lather** with hard water.
- Detergents cause pollution but straight chain alkyl group containing detergents are biodegradable and do not cause pollution.
- The cationic detergents are used as fabric softeners and germicides while non-ionic detergents are used as liquid dish washing detergents.

Fertilisers

- These substances increase the fertility of soil by providing elements essential for the growth of plants like nitrogen, phosphorus and potassium. e.g., basic calcium nitrate $[CaO \cdot Ca(NO_3)_2]$, ammonium sulphate $[(NH_4)_2SO_4]$. These two chemicals increases the acidity of soil which can be removed by adding lime.
- Other examples are calcium cyanamide or nitrolim ($CaCN_2$), Urea or carbamide (it does not effect the pH of soil), calcium super phosphate or super phosphate of lime $[Ca(H_2PO_4)_2 + 2CaSO_4 \cdot 2H_2O]$.

Glass

- It is an amorphous or transparent solid, also called **supercooled liquid**.
- It contains mainly silica (SiO_2).

It can be of the following types

- Soda or Soft Glass** is sodium calcium silicate ($Na_2O \cdot CaO \cdot 6SiO_2$) It is the ordinary glass and used for making bottles, window panes, etc.
- Potash Glass or Hard Glass** contains potassium (from K_2CO_3). It has higher softening temperature. It is used for making chemical apparatus such as beakers, flasks, funnel, etc.
- Crown Glass** contains potassium oxide (K_2O), barium oxide (BaO), boric oxide (B_2O_3) and silica (SiO_2). It is used for optical apparatus.
- Flint Glass** contains lead oxide (PbO) and used in optical instruments like lenses, prisms.
- Crook's Glass** contains cesium oxides. It is used for spectacles as it absorbs UV rays.
- Jena Glass** contains B_2O_3 and alumina. It is stronger and more resistant to acids and alkalies, that's why used for making laboratory bottles, for keeping acids and alkalies.
- Milky Glass** is prepared by adding tin oxide (SnO_2), calcium phosphate $[(Ca_3(PO_4)_2]$ or cryolite (Na_3AlF_6) to the melt glass.
- Glass Laminates** is made by fixing polymer sheets between layers of glass. It is used to make windows and screens of cars, trains and aircraft. Specially manufactured glass laminates are used as bulletproof material.

Colour Substance Added

Red	Copper (I) oxide (Cu_2O)
Green	Chromium oxide (Cr_2O_3)
Violet	Manganese oxide (MnO_2)
Blue	Cobalt oxide (CoO)
Brown	Iron oxide (Fe_2O_3)

Cement or Portland Cement

- It is a complex material containing the silicates and aluminates of calcium with small amount of gypsum.
- It has the following composition*
Calcium oxide (CaO) = 50–60%
Silica (SiO_2) = 20–25%
Alumina (Al_2O_3) = 5–10%
Magnesium oxide (MgO) = 2–3%
- It is manufactured from limestone and clay. If cement contains excess lime, cracks during settings can occur and if lime is less, cement is of weak strength.
- Gypsum decreases the rate of setting of cement.
- A paste of sand, cement and water is called **mortar** and is used for joining bricks and plastering walls.
- A mixture of stone chips (gravel), sand, cement and water is known as **concrete** and is used for flooring and making roads.
- Concrete with steel bars and wires is called **Reinforced Concrete (RC)** and used for constructing roofs, bridges and pillars.

Medicines

These are the chemicals used for the treatment of diseases and reduce suffering from pain. *These are classified as*

- Analgesics** are used to reduce pain. e.g., aspirin, paracetamol, morphine, etc.
- Antipyretics** is used to reduce body temperature during high fever, e.g., paracetamol, aspirin, phenacetin, analgin and novalgin.
- Tranquillisers** are used to treat stress, mild and severe mental disease. These are also called psychotherapeutic drugs. e.g., equanil, valium, veronal, serotonin, chlorodiazepoxide, meprobamate, etc.
- Antiseptics** prevent the growth of microorganisms or kill them but are not harmful to living tissues. e.g., dettol, savlon, iodine tincture, boric acid, hydrogen peroxide, etc.

• Dettol is a mixture of chloroxylenol and α -terpineol. Chloroxylenol is responsible for its antiseptic property.

- Antibiotics** are obtained from microorganisms and used to destroy the other microorganisms e.g., penicillin, (discovered by A. Fleming in 1929) ampicillin, amoxycillin (all are narrow spectrum), ofloxacin, tetracycline, chloramphenicol (all are broad spectrum).
- Antimalarial** are used to treat malaria. e.g., chloroquine.
- Sulpha drugs** are alternatives of antibiotics, e.g., sulphаниlamide, sulphadiazine, etc.
- Antacids** are used as a remedy for acidity. e.g., magnesium hydroxide, sodium bicarbonate (baking soda), etc.
- Pesticides** are used to destroy the organisms that harm the crop.

These are of the following types

- Insecticides** e.g., DDT, aluminium phosphate, gammexane.
- Fungicide** e.g., bordeaux mixture.
- Herbicides** e.g., benzipram, benzadox.
- Rodenticides** e.g., aluminium phosphide.

Polymers

They are made up of many repeating units known as monomers. Some important polymers such as plastics, fibres and rubber are discussed below.

Plastics

- These are cross-linked polymers (a substance having high molecular weight and repeating unit) and are very tough.
- Lac** is a natural plastic (polymer).

These are of two types

- Thermoplastics** are the polymers which can be easily softens on heating and hard on cooling e.g., polythene, polystyrene, polyvinyl chloride, teflon etc.
- Thermosetting plastics** are the polymers which undergo permanent change on heating due to excessive cross-linking. These cannot be reused, e.g., bakelite.

AIR, WATER

Polymer	Monomer
Polyethylene	Ethylene
Polystyrene	Styrene
Polyvinyl chloride (PVC)	Vinyl chloride
Polytetrafluoro ethylene (PTFE) or teflon	Tetrafluoro ethene
Bakelite	Formaldehyde + Phenol
Urea formaldehyde resin	Urea + Formaldehyde
Melmac	Melamine + Formaldehyde

Fibres

These have strong intermolecular forces like hydrogen bonding. e.g., nylon-66, dacron, orlon, etc.

Natural Rubber

It is an elastomer. It is a polymer of isoprene (2-methyl-1, 3 butadiene). It is also called *cis*-polyisoprene. Synthetic rubber (neoprene) is a polymer of chloroprene.

- It is insoluble in water, dilute acids and alkalies, absorbs a large amount of water and has low tensile strength and elasticity.
- It is heated with sulphur compounds at 373K in the presence of ZnO to improve the properties. This process is called vulcanisation of rubber.
- If it is vulcanised with 5% S, it is used for making tyres and if with 30% sulphur, it is used in making battery cases.
- *Trans*-polyisoprene is called *gutta-purcha*.
- Thiokol rubber is a polymer of ethylene chloride and sodium polysulphide and is used in the manufacture of hoses, tank lining, engine gaskets and rocket fuel.

Explosives

Some examples of explosives are trinitrotoluene (TNT), nitroglycerine or trinitroglycerine (TNG), cyclotrimethylenetrinitroamine (RDX, also called cyclonite).

Air or Atmosphere

- Air is a homogeneous mixture of different gases.
- It has the following composition : 78% nitrogen; 21% oxygen, 0.03-0.05% carbon dioxide (CO_2), argon, etc.
- An atmosphere is a layer of these gases surrounding a planet or other material body of sufficient mass that is held in place by the gravity of the body.

Constituent of Atmosphere

It has different density at different heights from sea level. Thus, several layers are formed. *These layers are*

Troposphere

- It is the lowest layer of atmosphere, extend upto a height of 18 km from sea level.
- It is a turbulent and dusty zone which contains air (N_2 , O_2 , CO_2) much water vapours and clouds.

Stratosphere

- It lies between 18-60 km above sea level.
- It is the layer which contains ozone layer (protects us from harmful UV rays coming from the Sun), so called ozonosphere.

Mesosphere

- It extends from 60-85 km above sea level.
- Its temperature decreases with height and reaches to -100°C . That's why when any meteors enter in mesosphere, it burns up.

Thermosphere

- It extends up to 10-50 km above sea level.
- In this region, the temperature can rise to 1500°C , a person would not feel warm because of the extreme low pressure.
- The international space station orbit is also in thermosphere.

Exosphere

- It lies between 500-1600 km above sea level.
- This region contains ionised gases.
- Beyond this region, interstellar space is present.

Major Gases in Air

Oxygen (O_2)

- It was discovered by K Scheele.
- It is obtained during photosynthesis.
- It is colourless, odourless, neutral gas which gets adsorbed over alkaline pyrogallol.
- It is non-combustible, but helps in combustion. It form oxides with metals and non-metals.
- It is used for artificial respiration and in oxy-hydrogen flame and, oxygen-ethylene flame and oxygen-acetylene flame (used for welding) and as a rocket fuel.
- **Metal oxides** are generally basic but alumina (Al_2O_3), zinc oxide (ZnO) and tin oxide (SnO_2) are amphoteric oxides.
- **Carbon dioxide** (CO_2) is acidic while carbon monoxide (CO) is neutral.

Ozone (O_3)

- It is an allotrope of oxygen.
- It is used as an insecticide, in purification of water, to preserve food, to synthesise artificial silk and camphor, act as a bleaching agent.

Nitrogen (N_2)

- It was discovered by Rutherford (in 1771).
- It is a colourless, odourless, non-combustible, non-poisonous gas.
- It is neutral and lighter than air containing N_2 .
- It is filled in sealed packets and bulbs to create inert atmosphere.
- Living beings die in an environment of nitrogen.
- Soil contains several pores filled with air containing N_2 . At the time of raining these pores get filled with water. That's why earthworm come at the surface to breath.

Carbon Dioxide (CO_2)

- It is used by plants for photosynthesis.
- It is 1.5 times heavier than water.
- It turns the lime water milky which disappears in the excess of CO_2 due to conversion of milky calcium carbonate ($CaCO_3$) into soluble calcium bicarbonate.
- It is used to extinguish fire and for artificial respiration when mixed with oxygen (carbogen).
- It is dangerous to have **charcoal fire** burning in a closed room because it produces carbon monoxide gas, which is suffocating.
- **Plants respire** at night and releases CO_2 which reduces oxygen content of air required for breathing, so it is dangerous to sleep under trees at night.
- **Eno** (fruit salt) produces effervescence if dissolved in water due to evolution of CO_2 gas.

Water (H_2O)

- It contains two elements : hydrogen and oxygen (H_2O). It constitute about 70% part of Earth.
- It is a universal solvent and maintains the body temperature due to its high specific heat.
 - It has boiling point $100^\circ C$ and freezing point $0^\circ C$. Its density is maximum at $4^\circ C$.

Types of Water

There are different types of water

Soft water Soft water easily form lather with soap due to absence of soluble salts, calcium and magnesium.

Hard water It does not form lather with soap due to presence of Calcium and magnesium salts.

It is of two types

Temporary Hard Water

- It contains bicarbonates of calcium and magnesium.
- It is converted into soft water by boiling or by adding calculated quantity of calcium hydroxide (Clark's process).

Permanent Hard Water

- It contains sulphates and chlorides of calcium and magnesium.
- It is converted into soft water by adding sodium carbonate (Na_2CO_3), or calgon or zeolite.

Heavy Water

It is deuterium oxide, D_2O (molecular mass 20). It is used as a moderator in nuclear reactors, in the study of mechanisms of chemical reactions involving hydrogen and its compounds, etc.

POLLUTION

Pollution is the contamination of material particles or energy into the natural environment. It causes adverse effects on the ecosystem.

Types of Pollution

Air Pollution

- It occurs when any harmful gases, dust, smoke enters into the atmosphere and make it difficult for plants, animals and humans to survive.
- Common respiratory diseases such as asthma, bronchitis can occur.

Water Pollution

- It is due to the presence of foreign substances like sewage, algae, soluble salts, etc., in water.
- It can also be due to presence of metals in water. This pollution causes following diseases.

Metal	Disease
Chromium and Arsenic	Cancer
Cadmium	Itai-itai disease
Mercury	Minamata disease

- For a healthy aquatic life, dissolved oxygen (DO) is 5-6 ppm.
- For clean water, BOD (biochemical oxygen demand) is less than 5 ppm while for highly polluted water, it is 17 ppm or more.

Soil Pollution

It is alteration in soil. It is caused by pesticides, insecticides (e.g., DDT, BHC etc) herbicides (e.g., sodium chlorate), fungicides (e.g., organomercury compounds).

Hazardous Effect of Pollution

Greenhouse Effect

It is the heating of Earth and its objects because of the trapping of IR radiations by carbon dioxide (CO_2), methane (CH_4), nitric oxide (NO), ozone (O_3), chlorofluoro carbons (CFCs) and water vapours.

Global Warming

- It is a result of increased concentration of greenhouse gases.
- It may result in melting of ice caps and glaciers, spreading of several infectious diseases like malaria, sleeping sickness, etc.

Acid Rain (By Robert Augus)

- It has pH less than 5. It is due to the presence of oxides of nitrogen and sulphur in air that dissolve in rain water and forms nitric acid and sulphuric acid.
- It damages the buildings and other structures made up of limestone and results in several diseases such as skin infections.
- pH of normal rain water is 5.6.

Pollutants

These are the substances that contaminate the environment and of two types

Primary Pollutants

These persist in the environment in the form in which they are produced e.g., sulphur dioxide (SO_2), nitrogen dioxide (NO_2), etc.

Secondary Pollutants

- These are the products of reaction of primary pollutants e.g., PAN (Peroxyacetyl nitrates), ozone (O_3), aldehyde, etc.
- The **order of different pollutants** to cause pollution is carbon monoxide (CO), $\text{SO}_2 >$ hydrocarbon $>$ particulates $>$ nitrogen oxides.

Carbon Monoxide (CO)

- It is formed by incomplete combustion.
- It is a colourless, odourless gas.
- It contains a triple bond and are fairly polar, resulting in a tendency to bind permanently to haemoglobin molecules, displacing oxygen, which has a lower binding affinity.

Particulates

These are minute solid particles and liquid droplets dispersed in air. e.g., mists, dusts, smoke, fumes, etc.

Disease	Cause
Pneumoconiosis	Due to inhalation of coal dust.
Silicosis	Due to inhalation of free silica (SiO_2).
Black lung disease	Found in workers of coal mines.
White lung disease	Found in textile workers.
Bbyssinosis	Due to inhalation of cotton fibre dust.

Smog

It is a consequence of particulate pollution and is of two types

Classical Smog

- It is also called London type smog.
- It is reducing in nature.

- It is formed in cool humid climate when carbon soot particles combine with gaseous oxides of sulphur.

Photochemical Smog

- It is also called Los Angeles smog.
- It occurs in warm, dry and sunny climate by the action of sunlight on unsaturated hydrocarbons and nitrogen oxide.
- It is oxidising in nature.

Tropospheric Pollution

Presence of undesirable solid or gaseous particles in the air. Gaseous air pollutants are S, N and C, H_2S , hydrocarbons, ozone and other oxidants. Particulate pollutants are dust, mist, fumes, smoke, smog, etc.

Stratospheric Pollution

- Stratospheric pollution means depletion of ozone layer (ozone hole) by certain compounds like chlorofluorocarbons (CFCs), oxides of nitrogen (which are released into upper atmosphere from engines of supersonic transport planes). CCl_4 , halons and methyl chloroform also deplete ozone layer.
- Depletion of ozone layer can cause skin cancer, sunburn, ageing of skin, cataract or even blindness and also increases the evaporation of surface water.

Industrial Name	Chemical Name and Formula
■ Alum	Potassium aluminium sulphate ($\text{K}_2\text{SO}_4 \cdot \text{Al}_2(\text{SO}_4)_3 \cdot 24\text{H}_2\text{O}$)
■ Alcohol	Ethyl alcohol ($\text{C}_2\text{H}_5\text{OH}$)
■ Baking powder	Sodium bicarbonate (NaHCO_3)
■ Blue vitriol	Copper sulphate ($\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$)
■ Bleaching powder	Calcium hypochlorite (CaOCl_2)
■ Borax	Sodium tetraborate decahydrate ($\text{Na}_2\text{B}_4\text{O}_7 \cdot 10\text{H}_2\text{O}$)
■ Brine or salt	Sodium chloride (NaCl)
■ Calomel	Mercurous chloride (Hg_2Cl_2 or HgCl)
■ Caustic potash	Potassium hydroxide (KOH)
■ Caustic soda	Sodium hydroxide (NaOH)
■ Chile salt petre	Sodium nitrate (NaNO_3)
■ Chloroform	Trichloromethane (CHCl_3)
■ Dry ice	Solid carbon dioxide (CO_2)

Industrial Name	Chemical Name and Formula
■ Epsum	Magnesium sulphate ($\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$)
■ Glauber's salt	Sodium sulphate decahydrate ($\text{Na}_2\text{SO}_4 \cdot 10\text{H}_2\text{O}$)
■ Green vitriol	Ferrous sulphate ($\text{FeSO}_4 \cdot 7\text{H}_2\text{O}$)
■ Gypsum	Calcium sulphate ($\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$)
■ Hypo	Sodium thiosulphate pentahydrate ($\text{Na}_2\text{S}_2\text{O}_3 \cdot 5\text{H}_2\text{O}$)
■ Laughing gas	Nitrous oxide (N_2O)
■ Litharge	Lead oxide (PbO)
■ Lunar castic	Silver nitrate (AgNO_3)
■ Magnesia	Magnesium oxide (MgO)
■ Marble or chalk or pearl	Calcium carbonate (CaCO_3)
■ Marsh gas	Methane (CH_4)
■ Mohr's salt	Ferrous ammonium sulphate, ($(\text{NH}_4)_2\text{SO}_4 \cdot \text{FeSO}_4 \cdot 6\text{H}_2\text{O}$)
■ Mosaic gold	Stannous sulphide (SnS_2)
■ Muriatic acid	Hydrogen chloride (HCl)
■ Pearl ash	Potassium carbonate (K_2CO_3)
■ Plaster of Paris	Calcium sulphate hemihydrate $\left(\text{CaSO}_4 \cdot \frac{1}{2}\text{H}_2\text{O}\right)$
■ Quicklime	Calcium oxide (CaO)
■ Red lead	Lead peroxide (Pb_3O_4)
■ Rock salt	Sodium chloride (NaCl)
■ Ruby or sapphire	Aluminium oxide, (Al_2O_3)
■ Sand	Silicon dioxide (SiO_2)
■ Sal ammoniac	Ammonium chloride (NH_4Cl)
■ Slaked lime	Calcium hydroxide [$\text{Ca}(\text{OH})_2$]
■ Spirit	Methyl alcohol (CH_3OH)
■ Soda ash	Sodium carbonate (Na_2CO_3)
■ Vinegar	Acetic acid (CH_3COOH)
■ Vermilion	Mercuric sulphide (HgS)
■ Washing soda	Sodium carbonate decahydrate ($\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$)
■ White vitriol	Zinc sulphate ($\text{ZnSO}_4 \cdot 7\text{H}_2\text{O}$)

Important Points

A candle blows off when covered because it does not get oxygen which helps in burning.

Phosphorus catches fire if kept in air but it is unreactive with water, so it is kept in water.

When **sugar is heated** above 200°C, it decomposes into carbon and water. Therefore, gets charred.

While **making ice cream**, salt is mixed with ice to reduce freezing temperature from 0°C to 5°C, This helps to freeze the cream.

Lactose content of milk undergoes fermentation and changes into lactic acid which on reaction with lactose forms curd.

Zinc phosphide is used for killing rats and zinc chloride is used for coating furniture to prevent termites.

Calcium hydride (CaH) is called hydrolith. In flash bulb, magnesium wire is kept in atmosphere of nitrogen gas.

Barium sulphate is used in X-rays of abdomen as barium meal.

Silver and copper are best conductor of electricity. Gold and silver are the most malleable metal.

Iron pyrites (FeS_2) is known as fool's gold.

Zinc oxide (ZnO) is known as flower of zinc or chinese white and is used as white paint.

Silver spoon is not used in egg food as it turns black.

Mercury is stored in iron pot.

Radium is extracted from pitch blende.

Phosphine gas is used in Holme's signals.

Sea weeds contain iodine. Bones contain 57% calcium phosphate.

Artificial perfumes are prepared from ethyl acetate.

Chlorine is used for the purification of water, for synthesis of baking powder, etc.

Na and K are highly **reactive**. They react with air and water that's why, they are kept in kerosene oil.

The Nobel Prize in Chemistry (2014) Eric Betzig, Stefan W Hell, William E Moerner won the Nobel Prize in Chemistry (2014), for the smart work of surpassing the limitations of the light microscope, which has brought optical microscopy into the nano dimension. By this achievement, scientists can visualise the roadways of individual molecules in the living cells. Now this can be seen that how molecules produce synapses between nerve cells in the brain. Also they can find proteins involved in different diseases like Parkinson, Alzheimer and Huntington as well as in fertilised eggs.

The Nobel Prize in Chemistry (2015) was awarded jointly to Tomas Lindahl, Paul Modrich and Aziz Sancar. "for mechanistic studies of DNA repair".

They have mapped, at a molecular level, how cell repair damaged DNA and safeguard the genetic information. Their work has provided fundamental knowledge of how a living cell function and can be used for the developments of new cancer treatment.

Nobel Prize in Chemistry 2016

The Nobel Prize in chemistry for 2016 has been awarded to Jean-pierre. Sauvage, sir J. Fraser Stoddart and Bernars L. Feringa for *developing molecular machines*.

"Molecular machines will most. Likely to be used in the development of things such as were materials, sensors and energy storage systems."

BIOLOGY

INTRODUCTION

- Biology is a natural science concerned with the study of life and living organisms, i.e., plants and animals. It is classified into two part: Botany and zoology.
- Study of plants is called **Botany** and study of animals is called **Zoology**. Zoology and Botany are collectively called **Biology**. The term ‘Biology’ was coined by **Lamarek** and **Treviranus**.
- The scientist who gave his thought for the first time about the life of plants and animals was **Aristotle**. That’s why he is known as the *Father of Biology*. He is also known as the *Father of Zoology*.
- Theophrastus is known as *Father of Botany*.

CHARACTERISTIC OF LIVING ORGANISMS

- They have cellular organisation and also respire, i.e., take in O₂ and evolve CO₂.
- Metabolism is one of the most important characteristic feature of living organism. It comprises two phases that are anabolism (constructive phase) and catabolism (destructive phase.)
- They take nutrition for their growth.
- They have tendency to reproduce.
- They have the ability to respond to changes in both internal and external environment i.e., they have sensitivity. Their survival chances are maximum.
- They move from place to place as animals or some bacteria. Plants cannot move but some movement can occur in plants.

The Cell

- The **Cell** is the basic structural and functional unit of all known living organisms. It is the smallest unit of life and is often called the building block of life.
- The branch of biology which deals with the study of cell, is called **Cytology**.
- **Robert Hooke** coined the term *cell* when he saw honey-comb like structure in the section of cork. However, he only discovered *cell wall*.
- The first living cell was discovered by **Leeuwenhoek**.

Types of Cells

These are of two types

1. Prokaryotic Cells

(*Pro*=primitive, *karyos*=nucleus)
These are primitive cells, lacking a well defined nucleus and most of the other cell organelles, e.g., bacterial cell.

2. **Eukaryotic Cells** (*Eu* = true, *karyos* = nucleus) These have a well defined nucleus and membrane bound cell organelles. These are present in unicellular and multicellular plant and animal cells.

Prokaryotic Cell	Eukaryotic Cell
Simplest and primitive in nature.	Developed and comparatively complex in nature.
Lacks nuclear envelope	Nucleus is present with elaborate nuclear envelope
Membrane bound cell organelles are absent.	Membrane bound cell organelles are present.
Single naked chromosome present.	Many chromosomes are present.
Cell division is direct.	Cell division occurs by mitosis or meiosis.

Facts about Cell

- The largest known cells are unfertilised **Ostrich egg** cells (size 6 inch diameter).
- The smallest cell is of **PPLO** (*Mycoplasma gallisepticum* of size 0.1-0.3 μm).
- Human nerve cell** is the longest animal cell.
- Largest unicellular plant is *Acetabularia* (10 cm) and animal is *Amoeba* (1 mm).
- The largest human cell is the **female ovum** and the smallest human cell is the **red blood cell**.

Parts of Cell and their Functions

A typical cell consists of cell wall and protoplasm.

Protoplasm of Cell


It is the living fluid matter present inside the plasma membrane. The fluid present outside the nuclear membrane is called **cytoplasm** and the fluid present inside the nuclear membrane is called **nucleoplasm**. Deutoplasm is the non-living matter of the cell.

Cell Wall

It is present in plant cells, bacteria, fungi, algae and some archaea. It is composed of cellulose in plants and chitin in fungi. It is non-living. Its main function is to provide shape and rigidity to the cell.

Plasma Membrane

The cell is enclosed by a thin membrane called the **cell membrane** or **plasmalemma**. It is composed of proteins and phospholipid molecules. It is elastic, living and selectively permeable, i.e., provide passage for various substances.


Mitochondria

- It was discovered by **R Altman** in 1880 and the term **mitochondria** was coined by **Carl Benda**.
- It is bounded by a double membrane. The inner membrane has many folds, called the **cristae**. Fluid (called matrix) is present on interior, which contains many enzymes and coenzymes. It is a semi-autonomous (can form its own copies) organelle and is called **power house of the cell** because in it, stepwise oxidation of fuel occurs which results in release of chemical energy. This energy is stored in the form of ATP.

Plastids

- These are present only in plant cells and are of three types—chloroplasts (green), leucoplasts (white) and chromoplasts (of various colours except green). Chloroplast is the site of photosynthesis as it contains chlorophyll, while leucoplasts are storage plastids. Chloroplast is called the **kitchen of the cell**.
- The red colour of tomatoes is due to the presence of lycopene pigment, i.e., chromophore.
- The colour of carrot is due to carotene pigment.

Endoplasmic Reticulum

It was discovered by **KR Porter**. These are hollow membranous system having ribosomes (thus called Rough ER) or no ribosomes (thus called Smooth ER).

Rough endoplasmic reticulum is the site of protein synthesis, while smooth endoplasmic reticulum is the site of synthesis of steroids and detoxification.

Golgi Apparatus

It was discovered by **Camillo Golgi**. It is made up of sac-like flattened structures and play an important role in secretion, transportation and acrosome formation.

Nobel Prize in Physiology and Medicine 2013

The Nobel Prize in Physiology or medicine 2013 was awarded jointly to James E Rothman, Randy W Schekman and Thomas C Sudhof for their discoveries of machinery regulating vesicle traffic, a major transport system in our cells. In general, we call it Golgi body. Randy Schekman discovered a set of genes that were required for vesicle traffic. James Rothman discovered machinery that allows vesicle to fuse with their targets to deliver the stored matter..

Ribosomes

Ribosomes were discovered by **GE Palade**. These are minute, non-membranous particles, composed of RNA and protein. 70 S type of ribosomes are found in prokaryotes, while 80 S type in eukaryotes. These are the site of protein synthesis.

Lysosomes

- Lysosomes were discovered by **de Duve**. These are polymorphic organelles having hydrolytic enzymes. These enzymes function at (acidic) pH \sim 5. These are sometimes called **suicidal bags of the cell**.
- Lysosome helps in carcinogenesis, i.e., conversion of a normal cell into cancerous cell.

Centrosome

It was discovered by **T Boveri**. It is composed of two set of centrioles and participate in the formation of mitotic spindle during cell division.

Vacuoles

These are non-living reservoir, bounded by a membrane called tonoplast. Pigment anthocyanin is present in the cell vacuole, which provide colour to flowers. It stores toxic metabolic waste and helps in osmoregulation.

Nucleus

It was discovered by **Robert Brown**. It contains nucleoplasm, nucleolus and chromatin material. Nucleolus is rich in protein and RNA. All this material is covered up by a nuclear membrane. Chromatin is the **controlling centre of cell** as it form chromosomes.

Chromosome

Chromosome is thread-like structure, found in the nucleus. Bead-like structures found on chromosome are called **genes**, which are made up of DNA and are the carrier of genetic information from generation to generation. Chromosomes are units of inheritance. In some viruses e.g. retrovirus, RNA is the genetic material.

Plant Cell	Animal Cell
It has cell wall.	Cell wall is usually absent.
Plastids are found.	Plastids are usually absent.
Centrioles and centrosome are absent.	Centrioles and centrosomes are found in all cells.
A big vacuole is present.	Vacuole is absent or very small in size.

Nucleic Acids

These contain the genetic instructions used in the development and functioning of all known living organisms.

These are of two types : DNA and RNA.

Deoxyribonucleic Acid (DNA)

- DNA was discovered by **James D Watson and Francis Crick**, who got Nobel Prize for this discovery.
- It is a long polymer made from repeating units called nucleotides.
- Each nucleotide consists of a nucleoside (i.e. nitrogenous base and deoxyribose sugar) and a phosphate group, joined together by phosphodiester bonds.
- It has four bases, i.e. adenine, guanine, cytosine and thymine.
- Adenine and guanine are the **purine** bases; cytosine and thymine are **pyrimidine** bases.

Ribonucleic Acid (RNA)

- It is also made up of a long chain of nucleotides.
- Each nucleotide consists of a nitrogenous base, a ribose sugar, and a phosphate group.
- It contains uracil in place of thymine.
- RNA is of three types—
 mRNA (messenger RNA)
 rRNA (ribosomal RNA)
 tRNA (transfer RNA)

These three RNA's take part in protein synthesis.

Cell Division

- It is the process by which a cell increase in number. It is essential for the growth, development and repair of the body.

- It is of two types – *Mitosis and Meiosis*

- (i) **Mitosis** It occurs in unicellular organism during asexual reproduction. Each mitotic cell division results in the formation of two daughter cells having number of chromosomes equal to the parent cell.
Tumour or cancer is a result of uncontrolled mitosis.
- (ii) **Meiosis** It occurs in reproductive cells and is called reduction division because of the presence of single set of chromosomes (*i.e.*, half of the parent chromosomes). It results in the formation of four daughter cells.
- Exchange of genetic material occurs between chromatids (branches of chromosome) of a diploid set during pachytene stage of meiosis and is known as crossing over.

DNA

It usually occurs inside nucleus and in some cell organelles like mitochondria and chloroplast.

DNA is the genetic material except in some viruses.

It is double stranded with the exception of some viruses like $\phi \times 174$.

DNA shows regular helical coiling.

It contains deoxyribose sugar.

Nitrogen base thymine occurs in DNA along with other three *i.e.* adenine, cytosine and guanine.

It replicates to form new DNA molecules.

DNA controls heredity, evolution, metabolism, structure and differentiation.

RNA

Very little RNA occurs inside nucleus. Most of it is found in the cytoplasm.

RNA is not the genetic material except in certain viruses, *e.g.*, HIV, reovirus.

RNA is single stranded with the exception of some viruses, *e.g.*, double stranded in T_2 , T_4 , T_6 bacteriophage.

There is no regular coiling except in parts of RNA.

It contains ribose sugar.

Thymine is replaced by uracil in RNA. The other three are adenine, cytosine and guanine.

It cannot replicate itself except in RNA-RNA viruses.

RNA controls only protein synthesis.

BIOMOLECULES

Biomolecules are the substances that are essential for a living being to perform the basic functions, *e.g.*, carbohydrates, proteins, lipids (fats), nucleic acids and vitamins.

Carbohydrates

- It was believed that these are the organic compounds which have carbon, hydrogen and oxygen in the ratio of 1 : 2 : 1 but starch ($C_6H_{10}O_5$)_n and

some others are exceptions. So this definition has been changed. According to modern definition, these are the polyhydroxy aldehydes and ketones or their derivatives.

- These are the source of energy and about 50-75% energy is obtained by the oxidation of carbohydrates.
- The main end product of carbohydrate digestion is glucose, which is called **blood sugar**. It oxidises to give energy along with CO_2 and H_2O .

- 1 gm glucose provides about 17 kJ energy or 4.2 kcal energy.
- Carbohydrates are better fuel as compared to proteins and fats as they readily decompose to give energy.
- Main sources of carbohydrates are wheat, maize, rice, potato etc.

The carbohydrates are categorised into following three types

Monosaccharides

- These are simple sugars, which cannot be hydrolysed further, e.g., ribose, glucose, fructose, galactose etc.
- In human beings, blood glucose level is 100-120 mg/mL. Extra glucose, if any, is converted into glycogen in the liver by a process called **glycogenesis**.
- **D-fructose** is the sweetest of all sugars and is found in fruit juice, honey etc.

Oligosaccharides

- They release 2-10 monosaccharides on hydrolysis, like disaccharides, e.g. sucrose, lactose maltose etc and trisaccharides, like raffinose etc.
- Sucrose is also called **invert sugar**. It gives glucose and fructose when subjected to hydrolysis.

Polysaccharides

- They release more than ten monosaccharides on hydrolysis. These are non-sugars, i.e., do not have sweet taste, e.g., cellulose, glycogen and starch.
- Cellulose is found in plant cell wall and is digested by ruminants (like cow, goat, buffalo, etc), but not by carnivorous or omnivorous animals like human beings. Thus, it acts as roughage in case of human beings.

Function of Carbohydrates

- Carbohydrates provide energy, that acts as reserve food, help in the synthesis of nucleic acid and form exoskeleton of animals. Excessive intake of carbohydrate results in digestive problems and obesity.

Proteins

These are found in all living cells. These are the compounds of carbon (C), hydrogen (H), oxygen (O), nitrogen (N) and sulphur

(S). These form 15% part of human body. Snake venom, ricin of castor and bacterial toxins are proteinaceous in nature. Main sources of protein are groundnuts, soyabean, pulses, fish etc.

Function of Proteins

- These are important for the growth and repair of the body (75% of our body is protein only). However, in the deficiency of carbohydrates, these acts as the source of energy. Protein also control the development of genetic characters.
- Deficiency of protein causes **Kwashiorkor** (a disease in which hands and legs of children get slimmed and the stomach comes out) and **Marasmus** (a disease in which muscles of children are loosened). Kwashiorkor occurs in children between 1 to 5 years of age and marasmus in children below 1 year.

Lipids (Fats)

These are also the compounds of carbon (C), hydrogen (H) and oxygen (O). Chemically, these are the ester of glycerol and fatty acids. These are present in cytoplasm, cell wall etc.

- The main source of fats are ghee, butter, almond, cheese, egg yolk, meat, soyabean etc.
- Fats are digested by enzymes called lipases in the small intestine. Generally, at 20°C, these are in solid state but if their state is liquid at this temperature, these are termed as oils.
- Fatty acids are of two types- Saturated and Unsaturated. Saturated fatty acids are found in coconut oil and palm oil, while unsaturated fatty acids are found in fish oil and vegetable oil.
- Excess of saturated fats raises the level of blood cholesterol and may cause **arteriosclerosis**. This may lead to heart attack.

Function of Lipids

The main functions of lipids are

- These provide twice the energy than that from carbohydrates.
- These remain under the skin and prevents the loss of heat from the body.

Malnutrition Effects

- Deficiency of fat results in dry skin and weight loss.
- If fat is in excess, the body gets fatty and result in several heart diseases and high blood pressure.
- The skin fat, in case of whales and seals, forms a thick layer called the blubber. It acts as reserve food and also maintains the body temperature.

Vitamin

- It was first discovered by **FG Hopkin**. However, the term vitamin was coined by **C Funk**.
- Vitamin is an organic compound, which cannot be synthesised in sufficient quantities by an organism and must be obtained from the diet.
- They provide no calories, they only regulate chemical reactions occurring in the metabolism of the body.

These are divided into two groups

- Fat soluble vitamin**, viz. vitamin-A, D, E and K.
- Water soluble vitamin**, viz. vitamin-B and C.
- Vitamin-B₁₂ contains cobalt. Vitamin-D is synthesised in our skin by the action of ultraviolet rays of the sunlight. Vitamin-K is synthesised in our colon by the bacteria.
- Water soluble vitamins normally do not show hypervitaminosis (this disease occurs due to excess intake of vitamins) as excess of these vitamins is normally excreted through urine.
- In balanced diet, all the important nutrients (like carbohydrate, protein, fats, vitamins etc.) are available in sufficient quantity.

Vitamin	Chemical Name	Deficiency Disease	Source
Vitamin-A	Retinol, carotenoids	Night-blindness(Nyctalopia), Hyperkeratosis, Keratomalacia	Orange, green vegetables, carrots, pumpkin, squash and spinach.
Vitamin-D	Calciferol	Rickets and Osteomalacia	Fish, eggs, liver and mushrooms.
Vitamin-E	Tocopherols, tocotrienols	Infertility	Many fruits and vegetables.
Vitamin-K	Phylloquinone	Non-clotting of blood	Green vegetables
Vitamin-B ₁	Thiamine	Beri-beri, Wernicke-Korsakoff syndrome	Oatmeal, rice, vegetables, cauliflower, potatoes, liver and eggs.
Vitamin-B ₂	Riboflavin	Cracking of skin, reddish eye, cracking of tongue	Dairy products, bananas, popcorn and green beans.
Vitamin-B ₃	Niacin and nicotinic acid	Pellagra,Glossitis	Meat, broccoli and avocados.
Vitamin-B ₅	Pentothenic acid	Premature greying of hair (Achromotrichia),	Meat, fish, eggs, many vegetables, mushrooms.
Vitamin-B ₆	Pyridoxine	Dermatitis, anaemia, mental disorder	Meat, vegetables, tree nuts and bananas.
Vitamin-B ₇	Biotin	Dermatitis, enteritis and anaemia	Raw egg yolk, liver, peanuts and vegetables.
Vitamin-B ₉	Folic acid, folinic acid	Megaloblastic anaemia and birth defects.	Leafy vegetables, pasta, bread, cereal and liver.
Vitamin-B ₁₂	Cyanocobalamin (contains cobalt)	Pernicious anaemia	Meat and other animal products.
Vitamin-C	Ascorbic acid	Scurvy (Sailer's disease)	Peppers, citrus fruits.

Biological Evolution

Origin of Universe

- The universe is made up of matter and energy. Scientists believe that it was formed about 10 to 13 billion years ago as a vast, dense, red-hot and rotating gaseous cloud of cosmic dust called the "primaevial matter or 'ylem'.
- Two hypothesis i.e., Big -Bang (universe formation through a very big explosion) and Nebular (universe formation by the condensation of gaseous cloud) were given to explain origin of Earth.

ORIGIN OF LIFE

- Life originated on Earth about 3.5 billion years ago. Some philosophical theories like special creation, spontaneous generation, Biogenesis, panspermia (life originated in the form of pansperms from some unknown part of the universe) or cosmozoic and catastrophism (life originated suddenly from inorganic matter) were given to explain origin of life.
- The first scientific account of the origin of life was given by Russian scientist AI Oparin in his book 'Origin of life'.
- The primitive atmosphere contained hydrogen, methane, ammonia and water vapour. In it oxygen and ozone were absent. Thus, it was believed that life is originated from inorganic substances by a series of complex reaction.
- Hydrogen atoms were most numerous and most reactive in the primitive atmosphere. First, these combined with all available oxygen atoms, forming water and leaving no free oxygen atoms. Thus, the primitive atmosphere was 'reducing' unlike the present 'oxidising' atmosphere. This was also supported by Miller and Urey in 1953.
- In Miller-Urey experiment, a mixture of water, hydrogen, methane and ammonia was cycled through an apparatus and the organic compound, amino acids were obtained.

Organic Evolution

More and more creation of organism by gradual changes from low category animal to higher animal is called **organic evolution**. There are several evidences regarding organic evolution.

Evidences from morphology and anatomy

On the basis of morphology (outer appearance) and anatomy (inner structure), several evidences have been described as follows

Homologous Organs

- The organs which are similar in basic structure and origin but dissimilar in function are called homologous organs, e.g., wings of bat, cat's paw, front foot of horse, human's hand and wings of birds.
- These show divergent evolution.

Analogous Organs (Homoplastic)

- The organs which are similar in shape and function but dissimilar in their origin and development. e.g., wings of insects, birds and bats, eyes of octopus and mammals.
- They show convergent evolution.

Vestigial Organs

- These are degenerate, non-functional organs which were functional earlier.
- Human body has been described to possess about 90 vestigial organs. Some of these are muscles of ear pinna, canine teeth and third molar teeth, body hairs, vermiform appendix, nictitating membrane of eye, caudal vertebral (coccyx or tail bone) etc.

Atavism or Reversion

It is the sudden reappearance of some ancestral features. Appearance of thick body hair, large canines, monstral face, short temporary tails, extra nipples etc are examples of atavism.

Evidence from Connecting Links

Connecting link is one which exhibit characteristics of more than one groups.

Organism	Connecting Link Between
Virus	Living and non-living
<i>Euglena</i> (Protozoa)	Plants and animals
<i>Proterospongia</i> (Protozoa)	Protozoa and Porifera
<i>Peripatus</i> (Arthropoda)	Annelida and Arthropoda
<i>Neopilina</i> (Mollusca)	Annelida and Mollusca
<i>Balanoglossus</i> (Chordata)	Non-chordata and Chordata
<i>Dipnoi</i> (Lung fish)	Pisces and Amphibia
<i>Archaeopteryx</i> (Aves)	Reptiles and Aves
<i>Prototheria</i> (Mammalia)	Reptiles and Mammalia

THEORIES OF EVOLUTION

Lamarckism (1809)

- Jean-Baptiste de Lamarck gave the idea that an organism can pass on characteristics that it acquired during its lifetime to its offspring (also known as heritability of acquired characteristics).
- Lamarck's theory of evolution was published in *Philosophie Zoologique* and had four propositions, viz
 - Living organisms and its parts tend to increase in size due to internal force of life.
 - Formation of new organs is the result of a new need and new involvement.
 - Individuals lose characteristics that they do not require (or use) and develop characteristics that are useful.
 - Individuals inherit the traits of their ancestors.

Darwinism (1859)

- Darwin's theory of evolution was *Origin of Species* by Natural Selection.
- The theory consists of five propositions, they are
 - Overproduction or enormous fertility
 - Struggle for existence
 - Variation and heredity
 - Survival of the fittest or natural selection
 - Origin of species*.

Mutation Theory

- Hugo de Vries proposed the theory of mutation, while working on *Oenothera lamarckiana* plant.
- Mutations are discontinuous variations.
- Mutations are due to changes in chromosomes, genes and DNA.
- These may or may not be inherited.

Synthetic Theory

According to it, the five basic factors are

- Gene mutation
- Changes in chromosome structure and number
- Genetic recombination
- Natural selection
- Reproductive isolation

First three factors are responsible for genetic variability.

- Devonian period is known as Age of fishes.
- Mesozoic era is known as Age of Reptiles.
- Cenozoic era is known as Age of Mammals.

Classification of Organisms

In Linnaeus time, a two kingdom system of classification with Plantae and Animalia kingdom was developed. The system did not distinguish between the eukaryotes and prokaryotes, unicellular and multicellular and photosynthetic organisms.

Five Kingdom System

RH Whittaker (1969) proposed a five kingdom classification. The kingdom named were Monera, Protista, Fungi, Plantae and Animalia.

Classification of Animalia Kingdom

Storer and Usinger classified animals into following phylums

Character	Monera	Protista	Fungi	Plantae	Animalia
Cell type	Prokaryotic	Eukaryotic	Eukaryotic	Eukaryotic	Eukaryotic
Cell wall	Non-cellulosic	Present in some	Present	Present	Absent
Nuclear membrane	Absent	Present	Present	Present	Present
Body organisation	Cellular	Cellular	Multicellular/ loose tissue	Tissue/ organ	Tissue/ organ/organ system
Mode of nutrition	Autotrophic and heterotrophic	Autotrophic and heterotrophic	Heterotrophic	Autotrophic	Heterotrophic
Examples	Bacteria archaeabacteria cyanobacteria and some primitive fungi	Amoeba Euglena Dinoflagellates	Acholophyllum, heterotrophic fungi	Multicellular eukaryotic plants	Multicellular animals

Phylum–Protozoa

- These are unicellular animals, i.e., made up of only one cell.
- In these, all the metabolic activity like digestion, respiration, excretion and reproduction takes place in unicellular body.
- Respiration and excretion take place through diffusion.
e.g., Amoeba, Plasmodium, Euglena etc.

Phylum–Porifera

- These are found in marine water and have porous body. The pores are called **ostia**. These are multicellular animals.
- Their skeleton is made up of minute calcareous or siliceous spicules.
e.g., Sycon, Sponge etc.

Phylum–Coelenterata

- These are aquatic animals, have thread-like structures called tentacles around the mouth which help in holding the food.
- They have specialised cnidoblast cell to help in catching the food.
- Phenomenon of polymorphism (many forms) and metagenesis (alternation of generation) are associated with coelenterates.
e.g., Hydra, Jelly fish, Sea Anemone etc.
- Hydra* has a tendency of regeneration of body organs.

Phylum–Platyhelminthes

- Animals of this phylum have alimentary canal with single opening, anus is absent.
Excretion takes place by flame cells. There is no skeletal system such as, respiratory system, circulatory system etc.
- These are hermaphrodite animals (males are not separated from females).
e.g., Planaria, Liver fluke, Tape worm etc.

Phylum–Aschelminthes

- These are long, cylindrical, unsegmented worms.
- Their alimentary canal is complete in which mouth and anus both are present.
- There is no circulatory and respiratory system but nervous system is developed. Excretion takes place through **protonephridia**.
- They are unisexual.
- Most forms are parasitic but some are free living in soil and water.
e.g., Ascaris, Threadworm, etc.
- Threadworm is found mainly in the anus of child. Due to which children feel itching and often vomits. Some children urinate on the bed at night.

Phylum-Annelida

- Their body is long, thin, soft and metamerically (truly) segmented.
- Alimentary canal is well-developed.
- These are the first to have proper organ systems.
- Nervous system is normal and blood (called haemolymph) is red (iron rich haemoglobin).
- Their blood flows in closed vessels.
- Like in earthworm, there are five pairs of blood vessels called as heart.
- They respire through skin, in some animals respiration takes place through coelom.
- Excretion by nephridia.
- They move through setae made up of chitin.

e.g. Earthworm, *Nereis*, Leech etc.

Phylum-Arthropoda

- Arthropoda is the largest phylum (contains maximum number of animals and its existence is recorded for maximum period over the Earth).
- Jointed leg is their main feature.
- Their body is divided into three parts-head, thorax and abdomen.
- Circulatory system is open type. Cockroach's heart has 13 chambers.
- Trachea or book lungs, body surface are respiratory organs.
e.g., Cockroach, Prawn, Crab, Bug, Fly, Mosquito, Bees, etc.
- Insects generally have six feet and four wings.
- Ant is a social animal which reflects division of labour.
- Termite is also a social animal which lives in colony.

Phylum-Mollusca

- Their body is soft and divided into head and muscular foot.
- Mantle is always present in it, which secretes a hard calcareous shell.
- Their alimentary canal is well-developed.
- Respiration takes place through gills or **ctenidia**. Blood is colourless.

- Excretion takes place through kidneys. e.g., *Pila*, *Aplysia* (Sea rabbit), *Doris* (Sea lemon), *Octopus* (Devil-fish), *Sepia* (Cuttle-fish).
- Eyes of octopus are similar to chordate eyes.

Phylum- Echinodermata

- All the animals in this group are marine. They have **water vascular system**. Brain is not developed in nervous system.
- They have a special capacity of regeneration.
- These are the only invertebrate animals which contain proper bone like structures (ossicles).
e.g., Star fish, Sea urchin, Sea cucumber etc.

Phylum-Chordata

- They have notochord. A dorsal hollow tubular nerve cord and paired pharyngeal gill slits at some stage of their life span.
In advanced forms, notochord changes to vertebral column, nerve cord develops to brain and spinal cord and pharyngeal gill slits to structures of jaw attachment.
- This phylum is sub-divided into two sub-phylum, i.e., Protostomia and Deuterostomia.

Some main classes of phylum- Chordata are as follows

Fishes

- These are aquatic animals (cold-blooded animals). Their heart pumps only impure blood and have two chambers.
- Respiration takes place through gills.
e.g., *Trygon*, *Scoliodon*, *Torpedo* etc.

Amphibia (First land vertebrates)

- These are found both on land and water. All of them are cold-blooded.
- Respiration takes place through gills, skin and lungs.
- They have three chambered heart.
e.g., Frog, *Necturus*, Toad, *Icthyophis*, *Salamander*.

Reptilia (First true land vertebrates)

- These are crawling animals.
- These are cold-blooded and contains two pair of limbs.
- The skeleton is completely flexible.
- Respiration takes place through lungs.
- They have $3\frac{1}{2}$ chambered heart (four chambered in crocodile).
- Their eggs are covered with shell made up of calcium carbonate.
e.g., Lizard, Snake, Tortoise, Crocodile, Turtle, Sphenodon etc.
- Cobra is the only snake which makes nests.
- *Heloderma* is the only poisonous lizard.
- Sea snake is also called *Hydrophis belcheri*. It is the world's most poisonous snake.

Aves (Aerial Vertebrates Birds)

- The animals of this group are warm-blooded tetrapod vertebrates with flight adaptation.
- Their fore-feet are modified into wings to fly.
- They respire through lungs.
- Birds have no teeth, beak helps in feeding.
- They have a single ovary and pneumatic bones. *e.g., Crow, Peacock, Parrot etc.*
- Flightless birds are Kiwi and Emu.
- Largest bird is Ostrich.
- Smallest bird is Humming bird.
- Largest zoo in India is Alipur (Kolkata) and the largest zoo of the world is Cruiser National Park in South Africa.

Mammalia

- These are warm-blooded animals.
- Tooth comes twice in these animals (**diphyodont**).
- There is no nucleus in their red blood cells (except in camel and llama).
- Skin of mammals contains hair.
- External ear is present.

Mammalia is divided into three sub-classes

- **Prototheria** It lays eggs, *e.g., Echidna*.
- **Metatheria** It bears the immature child, *e.g., Kangaroo*.
- **Eutheria** It bears the well developed child, *e.g., Humans*.
They give birth to young ones, but *Echidna* and *Platypus* are the egg laying mammals.

SYSTEMS OF HUMAN BODY

Integumentary System

The human skin (integumentary) is composed of a minimum of three major layers of tissue, the **epidermis**, **dermis** and **hypodermis**.

Epidermis

The top layer of skin is made up of epithelial cells and does not contain blood vessels.

Dermis

- It gives elasticity to the integument, allowing stretching and conferring flexibility, while also resisting distortions, wrinkling and sagging.
- Nails grow 1 mm per week on an average.
- Protein, keratin stiffens epidermal tissue to form finger nails.

Hypodermis

- It is made up of adipose tissue.
It performs several important functions
- 1. Protect against invasion by infectious organisms.
- 2. Protect the body from dehydration.
- 3. Maintain homeostasis.
- 4. Act as a receptor for touch, pressure, pain, heat and cold.
- 5. Protect the body against sunburns by secreting melanin.
- 6. Generate vitamin-D through exposure to ultraviolet light.
- 7. Store water, fat, glucose and vitamin-D.

Animal Nutrition and Digestion

Animals are not able to synthesise their own food, therefore they obtain it from outside environment for their nutritional requirements.

Mineral Nutrients

- These are metals, non-metals and their salts other than the four elements—carbon, hydrogen, nitrogen

and oxygen and constitute about 4% of total body weight.

- Milk, eggs, meat, fruit, food, vegetables etc are the sources of minerals.

Minerals are of two types

- Macronutrients** These are required in large amount, e.g., calcium (Ca), phosphorus (P), potassium (K) etc.
- Micronutrients** These are required in very small amount (less than 1 g), e.g., iodine (I), iron (Fe), zinc (Zn) etc.

Mineral	Major Food Source	Uses	Deficiency Disease
Macronutrients			
Calcium (Ca)	Milk, cheese, bread and vegetables.	Muscle contraction, nerve action, blood clotting and the formation of bone.	Tetany and rickets.
Phosphorus (P)	Cheese, eggs, pea nuts and most foods.	Bone and tooth formation, energy transfer from foods, DNA, RNA and ATP formation.	Tetany and rickets.
Sulphur (S)	Dairy products, meat, eggs and broccoli.	Formation of thiamine, keratin and coenzymes.	Disturbed protein metabolism
Potassium (K)	Potatoes, meat and chocolate.	Muscle contraction, nerve action, active transport.	Nervous disorder, poor muscles leading to paralysis.
Sodium (Na)	Any salted food, meat, eggs and milk.	Muscle contraction, nerve action and active transport.	Nervous, depression, muscular cramps, pH disbalance
Chlorine (Cl)	Salted food and seafood.	Anion/cation balance and gastric acid formation.	Loss of appetite muscle cramps.
Magnesium (Mg)	Meat, chocolate and green vegetable	Formation of bone, formation of coenzymes in cell respiration.	Irregularity of metabolism.
Micronutrients (Trace Elements)			
Iron (Fe)	Liver, kidney, red meat, cocoa powder and water cress	Formation of haemoglobin, myoglobin and cytochromes.	Anaemia and low immunity.
Fluorine (F)	Water supplies, tea, sea food, meat, liver and beans.	Resistance to tooth decay.	Weak teeth (if present in excess causes mottling of teeth)
Zinc (Zn)	Meat, liver and beans.	Enzyme activation and carbon dioxide transport.	Anaemia, retarded growth, weak immunity and fertility.
Copper (Cu)	Liver, meat and fish.	Enzyme, melanin and haemoglobin formation.	Anaemia, weak blood vessels and connective tissues.
Iodine (I)	Seafood, iodised salt and fish.	Thyroxine production	Goitre
Manganese (Mn)	Tea, nuts, spices and cereals.	Bone development and enzyme activation.	Irregular growth of bones and connective tissues.
Chromium (Cr)	Meat and cereals.	Uptake of glucose.	Irregular metabolism.
Cobalt (Co)	Meat and yeast.	Synthesis of vitamin- B ₁₂ , formation of red blood cells	Anaemia

Water

About 70% of the human body consists of water. Two-third of water exists inside cells, the other one-third is outside the cells in tissue fluid and blood plasma. It is essential for digestion, transportation, excretion and to regulate body temperature.

Many factors affects the health of human body. One of them is adulteration.

Food Adulteration

Addition of undesirable, cheap and harmful substances in the food is called food adulteration.

Indian Standards Institution (ISI) Mark and Agmark (Agricultural marketing) are given by the Bureau of Indian Standards after testing the purity and quality of material and food respectively.

- The number of teeth are different in different animals. These are represented by dental formula as
I C Pm M – Upper half jaw
I C Pm M – Lower half jaw
Where, I – Incisors, C – Canines, Pm – Premolars and M – Molars.
- Premolars and molars are called **cheek teeth**. Milk teeth do not include molar teeth.
- In humans, first teeth come in between 6 and 8 months. By the age of 6, milk teeth are gradually replaced by permanent teeth.
- Hardest part in the body is tooth enamel.
- In elephants, the tusks are the incisors of upper jaw.
- Maximum number of teeth are present in horse and pig

Food Item/Stuff	Adulterant
Milk, curd and cheese	Water and urea
Sweets	Saccharin, harmful colour
Ghee	Vanaspati and animal fats
Cereals	Stones, sand and grit
Dhania powder	Powdered horse-dung
Haldi powder	Lead chromate
Pulses	Metanil yellow
Edible oils	Argemone oil
Black pepper	Papaya seed


Mammal	Dental Formula	Total Number of Teeth
Man (child)	2102/2102 × 2	20
Man (adult)	2123/2123 × 2	32
Horse	3143/3143 × 2	44
Dog	3142/3143 × 2	42
Cow and Sheep	0033/3133 × 2	32
Cat	3131/3121 × 2	30
Rabbit	2033/1023 × 2	28
Mouse	1003/1003 × 2	16

HUMAN DIGESTIVE SYSTEM

The human digestive system consists of alimentary canal and digestive glands. The alimentary canal consists of mouth, (having teeth and tongue) oesophagus, stomach, small intestine and large intestine.

Teeth

- With the help of teeth the food is chewed. *Teeth are of four types*
Incisors (for cutting)
Canines (for tearing)
Premolars (for chewing)
Molars (for chewing and grinding)


Taste Areas on the Human Tongue

Functions of the Digestive System


Splitting of complex food materials into simpler molecules by hydrolysis so that they can be easily absorbed by the intestine is the main function of digestive system.

- Man and other animals have holozoic nutrition *i.e.*, solid form of food.

Complete digestion process takes place in following four steps

Ingestion of Food

- Ingestion takes place in buccal cavity.
 - Saliva lubricates the food and binds the food particles together to form bolus.
 - Salivary gland have starch spitting enzyme ptyalin.
 - Parotid gland is the largest salivary gland.


Digestion of Food

Digestion in Mouth

In mouth, salivary amylase acts on starch.


Digestion in Stomach

- The food passes down through the oesophagus into stomach.
 - Now food is mixed with gastric juice and hydrochloric acid which disinfect the food and creates acidic medium.
 - Pepsin digests proteins and converts them into peptones.
 - Rennin convert milk into curd.
 - Digested food now is called **chyme**.

Digestion in Duodenum

- Chyme moves to duodenum.
 - Food is mixed with bile (liver) to breakdown fats into smaller globules.
 - Trypsin acts upon proteins and break them into polypeptides. Amylase converts starch into simple sugar.
 - Lipase convert fats into fatty acids and glycerol.

Digestion in Intestine

- Food passes into ileum and mixes with intestinal juice, where
 - Maltase converts maltose into glucose
 - Lactase converts lactose into glucose and galactose
 - Sucrase converts sucrose into glucose and fructose
 - Trypsin digests the peptides into amino acids

Absorption and Assimilation of Digested Food

- Ileum's internal surface has finger-like folds called **villi**.
- It helps in absorption of food.
- Intestinal juice is alkaline in nature.
- pH of saliva, gastric juice, pancreatic juice and intestinal juice is respectively 6.8, 2.0, 7.0 and 8.5.

Ejection of Unwanted Food

- Digested food passes into large intestine.
- Large intestine cannot absorb food, but absorbs much of the water.
- The remaining semi solid waste is called **faeces** and is passed into rectum.
- It is expelled out through anus.

Roughage

- Roughage is another term for dietary fibres e.g., Natural food, dalia etc.
- It does not provide energy but only helps in retaining water in the body.

SOME DIGESTIVE GLANDS

Liver

- It is the largest gland of the human body and secretes bile juice, which is stored in gall bladder.
- It regulates the quantity of glucose in the blood by converting extra glucose (if any) into glycogen or glycogen (during deficiency of glucose) is converted into glucose.
- It destroys dead RBC and regulates body temperature. It converts excess of amino acid into ammonia (which is converted into urea by Ornithine cycle). Urea comes out from the body through kidney.
- If there is any obstruction in bile duct, liver cells stop taking bilirubin from the blood, consequently it spreads throughout the body which is called **jaundice**.
- Liver is an important body organ in investigation of a person's death that has been due to poison in food.

Pancreas

- It is the second-largest gland of the human body and contains islets of Langerhans and exocrine part secreting enzymes for carbohydrate, protein and nucleic acid digestion.
- The most common is the β -cells, which secretes insulin, a hormone deficiency of which causes diabetes melitus.
- Excess of insulin causes hypoglycaemia, in which one loses the reproducing capacity and vision.

Intestinal Glands

Crypts of Lieberkühn and Brunner's glands are intestinal glands and secrete intestinal juice which is alkaline in nature.


RESPIRATORY SYSTEM

Respiration is a catabolic process in which the respired oxygen is used in the oxidation of food resulting in the release of energy. It is brought about by respiratory organs.

Respiratory Organ	Animal
Lungs	Reptiles like lizards, mammals like man, camel, cattle, etc.
Skin	Frog, earthworm and leeches
Gills	Fishes, tadpoles and prawns
Trachea	Insects, centipedes and millipedes.
Body surface	<i>Amoeba, Euglena, Chlamydomonas, Spirogyra, Hydra</i> , etc.
Book lungs	Spider, scorpion, ticks and mites.
Book gills	King crab, prawn, cray fish and <i>Daphnia</i> .
Air bladder	Lung fish and bony fishes(e.g., <i>Labeo</i>).
Air sacs/lungs	Birds

Human Respiratory System

- Overall passage of air in humans is as follows:
Nostrils → Pharynx → Larynx → Trachea → Bronchi → Bronchioles → Alveoli → Cells → Blood.
- The human respiratory system is shown in the following diagram.


Types of Respiration

Aerobic Respiration

- The respiration taking place in the presence of oxygen is known as aerobic respiration.
- This respiratory oxygen oxidises the substance into carbon dioxide, water and energy, as follows
 $\text{Glucose} + \text{O}_2 \longrightarrow \text{Carbon dioxide} + \text{Water} + \text{Energy}$.
- In this process, each glucose molecule is converted into two molecules of pyruvic acid by the process, called **glycolysis**. It takes place in the cytoplasm of the cell. The pyruvic acid formed, releases energy with the formation of carbon dioxide and water (in Kreb's cycle which occur in mitochondria).

Anaerobic Respiration

- The respiration taking place in the absence of oxygen is known as anaerobic respiration.
- It is found in endoparasites like roundworm. In this process, the respiratory substances are incompletely oxidised to carbon dioxide and alcohol.


PHASES OF AEROBIC RESPIRATION

External Respiration

(Breathing or Ventilation of Lungs)

- It involves inspiration and expiration of air.
- Inpiration** is the process of intake of air. During inspiration, muscles of the diaphragm contract and diaphragm flattens.
- The lower ribs are raised upward and outwards. The chest cavity enlarges, the air pressure in the lungs gets decreased and air rushes into the lungs.

Expiration is breathing out of air. During expiration, relaxation of muscles of the ribs and diaphragm takes place.

- Diaphragm again become dome-shaped. Chest cavity is reduced and air is forced outwards through nose and trachea.
- Breathing rate in humans is 18 - 20 times per min.
- The exchange of gases, i.e., oxygen and carbon dioxide takes place due to the difference in their partial pressures.

Internal Respiration

(Oxidation of Food)

- It is a complex process in which food is broken down to release energy.
- Transportation of oxygen takes place by haemoglobin of blood. Whereas transportation of only 10-20% carbon dioxide takes place by haemoglobin of blood.
- Approximately 400 ml water is lost through breathing everyday.

- Respiration being a catalytic process, also **reduces the weight** of the body.
- **Larynx** or voice box or Adam's apple produces sound. It has a small flap of cartilage called the epiglottis, which prevents the food from entering the trachea.
- **Purring sound** in cats is due to the vibration of false vocal cord.
- In hippopotamus, true vocal cord is absent.
- **Total Lung Capacity (TLC)** = 6000 mL
- **Residual Volume (RV)** = 1200 mL
- **Tidal Volume (TV)** = 500-600 ml

CIRCULATORY SYSTEM


- It is a transport system that supplies the useful material and removes the waste from the body cells.

It consists of heart, blood vessels and blood.

HEART

- Heart is a thick, muscular, contractile, automatic pumping organ of blood vascular system.
- The chamber which receives the blood from body tissues are called **auricles** and the chambers of heart which pump blood to body tissues are called **ventricles**.
- There is a thin two layered sac around the heart known as **pericardium**, filled with a watery fluid called pericardial


fluid, which allows frictionless movements of heart and protects it from mechanical shocks.


- **Fishes** have only two-chambered heart (one auricle and one ventricle).
- In **amphibians**, heart is **three-chambered**.
- In **crocodile, birds and mammals**, the heart is divided into four chambers (two auricles and two ventricles).
- **Reptilian heart** is structurally three-chambered but is functionally four-chambered (*i.e.*, incomplete four-chambered) except in crocodile.
- A **new born baby's** heart weight is about 20 g.
- The **average weight** of heart in men is 280-340 g, while in women is 230-280 g.

<i>Angina pectoris</i>	Pain in heart muscles, appearing as chest pain. It is caused due to obstruction in coronary artery.
<i>Tachycardia</i>	Increased rate of heartbeat.
<i>Bradycardia</i>	Decreased rate of heartbeat.
<i>Heart attack</i>	Breathlessness, palpitations, pain in the chest, unconsciousness appear suddenly (Nitroglycerine is used for the treatment).
<i>Heart block</i>	When heart beat is not passed to the ventricles properly. This is the defect of conducting system of the heart.
<i>Coronary thrombosis</i>	Due to the formation of clot in coronary artery.
<i>Myocardial infarction</i>	It is the death of a part of heart muscle following cessation of blood supply to it. It is acute heart attack.

- The circulation of blood through the whole body can be shown as


Circulation of Blood through the Whole Body

- To pump out blood, the heart chamber undergoes alternate contraction called **systole** and relaxation called **diastole**. The regular sequence of these systole and diastole causes the heart sound **Lub** and **Dub**.
- Arteries carry **pure blood** from the heart while veins carry **impure blood** to the heart.
- Human heart beat is myogenic in nature, i.e., initiated by a patch of modified heart muscles itself without requiring an external stimulation. This patch is called **SA node** (sino-auricular node) or **pacemaker**.
- When SA-node becomes defective, i.e., it does not generate cardiac impulses, it can be cured by surgical grafting of an artificial pacemaker (an electric device) in the chest of the patient. It stimulates the heart electrically at regular intervals.
- The normal **rate of heartbeat** at rest is about 70-72 times per minute. In a newly born baby, heartbeat rate is about 140 per minute.
- During **heavy exercise** it may be high as 170-200 times per minute.

BLOOD

- Blood is a fluid connective tissue and composed of blood corpuscles, plasma and platelets.
- It is slightly alkaline in nature (pH 7.4).
- Its volume in an adult is 5.8 L.
- The oxygenated or pure blood is bright red while the deoxygenated blood is purple coloured (Darker shade of red).
- People who live at high altitudes have more blood than those who live in low regions.

This extra blood supplies additional oxygen to body cells.

- During blood clotting fibrinogen changes into fibrin by thrombin which is obtained from thromboplastin in the presence of Ca^{2+} .
- The haemoglobin content of adult female varies from 13.5-14.5% whereas in adult male its amount varies from 14.5-15.5%. Haemoglobin count is highest in the foetus and is about 23 g per 100 mL of blood at birth.

Blood Vessels

Blood vessels are of three types

Arteries

- These are thick walled blood vessels which carry the blood away from the heart to various body parts. These are deep seated in the body and have no valves in them.

These carry oxygenated blood except the pulmonary artery which carries deoxygenated blood to the lungs. In arteries, blood flows at a high pressure and a higher speed.

Veins

- These are thin walled blood vessels and carry blood away from various body parts towards the heart. These have valves in them to prevent back flow of blood in them. Blood flows at low pressure and at a lower speed.
- These carry deoxygenated blood except the pulmonary vein which carries oxygenated blood to the heart.

Capillaries

- These are the thinnest blood vessels and connect arteries to the veins.
- These help in exchange of materials like the nutrients, gases, waste products etc., between blood and cells.

Blood Type of Parent (Homo or Heterozygous)	Possible Blood Type of Children
O × O	O
O × A	O, A
O × B	O, B
O × AB	A, B
A × A	A, O
A × B	O, A, B, AB
A × AB	A, B, AB
B × B	B, O
B × AB	A, B, AB
AB × AB	A, B, AB

Blood Cells

Erythrocytes (RBCs)

- Red blood cells contain the blood's haemoglobin and distribute oxygen.
- RBCs are the most abundant cells.

- Mature red blood cells lack a nucleus and organelles in mammals. However, in camel and llama it is nucleated.
- One RBC contains about 280 haemoglobin molecules.

Leukocytes (WBCs)

These are part of the body's immune system; they destroy and remove old or aberrant cells and cellular debris, as well as attack infectious agents and foreign substances. These are much less in number than RBCs (1 : 600).

Thrombocytes (Platelets)

It is responsible for blood clotting (coagulation). It changes fibrinogen into fibrin.

Plasma

It contains 92% water, 8% blood plasma proteins and trace amounts of other materials

It is cell free part of blood, contain salts, considerable amount of proteins as well as more or less all constituents of body.

It flows within blood vessels.

It takes part in nutrition, excretion, respiration, etc., by transporting various materials and helps in the defence mechanism of the body by producing antibodies.

It can coagulate because it contains fibrinogen and prothrombin.

Lymph

Lymph contains a variety of substances including proteins, salts, glucose, fats, water and WBCs.

It is modified tissue fluid, contains cells like lymphocyte and monocytes, salt and small amount of proteins. It is colourless.

It flows within lymphatic vessels.

It supplies nutrition to tissue devoid of blood supply, takes part in fat absorption and defence mechanism of the body.

It can coagulate but very slowly because it contains these two in small quantities.

Blood Pressure (BP)

- The pressure created by the blood on the walls of the blood vessels due to the repeated pumping of heart is called **blood pressure**. It is measured by **sphygmomanometer**.
- It can be felt at certain places in our body viz, wrist of the hands etc.
- Blood pressure is recorded as systolic/diastolic. Blood pressure in a normal person is 120/ 80 mmHg. Factors affecting blood pressure are age, cardiac output, total peripheral resistance etc.

- If a person has persistent high blood pressure then it is called **hypertension** and persistent high blood pressure is 150/90 mm Hg. Factors responsible are over eating, fear, worry, anxiety, sorrow etc. **Hypotension** is condition of low blood pressure, i.e., persistent 100/50 mm Hg.
- Electrocardiograph** (ECG) is used to check proper working of heart by using electrodes.

SKELETAL SYSTEM

The human skeleton consists of both fused and individual bones supported and supplemented by ligaments, tendons, muscles and cartilage.

It is divided into two parts

Axial Skeleton (80 Bones)

- It includes skull, vertebral column and bones of chest (ribs and sternum).
- Vertebral column is responsible for the upright position of the human body.
- Most of the body weight is located at the back of the vertebral column. It provides flexibility to the neck and protection to spinal cord.

Appendicular Skeleton (126 Bones)

Their function is to make locomotion possible and to protect the major organs of locomotion, digestion, excretion and reproduction.

Body Part	Name of the Bones	Total Number
Skull (29)	Facial	14
	Cranium	8
	Hyoid	1
	Ear ossicles (malleus, incus, stapes)	6
Vertebral column(26) (Note-The total number of bones in vertebral column, initially is 33 and after development, it reduces to 26)	Cervical	7
	Thoracic	12
	Lumbar	5
	Sacrum	1(5)
	Coccyx	1(4)
Bones of chest (25)	Sternum	1
	Ribs	24 (12 pairs)
Shoulder (Pectoral girdle)	Scapula	4
	Clavicle	
Upper arm	Humerus	2
Fore arm	Radius-ulna	4
Wrist	Carpals	16
Palm	Metacarpals	10
Fingers	Phalanges	28

Hips (Pelvic girdle)	Ilium, ischium, Pubis (Innominate)	2
Thigh	Femur	2
Knee	Patella	2
Shank	Tibia-Fibula	4
Ankle	Tarsal	14
Sole	Metatarsal	10
Toes	Phalanges	28

Joints

The structural arrangements of tissues by which bone and bone or bone and cartilage joined together.

They are of following types

Joint Name	Location
Immovable	Bones of skull
Slightly movable	Pubic bones of pelvic girdle
Hinge	Ankle, Knee, elbow
Ball and Socket	Shoulder and hip
Pivot	Radius and humerus
Saddle	Metacarpal and carpal
Gliding	Vertebra, radio-ulna and carpal

- **Tendons** join the muscles and bones.
- The muscles which join bone to bone are called **ligaments**.

Diseases of Skeletal System

- Hard tissue deposits over articular cartilage along with higher secretion of synovial fluid causing pain and stiffness lead to **rheumatoid arthritis**. (An auto immune disease).
- Tearing of articular cartilage and development of bony lumps at places causing pain, stiffness and permanent bending lead to **osteoarthritis**.
- **Osteoporosis** is loss of bone density due to excessive absorption of calcium and phosphorus from the bone.
- **Osteopetrosis** is a hereditary disease marked by abnormally dense bone and by the common occurrence of fractures of affected bone.
- Birds have spongy bones with air filled spaces, called **pneumatic bones**.
- **Rigor mortis** is the state of body stiffening after death.

- **Chronic fatigue** is the inability of a muscle to contract due to depletion of its chemicals and lactic acid accumulation by repeated contraction. A completely fatigued muscle refuses to respond to nervous stimuli.

Muscular System

- Human body has about 639 types of muscles.
- Muscles specialised to contraction are of three types, *i.e.*, striated, unstriated and cardiac.
- **Striated muscles** Also called skeletal muscles or voluntary muscles. They are present in limbs, tongue, pharynx etc.
- **Unstriated muscles** These are involuntary muscles and present in urinary bladder, in walls of large blood vessels and alimentary canal.
- **Cardiac muscles** They are involuntary, striated and non-fatigued fibres which are found in the wall of heart, where they form myocardium. They generate their own wave of excitation.

EXCRETORY SYSTEM

The process of removal of nitrogenous wastes from the body is called excretion. The organs of excretion are called excretory organs.

Excretory Organ	Animal
Contractile vacuole	Amoeba
Flame cells/solenocytes	Tapeworm
Renette cell	Ascaris
Nephridia	Earthworm
Malpighian tubules	Cockroach
Coxal glands	Scorpion
Green glands	Prawn

Excretory Products

Ammonotelic Animals

These animal excrete nitrogen in the form of ammonia, *e.g.*, aquatic invertebrates *Amoeba*, *Hydra*, Prawn, *Pila*, and freshwater fishes, bony fishes, Frog's tadpole.

Ureotelic Animals

They excrete nitrogen in the form of urea, *e.g.*, mammal (man), frogs, toads, other amphibians and cartilaginous fishes like sharks.

Uricotelic Animals

They excrete the nitrogenous wastes in the form of uric acid, *e.g.*, Reptiles, snakes, lizards, crocodiles and birds.

Human Excretory System

The human excretory system includes—the kidneys (two), ureters (two), urinary bladder (one) and urethra (one).

Kidney

- It is bean-shaped chocolate brown organ lying in the abdomen, one on each side of the vertebral column just below the diaphragm.
 - The left kidney is placed a little higher than the right kidney (but reverse in rabbit).
- These form the urine and controls osmotic pressure within the organism with respect to external environment.

Nephrons are the functional and structural unit of kidney. Each nephron is made up of Bowman's capsule and renal tubule. Renal tubule is made up of Proximal Convolutid Tubule (PCT), Henle's loop, Distal Convolutid Tubule (DCT) and Collecting Tubule (CT).

Ureters

These bring the urine downward and open into urinary bladder.

Urinary Bladder

- It temporarily stores the urine.
- It can hold about 0.5-1.0 L of urine.
- It is absent in birds. In both reptiles and birds, ureters and rectum, opens into a common sac called **cloaca**.

Urethra

- It is a muscular and tubular structure which extends from neck of bladder to outside. In females, this tube is small and serves as a passage of urine only.
- In males, it is long and functions as a common passage for urine and spermatic fluids.

Urine

- It is a pale yellow coloured fluid due to presence of **urochrome** pigment.
- It is acidic in nature (pH 6.0) and is slightly heavier than water.
- It has a faint aromatic odour due to urinoid. Daily urine output in normal adult is 1.5-1.8 L.
- Chemical composition of urine : water is 95-96%, urea is 2% and some other substance like uric acid, creatinine, etc., are 2-3%.
- The urine on standing gives a pungent smell. It is due to conversion of urea into ammonia by bacteria.
- Haemodialysis** is the process of removal of excess urea from the blood of patient using artificial kidney.
- Kidney stone are generally calcium oxalate crystals.


NERVOUS SYSTEM

- The nervous system provides the fastest means of communication within the body so that suitable response to stimuli can be made at once.
- Nervous system is found only in animals and absent in plants.
- In most animals, the nervous system consists of two parts—central and peripheral nervous system.

Central Nervous System (CNS)

Brain

- Brain lies in the cranium of skull.
- Cerebrospinal fluid is present in brain and spinal cord.


The functions of brain parts are as follows

Forebrain

- Cerebrum** leads to consciousness, storage of memory having information.
- Thalamus** deals with touch, visual system, sleep and wakefulness.
- Hypothalamus** deals with water balance in body, behavioral patterns of sex, sleep, stress emotions etc. It also regulates pituitary hormones and metabolism of fat, carbohydrate water and maintain body temperature (homeostasis).

Midbrain

It deals with visual analysis, auditory etc.

Broca's area is present in brain and is related with speech production, while **Wernick's area** of brain is related with understanding of speech.

Hindbrain

- Cerebellum** controls coordination of accurate movements and balancing.
- Medulla oblongata** is long connecting part of brain to spinal cord. It deals with control of heart beats, blood vessels, breathing, salivary secretion and mostly reflex and involuntary (uncontrolled) movements.

Nobel Prize in Medicine 2016

The Nobel Prize in physiology or medicine 2016 was awarded to Yoshinori Ohsumi "for his discoveries of mechanisms for autophagy."

The word 'autophagy' originates from the Greek words *auto*, meaning 'self' and *phagein* meaning to 'eat'. It is an evolutionarily conserved process in which the eukaryotic cell can recycle part of its own content.

Spinal Cord

Deals with impulses to and from the brain and is the centre for reflex actions like blinking of the eye when an object comes near to our eyes suddenly, rapid withdrawal of hand while coming near to heat, knee jerk reflex etc.

Acquired reflex action is also called conditioned reflex as dependent on past experience, training and learning.

It was first demonstrated by Ivan Petrovich Pavlov e.g. learning, dancing, cycling, swimming, singing and driving etc are controlled by spinal chord. It is under cerebral control during learning.

Peripheral Nervous System (PNS)

- It is a collective term for the nervous system structures that do not lie within the CNS.
- It is composed of cranial and spinal nerves. There are **10 pairs** of cranial nerves in fishes and amphibians and **12 pairs** in rest of the higher chordates.
- There are **10 pairs of spinal nerves** found in fishes and amphibians and **31 pairs in humans**.
- The PNS is divided into two divisions: Somatic Nervous System (SNS) and Autonomous Nervous System (ANS).
- It is a part of peripheral nervous system that relays impulses from the CNS to skeletal muscles.

Autonomous Nervous System (ANS)

It is also a part of peripheral nervous system that transmits impulses from the CNS to involuntary organs and smooth muscles of the body. *Autonomic nervous system consists of two divisions*

1. **Sympathetic Nervous System** increases defence system of body against adverse conditions. It is active in stress condition, e.g., pain, fear and anger.
2. **Parasympathetic Nervous System** provides relaxation, comfort, pleasure at the time of rest. It helps in the restoration and conservation of energy.

- **Electroencephalogram (EEG)** is a test that measures and records the electrical activity of our brain.

SENSE ORGANS

Eye

Eyes are the sensitive detectors of light. The human eye can distinguish about 10 million colours. *It consists of three parts*

Sclerotic Layer


It is the outermost, bony layer, which includes

- **Cornea** the clear, dome-shaped tissue, covering the front of the eye.
- **Conjunctiva**, the continuation of upper eyelid.

Choroid Layer

It is the middle layer and consists of

1. **Pupil** is the black hole in the centre of the iris. It changes size as the amount of light changes.
2. **Ciliary muscles** regulates the lens curvature.
3. **Iris** is the coloured part of the eye. It controls the amount of light that enters the eye by changing the size of the pupil.
4. **Lens** is a biconvex transparent circular solid located just behind the iris. It focuses light onto the retina.


Retina

- Light sensitive tissue that lies at the back of the eye. It contains millions of photoreceptors (rods and cones) that convert light rays into electrical impulses that are relayed to the brain via the optic nerve.
- The image formed on retina is real and inverted.

- **Rods** are highly sensitive to dim light and contain a reddish purple pigment called rhodopsin. Night vision involves mostly rods (not cones).
- **Cones** are sensitive to bright light, hence differentiate the colours.
- The **fovea centralis** is the area of sharpest vision due to high concentration of cones.
- The **blind spot** (optic disc) has no rods and cone cells, hence no image is formed in this region.

Eye Defects

Nearsightedness (Myopia)

- A condition in which nearby objects are seen more clearly than distant objects because light is focused in front of the retina, not on it. It can be corrected by using concave glasses.

Farsightedness (Hypermetropia)

- A condition in which distant objects are seen more clearly than nearby objects because light is focused behind the retina, not on it.
- It can be corrected by using convex glasses.

Astigmatism

- A condition in which the lens is warped, causing images not to focus properly on the retina.
- The cylindrical glass can correct the defect.
- Colour blindness also called Daltonism is caused due to deficiency of cones. While night blindness is due to deficiency of rhodopsin in rods.
- **Retina of Owl** contains only rods while fowl contains only cones.
- The **eyes of carnivores** like cat, dog, iron sea etc, glow in night due to tapetum lucidum. Eyes are **most sensitive** to yellow green colour. Bees can see ultraviolet light.

Presbyopia

- It is a reduction in pupil size and the loss of accommodation or focusing capability with age, leading to a substantial decrease in light received at the retina.
- Bifocal lens can correct the defect.
- **Conjunctivitis** is an inflammation of conjunctiva by bacteria.

Part of Camera	Corresponding Part of Eye
Box	Sclera
Black inner paint	Choroid
Shutter	Eye lids
Diaphragm	Iris
Light hold	Pupil
Lens	Lens
Light sensitive film plate	Retina

Ear

- Ears are meant for both balancing and hearing.
- It can be divided into three parts as **External ear** (pinna + external auditory canal), **Middle ear** (tympanic cavity) and **Internal ear** (bony and membranous labyrinth).
- Hearing is controlled by auditory area of temporal lobe of cerebral cortex.
- Human ear can receive the sound ranging between 60-80 decibel.
- Human ear is sensitive to sounds frequency 50-20,000 cycles/sec.
- Defects of ear are : **Otalgia ear, ache** (Pain in ear); **Otitis media** (Acute infection of middle ear) **Labyrinthine** disease (malfunction of inner ear).

Nose

- Nose is a sense organ for smell or olfaction. *It contains*
 1. **Olfactory cells** which are more chemosensitive than taste cells.
 2. **Olfactory stimuli** such as, chloroform and ammonia are irritating and can cause tearing.
- Dogs have an acute olfactory sense. They can trace people because they can distinguish between the odours of different persons.

REPRODUCTIVE SYSTEM

- The process by which new individuals are produced from their parents is called **reproduction** and the organs which are used for this process, collectively constitute the **reproductive system**.
- Reproduction is of two types, i.e., asexual and sexual.
- In **asexual reproduction**, only one parent is involved and sex cells are not involved.
- In **sexual reproduction**, two parents are involved and formation and fusion of gametes takes place.


Mode of Reproduction	Organism
Fission (asexual)	Amoeba, bacteria, flatworm etc.
Budding (asexual)	Hydra, yeast and sponge etc.
Syngamy (sexual)	Cockroach, frog and human being etc.

Male Reproductive System

- The various organs which constitute the male reproductive system and their functions are tabulated below.

Reproductive Organ	No	Function
Testes	2	Produce sperm and testosterone
Sperm duct	2	Conduct the sperm from the testes to urethra
Seminal vesicles	2	Secretes seminal plasma
Epididymis	2	Temporarily store sperm and provides mobility.
Urethra	1	Conduct urine and sperms.
Prostate gland	2	Secretes an alkaline fluid to neutralise the acidity of urethra and make the sperm more active.
Cowper's gland	2	Secretes an alkaline white lubricating fluid.
Penis (have rich blood supply)	2	Pass urine and deposit sperm in female genital tract.


- Males can produce spermatozoa (sperm) throughout their life from age of 13-14 years. The growth of hairs on body is due to masculine hormones.


Female Reproductive System

Female reproductive system includes following organs which are tabulated below

Reproductive Organ	No	Function Performed
Ovaries	2	To produce ova and hormones.
Oviducts	2	To move the ovum towards uterus.
Uterus	1	To provide space for developing child.
Vagina	1	To receive the sperms.


Female Reproductive System

- If sperm is present, the egg will be fertilised in the ampullary isthmic junction of Fallopian tube.

- After maturity the ovary releases an ovum (egg cell) after every 28 days.
- The connection between developing embryo and mother is made by **placenta**. It supplies blood, organic and inorganic nutrients, hormones, antibodies etc.
- The embryo develops for nine months in uterus. It is called **gestation period**.
- Child is delivered after its development and mother produces milk to nourish the child (lactation).
- The first milk which comes out from the mother's mammary gland just after child birth is called **colostrum**.
- This milk is rich in protein, antibodies which imparts immunity to new born baby.

Menstrual Cycle

- Reproductive period of a human female extends from puberty (10-14 years) to menopause (40-50 years).
- The release of the first menstrual flow or period is called **menarche**.
- Menarche** marks the onset of reproductive life and onset of puberty in females.
- Menopause** is stopping of ovulation and menses. It normally occurs between the age of 45 to 55. This stage onwards, woman lose the ability to reproduce.
- The periodic vaginal bleeding during menstrual cycle is called **menstruation**.
- On an average menstrual cycle is completed in 28 days.
- It is absent during pregnancy, may be suppressed during lactation and permanently stops at menopause. About 13 mature eggs are released from two ovaries of female in a year.
- Menstrual cycle is controlled by FSH, LH, oestrogen and progesterone hormones.

Birth Control Methods or Contraception Methods

- The prevention of union of sperm and ovum is known as **contraception**. The various methods used for it are diaphragm, contraceptive pills, tubectomy, vasectomy, copper-T etc.

- **Amniocentesis** or amniotic fluid test is technique of finding out sex and disorder of foetus.

Animal	Gestation Period	Animal	Gestation Period
Buffalo	310 days	Horse	340 days
Elephant	610 days	Leopard	105 days
Lion	120 days	Tiger	103 days
Whale	365 days	Squirrel	40 days

ENDOCRINE SYSTEM

- It includes endocrine or ductless glands. Their secretion is known as **hormones**.
- Different types of hormones are*
- Steroids**, e.g., oestradiol, testosterone, androsterone, aldosterone, cortisol and cortisone.
- Peptides**, e.g., insulin, glucagon, pituitary hormones, parathormone and relaxin.

Amino acid derivatives, e.g., adrenaline, noradrenaline and thyroid hormones.

Various glands are:

Hypothalamus

It is a part of forebrain and regulates the pituitary glands and maintains body temperature (homeostasis).

Pituitary Gland or Hypophysis

- It governs other endocrine glands like thyroid, adrenal and gonads.
- Pituitary gland is also known as **master gland**.

Thyroid Gland

- It is the largest endocrine gland and located in neck region.
 - It is the '**pace setter**' of the endocrine system. *It secretes*
- Thyroxine**, which regulates BMR (Basal Metabolic Rate), physical, mental and sexual development.
 - Thyrocalcitonin** secreted by the C-cells and regulates the calcium homeostasis (lowers calcium level).

Pancreas

It is both an exocrine and endocrine gland. The **islet of Langerhans** (endocrine) have *three major types of cells*

1. **Alpha-Cells** secretes glucagon hormone which increases blood sugar level.
2. **Beta-Cells** secretes insulin, which decreases the amount of sugar in the blood.
3. **Delta-Cells** secretes somatostatin which is an anti-growth factor.

Adrenal Gland

- It is also known as **emergency gland**.
- (a) **Cortex** (outer layer)
- (b) **Medulla** (inner layer) It secretes two important hormones— Epinephrine or adrenaline and nor-epinephrine or noradrenaline
- It increases the blood glucose level, blood pressure and cardiac output.

Pineal Gland

- It is situated in the brain and also known as **clockwork gland**.
- It regulates the ovaries and has an effect on the biological rhythm.

GONADS

These secrete steroid hormones.

Ovarian Hormones (Oestrogens)

It helps in the development of primary and secondary sexual characters (oestradiol, oestriol and estrogen). Hypersecretion of androgenic steroids in female results in stopping of menstruation, hairs on face and breasts.

Testicular Hormones (Androgens)

These are produced by Leydig cells of testes. It stimulate growth, maturation and maintenance of male gonads and development of secondary sexual characters, e.g., testosterone, androsterone etc.

HEALTH

Health is the functional or metabolic efficiency of a living being. In human, it is the general condition of a person's mind, body and spirit, usual meaning, to be free from illness, injury or pain.

DISEASES

It is a condition of the body or its part in which functions are disturbed. The diseases may be broadly classified into two types, i.e., congenital and acquired.

Congenital Diseases

These are anatomical or physiological abnormalities present from birth.

They may be caused by

- A single gene mutation (alkaptonuria, phenylketonuria, albinism, sickle-cell anaemia, haemophilia and colour blindness).
- Chromosomal aberrations (Down's syndrome, Klinefelter's syndrome and Turner's syndrome).
- Environmental factors (cleft palate and harelip). Unlike the gene and chromosome induced congenital defects, environmentally caused abnormalities are not transmitted to the children.

Acquired Diseases

These diseases develop after birth. They are further of two types, i.e., communicable and non-communicable.

1. **Communicable** (infectious) diseases are caused by pathogenic micro-organisms, such as bacteria, viruses, parasites or fungi; the diseases can be spread, directly or indirectly, from one person to another. Infectious diseases, are also known as transmissible diseases.
2. **Non-communicable** (non-infectious) diseases are not passed by organisms among people, but come from genetic or lifestyle factors.

COMMUNICABLE DISEASES

These are the diseases which may pass or carried from one human or animal to other.

Communicable diseases are illness caused by germs such as bacteria, viruses and spread by an infected person, animals or object to other persons.

Viral Diseases

Viruses are parasitic and causes a number of diseases.

Bird Flu (H_5N_1)

Bird flu (Avian influenza) is a disease caused by an influenza virus-A, that primarily affect birds.

The following persons may be on higher risk for developing the bird flu

- Farmers and others, who work with poultry.
- Travellers, visiting affected countries.
- Those who have touched an infected bird.
- Those who eat raw or undercooked poultry meat, eggs from infected birds.

Symptoms

Fever, cough, sore throat, muscle aches and eye infection (conjunctivitis).

Treatment

Treatment with the antiviral medication oseltamivir (tamiflu) or zanamivir (relenza) may make the disease less severe. Oseltamivir may also be prescribed for persons, who live in the same house as those diagnosed with avian flu.

Severe Acute Respiratory Syndrome (SARS)

It is a serious form of pneumonia. It is caused by a virus that was first identified in 2003. Infection with the SARS virus causes acute respiratory distress (severe breathing difficulty) and sometimes death.

Symptoms

Cough usually starts 2-3 days after other symptoms like Fever, headache and muscle aches.

Treatment

Antibiotics to treat bacteria that cause pneumonia. Antiviral medications. High doses of steroids to reduce swelling in the lungs. Oxygen, breathing support (mechanical ventilation) or chest therapy.

Hepatitis

Hepatitis is a swelling and inflammation of the liver. It is not a condition, but is often used to refer a viral infection of the liver.

Hepatitis can be caused by

- Immune cells in the body attacking the liver and causing autoimmune hepatitis. Infections from viruses (such as hepatitis-A, B or C), bacteria or parasites. Liver damage from alcohol, poisonous mushrooms or other poisons.
- Medications, such as an overdose of acetaminophen, can cause harm or death also.

Symptoms

Abdominal pain or distention. Breasts development in males. Dark urine and pale or clay coloured stools. Fatigue, general itching, fever, usually low-grade jaundice (yellowing of the skin or eyes) and loss of appetite, nausea, vomiting and weight loss.

AIDS

Acquired Immuno Deficiency Syndrome (AIDS) is a disease of the human immune system caused by the Human Immunodeficiency Virus (HIV). AIDS was first recognised by the Centres for Disease Control and Prevention (CDC) in 1981.

HIV Infection

AIDS is a condition caused by HIV infection. The condition gradually destroys the immune system, which makes it harder for the body to fight infections.

Transmission

HIV can be spread by the following

- Through sexual contact i.e. oral, vaginal and anal sex.
- Through blood transfusions, accidental needle sticks or needle sharing.

- From mother to child: A pregnant woman can transmit virus to her foetus through their shared blood circulation or a nursing mother can pass it to her baby through breast's milk.

Test for AIDS

- Enzyme Linked Immunosorbent Assay/ Enzyme Immuno Assay (ELISA/EIA)
- Radio Immuno Precipitation Assay/ Indirect Fluorescent Antibody Assay (RIP/IFA)
- Polymerase Chain Reaction (PCR)
- Western Blot Confirmatory Test.

NON-COMMUNICABLE DISEASES

There are various kinds of non-communicable diseases, which affect the health of human beings. *Some of the common non-communicable diseases are*

Diabetes

Diabetes is a long-term condition caused by too much glucose (sugar) in the blood. *There are two main types of diabetes*

Type 1

Diabetes occurs when the body doesn't produce enough insulin to function properly or the body's cells don't react to insulin. This is known as insulin resistance.

Type 2

Diabetes is far more common than type 1 diabetes, which occurs when the body doesn't produce any insulin at all.

Symptoms

Symptoms common to both types of diabetes include

- Feeling very thirsty.
- Urinating frequently, particularly at night.
- Feeling very tired.
- Weight loss and loss of muscle bulk.

Cancer

It is uncontrolled growth of abnormal cells in the body. Some diseases cause emergence of tumours in body. These are called neoplastic diseases. This includes from a minor role to a lethal cancer.

Causes of Cancer

- Cancer is induced by physical, chemical and biological factors or agents. These are called carcinogens or cancer causing agents. Ionising radiations such as X-rays, γ -rays and non-ionising radiations such as ultraviolet (UV) damage the DNA leading to neoplastic transformation.
- Tobacco smoke contains chemical carcinogens that causes lung cancer. Viruses also cause cancer. These are called oncogenic viruses as they have genes called viral oncogenes.

Cancer Detection and Diagnosis

Leukaemia or blood cancer can be detected based on biopsy and histopathological studies of the tissue and blood and bone marrow tests for increased cell counts. Cancers of internal organs are detected using techniques such as Radiography, Computed Tomography (RCT) and Magnetic Resonance Imaging (MRI).

Cancer Therapy

- Cryo Surgery** It is the technique of using extreme rapid cooling that freeze tissues, thereby destroy them. Rapid cooling to temperature below freezing point produces irreversible cell damage and cell death occurs at 20°C to –90°C.
- Proton Therapy** It is a type of particle therapy, which uses a beam of protons to irradiate diseased tissue, most often in the treatment of cancer.
- Radiation Therapy** Radiation therapy is a cancer treatment. Its goal is to kill cancer cells and shrink tumours.
- Stem Cell Transplantation** Stem cell transplants can be an effective treatment for people with certain forms of cancer, such as leukaemia and lymphoma.
- Peripheral Blood Stem Cell Transplantation (PBSCT)** It is also called peripheral stem cell support. This procedure restore stem cells that has been destroyed by high doses of chemotherapy.

Heart Diseases

Some heart diseases are as follow

Angina Pectoris

Human with angina, experience pain in the centre of the chest. The chest can feel constricted and tight, but the pain can also be oppressive, as if something is crushing your chest. Pain starts in the centre of the chest behind the breast bone (sternum) or on the left side of the front of the chest. It can spread out to other parts of your body like your arms and stomach.

Myocardial Infarction

- It is commonly known as **heart attack**, results from the interruption of blood supply to a part of the heart, causing heart cells to die.
- This is most commonly due to occlusion (blockage) of a coronary artery following the rupture of a vulnerable atherosclerotic plaque, which is an unstable collection of lipids (cholesterol and fatty acids) and white blood cells (especially macrophages) in the wall of an artery.
- The result is ischemia (restriction in blood supply) and ensuing oxygen, if left untreated for a sufficient period of time, can cause damage or death (infarction) of heart muscle tissue (myocardium).

Heart Arrest

- It occurs when the heart is unable to provide sufficient pump action to distribute blood flow to meet the needs of the body. Heart arrest can cause a number of symptoms including shortness of breath, leg swelling and exercise intolerance.
- The condition is diagnosed with echocardiography and blood tests. Treatment commonly consists of lifestyle measures such as smoking cessation, light exercise including breathing protocols, decreased salt intake and other dietary changes and medications.

Arthritis

- It affects the musculoskeletal system, specifically the joints. It is the main cause of disability among people over 55 years of age in industrialised countries.
- **Rheumatoid Arthritis (RA)** It is a long-term disease that leads to inflammation of the joints and surrounding tissues. It can also affect other organs.

Osteoarthritis

It is a joint inflammation that results from cartilage degeneration. It can be caused by ageing, heredity and injury from trauma or disease. The most common symptom of osteoarthritis is pain in the affected joint(s) after repetitive use.

Gout

Gout is a kind of arthritis. It can cause an attack of sudden burning pain, stiffness and swelling in a joint, usually a big toe. These attacks can happen over and over unless gout is treated. Overtime, they can harm your joints, tendons and other tissues. Gout is most common in men.

Sexually Transmitted Diseases

- **Gonorrhoea** It is caused by bacteria *Neisseria gonorrhoeae*. Anyone who has any type of sexual contact can catch gonorrhoea. The infection can be spread by contact with the mouth, vagina, penis or anus.
- **Syphilis** It is a sexually transmitted infection caused by the spirochete bacterium *Treponema pallidum* sub-species *pallidum*. The primary route of transmission is through sexual contact; it may also be transmitted from mother to foetus during pregnancy or at birth, resulting in congenital syphilis.
- **Genital herpes** It is a Sexually Transmitted Infection (STI) caused by the Herpes Simplex Virus (HSV).
- **Trichomoniasis** It is a sexually transmitted infection caused by the parasite *Trichomonas vaginalis*.

Mental Disorder

A mental disorder or mental illness is a psychological pattern or anomaly, potentially reflected in behaviour, that is generally associated with distress or disability and which is not considered part of normal development of a person's culture. This may be associated with particular regions or functions of the brain or rest of the nervous system, often in a social context.

Alzheimer's Disease

It is a progressive mental deterioration that can occur in middle or old age, due to generalised degeneration of the brain. It is the commonest cause of premature senility.

DRUGS

A drug is a substance, which when taken in, alters the body functions. Repeated use of drugs particularly for obtaining quick pleasure is called drug abuse.

Some Simple Drugs

Below are the types of simple drugs

Analgesic (Pain Killers)

These drugs act in various ways on the peripheral and central nervous system; they include paracetamol (acetaminophen), the non-steroidal anti-inflammatory drugs (NSAIDs) such as the salicylates, narcotic drugs such as morphine, synthetic drugs with narcotic properties such as tramadol and various others.

Anaesthetic

An anaesthetic is used to temporarily reduce or take away sensation, usually so that painful procedures or surgery can be performed.

There are two types of anaesthetics

- **General** which make the patient unconscious.
- **Local** which numb the part of the body that would otherwise feel pain.

Antibiotics (Bactericidal)

These are powerful medicines that fight bacterial infections. When used properly, antibiotics can save lives. They either kill bacteria or stop them for reproducing.

Antihistamines

These are medicines that can be used to relieve severe itching and help in breaking histamine cycle. It leads to thickening and weeping of the skin and generally makes the eczema worse and more likely to become infected because scratching breaks the skin.

Tranquilliser

It is a drug that induces tranquility in an individual. The minor tranquilisers induce a feeling of calm and relaxation. Depending on the medication and dosage, this can range from feeling of mild euphoria to states of drowsiness, confusion and lightedness.

Sedative

It is a substance that induces sedation by reducing irritability or excitement. At higher doses it may result in slurred speech, staggering gait, poor judgment and slow, uncertain reflexes.

Doses of sedatives such as benzodiazepines, when used as a hypnotic induce sleep, tend to be higher than amounts used to relieve anxiety, whereas only low doses are needed to provide a peaceful and calming sedative effect.

Narcotic

It is originally referred medically to any psychoactive compound with any sleep-inducing properties.

Antipyretics (Temperature Reduction)

These are drugs or herbs that reduce fever. Antipyretics cause the hypothalamus to over ride an interleukin-induced increase in temperature. The body then works to lower the temperature, resulting in a reduction of fever.

- Bacteria of cholera and TB was discovered by Robert Koch.

Disorders	Hormone	Quantity	Gland
Dwarfism	GH	Deficiency	Pituitary
Gigantism	GH	Excess	Pituitary
Acromegaly	GH	Excess	Pituitary
Simmond's disease	GH	Deficiency	Pituitary
Diabetes insipidus	ADH	Deficiency	Pituitary
Cretinism	Thyroxine	Deficiency	Thyroid
Simple goitre	Thyroxine	Deficiency	Thyroid
Myxoedema	Thyroxine	Deficiency	Thyroid
Exophthalmic goitre	Thyroxine	Excess	Thyroid
Tetani	Parathyroid	Deficiency	Parathyroid
Plummer's disease	Thyroxine	Deficiency	
Addison's disease	Mineralocorticoids (aldosterone) and glucocorticoids (cortisol)	Deficiency	Adrenal cortex
Crohn's disease	Mineralocorticoids	Excess	Adrenal cortex
Cushing disease	Corticosteroid	Excess	Adrenal cortex

Disease	Pathogen	Affected Organ	Symptom
Tuberculosis	<i>Mycobacterium tuberculosis</i>	Lungs	Repeated coughing, high fever.
Diphtheria	<i>Corynebacterium diphtheriae</i>	Respiratory tract	Difficulty in respiration (mainly in child of age 2-5 yrs).
Whooping cough or pertussis	<i>Bacillus pertussis</i>	Respiratory system	Continuous coughing.
Cholera	<i>Vibrio cholerae</i>	Intestine	Vomiting, acute diarrhoea, muscular cramps, dehydration etc.
Leprosy or Hansen's disease	<i>Mycobacterium leprae</i>	Chronic infection of skin and nerve	Ulcers, nodules, scaly scabs (the infected part of the body becomes senseless).
Tetanus (lock jaw)	<i>Clostridium tetani</i>	Central nervous system	Painful contraction of neck and jaw muscles followed by paralysis of thoracic muscles.
Pneumonia	<i>Diplococcus pneumoniae</i>	Lungs	Sudden chill, chest pain, cough, high and fever.
Typhoid	<i>Salmonella typhi</i>	Intestine	High fever, diarrhoea and headache
Anthrax	<i>Bacillus anthracis</i>	Skin and intestine	—
Plague (i) Bubonic plague	<i>Pasteurella, Yersinia pestis</i>	Blood disease	High fever, weakness and haemorrhage which turn black.
(ii) Pneumonic plague	"	Lungs	Haemorrhage of bronchi, lungs.
(iii) Septicemic plague	"		Anaemia, fever, chills leading to death within two days.
Gonorrhoea (sexual disease)	<i>Neisseria gonorrhoea</i>	Urinary tract	Swelling in urinary tract

Disease	Pathogen	Affected Part	Symptom
Measles (Rubella disease)	Rubella virus	Whole body	Loss of appetite, reddish eruption on the body.
Chicken pox	Varicella virus	Whole body	High fever, reddish eruption on body.
Small pox	Variola virus	Whole body	Light fever, eruption of blood on body
Polio or poliomyelitis	Polio virus	Throat, backbone and nerve	Fever, backbone and intestine wall cells are destroyed. It leads to paralysis.
Influenza (flu)	Influenza virus	Whole body	Inflammation of upper respiratory tract, nose throat and eyes.
Rabies (hydrophobia)	RNA virus called rabies virus	Nervous system	Encephalitis, fear of water, high fever, headache, spasm of throat and chest leading to death.
Hepatitis (Epidemic Jaundice)	Hepatitis virus	Liver	Loss of appetite, nausea, whitish stool and jaundice.
(i) Hepatitis-A	Hepatitis-A virus		Not fatal
(ii) Hepatitis-B	Hepatitis-B virus		Fatal
Dengue fever	RNA containing dengue virus	Whole body, particularly head, eyes and joints	High fever, backache, headache, retro-orbital pain behind the eye ball.
AIDS (Acquired Immuno Deficiency Syndrome)	HIV (Human Immuno Deficiency Virus)	White blood cells	Weak immune system.
Herpes	Herpes virus	Skin	Swelling of skin.
Ebola virus disease	Ebola Virus (filovirus)	Whole body	Fatal hemorrhagic fever, liver and kidney disfunction vomiting, headache.
Swine influenza (flu)	H ₃ N ₁ flu virus	Whole body (muscles)	Headache, tiredness, sore throat, Vomiting, breathing problems.

Disease	Pathogen (Causative agent)	Vector	Parts Affected and Symptoms
Pyorrhoea	<i>Entamoeba gingivalis</i>	None, infection by lip kissing.	Bleeding of gums.
African trypanosomiasis	<i>Trypanosoma gambiennes</i>	Tse-tse fly (<i>Glossina palpalis</i>)	Blood and nervous tissue. Man feels sleepy, may cause death.
Amoebic dysentery (Amoebiasis)	<i>Entamoeba histolytica</i>	None, Infection by contamination.	Colon (intestine). Develop loose motion with blood, pain in abdomen
Diarrhoea	<i>Giardia</i>	None, infection by contamination	Digestive system causes loose motions, vomiting.
Kala azar or dum dum fever	<i>Leishmania donovani</i>	Sand flies (<i>Phlebotomus</i>)	Spleen and liver enlarge and high fever develops.
Filaria or elephantiasis	<i>Wuchereria bancrofti</i>	Culex mosquito	Swelling of legs, testes and other body parts.
Malaria	<i>Plasmodium</i> sp.	Female <i>Anopheles</i> mosquito	Periodical attacks of high fever, pain in joints accompanied by chill, heavy perspiration and fast pulse.

- Fishes like cat fish, *Gambusia* and aquatic birds eat mosquito larvae.
- Quinone, a product of *Cinchona* tree, is administered for malaria.

Disease	Pathogen (fungi)	Symptoms
Asthma or aspergillosis	<i>Aspergillus fumigatus</i>	Obstruction in the functioning of lungs.
Athlete's foot	<i>Tinea pedis</i>	Skin disease, cracking of feet.
Scabies	<i>Acarus scabiei</i>	Skin itching and white spot on the skin.
Ringworm	<i>Trichophyton Verrucosum</i>	Round red spot on skin.
Baldness	<i>Tinea capitis</i>	Hair fall.

Test	Disease	Test	Disease
Ames test	Carcinogenicity	Widal test	Typhoid
Dick test	Scarlet fever	Wayson stain test	Plague
Montoux test	Tuberculosis	Tourniquet test	Dengue fever
Rose-Waaler test	Rheumatoid fever	ELISA test	AIDS
Wassermann test	Syphilis		

Animal	Virus	Disease
■ Cow	<i>Variola vera</i>	Small pox
■ Buffalo	<i>Pox virido orthopox</i>	Small pox
■ Cow	<i>Blue tongue virus</i>	Blue tongue
■ Cow	<i>Herpes virus</i>	Herpes
■ Dog	<i>Street rabies virus</i>	Rabies

Vaccination

- It is the process of artificial introduction of germs or the germ substance called **antigen** into the body for developing resistance to a particular disease. The material introduced into the body is called **vaccine**.
- A vaccine is a dead or weakened microbes. They are unable to produce disease as they are less in number but they stimulate the body to produce antibodies.
- World Health Organisation (WHO) in 1974 officially launched a global vaccination programme to protect children from six fatal diseases. Diphtheria, pertussis, tetanus, polio, TB (Tuberculosis) and measles. It was launched in India in 1985.
- BCG (Bacillus Calmette Guerin) vaccine is given to protect against TB (Tuberculosis).
- DPT (diphtheria, Pertussis and Tetanus) vaccine is given to babies within first 6 weeks of their birth.

Age	Vaccination	Dose
Birth to 12 months	<ul style="list-style-type: none"> DPT (triple vaccine, against diphtheria, whooping cough/pertussis and tetanus) Polio (Sabin's oral, previously Salk's injectable) BCG (Bacillus Calmette Guerin) 	<ul style="list-style-type: none"> Three doses (commonly oral) at intervals of 4-6 weeks. Three doses at intervals of 4-6 weeks. Intradermal and one vaccine
9-15 months	Measles vaccine (MMR or Measles, Mumps and Rubella)	One dose

Age	Vaccination	Dose
8-24 months	<ul style="list-style-type: none"> ■ DPT ■ Polio (oral) ■ Cholera vaccine (can be repeated every year before summer) 	<ul style="list-style-type: none"> ■ Booster dose ■ Booster dose ■ One
5-6 years	<ul style="list-style-type: none"> ■ DT (Bivalent vaccine against diphtheria and tetanus) ■ TAB (vaccine against <i>Salmonella typhi</i>, <i>S. paratyphi A</i> and <i>S. paratyphi B</i>) or Typhoid Paratyphoid vaccine 	<ul style="list-style-type: none"> ■ Booster dose ■ Two doses at intervals of 1-2 months
10 years	<ul style="list-style-type: none"> ■ Tetanus, TAB (typhoid) 	<ul style="list-style-type: none"> ■ Booster dose
16 years	<ul style="list-style-type: none"> ■ Tetanus, TAB 	<ul style="list-style-type: none"> ■ Booster dose

(At a Glance)

■ Total number of muscles in the body	639
■ Total number of bones in the human body	206
■ Largest organ of human body	Skin
■ Number of cells in body	75 trillion
■ Longest bone	Femur (Thigh bone)
■ Smallest bone	Ear ossicle and stapes
■ Weight of brain	1424 g
■ Blood volume	6.8 L (in 70 kg body)
■ Normal BP	120/80 mm Hg
■ Hb content in body	500-700 gm
■ Blood platelets	200000-400000 per cubic mm
■ Universal blood donor	O Rh-(ve)
■ Universal blood recipient	AB
■ Blood clotting time	2-5 minutes
■ Normal body temperatue	98.4° F or 37°C
■ Breathing rate	16-20/minute
■ Dental formula	Adult : 2123/2123 = 32 Child : 2120/2120 = 20 milk teeth
■ Largest endocrine gland	Thyroid
■ Largest muscle in the body	Gluteus maximus (Buttock muscle)
■ Greatest regeneration power	In liver
■ Menopause age	40-50 years
■ Minimum regeneration power	In brain cells
■ Minimum distance for proper vision	25 cm
■ Pulse rate	72/minute
■ Normal sperms count	200-350 million/ejaculation
■ ESR (Erythrocyte Sedimentation Rate)	4-10 min/h
■ Thinnest skin	Conjunctiva

Human Genetic Disorders

The important human genetic disorders can be categorised as follows

Disorder	Chromosome Complement	Effect
Down's syndrome	Trisomy 21 (extra chromosome number)	Short stature, epicanthus, small round head, protruding lower lip, flattened nasal bridge, mental retardation, short life, deafness.
Edward's syndrome	Trisomy 18 (extra chromosome number)	Long but narrow skull, small face, short digits, webbed neck, corneal opacity, mental retardation.
Cri-du-chat syndrome	Deletion is short arm of chromosome 5	Microcephaly, encrusted distance between eyes, moon face, severe mental deficiency, cat like cry of neonate.
Patau's syndrome	Trisomy 13 (extra chromosome number)	Left plate and lip, polydactyl, mental retardation, anomalies in dermal pattern, heart viscera and genitalia.

GENETICS

It is the study of heredity and variations. The term 'Genetics' was coined by W Bateson in 1905. Gregor Johann Mendel (commonly called Father of Genetics) proposed three laws

- (a) **Law of Dominance** It states that crossing of plant with red and white flower produced plants only with red flower i.e., dominant trait appear and recessive disappeared.
- (b) **Law of Segregation** It states that allele of a gene separate during gamete formation. It is also called law of purity of genetics or law of splitting of hybrids. It gives 3 : 1 ratio in F₂ generation.
- (c) **Law of Independent Assortment** It states that two or more genes assort independently during inheritance. It gives 9 : 3 : 3 : 1 ratio in F₂ generation. Linkage is an exception to this law.
- **Test Cross** The cross between heterozygous F₁ and homozygous recessive is called test cross. In test cross, the monohybrid ratio is 1 : 1 and dihybrid ratio is 1:1:1:1.
- **Back Cross** The cross between heterozygous F₁ hybrid and homozygous dominant allele is called back cross.

Some Important Genetic Terms

- **Phenotype** It is the physical appearance of an individual.
- **Genotype** It is the entire genetic complement of an individual organism.
- **Alleles** The two individual genes in a particular gene pair that occupies same locus (position) on homologous pair of chromosome.
- **Dominant and Recessive Traits** (inherited character) The traits may be dominant or recessive depending upon the fact that on crossing the individuals (which are homozygous for a particular trait of same character the trait which appears in the F₁ generation is called dominant and the other one is recessive.
- **Hybrid** An offspring, which is obtained from a cross between two genetically different parents.
- **Linkage** The phenomenon of genic inheritance in which genes of a particular chromosome show their tendency to inherit together, i.e., tendency to retain their parental combination even in the offsprings is known as linkage.
- **Mutation** It is a sudden change of a gene (gene mutation) or chromosome (chromosomal mutation) from one form to another, which are passed to the daughter cells.
- **Heteroploidy** It is the variation in chromosome number.
- **Pleiotropy** It occurs when one gene influences multiple phenotypic traits.

Name	Chromosomes Complement	Effect
Turner's syndrome	44+XO (45)	Phenotypically female, sterile due to undifferentiated gonads, webbed neck, low posterior hair line increased carrying angle of elbow, short stature.
Noonan's syndrome	44+ YO (45)	Phenotypically male, short stature, webbed neck, drooping upper eyelid, little development of gonads.
Super males	44+XYY (45)	Male, tall, excess testosterone secretions, subnormal intelligence.
Super females	44+XXX(47) 44+XXXX(48)	Female, mental retardation, low fertility but genitalia normal.
Klinefelter's syndrome	44+XXY(47) 44+XXYY(48)	Male tall with long legs, some with gynecomastia, small testes, azospermia, infertility, increased excretion of gonadotropin.

(Chromosome that is not a sex chromosome)

Disorder	Dominant/ recessive	Autosomal/ Sex-linked	Symptoms	Effect
Phenylketonuria	Recessive	Autosomal (chromosome 12)	Failure of brain to develop infancy mental retardation.	Defective form of enzyme phenylalanine hydroxylase.
Sickle-cell anaemia	Recessive	Autosomal (chromosome 11)	Aggregation of erythrocytes, more rapid destruction of erythrocytes leading to anaemia.	Abnormal haemoglobin in RBCs
Haemophilia A/B	Recessive	Sex-linked (X-chromosome)	Failure of blood to clot.	Defective form of blood clotting factor VIII/IX.
Colour blindness	Recessive	Sex-linked (X-chromosome)	Failure to discriminate between red and green colour.	Defect in either red or/and green cones.
Huntington's disease	Dominant	Autosomal (chromosome 4)	Gradual degeneration of brain tissue in middle ages.	Production of an inhibitor of brain cell metabolism.
Cystic fibrosis	Recessive	Autosomal (chromosome 7)	Mucus clogging in lungs, liver and pancreas anomalies.	Failure of chloride ion transport mechanism.

Biotechnology

It deals with technique of using live micro-organisms, their parts or processes for the manufacture of useful or commercial substances. It has two core techniques i.e., genetic engineering and technique to facilitate the growth and multiplication of only desired microbes. In genetic engineering (also called recombinant DNA technology) restriction endonucleases are very useful. They cleave the DNA at specific locations called restriction sites.

- Vectors are organisms or their parts used to transfer the desired DNA from one organism to another. The common vectors are bacteriophage, **cosmids**, phagemids, plasmids etc.
- **Polymerase Chain Reaction (PCR)** developed by **Kary Mullis** (1983) can clone or amplify the small amount of DNA. It involves denaturation, primer annealing and polymerisation in the definite sequence.

Applications of Biotechnology

A number of transgenic plants, medicines, acids are produced through genetic engineering.

Bt Cotton

It was developed to reduce the heavy reliance on pesticides. The bacterium *Bacillus thuringiensis* (Bt) naturally produces a chemical harmful only to a small fraction of insects.

Bt Brinjal

It is a transgenic brinjal (also known as an egg plant or aubergine) created by inserting a crystal protein gene (*Cry IAc*) from the soil bacterium *Bacillus thuringiensis* into the genome of various brinjal varieties.

Bacillus thuringiensis (Bt)

It is Gram positive, soil-dwelling bacterium, commonly used as a biological pesticide. The *Cry* toxin found in the bacterium is extracted and used as a pesticide. It also occurs naturally in the gut of caterpillars of various types of moths and butterflies, as well as on the dark surfaces of plants.

Golden Rice

- It is a variety of *Oryza sativa* (rice) produced through genetic engineering to biosynthesise beta-carotene, a precursor of pro-vitamin-A in the edible parts of rice. Golden rice was developed as a fortified food to be used in areas, where there is a shortage of diet having vitamin-A.
- **Golden Rice 2** produces up to 23 times more beta-carotene than the original variety of golden rice. Golden rice was created by Ingo Potrykus of the Institute of Plant Sciences at the Swiss Federal Institute of Technology, working with Peter Beyer of the University of Freiburg.
- Carotene impart orange colour to carrots and is the reason why genetically modified rice is golden. For the golden rice to make beta-carotene, three new genes are inserted: two from daffodils and the third from a bacterium.

Flavr Savr

By the use of antisense RNA technology the enzyme polygalacto-uronase, which causes damage to pectin is deactivated and the tomato is kept fresh for longer duration.

Canola

It is either of rape seed (*Brassica napus* L) or field mustard (*Brassica campestris* L or *Brassica rapavar*). Its nodes are used to produce edible oil suitable for consumption by humans and livestock. The oil is also suitable as biodiesel.

Dairy Products

- Cheese is prepared by the coagulation of casein and other minor milk proteins (curdling of milk) by an enzyme rennin extracted from calf gastric mucosa.
- *Streptococcus* and *Lactobacillus* species are involved in the manufacture of most cheese.

- In cheese manufacture, micro-organisms are important in both souring and ripening processes.
- Semisoft blue **Roquefort cheese** of France is produced using the mold *Penicillium roqueforti*.
- **Yoghurt** is a preserved milk product having a distinct taste and a thick texture than milk.
- Yoghurt is made by fermenting whole milk with a mixture of *Lactobacillus bulgaricus*, *Streptococcus lactis* and *S. thermophilus* at 40° to 46°C.

Vitamins

- **Vitamin C was the first vitamin to be produced** by a fermentation process using *Acetobacter*, a wild bacterium.
- Bacteria used for industrial production of **vitamin-B₁₂** are *propionibacterium shermanii*, *P. freudenreichii* and *Pseudomonas denitrificans*.
- Vitamin-B₂ (Riboflavin) is synthesised by many micro-organisms including bacteria, yeasts and fungi. The fungus, *Ashbya gossypii* is **used for the microbial production of vitamin-B₂**.

Biotechnologies in Human Health

- **Monoclonal antibodies** are made outside the body by the hybrid cell cultures known as **hybridomas**.
- Monoclonal antibodies (mAb) are antibodies that are identical because they were produced by one type of immune cell and are all clones of a single parent cell.
- A **biochip** is a discrete collection of gene fragments on a stamp-sized chip that can be used to screen for the presence of particular gene variants.
- Biochips allow rapid screening of gene profiles, a tool that promises to have a revolutionary impact on medicine and society.
- Biochips can **help in identifying precise forms of cancer**.
- **Gene therapy** is the treatment of disease by replacing, altering or supplementing a gene whose absence or abnormality is responsible for the disease. Gene therapy is unique as it employs the genetic material, i.e. DNA, itself as the means of treatment. DNA finger printing is the technique, in which the banding pattern of DNA fragments is compared and can be used in many species, including human, to indicate relativity. (used for rape victim, paternity, other criminals).
- **Human insulin or humulin** is the first genetically engineered pharmaceutical product, developed by Eli Lilly and company in 1982.
- **Genentech**, a California-based company, have produced **human growth hormone** (hGH) from genetically engineered bacteria. **Somatostatin** is the first polypeptide, which was expressed in *E coli* as a part of the fusion peptide.
- **BST or Bovine Somatotropin** is produced in a large quantity from milk production in cows.
- In 1997, a transgenic cow '**Rosie**' produced human alpha-lactalbumin protein enriched milk (2.4 grams per litre).
- It is possible to cure **phenylketonuria** disease by using recombinant DNA techniques in early period of pregnancy.
- **Urokinase** is involved in dissolution of blood clots. It has been synthesised in huge quantity by using genetically engineered bacteria with urokinase genes.

Organic Acid	Micro-organism
Lactic acid	<i>Lactobacillus delbreukii, L bulgaricus, Streptococcus lactis and Rhizopus species</i>
Acetic acid (vinegar)	<i>Acetobacter aceti</i>
Citric acid	<i>Aspergillus niger, Penicillium sp and Mucor sp.</i>
Gluconic acid	<i>Aceobacter aceti, Aspergillus niger, Penicillium and Chrysogenum</i>
Propionic acid	<i>Propionibacterium</i>
Butyric acid	<i>Clostridium acetobutylicum</i>
Oxalic acid	<i>Aspergillus sp.</i>
Gallic acid	<i>Aspergillus niger</i>
Some amino acids	<i>Escherichia coli</i>

Antibiotics	Source	Action
Penicillin	<i>Penicillium chrysogenum, P notatum + Phenyl Acetic Acid</i>	Tonsilitis, Sore Throat, Gonorrhea, Rheumatic Fever, some Pneumonia types
Griseofulvin	<i>Penicillium griseofulvum</i>	Antifungal, especially for Ringworm
Nystatin	<i>Streptomyces noursei</i>	Antifungal for Candidiasis and overgrowth of Intestinal Fungi during excessive antibiotic treatment.
Hamycin	<i>Streptomyces pimprina</i>	Antifungal Antibiotic
Fumagillin	<i>Aspergillus fumigatus</i>	Broad spectrum antibacterial especially against <i>Salmonella</i> and <i>Shigella</i> .
Bacitracin	<i>Bacillus licheniformis</i>	Syphilis, Lymphonema or Reticulosis.
Streptomycin	<i>Streptomyces griseus</i>	Meningitis, Pneumonia, Tuberculosis and Local Infection. Toxic in some, through eighth cranial nerve.
Chloramphenicol Chloromycetin	<i>Streptomyces venezuelae, S. lavendulae</i>	Typhoid, Typhus, Whooping cough, Atypical Pneumonia, Bacterial Urinary Infections.
Tetracyclines/ Aureomycin	<i>Streptomyces aureofaciens</i>	Viral pneumonia, Osteomyelitis, Whooping Cough. Eye infections.
Oxytetracycline/ Terramycin	<i>Chlorotetracycline → Hydrogenation Streptomyces rimosus</i>	Intestinal and Urinary Infections (Spirochaetes, Rickettsia, Viruses)
Erythromycin	<i>Streptomyces erythreus (= S. erythraeus)</i>	Typhoid, Common Pneumonia, Diphtheria, Whooping Cough etc.
Gentamycin	<i>Micromonospora purpurea</i>	Effective against Gram (+) bacteria
Polymixin	<i>Bacillus polymyxa</i>	Antifungal

* Milk is pasteurised (preserved) by boiling it at 62.8° for 30 minutes (Low Temperature Holding method or LTH) or at 71.7.°C for 15 seconds (high temperature holding method). These treatments kill all bacteria.

Botany

- It is the branch of biology which deals with plants, which are considered as multicellular ulcerates. The cells of these organisms contain a cell wall made up of cellulose and other polysaccharides. Plants have the ability to synthesise their own food (autotrophic) in the presence of sunlight, via the process of photosynthesis.
- Plants have two main groups i.e., **cryptogams** (lower plants without well defined flowers and seeds) and **phanerogams** (higher plants with well defined flowers and seeds).
- Cryptogams** further contains thallophytes and pteridophytes with bryophytes in between. Here, thallophytes means those plants which have thallus like body i.e., without roots, leaves and stem e.g., algae, fungi, bacteria etc.
- All the plants of cryptogams are considered as primitive as these do not have well defined features of plants like presence of **phloem** (a tissue for food transport) and presence of **xylem** (a tissue for water transport etc.).

- Phanerogams** are well defined advanced plants with proper roots, leaves and stem and well differentiated tissue system. These can be categorised as **Gymnosperms** (Naked Seed) and **Angiosperms** (Covered seed) plants.

- Algae like *Nostoc*, *Anabaena* etc are used as manure.
- Sphagnum* a genus of mosses is used as fuel and antiseptic.
- Some plants catch insects to fulfill their nitrogen requirement. Such plants are called insectivorous plants.

PLANT MORPHOLOGY

Plant morphology represents a study of the development, form and structure of plants and by implication, an attempt to interpret these on the basis of similarity of plan and origin.

Classification of Plants

- Plant classification is the placing of known plants into groups or categories to show their relationship.
- Thus, plants are classified into group having same characteristics.
- Thallophyta** A phylum of plants of very diverse habit and structure. e.g., Algae, fungi and lichens.
- Bryophytes** Have stems and leaves but lack true vascular tissue and reproduce by spores e.g., Mosses, hornworts, liverworts etc.
- Pteridophytes** Vascular plants with leaves, stems and roots, but lack both seeds and flowers. e.g., Ferns, *Lycopodium*, horsetails etc.
- Gymnosperms** Group of seed producing plants. A plant that has seeds unprotected by an ovary or fruit, e.g., Conifer, cycads, pine tree etc.
- Angiosperms** (Vascular plants) A major group of flowering plants. Their characteristics are the possession of protected seeds or fruits, e.g., Rose, tulip, tomatoes etc.

Virus

The term virus was given by Pasteur. Virus was discovered by Iwanowski in the extract of diseased tobacco plant. Virus is a nucleoprotein entity which do not have machinery of its own but can utilise the synthetic machinery of living cell of other organisms for its multiplication. Virus is considered to be a cellular, i.e. without a cell.

Bacteria

Basically, bacteria are unicellular prokaryotes. Their cell wall is generally, made up of peptidoglycans and polysaccharides. Genetic material is not organised into nucleus, i.e. a primitive nucleus is present (without a nuclear membrane). All membrane bound cell organelles are absent.

Flagella, if present is single-stranded, made up of protein flagellin.

Gamete formation is absent.

PARTS OF A PLANT

Different parts of a plant perform different function. Accordingly they are divided into root, stem, leaves, flower, fruits and seeds.

Root

It is that part of plant body, which develops from radicle and grows down into the earth. It gives secondary and tertiary roots.

Plants have two types of root systems

1. **Tap root** develop from radicle, normally found in dicot plants.
2. **Adventitious root** with a main tap root that is larger and grows faster than the branch roots.

Modification of Tap Roots

Conical This type of root is thickened towards base but thin near the side of the plant, e.g., Carrot.

Napiform This type of root is very broad at the top and tapering like a tail at the bottom, e.g., turnip, beet root etc.

Fusiform This type of root is inflated in the middle portion, while thin towards bottom and top, e.g., Radish.

Pneumatophores This type of root is found in salty soil near the sea and for the respiratory activities, it undergoes toward negative geotropism, e.g., *Rhizophora*, plant sundari etc.

Mycorrhizal These roots are known from 90% of plant species and are mutualistic association of a fungus with plant root tissue. Most plants require specific mycorrhizal fungi without, which they are unable to absorb sufficient quantities of P, Zn and Mn.

The fungus takes the place of root hairs and may penetrate the cortex completely (endomycorrhizae) or remain on the surface of the root (ectomycorrhizae).

Functions of Root

- Keeps the plants static.
- Transports water and mineral salts to the stem and ultimately to the leaves.
- Absorbs water and mineral salts from the soil.

Stem

It is the ascending organ of the plant, which is formed by the elongation of plumule. Thus, stem is that part of the plant, which originates from plumule and goes towards sunlight opposite to the gravity.

Underground Modifications

In the adverse conditions underground stems store their food and become thickened and tuberous.

Various types of modifications can be described as

Stem tuber Potato

Bulb Onion, garlic, tulips, lilies etc.

Corm Gladiolus, *Crocus sativus* or saffron etc.

Rhizome Ginger, turmeric, arrow root etc.

Subaerial Modifications

There are various types of modifications exists in such types of stem

Runner Grass root, *Mereilia* etc.

Stolon Mint, jasmine, strawberry etc.

Offset Water hyacinth, *Pistia* etc.

Sucker Pudira, *chrysanthemum* etc.

Aerial Modifications

Various aerial modifications are:

Stem tendril Grape

Stem thorn Lemon, roses, jujube plum or Chinese date

Phylloclade Cactus

Bulbils *Ruscus*.

Leaf

It is a green part, its main function is to make food through photosynthesis and respiration. *Leaves are mainly of two types*

1. **Simple Leaf** A leaf having one blade but blade is not divided, e.g., mango.

2. **Compound Leaf** A leaf with more than one blade. All blades are attached to a single leaf stem, e.g., Rose, orange etc.

Parts of a Typical Leaf

- Leaf Base** It is the lowermost part of the leaf, borne onto the node of the stem or its branches.
- Petiole** The stalk of leaf that connects the lamina with the stem or its branch is called petiole.
- Lamina** It is the terminal, flattened, green and conspicuous part of a leaf and is specialised to manufacture food (photosynthesis).

Stem	Root
Cuticle or cutinised outer walls of epidermal cells present.	Cuticle or cutinised outer walls absent.
Epidermis is protective in function.	Epidermis (young) is absorptive in function. It is called epiblema or rhizodermis.
Stomata is present in epidermis.	Stomata is absent in epiblema.
Stem hairs are additional cells, i.e., they do not arise as outgrowths of epidermal cells.	Root hairs are tubular outgrowths of the epiblema (epidermal) cells.
Chloroplasts may be present in some outer cells of the cortex.	Chloroplast almost absent.
Cortex narrow.	Cortex broad.
Endodermis is inconspicuous.	Endodermis is conspicuous.
Pericycle not involved in secondary growth.	Pericycle actively involved in root branches formation and in secondary growth.
Xylem characteristically endarch.	Xylem characteristically exarch.
Xylem and phloem fibres present.	Xylem and phloem fibres usually absent.
Secondary growth, if occurs, takes place by primary cambium, which is both interfascicular and intrafascicular.	Secondary growth, if present, takes place by secondary cambium, the conjunctive parenchyma and pericycle start meristematic activity and participate.

Inflorescence

The arrangement of flowers on a floral axis is called inflorescence. The portion of stem that bears cluster of flowers is called peduncle and the stalk of individual flower is called pedicel. The inflorescence has been classified into five distinct types according to modes of branching and modification of peduncle.

- Solitary
 - Racemose
 - Cymose
 - Mixed
 - Specialized
- Out of four, two types are most important.

Racemose Inflorescence

In racemose inflorescence, the main axis is capable of continuous growth. The flowers show acropetal succession on the main axis.

Cymose Inflorescence

In cymose inflorescence, the main axis ends in a flower, since the peduncle stops growing. The flowers show basipetal succession.

and

Inflorescence	Presence
Spike	<i>Adhatoda</i>
Spikelet	Grasses
Catkin	<i>Morus</i>
Spadix	Banana and maize
Corymb	<i>Iberis amara (candy tuft)</i>
Capitulum (head)	<i>Sunflower</i>
Special	<i>Inflorescence and their presence</i>
Cyathium	<i>Euphorbiaceae family</i>
Verticillaster	<i>Ocimum and Leucus</i>
Hypanthodium	<i>Ficus</i>

FLOWER

It is a modified shoot that consists of accessory whorls (calyx and corolla) and essential whorls (androecium and gynoecium). The plant, which bears both male and female flower is called **monoecious**, while separate plants with one type of flower are called **dioecious**.

Calyx

The outermost whorl consisting of units called sepals; these are typically green and enclose the rest of the flower in the bud stage, however, they can be absent or prominent and petal-like in some species.

Corolla

The next whorl toward the apex, composed of units called petals, which are typically thin, soft and coloured to attract animals that help the process of pollination.

Androecium

The next whorl, consisting of units called stamens. It consist of two parts—a stalk called a filament, topped by an anther where pollen is produced by meiosis and eventually dispersed.

Gynoecium

- The innermost whorl of a flower, consisting of one or more units called **carpels**. The carpel or multiple fused carpels form a hollow structure called an **ovary**, which produces ovules internally.
- Ovules are megasporangia and they in turn produce megaspores by meiosis, which develop into female gametophytes. These give rise to egg cells.
- The gynoecium of a flower is also described using an alternative terminology, wherein the structure one sees in the innermost whorl (consisting of an ovary, style and stigma) is called a **pistil**.
- A pistil may consist of a single carpel or a number of carpels fused together. The sticky tip of the pistil, the stigma, is the receptor of pollen. The supportive stalk, the style, becomes the pathway for pollen tubes to grow from pollen grains adhering to the stigma.

Pollination

Transfer of pollens from stamens to stigma is called pollination.

It is of two types

Self-pollination

Transfer of pollen from stamen to the stigma of same flower or different flower of the same plant.

Cross-pollination

In this, pollen reach from anther of one flower to the stigma of different flower of same species. This is done with the help of air, water, insects or animals (agents of pollination). In most flowers, maximum pollination occurs by the method of anemophily (by wind). In this mode, pollen-loss is maximum.

Fruits

It is ripened ovary of flower. The fruit may be true (formed from ovary alone) or false (developed from other part of flower except ovary). These are of three main types, i.e., simple, aggregate and composite.

Simple Fruit

A simple fruit always develops from a single ovary containing one or more carpels and may or may not include additional modified accessory floral (perianth) structures. In addition, a simple fruit is either fleshy or dry. Fleshy fruits are edible and are seen in the fresh fruit and vegetable section of your local supermarket.

Aggregate Fruits

These are groups of simple fruits, developed from multicarpellary or polycarpellary, apocarpous ovary of a flower. These are etaerio of follicle, etaerio of achenes, etaerio of berries and etaerio of drupes.

Composite Fruits

A composite or multiple fruit develops from the complete inflorescence. *These are of two types*

Sorosis A multiple fruit derived from just the pistils of many unisexual flowers of an inflorescence, e.g., Mulberry, jackfruit, pineapple etc.

Syconus A multiple fruit derived from numerous ovaries borne on the inside of the fleshy receptacle of an inflorescence. Also in accessory fruit, the fleshy portion of the fruit is formed by the hollow peduncle of the (inside-out) inflorescence, e.g., peepal, gular.

Seeds

Seed is a fertilised mature ovule that possesses an embryonic plant.

There are two types of seeds

Non-endospermic seeds non-albuminous seed

Endosperm is absent in this seed and stores their food material in cotyledons, e.g., Gram, pea.

Endospermic or albuminous seed

These possess endosperm and store their food in it, e.g., Castor, maize, rice.

AGRICULTURE

- Agriculture is derived from Latin words *Ager* and *Cultura*. *Ager* means land or field and *Cultura* means cultivation. Therefore, the term *Agriculture* means cultivation of land, i.e., the science and art of producing crops and livestock for economic purposes.
- It was the key development in the rise of sedentary human civilisation, whereby farming of domesticated species created food surpluses that nurtured the development of civilisation.

AGRONOMY

The branch of agriculture that deals with field crop production and soil management. Agronomists generally work with crops that are grown on a large scale (e.g., small grains) and that require relatively little management. Agronomic experiments focus on a variety of factors relating to crop plants, including yield, diseases, cultivation and sensitivity to factors such as climate and soil.

Cropping Pattern

Crop Rotation

It is the practice of growing a series of dissimilar types of crops in the same area in sequential seasons. It confers various benefits to the soil.

Crop rotation also mitigates the build-up of pathogens and pests that often occurs, when one species is continuously cropped and can also improve soil structure and fertility by alternating deep-rooted and shallow-rooted plants.

Intensive Cropping

It refers to efficient use of water, nutrients and tillage. The interdependence of and synergies among water, nutrients and energy in regard to increasing crop performance is generally preferred.

Main Crops for Rotations

One yearly	Paddy and wheat
Two yearly	Maize and cotton
Three yearly	Tomato and lady's finger
Four yearly	Cotton and wheat

Zero Tillage

It is a way of growing crops from year to year without disturbing the soil through tillage. No-till is an agricultural technique, which increases the amount of water and organic matter (nutrients) in the soil and decreases erosion. It increases the amount and variety of life in and on the soil.

It has two distinctive features

- **Sole Cropping** It is to cultivate a pure variety of crop.
- **Monoculture** Planting a sole crop in a field regularly but harvest it single in a year.

Companion Planting/Cropping

It is the planting of different crops in proximity on the theory that they assist each other in nutrient uptake, pest control, pollination and other factors necessary in increasing crop productivity.

Intercropping

It is the practice of growing two or more crops in proximity. It is particularly important not to have crops competing with each other for physical space, nutrients, water or sunlight.

The most common goal of intercropping is to produce a greater yield on a given piece of land by making use of resources that would otherwise not be utilised by a single crop.

Multiple Cropping

It is the practice of growing two or more crops in the same space during a single growing season.

It can take the form of double-cropping, in which a second crop is planted after the first has been harvested or relay cropping, in which the second crop is started amidst the first crop before it has been harvested.

Farming System

Mixed Farming

It is one in which crop production is combined with the rearing of livestock. The livestock enterprises are complementary to crop production, so as to provide a balance and productive system of farming.

Ranching

It is the practice of raising the grazing livestock such as cattle, sheep or poultry. The area is known as **ranch** and the practice is called **ranching**. The ranching and cowboy tradition originated in Spain. During the Reconquista in middle ages the Spanish nobles got huge lands on grants.

Terrace Farming

It is a piece of sloped land, which has been landscaped in such a way that, the practice of farming can be easily carried out.

Generally, this type of farming is done in the mountain regions along the slope. The land is cutout along the slope and terraces are made. This system is more common in North-Eastern hilly tracts of India.

Truck Farming

(Marketing Gardening)

It is a horticultural practice of growing fruits, vegetables, etc., on commercial basis, in trucks for direct delivery to big restaurants, hotels and motels. This technique was evolved by the English speaking farmers, who referred them as truck farms in 19th century.

Organic Farming

Organic agriculture means a process of developing a viable and sustainable agroecosystem. It is an agricultural practice that relies on crop rotation, green manure, compost and biological pest control.

Organic farming uses fertilisers and pesticides but strictly limits the use of synthetic fertilisers, pesticides, plant growth regulators such as hormones, livestock antibiotics, food additives and genetically modified organisms.

Blanching

In it, the young shoots of a plant are covered to exclude light to prevent photosynthesis, which would produce chlorophyll and thus, remain pale in colour. Blanched vegetables have a more delicate flavour and texture than unblanched.

SEED SCIENCE

- It is a basic and most important input of agriculture. A good quality seed is one, which is free from adulterants, diseased or insect-pest infestations, which hinder or reduce the quality of a seed.

The era of hybridisation of seeds started after 1930. The hybrid seeds are the cross-bred seeds, which are artificially developed so as to have the desirable characters. While developing a hybrid seed, it goes through the various developmental stages.

- These are
 - **Nuclear Seed** It is initial pure seed of an improved variety available with the breeder.
 - **Breeder's Seed** It is the seed obtained from the progeny (generation) of nucleus seed.
 - **Foundation Seed** The breeder seeds grown on State Government farms and agriculture universities under scientific observations and check.
 - **Registered Seed** The seeds grown from nucleus, breeder's and foundation seeds.
 - **Certified Seed** The seeds certified before release as a new variety having all the desirable characters.

Synthetic and Composite Seed Varieties

- **Synthetic variety:** It is a variety developed by selecting a number of inbred lines with good General Combinig Ability (GCA). Synthetic varieties can be developed by using clones or inbreds, e.g., ICMs 7703.
- **Composite variety:** It is a variety that is developed by mixing of seeds of various outstanding inbred lines, which have similar characteristics. So, the exact reconstitution of composite variety is not possible, e.g., Sona, Shakti, African tall etc.

Hybrid Seed

- It is produced by cross-pollinated plants. In hybrid seed production, the crosses are specific and controlled. The advantage of growing hybrid seed compared to inbred lines comes from heterosis.
- To produce hybrid seed, elite inbred varieties are crossed with well-documented and consistent phenotypes (such as yield) and the resulting hybrid seed is collected.

Artificial Seed

It is encapsulated plant propagule (somatic embryo/shoot bud) in a suitable matrix, containing substances like nutrients, growth regulators, herbicides, insecticides, fungicides and mycorrhizae, which will allow and help it to grow into a complete plantlet.

Genetically Modified Seeds

It is that they have been altered or modified, through biotechnology to have their genetic structure changed. This is usually accomplished by either adding or taking away genes of the original.

Terminator Seed

The term *Terminator seeds* as it applies to the area of agriculture can be defined as a descriptive term used by some for seeds that have been genetically engineered to produce a crop whose first generation produces sterile seeds, thus preventing a second generation from being grown from seeds saved from the first.

Traitor Technology

In this technology, to make the induced gene active, certain chemicals are used. Many Multi National Corporations (MNCs) are trying to bring this in India and environmentalists are opposing it.

Crop Diversification

It is intended to give a wider choice in the production of a variety of crops in a given area so as to expand production related activities on various crops and also to lessen risk. Crop diversification in India is generally viewed as a shift from traditionally grown less remunerative crops to more remunerative crops.

AGROFORESTRY

It is an integrated approach of using the interactive benefits from combining trees and shrubs with crops and/or livestock. It combines agricultural and forestry technologies to create more diverse, productive, profitable, healthy and sustainable land-use systems. A narrow definition of agroforestry is trees on farms.

Vermicomposting

It is a method of using worms to transform organic waste into a nutrient-rich fertiliser. It is a healthy and clean way to eliminate wastes going into our landfills, which improves the environment. Vermicomposting is inexpensive and only takes two to three months to produce results.

Plant Preservation

Like other organisms plants can also be infected with the disease. All these disease causing agents are called **Pests**. Main causative agents are virus, bacteria and fungi. As for example, wheat is infected with rust and smut. In paddy, generally blast is found, which is spread by Gandhi bug. In cotton, bollworm causes disease.

Keeping fruits and vegetables fresh for a longer period without hampering its physical and chemical properties, is called fruits and vegetables preservation. Essential Commodities Act, 1955 has Part-3 for its revelation.

Methods of Preservation

Various methods of preservation are

Low Temperature

Microbes become inactive at low temperature. We can keep them in freezer.

Pasteurisation

It is a mild heating treatment at temperatures up to 100°C (which is the boiling point of water at elevations up to 300 metres above sea level). This method causes only a slight decrease in taste and nutritional value. Pasteurised products therefore spoil faster than sterilised products.

Canning

There are two primary methods of canning A hot water bath and pressure canning which ever method you use, be sure to use jars with lids made specifically for that technique. Glass canning jars, which are reusable, come in various sizes (most are single pints or quarts), so choose one that best suits your canning needs.

Integrated Pest Management (IPM)

It is an ecological approach to agricultural pest control that integrates pesticides/herbicides into a management system incorporating a range of practices for economic control of a pest. An IPM system is designed around six basic components

Acceptable Pest Levels

- The emphasis is on control, not eradication. IPM programmes first work to establish acceptable pest levels, called action thresholds and apply controls if those thresholds are crossed. IPM holds that wiping out an entire pest population is often impossible and the attempt can be expensive and environmentally unsafe.
- These thresholds are pest and site specific, meaning that it may be acceptable at one site to have a weed such as white clover, but at another site it may not be acceptable.
- By allowing a pest population to survive at a reasonable threshold, selection pressure is reduced. This stops the pest

gaining resistance to chemicals produced by the plant or applied to the crops. By not killing all the pests there are some un-resistant pests left that will dilute any resistant genes that appear.

Preventive Cultural Practices

Selecting varieties best for local growing conditions and maintaining healthy crops is the first line of defence, together with plant quarantine and cultural techniques such as crop sanitation (e.g., removal of diseased plants to prevent spread of infection).

Monitoring

Regular observation is the cornerstone of IPM. Observation is broken into two steps, first inspection and second, identification. Visual inspection, insect and spore traps and other measurement methods and monitoring tools are used to monitor pest levels.

Since, insects are cold-blooded, their physical development is dependent on the temperature of their environment. Many insects have had their development cycles modelled in terms of degree days. Monitor the degree days of an environment to determine when is the optimal time for a specific insect's outbreak.

Responsible Pesticide Use

Synthetic pesticides are generally used as required and often only at specific times in a pest life cycle.

Locust Control and Research

On seeing the grave situation of locust attack, a warning centre as, locust warning organisation has been created, at Jodhpur. It has locust surveillance and monitoring through 5 circle offices and 23 outposts.

Mechanical Controls

They include simple hand-picking, erecting insect barriers, using traps, vacuuming and tillage to disrupt breeding.

Biological Controls

The main focus for biological control is on promoting beneficial insects that eat target pests. Biological insecticides, derived from naturally occurring microorganisms (e.g., Bt, entomopathogenic fungi and entomo-pathogenic nematodes).

Animal Husbandry

The rearing of animals for specific purposes is called domestication and such animals are called domestic animals. Domestication of animals started during the hunting and gathering phase of human civilisation.

BUFFALOES

Bubalus bubalis is its scientific name. Generally, it is assumed that India is place of its origin. There are two types breeds of buffaloes

Exotic or Marshy

These are generally found in Myanmar, Philippines, Malaysia, Thailand, Singapore, Indonesia, China. These are used for cart mainly. Its breeds are Jerangi, Kuhzestani, Ongole, Sinhala, Manofi, Stiunue and Waleda.

Aquatic or Indian

These are heavy or light weighted and generally preferred to stay in water. It has low heat-tolerance capacity.

These are again categorised into two types

Heavy Weight Buffaloes

It includes three breeds

- **Jaffrabadi** Its place of origin is supposed to be at Junagarh, Kutch and Jamnagar of Gujarat. It gives 15-18 L milk per day. Its milk contains 7-9% fat.
- **Murrah** It found generally in Punjab, Haryana, Delhi, Rajasthan, Uttar Pradesh etc. It generally gives about 25 L milk per day.
- **Nili Ravi** It is found mainly in Ferozpur of Punjab. Horns are small, white spots on mouth and head. Gives on an average 1500-1800 L milk per year.

Light Weight Buffaloes

It includes following breeds

- **Bhadawari** It is generally found in Etawah, Agra, Gwalior and surrounding areas. It gives 4.5 L milk per day. 12-14% fat is found in its milk. Male buffaloes are used as load carrying cattle.

- **Mehsana** It is found in Mehsana, Sabar Kantha, Palanpur and Banaskatha. It gives 8-9 L milk per day. 8-13% fat is present in its milk. It is considered as a hybrid of Murrah and Surti breeds.
- **Surti** It found in Gujarat, South-West part, Anand, Nadiad and Vadodara. It gives on an average 1700 L milk per year. 8-12% fat is available in its milk.
- **Nagpuri or Ellichpuri** It found in Nagpur, Akola and Amravati. It gives on an average 1000-1200 L milk per year. 7-8% fat is present in its milk.
- **Tarai** It found in Tarabelt of Rammagar, Tanakpur. It gives about 900-1200 L milk in a year.
- **Manda** It found in the boundary of Mondosa and Parlakimedi mountain. Male is used for carrying heavy loads.
- **Toda** It found on the Nilgiri mountain in Tamil Nadu. It gives about 4-8 L milk per day.

COWS

Scientific name of cow is *Bos indicus* and *Bos taurus*. In India, 30 varieties of cows are present. Rearing of cow and bull is preferred in India. 16% of the world cow and bull are present in India.

Varieties of Cows

Some varieties of cows are as follows

Humped Indian Breeds

These are high milk-yielding and their calves are not used for agricultural purposes.

Following are its important breeds

Sahiwal Actually found in Mont- Gomari in Pakistan. In India, it is found in Punjab, Delhi, Uttar Pradesh, Madhya Pradesh and Bihar. It gives around 2150 L milk in a year. 4-6% is content of fat in its milk.

Red Sindhi Found in Allahabad, Guwahati, Bengaluru. It gives around 5440 L milk in a year.

Gir Generally found in Junagarh, Kathiawad, Mumbai, Pune, Ahmedabad, Hyderabad. Oxen are very strong. It gives 1746 L milk on an average. Fat content is 4-5% in its milk.

Deoni Similar to Gir breed. It gives 1600-1650 L milk in a year. Fat content is 4-5% in its milk.

Dual Purpose Breeds

These breeds give more milk along with its calf is very useful in ploughing. *Following are its breeds*

- **Haryana** It found in Rohtak, Haryana. It give 1000-1100 L milk in a year. Maximum milk yielding capacity is 3178 kg/yr Calf is best for ploughing activities.
- **Nimari** It mainly found in Khargaul. Oxen are very strong.
- **Tharparkar** It mainly found in Kutch, Marwar and in Northern Mumbai. It is also known as Thari. Its average milk yielding capacity is 1474 kg.

Load Carrying Breeds

- **Nageri** Main place of origin is believed to be Rajasthan. Now maximum found in Haryana, Uttar Pradesh and Punjab. Famous for fast walk and heavy load.
- **Malvi** Main place of origin is Uttar Pradesh, now also found in Madhya Pradesh and in Rajasthan.
- **Amritmahal** It found in Mysore of Karnataka. These breeds are fast running and quick.
- **Gangatiri** Main place of origin is Uttar Pradesh. These are very useful for agricultural practices.
- **Siri** It basically a hilly breed. Found in Darjeeling and Sikkim. Used in carrying heavy loads.

Without Humped Cows (Exotic Breeds)

Milk Yielding Breeds

- **Jersey** Its colour is almond and body is, spotted, milk yielding capacity is 4500 L per year 5% fat content in its milk.
- **Brown Swiss** It mainly found in Switzerland. It gives 5200 L milk in a year. Fat content is 4%.

SHEEP

There are many breeds of sheep (*Ovis aries*) in our country. Today sheeps are raised in all parts of the world. Sheep provides us with wool, skin and mutton. A sheep lives for about 13 years.

Exotic Breeds of Sheep

- **Merino** This is the main representative of the Merino breed in Australia and is found in extremely high number throughout New South Wales, Queensland, Victoria and Western Australia.
- **South Devon** The South Devon is a longwool and meat breed which originated in South Devon and Cornwall in England. They are of the English Longwool type and are similar to Devon Longwoollen but are larger. Both sexes are polled and are naturally hornless.
- **Lincoln** It is found in England and it is useful for wool and meat.
- **Corriedale** It is mainly found in New Zealand and Australia. It is useful for wool and meat.
- **Romney Marshy** The Romney Marshy are found in England. Romney wool has the finest fibre diameter of all the longwool breeds. These are mainly used for wool production.

Shearing of Wool

It is essential to promote the health of sheep. The removal of hairs (wool) from the recommended periods for shearing of wool are winter (February-March) and rainy (August- September) season when rich grazing ground is available.

The sheeps are washed properly before the removal of hairs. The manufacture of wool from sheep hairs is a complicated process consisting of cleaning, drying, bleaching, dyeing, spinning and twisting.

GOAT

There are many breeds of goat (*Capra capra*) in our country. Goat provide us milk, meat, skin and hair. The fine soft wool called Pashmina is the underfur of Kashmir and Tibet goats.

Noori

World's first Pashmina goat clone, produced in Kashmir has been named Noori and Arabic word referring to light. Funded by world bank, the clone project was a jointly worked on Skaust and Nari Karnal.

The clone has come as good news for fine fibre producing Pashmina goats, which are only spotted at an altitude of 14,000 feet in **Ladakh**.

Asom Hilly Breeds

These are smaller dwarf breeds of goats found in the hilly tract of Asom and other Eastern states.

Breeds	Distribution
Gaddi and Chamba	Himachal Pradesh
Kashmiri and Pashmina	Himachal Pradesh, Kashmir and Tibet
Jamunapari	Uttar Pradesh and Madhya Pradesh
Beetal	Punjab
Marwari	Rajasthan
Berari	Maharashtra
Malabari	Kerala
Bengal	Bihar and Odisha

Exotic Breeds of Goat

Exotic breeds of Goats are

- Saahen • Alpine
- Nubian • Angora
- Boer • Mubende
- Sudan Nubian • Kambing Katjang
- Toggenburg • Khursani
- Baluchi • Anglo Nubian

PIGS

- It is also called hog or swine and is an omnivorous, non-ruminant, gregarious mammal of genus *Sus*.
- All breeds of pigs have descended from the European wild boar *Sus scrofa* or a crossbreed of this and the Asiatic species, *S. indicus*. The care and management of pigs is called piggery.
- Pigs are the most prolific breeders and quick growers among the domestic animals.
- A group of 10 sows (female hog) and one boar may produce over 160 piglets in a year.
- Pigs are most useful domestic animals, especially of lower classes of society. They are most economical source of meat and animal fat.

Domesticated Distribution

Indigenous Pigs

Ghori	Manipur, Assam, Meghalaya and Arunachal Pradesh
Desi	Uttar Pradesh, Bihar, Punjab and Madhya Pradesh

Exotic Pigs

Landrace	Switzerland and Denmark
Large White Yorkshire	UK
Berkshire	UK

CAMELS

The camel is a large, horn less, ruminant mammal of genus *Camelus*. It is popularly called the **ship of the desert** because of its great travelling power in a desert.

It is a valuable beast carrying burden in hot desert and semi-desert regions as it can live on minimum food and water when travelling with load. *There are two types of camels*

1. **Arabian camels** (*Camelus dromedarius*) With a single hump, short hair and found in North Africa to India. It does not occur in wild form.
2. **Turkish or Bactrian camels** (*Camelus bactrianus*) With two humps, long hair and found in Gobi desert of Central Asia. It occurs in wild form also.

COMPUTER

INTRODUCTION

The word computer has been derived from the Latin word 'COMPUTARE', which means to compute or to calculate.

A computer can be defined as an electronic device used to calculate and manipulate the data (i.e. input) and generates an output in the form of useful information by following a set of procedural instructions.

British scientist **Charles Babbage** is considered as the Father of Computer. He invented the first mechanical computer in early 19th century and further in 1833, he conceived a automatic analytical engine for performing arithmetic functions.

Alan Mathison Turing is widely regarded as the Father of Modern Computers or Father of theoretical computer science and Artificial Intelligence (AI).

Characteristics of Computer

- Speed
- Accuracy
- Diligence
- Versatility

Applications of Computer

- Education
- Hospitals
- Business
- Weather forecasting
- Entertainment
- Organisations

Generations of Computer

The history of computers is discussed in terms of different generations of computer.

Generation	Technology Used	Features	Processing Speed	Examples	Languages
First (1940-1956)	Vacuum Tubes or Valves	<ul style="list-style-type: none">▪ Magnetic drum for primary storage▪ Punch card used as secondary storage	Measured in milliseconds	Mark-I, UNIVAC, ENIAC	Machine language
Second (1956-1963)	Transistor	<ul style="list-style-type: none">▪ Magnet core memory used as internal storage▪ Magnet tapes used as secondary storage	Measured in microseconds	IBM-700, IBM 1401	Assembly language and HLL (FORTRAN, COBOL)
Third (1964-1971)	IC (Integrated Circuit)	<ul style="list-style-type: none">▪ Semiconductor memory used as primary storage▪ Magnetic disks were used as secondary storage	Measured in nanoseconds	IBM 360 series, ICL 1901	HLL (SNOBOL, BASIC)
Fourth (1971-Present)	VLSI or Microprocess	<ul style="list-style-type: none">▪ Massive use of magnetic and optical storage devices	Measured in picoseconds and beyond.	IBM PC, Pentium PC, APPLE Macintosh.	HLL (ORACLE, EDA)
Fifth (Present & Beyond)	Bio-chips & ULSI	<ul style="list-style-type: none">▪ Artificial intelligence will make computer intelligent and knowledge based	Very high speed	Robotics	Natural Language

Types of Computer

Computer can be classified on three basis

On the Basis of Functions

- **Analog Computers** This is a type of computer that reads data using measurement and some program scale. It calculates by measuring continuous changes in the physical quantities. e.g. Mechanical integrators, nomogram, speedometer etc.
- **Digital Computers** This is a computer that performs calculations and logical operations with quantities represented as binary digits. e.g. Desktop, mainframe etc.
- **Hybrid Computers** These computers are the combination of both analog and digital computers. It works by measuring quantity and calculating logical operations. e.g. ECG monitors, HRS-100 etc.

On the Basis of Purposes

- **General Purpose Computers** This type of computers are designed in order to work in all environments. They are versatile computers but are not efficient and also consume a large amount of time in generating the results. e.g. ENIAC, desktops etc.
- **Special Purpose Computers** They are designed to perform only a specified task. They are not versatile and their speed and size depends on the task. They are efficient and consume less time in generating results. e.g. ATM, aircraft controllers etc.

On the Basis of Size and Capability

- **Micro Computers** It is a digital computer used by individuals and is also considered as an acronym for Personal Computers (PCs). They are small in size. They are usually used at homes, in schools and offices etc. e.g. Laptop, Palmtop, Notebook, Desktop etc.

• **Mini Computers** This type of computers are more powerful than micro computers, but less powerful than mainframe computers. They are also termed as mid-range computers.

It is a multiprocessing system capable of supporting 4 to about 200 users simultaneously. e.g. IBM mid range computers, K-202, SDS-92 etc.

• **Mainframe Computers** It is a very large computer and is used for handling major applications in large business organisations. They can also be used as centralised computers with several terminal users connected to it. They can contain large databases and are also known as super servers.

They can handle huge amount of input/output (I/O) operations at the same time. They are very expensive. e.g. Fujitsu's ICL VME, Hitachi's Z800 etc.

• **Super Computers** It can be defined as the most powerful computer in terms of performance and storage capacity. They are highly expensive and are employed for specialised applications such as for weather forecasting, several scientific researches etc. NASA (National Aeronautics for Space Administration) uses super computers for launching space shuttles, controlling them and for space exploration purpose.

PARAM is the first super computer in India. It is a series of gigaflops developed by the Centre of Development of Advanced Computing (C-DAC), Pune.

<i>Super Computers</i>	<i>Year</i>	<i>Mfg Company</i>
Param Shivay	2019	IIT, BHU
Pratyush	2017	IITM, Pune
PARAM Kanchenjunga	2016	C-DAC and NIT Sikkim
PARAM ISHAN	2016	C-DAC and IIT Guwahati
Aditya	2013	Indian Institute of Tropical Meteorology
PARAM YUVA II	2013	C-DAC, PUNE
SAGA-220	2011	ISRO
ANUPAM-Adhya	2010-11	BARC
PARAM YUVA	2008	C-DAC, PUNE
EKA	2007	Computational Research Laboratories, PUNE
PARAM SARITA	2007	C-DAC, PUNE

Name	Manufactured Company	Country	Operating System	Memory	Speed
Frontera	Texas Advanced Computing Centre	America	Linux	—	—
IBM Summit	—	America	IBM	—	—
Sunway Taihu Light (2016)	National Super computing center	China	Linux	1.31 PB	105 Peta flops
Tianhe-2 (2013)	Sun Yat-Sen University	China	Kylin Linux	1,375 TB	33.86 Petaflops
Titan (2012)	Oak Ridge National Laboratory (Cray)	America	Linux	693.5 TB	17.59 Petaflops
Sequoia (2011)	IBM	America	Linux	1,572,864 GB	12 Petaflops
K-computer (2011)	Fujiter	Japan	Linux	1,410,048 GB	10.5 Petaflops
Mira (2010)	IBM	America	Linux	—	8.16 Petaflops
Piz Diant (2009)	Cray INC	Switzerland	Linux	—	6.2 Petaflops
Stampede (2008)	Dell	America	Linux	192,192 GB	5.2 Petaflops
JU Queen (2007)	IBM	Germany	Linux	458,752 GB	5 Petaflops
VULCAN (2005)	IBM	America	Linux	393,216 GB	4.3 Petaflops

Components of Computer

The computer system comprises of the following four main components

1. Input Unit

It consists of those devices through which user can enter the data into a computer. It links a computer to the external environment. It translates the data into computers understandable form. Some input devices are

- Keyboard is used to enter data or information, which may be in numeric form or alphabetical form, in a computer system.
- Mouse is a pointing device which provides a means to input data and commands in graphic form by selecting through moving an arrow called pointer.
- Trackball is another pointing device which is an alternative to a mouse.
- Joystick is an input device that moves in all directions and controls the movement of the cursor.
- Scanner is an optical input device and uses light as an input source to convert an image into an electronic form that can be stored on the computer.
- Touch Screen is an electronic visual display that can detect the presence and location of a touch within the display area.

2. Output Unit

This unit contains those devices that provide the desired output (results) in the human acceptable format.

Some output devices are

- Monitor is also known as Visual Display Unit (VDU). The monitor is provided along with the computer to view the display result. The popular types of monitor are
 - LCD (Liquid Crystal Display), a special type of liquid is sandwiched between two plates. It is a thin, flat and light weight screen made up of any number of colour or monochrome pixels arranged in front of a light source.
 - LED (Liquid/Light Emitted Diode) is an electronic device that emits light when electrical current is passed through it.
 - TFT (Thin Film Transistor) is a LCD with active-matrix displays, each pixel is controlled by one to four transistors that can make the screen faster, brighter, more colorful than passive-matrix and capable of being viewed at different angles.
 - 3-D Monitors describe an image that provides the perception of length. When 3-D images are made interactive then user feel involved with the scene, and this experience is called virtual reality.

- Printer prints information and data from the computer onto a paper. It can print documents in colour as well as in black and white.
- Plotter is a special kind of output channel, like a printer, that produces images on paper. They are mainly used to produce large drawings or images.
- Speaker is an output device that receives sound in the form of electric current. It needs a sound card connected to a CPU, that generates sound.

3. CPU (Central Processing Unit)

CPU is considered as the 'Brain of Computer'. It is responsible for all the manipulations and processing of the data provided to the computer. It is further categorised basically into two main components

- **Arithmetic Logical Unit (ALU)** This unit performs both arithmetical and logical operations. Arithmetic operations involves addition, subtraction, multiplication, division etc and the logical operations involves AND, OR, NOT, NOR, NAND etc.
- **Control Unit (CU)** It is an important part that instructs, maintains and controls the flow of information but does not store the data. It tells the memory, ALU and I/O devices that how they have to respond to the program's instructions.

4. Memory Unit

This unit stores the data and instructions, intermediate results or the processed data and thus, provides the relevant information whenever required by the other units of computer.

It consists of two types

- **Primary Memory** It is considered to be the main memory of computer that stores the data which is currently in use by the computer.

Types of Primary Memory:

- RAM (Random Access Memory) is a volatile memory, which loses the data when the power gets switched OFF. There are basically two types of RAM: Static RAM and Dynamic RAM.

- ROM (Read Only Memory) is a non-volatile memory, which retains the data even when the power gets switched OFF.

Program and data that cannot be altered are stored in ROM. There are basically three types of ROM: Programmable ROM(PROM), Erasable PROM(EPROM) and Electrically EPROM(EEPROM).

- **Secondary Memory** The computer system uses secondary memory to store data, program instruction and information. It stores the data permanently. User can access or retrieve the data whenever required. Types of Secondary Memory:

- Magnetic Tape (sequential access)
- Magnetic Disk (Floppy Disk, Hard Disk)
- Optical Disc (CD, DVD, Blu-ray Disc)
- Solid State drive (Flash drive, SD cards)

Cache Memory

It is a type of memory used to hold the frequently used data. It acts as a buffer between the CPU and the main memory. It consumes less access time as compared to main memory and thus, is used to match up the speed of fast running processor.

Registers

These are defined as the special memory units used by the CPU to speed up the rate of accessing information. There are some special type of registers used for specific work.

e.g. Program Counter (PC) is used to hold the address of the next instruction for execution. Some other examples are Accumulator, Memory Buffer Register (MBR), Instruction Register (IR) etc.

Hardware

It can be defined as the physical components of a computer i.e. the parts that can be seen and touched.

The four main categories of hardware are

- Input devices e.g. keyboard, mouse etc.
- Output devices e.g. printer, monitor etc.
- Storage devices e.g. hard disk, floppy disk etc.
- Processing devices e.g. CPU etc.

Software

The term software can be defined as the set of programs and procedures that enable a computer to perform a specific task or to process the information. Software can be classified into three types:

System Software

It is a set of one or more programs designed to control the operations of a computer system including hardware components and implementations of application software.

Types of System Software are

- **Operating System** It is a system software, consisting of an integrated set of programs that controls computer resources (CPU, memory, I/O devices, etc) and provides common services for efficient execution of various application software.
- **Language Translator** It helps in converting programming languages to machine language. There are three kinds of language translator
 - **Assembler** It converts program written in assembly language into machine language.
 - **Interpreter** It converts a high level language into machine language by converting it line by line.
 - **Compiler** It also converts high level language program into machine language at one go.

Utility Software

It is a type of system software, which is used to support, secure and enhance the existing programs and data in the computer system. It is also used to debug the software errors. e.g. antivirus software, backup software etc.

Programming Language

It is a set of keywords, symbols and a system of rules for constructing statements, by which human can communicate, to be executed by a computer.

Programming languages are mainly categorised into two parts:

Low Level Languages These languages are designed to operate and handle the entire hardware and instruction set architecture of a computer system directly. It is divided into two parts:

- **Machine language**, referred to as machine code or object code, is a collection of binary digits or bits that the computer reads and interprets.
- **Assembly language** uses structured commands as substitutions for numbers, allowing humans to read the code easier.

High Level Languages These languages are not limited by the computer, designed for a specific task and are easier to read, write and understand. e.g. BASIC, C, FORTRAN, JAVA etc.

Application Software

It is a set of one or more programs designed to carry out operations for a specific application. It cannot run on itself, but it is dependent on system software to get executed. It is written in high level language.

Application Software	What Does It Do?	Examples
Word Processor	Virtually all personal computers are equipped with a word-processing program, which has the same function as a type-writer for writing letters, reports or other documents and printings.	Microsoft Word, WordPerfect
Spreadsheet	A table containing text and figures, which is used to perform calculations. Spreadsheets are usually used for budgets, statistics and so on.	Microsoft Excel, Lotus 1-2-3
Database Management System	Used for storing information, e.g. the names and addresses of the clients.	Microsoft SQL Server, Oracle
Accounting Program	They generate extensive financial reports, produce invoices and statements to customers, handle accounts payable and receivable, print payroll checks and payroll reports and track inventories.	Tally (all versions)
Presentation Tool	To create presentations by allowing one to produce slides or handouts.	Microsoft PowerPoint

Application Software	What Does It Do?	Examples
Desktop Publishing	For creating magazines, newsletters, books and so on.	QuarkXPress, Adobe Pagemaker
Multimedia Application	Used for creating multimedia presentations. e.g. Websites, animations and videos.	Dreamweaver, Flash, Premier
Telecommunication Software	A program that helps a user to connect and transfer information and files to and from the Internet. It is often a part of operating system or system software.	Dial-up Networking, Open Transport

NETWORKING

Computer networking relates to the communication between a group of two or more computers linked together. When we communicate on a network, we share information or data through a communication medium. E-mailing, instant messaging and web pages all are dependent on communication that take place across an underlying computer network.

Benefits of Networking

- Data and File sharing
- Software sharing
- Hardware sharing
- Reliability

Network Devices

These are required to amplify the signal to restore the original strength of signal and to provide an interface to connect multiple computers in a network. Many types of Network Devices

- **Repeater** is a device that amplifies the signals when they are transported over a long distance so that the signal can be as strong as the original signal.
- **Hub** is like a repeater with multiple ports used to connect the network channels.
- **Gateway** is an interconnecting device, which joins two different network protocols together.
- **Switch** forwards a data packet to a specific route by establishing a temporary connection between the source and the destination.
- **Bridge** reduces the amount of traffic on a LAN by dividing it into two segments.
- **Modem** is a device that converts digital signal to analog signal and vice-versa.

Types of Computer Network

- **Local Area Network (LAN)** In this, computers can be connected with a geographical area spread over 1 km to 10 km or we can say within a same building. All the terminals are connected to a main computer called server.
- **Metropolitan Area Network (MAN)** It is a data network designed for a town or city. Its main purpose is to share hardware and software resources among the various users.
- **Wide Area Network (WAN)** In this, the computers are farther apart and are connected by radiowaves. Such a network may spread over countries.

Communication Media

Communication media of a network refer to the transmission media or the connecting media used in the network. Transmission media can be divided into two broad categories; guided and unguided media.

- **Guided Media or Wired Technologies** It consists of a cable composed of metals like copper, tin or silver. Basically, these are divided into three categories
 - **Ethernet Cable or Twisted Pair** A type of cable that consists of two independently insulated wires twisted around one another. The use of two wires twisted together helps to reduce crosstalk and electromagnetic induction.
 - **Coaxial Cable** A type of wire that consists of a center wire surrounded by insulation and then a grounded shield of braided wire. The shield minimizes electrical and radio frequency interference.

- **Fiber-Optic Cable** A type of wire that containing one or more optical fibers that are used to carry light. The optical fiber elements are typically individually coated with plastic layers and contained in a protective tube suitable for the environment.
- **Unguided Media or Wireless Technologies** When the computers in a network are interconnected and data is transmitted through waves, then they are said to be connected through unguided media. Some commonly used unguided media of transmission are
 - **Radio Wave Transmission** There are two principal ways in which electromagnetic (radio) energy travels from a transmitting antenna to a receiving antenna. One way is by GROUND WAVES that are radio waves that travel near the surface of the Earth (surface and space waves) and the other is by SKY WAVES that are radio waves that are reflected back to Earth from the ionosphere.
 - **Microwave Transmission** It is the transmission of information or energy by electromagnetic waves whose wavelengths are conveniently measured in small numbers of centimeter; these are called microwaves.
 - **Satellite Communication** It provides communication links between various points on Earth. It covers a vast range of area. It is very useful in television transmission.
 - **Infrared Wave Transmission** It refers to energy in the region of the electromagnetic radiation spectrum at wavelengths longer than those of visible light, but shorter than those of radio.
 - **Bluetooth** It is a wireless technology standard for exchanging data over short distances from fixed and mobile devices and to create a Personal Area Networks (PANs).

Network Related Terms

Topology

It is defined as the way in which several nodes of the network are linked together. It represents the physical path between the connected nodes. e.g. Bus, Ring, Star, Tree, Mesh etc.

Network Interface Card (NIC)

It is a hardware component that connects a computer to a computer network as it contains the physical address of a computer. It is also known as network adaptor.

Public Switched Telephone Network (PSTN)

It is the world's collection of interconnected voice oriented public telephone networks. It provides landline phone service to residence and many other establishments. That's why it is also referred as Plain Old Telephone Service (POTS).

Value Added Network (VAN)

It provides Electronic Data Interchange (EDI) facility. It acts as a regional post office that examines the from and to information. It subscribes services like invoices sale purchase order etc.

Integrated Service Digital Network (ISDN)

It is a set of communication standards for digital transmission of voice, videos and other data services. It combines both circuit switching and packet switching for the purpose of transmitting data.

Firewall

It is a combination of both software and hardware based devices to permit or deny network transmission based on a set of rules. It is frequently used to protect network from unauthorised access while permitting legitimate communication to pass.

INTERNET

Internet is defined as network of networks that consists of millions of private and public computer networks linked together and sharing information using client server relationship. Data is shared by packet switching through standardised Internet Protocol Suite (TCP/IP).

Important Protocols Used over Internet

HyperText Transfer Protocol (HTTP)

It is a set of rules for transmitting files such as text, images, sound, videos etc, on the World Wide Web (WWW). As soon as a web user opens the web browser, the user is indirectly making use of HTTP. Its primary function is to establish a connection with the server.

Transmission Control Protocol/Internet Protocol (TCP/IP)

It is a combination of two separate protocols TCP and IP, which are used together. TCP ensures the reliability of data transmission across the Internet connected networks while IP ensures how packets of information are sent out over networks.

Point to Point Protocol (PPP)

It is dial account which puts the computer directly on the Internet. Using this protocol each computer on the server has its own name and IP address.

File Transfer Protocol (FTP)

It is a type of transfer protocol that enables the user to transfer their files from one computer to another in a network environment and develop a communication, e.g. E-mails etc.

Telnet

It is a network protocol that allows a user on one computer to log into another computer that is part of the same network. It is an underlying TCP/IP protocol for accessing remote computers.

Terminology Related to Internet

World Wide Web (WWW)

It is a collection of connected documents by hypertext links, enabling the user to search for information by moving from one document to another; usually accessed by web browsers *via* Internet.

Web Server

It is a program that serves the files to the web user with the use of client server model approach and WWW's http. It contains the web pages corresponding to the website available on the Internet.

Client Server

It is a network architecture which separates the client from the server. Each instance of the client software can send request to server.

Webpage

It is a resource on WWW, usually written in HTML/XHTML with hypertext links that enable navigation from one page to another.

Website

It is a collection of web pages, grouped under a same domain name on the WWW or Internet.

Web Browser

It is an application software that runs over the client computer connect it with the server or to access the Internet and the WWW. e.g. Opera, Internet Explorer, Mozilla Firefox etc.

Uniform Resource Locator (URL)

Web address is a synonym for URL. It is basically a string of characters or an addressing scheme used by WWW browsers to locate sites on the Internet. e.g. <http://www.google.com/services/index.htm>

Domain Name

It is a way to identify and locate computers connected to the Internet. It always have two or more parts, separated by dots(.). e.g. google.com, yahoo.com etc.

Wireless Application Protocol (WAP)

WAP is a technical standard for accessing information over a mobile wireless network. A WAP browser is a web browser used by the mobile devices that are based on this protocol.

IP Address

Along with the physical address stored in NICs, Internet requires additional addressing that identifies the connection of a host to its network which is known as the IP address. No two hosts on the Internet can have the same IP address. Each IP address consists of 4 bytes i.e. 32 bits defining 3 fields: Class, Network ID and Host ID.

Internet Service Provider (ISP)

It is an organisation that provides the Internet connection services to the people, who want to use Internet.

Communication through Internet

E-mail (Electronic Mail)

It is a service provided by the Internet that allows the exchange of digital messages through a network. It provides a communication medium through which people can communicate with each other.

Instant Messaging

There are several applications (apps) provided for instant messaging such as Viber, WeChat, Line, WhatsApp etc. Among all, WhatsApp is considered to be the most globally popular messaging app. It was bought by Facebook in 2014. The messengers are only available for Android, Blackberry, iOS and Windows phone mobile operating system.

WIRELESS COMMUNICATION

The origin of wireless communication goes back to 1896, when Marconi invented the wireless telegraphy. Wireless communication is the transfer of information over a distance without the use of electrical conductors or wires. The distance involved may be short or long, e.g. GPS units, wireless computer mice, keyboards and headsets, satellite television etc.

Generations of Wireless Communication

1G (The First Generation)

It is a wireless telephone technology and mobile telecommunication introduced in 1980s. 1G networks use analog signals as opposed to digital signals used by all the successive generations. In this, voice calls were generally modulated to a higher frequency typically 150 MHz and up.

2G (The Second Generation)

It was commercially launched for the GSM (Global System for Mobile Communication) standard in 1991 by Radiolinja in Finland. It was allowed for enhanced data services and also introduced the Short Messaging Services (SMSs).

3G (The Third Generation)

It was introduced by NTT DoCoMo in Japan in 2001. Its data transfer rates are 384 K bit/sec to 2M bits/sec. So, it allows for never before services like video calls, video conferencing, mobile, TV etc.

4G (The Fourth Generation)

TeliaSonera was the first operator in the world to commercially launch 4G in late 2009 in the City Centre of Stockholm and Oslo and a year later it was launched in Finland.

Bharti Airtel had launched 4G on mobiles in Bangalore, thus becoming the first in India to offer such a service on 14th February 2014.

5G (The Fifth Generation)

It will be a successor for 4G. It is a term used in some research papers and projects to denote the next major phase. Alliance feels that 5G should be rolled out by 2020 to meet business and consumer demands.

Security Threats

Phishing

It is characterised by the attempts to fraudulently acquire sensitive information such as passwords, credit card details etc. by masquerading as a trustworthy person.

Intruders

The attacker who would constantly find their way for breaking and entering into a secured system to access confidential or users information are called intruders.

Virus

It is defined as a program or a piece of code that gets loaded onto the computer without users knowledge and replicates itself. Various kinds of virus are Boot sector virus, Macro virus, Resident virus, Polymorphic virus, Direct action virus etc.

e.g. Creeper, Stuxnet, Melissa, Conficker, Code red, SQL Slammer, Nimda (derived from the word 'Admin') etc.

- Creeper is generally accepted to be the first computer virus written by Bob Thomas at BBN (Bolt Beranak and Newman) in 1971.

Worm

It is a self replicating computer program, similar to a virus. It is a self contained program and does not need to be a part of another program to propagate itself.

Spam

It is an unsolicited message sent over the Internet in the form of E-mails, to a large number of users for the purpose of spreading malware, advertising phishing etc.

Spyware

It is a type of malicious software installed on computers and collects information about users without their knowledge and may send such information to another entity. It can assets control over the computer without the consumer's knowledge.

Malware

A software which is specifically designed to disrupt or damage a computer system. It is a superset of computer viruses, worms, spyware, trojan horses and other malicious or unwanted software.

Botnet

It is a number of Internet computers that have been set-up to forward transmissions including spam and viruses to the other computers on the Internet without the knowledge of their owners. It is also known as Zombie Army.

Antivirus

It is a software consisting of computer programs that attempt to identify, detect and prevent the malware from the computer. It typically uses two different techniques to accomplish this

- Examining files to look for known viruses by means of a virus dictionary.

- Identifying suspicious behaviour from any computer program which might indicate infection.
e.g. Kaspersky, Norton, AVG, Avast, McAfee etc.

Some Famous Personalities

Bill Gates

Bill Gates is an American Business magnate, computer programmer, Philanthropist, inventor and co-founder of Microsoft (the software company) with Paul Allen. He acquired the posts like CEO, Chairman and Chief Executive Architect. He stepped down in February, 2014 and now is one of the Board of Members of Microsoft.

Steve Jobs

Steve Jobs was an American businessman, inventor and industrial designer and the co-founder of Apple Inc with Stephen Wozniak. He was the Chairman and CEO of Apple Inc.

Mark Elliot Zuckerberg

Mark Elliot Zuckerberg is an American computer programmer and Internet entrepreneur best known as one of the co-founders of the famous social networking site 'Facebook'. He is considered as one of the youngest billionaires as on April, 2013. He is the Chairman and Chief-Executive of Facebook. Recently Facebook bought WhatsApp (an instant messenger) by paying \$ 19 billion.

Tim Cook

Tim Cook is the CEO of Apple Inc. He has filled the seat of Steve Jobs. He is the decision maker in a company that has revolutionized the way humans see and use technology.

Tim Berners Lee

Tim Berners Lee also known as Tim BL is a British computer scientist and the inventor of the World Wide Web (WWW). He implemented the first successful communication between a Hypertext Transfer Protocol client and server via the Internet.

Jan Koum

Jan Koum founded a proprietary, cross-platform instant messaging service for Smartphones with Brian Acton, which is called WhatsApp in 2009. It is one of the most popular mobile messaging application. Jan Koum is the CEO and co-founder of WhatsApp Incorporation.

Glossary

- **Algorithm** It is a finite set of step-by-step, well defined instructions for accomplishing desired actions or results.
- **Animation** It is the optical illusion of motion created by the consecutive display of images of static elements.
- **Artificial Intelligence** It is a branch of science that deals with helping machines find solutions to complex problems in a more human like fashion.
- **Basic Input/Output System (BIOS)** It is also known as ROM BIOS. It is a consistent way for application programs and operating system to interact with input/output devices.
- **Biometric Device** A device used for user authentication that verifies some physical characteristics of a user such as the person's appearance, finger print etc.
- **Blu-ray Disc** It can be defined as a digital optical disc data storage medium, storing high definition video resolution. It contains 25 GB per layer and 50 GB dual layer. It is a plastic disc with 120 mm diameter and 1.2 mm thickness, the same size as of DVDs and CDs.
- **Camcorder** It is a video camera recorder. It is a portable electronic device capable of recording live motion video and audio, for later playback.
- **Cloud Computing** It is a general term for the delivery of hosted services over the Internet whereby shared resources, softwares and information are provided to computers and devices as a utility over the network.
- **Cookies** These are often used to store information on the computer system to track the browsing pattern on a particular site.
- **Cryptography** It is a method of storing and transmitting data in a particular coded form so that only those can read and process it, for whom it is intended. It includes encoding and decoding of data.
- **Firmware** It is defined as the program that has been written on to ROM. It cannot be changed or deleted by an end user. They are in the non-volatile memory. Firmware is the combination of both software and hardware.
- **Flow Chart** It is the graphical representation formed with specified symbols (fig) and shows the flow of data, operations performed and the sequence of their execution.
- **Microprocessor** It is the controlling element in a computer system and is sometimes referred to as the chip. e.g. Intel, Dual core, Pentium-IV etc. Intel 4004 was the first microprocessor.
- **Motherboard** The biggest piece of silicon housed in the system unit of a computer is motherboard. All the other electronic devices and circuits of computer system are attached to this board like, processor, ROM, RAM, expansion slots and USB ports. It also includes controllers for devices like the hard drive, keyboard and mouse.
- **Multimedia** It refers to the use of several medias such as text, audio, graphics, video etc, to convey information. It simply means, being able to communicate in more than one way.
- **Robot** It is a system that contains sensors, control systems, manipulators, power supplies and software all working together to perform a task.
- **Robotics** It is the branch of technology that deals with the design, construction, operation, structural disposition, manufacture and application of robots and computer systems for their control, sensory feedback and information processing.

Abbreviations

ANSI	American National Standard Institute
ALGOL	Algorithmic Language
ASCII	American Standard Code for Information Interchange
ARPANET	Advanced Research Projects Agency Network
BASIC	Beginner's All Purposes Symbolic Instruction Code
BIOS	Basic Input Output System
BPS	Bits Per Second
CAD	Computer Aided Design
CGI	Common Gateway Interface
COBOL	Common Business Oriented Language
DSL	Digital Subscriber Lines/Domain-Specific Language
ENIAC	Electronic Numerical Integrator And Computer
EDI	Electronic Data Interchange
FAX	Far Away Xerox
FORTRAN	Formula Translation
GPS	Global Positioning System
GIF	Graphic Interchange Format
IBM	International Business Machine
ISDN	Integrated Services Digital Network
LIPS	List Processing
MICR	Magnetic Ink Character Recognition
MMS	Multimedia Messaging Service
MODEM	MODulator DEModulator
MIDI	Musical Instrument Digital Interface
NICNET	National Information Centre Network
OMR	Optical Mark Reader
OOP	Object Oriented Programming
RISC	Reduced Instruction Set Computer
SNOBOL	String Oriented Symbolic Language
SMTP	Simple Mail Transfer Protocol
SQL	Structured Query Language
TDMA	Time Division Multiple Access
TRAI	Telecom Regulatory Authority of India
UPS	Uninterruptible Power Supply
USB	Universal Serial Bus
WiMAX	World Wide Interoperability for Microwave Access
Wi-Fi	Wireless Fidelity
WLAN	Wireless Local Area Network
XHTML	Extensible HyperText Markup Language
ZIP	Zone Information Protocol


GENERAL KNOWLEDGE

(Male)

First Secretary-General of United Nations	Trygve Lie (Norway)
First President of United States of America	George Washington
First President of the Republic of China	Dr Sun Yat Sen (1912)
First Prime Minister of Great Britain	Robert Walpole (1715)
Pakistan's first Governor-General	Mohammed Ali Jinnah
First Ethnic-Indian Prime Minister of Fiji	Mahendra Choudhary
First American President to visit India	Dwight David Eisenhower
First Russian (Soviet) Prime Minister to visit India	Nikolai Bulganin
First European invader of Indian soil	Alexander The Great
First man to go into space	Major Yuri Gagarin (USSR)
First man to walk in space	Alexey Leonov (Russia)
First space tourist	Dennis Tito (USA)
First man to set foot on the Moon	Neil Armstrong (USA)
First man to fly an aeroplane	Wright Brothers
First man to reach North pole	Robert Peary
First man to reach South pole	Roald Amundsen
First man to climb Mount Everest	Sherpa Tenzing Norgay and Sir Edmund Hillary (29th May, 1953)
First man to climb Mount Everest twice	Nawang Gombu (1965)
First blind man to scale Mount Everest	Erik Weihenmayer (25th May, 2001)
First person to sail around the world	Ferdinand Magellan
First deaf and dumb to cross the Strait of Gibraltar	Taranath Shenoy (India)
First European to visit China	Marco Polo
First man to draw the map of Earth	Anaximander
First man to compile encyclopaedia	Aspheosis (Athens)
First man to win Nobel Prize for Literature	Sully Prudhomme (France)
First man to win Nobel Prize for Peace	Henry Dunant (Switzerland) and Frederic Passy (France)
First man to win Nobel Prize for Physics	WK Roentgen (Germany)
First man to win Nobel Prize for Chemistry	Jacobus H Van't Hoff (Holland)
First man to win Nobel Prize for Medicine	AE Von Behring (Germany)
First man to win Nobel Prize for Economics	Ragnar Frisch (Norway) and Jan Tinbergen (Holland)
First and only black man ever to win singles Wimbledon Trophy	Arthur Ashe (USA)
First Asian to head the International Cricket Council	Jagmohan Dalmiya
First man to hit double century in One Day International Match	Sachin Tendulkar (India)

(Female)

First woman President of UN General Assembly	Vijaya Lakshmi Pandit (1953)
First woman President of a country	Maria Estela Peron (<i>Argentina</i>)
First woman Prime Minister of a country	S Bhandarnayake (<i>Sri Lanka</i>)
First woman Prime Minister of England	Margaret Thatcher
First woman Prime Minister of any Muslim country	Benazir Bhutto (<i>Pakistan</i>)
First woman cosmonaut in space	Valentina Tereshkova (<i>USSR</i>)
First woman space tourist	Anousheh Ansari (<i>Iran American</i>)
First woman to reach the North pole	Frances Phipps
First woman to set foot on the North pole	Ann Bancroft, USA
First woman to reach Antarctica	Caroline Michaelson
First woman to climb Mount Everest	Junko Tabei (<i>Japan</i>)
First woman in the world to cross the Strait of Gibraltar	Sophie Psiolignou (<i>Greek</i>)
First woman to chair US Central Bank 'Federal Reserve'	Janet Yellen
First UN Deputy Secretary-General	Louise Frechette (<i>Canada</i>)
First female Amputee to climb Mount Everest	Arunima Sinha
First woman CFO and MD of World Bank	Anshula Kant
First female amputee to climb Mount Vinson	Arunima Sinha
First woman chief economist for IMF	Gita Gopinath
First female ICC match referee	GS Lakshmi
First astronauts complete historic all-female spacewalk	Christina Koch and Jessica Meir

(Miscellaneous)

First country to make a Constitution	United States of America
First country to appoint Lokpal	Sweden
First country to ban capital punishment	Venezuela
First country to give voting right to women	New Zealand
First country to impose carbon tax	New Zealand
First country to start VAT (Value Added Tax)	Brazil, Germany and Denmark
First country to issue plastic currency	Australia
First country to issue paper currency	China
First country to give constitutional status to animal rights	Switzerland
First country to implement family planning	India
First country to start Civil Services Competition	China
First country to make education compulsory	Prussia (<i>Germany</i>)
First country to print books	China
First country to sign nuclear agreement with India	France
First country to send human to Moon	United States of America
First space ship landed on Mars	Viking-I 20th August, 1975
First space shuttle launched	Columbia
First country to launch satellite into space	Russia (<i>former USSR</i>)
First country to launch radio telescope satellite into space	Japan
First city to be attacked with Atom Bomb	Hiroshima (<i>Japan</i>)
First country to win the Football World Cup	Uruguay (1930)
First country to host the Modern Olympic Games	Greece
First lamb created using DNA from an adult sheep	Dolly
First heart bypass operation by a Robot, carried out in	Germany
First cloned human baby	Eve
First religion of the world	Sanatan Dharma
First university of the world	Taxila University

(Largest, Biggest, of the Smallest, Longest, Highest, Tallest etc)

Continent	Smallest—Australia Largest—Asia
Country	Largest (in area)—Russia Largest (in population)—China
Mountain Range	Longest—Andes (South America) Highest—Himalayas
Mountain Peak	Highest—Mount Everest (<i>Nepal</i>) (8848 m)
Desert	Largest Hot Desert—Sahara, Africa Largest Cold Desert—Gobi (<i>Mongolia</i>)
River	Longest—Nile (6690 km) Busiest—Rhine (<i>Germany</i>) Largest (<i>by water volume</i>)—Amazon (<i>South America</i>)
Basin	Largest—Amazon
Gorge	Largest—Grand Canyon, on the Colorado river, USA
Waterfall	Highest—Salto Angel Falls (<i>Venezuela</i>)
Delta	Largest—Sundarbans, India
Gulf	Longest—Gulf of Mexico
Island	Largest—Greenland (<i>renamed Kalaallit Nunaat</i>)
Bay	Largest—Hudson Bay, Canada
Peninsula	Largest—Arabia
Volcano	Largest—Mauna Loa (<i>Hawaii Islands</i>), Highest—ojos del Salado, Andes, Argentine-Chile (6885 m)
Sea (<i>Inland</i>)	Largest—Mediterranean
Ocean	Deepest and Biggest—The Pacific
Lake	Deepest—Baikal (<i>Siberia</i>) Highest—Titicaca (<i>Bolivia</i>) Largest (Fresh Water)—Lake Superior, USA Largest (Artificial)—Lake Kariba (<i>between Zambia and Zimbabwe</i>)
World's Rainiest Spot	Mawsynram (<i>Meghalaya</i>)
Sea Port	Largest—Shanghai (<i>China</i>)
Airport	Largest—King Fahd International Airport, Saudi Arabia (by area) Highest—Daocheng Yading Airport, Garzi, Tibet (<i>China</i>)
Airliner	Largest—Airbus A380
Dam	Tallest—Jinping-I Dam (<i>China</i>) Longest—Hirakud Dam (<i>Odisha</i>), India Biggest (Water storage capacity)—Kariba Dam, Zimbabwe Largest (Concrete)—Grand Coulee Dam (<i>USA</i>)
Coral formation	Largest—The Great Barrier Reef (<i>Australia</i>)
Cruise ships	Largest—Royal Caribbean
Canal	Longest—Beijing-Hangzhou Grand Canal
Animal	Most Intelligent—Chimpanzee Fastest—Cheetah
Archipelago	Largest (area)—Malay Archipelago Largest (number)—Norway Archipelago
Asteroid Impact Zone	Largest—Australia
Nation with boundary	Longest—Canada

Dome	Largest—World Peace Monument Dome (Pune)
Plateau	Largest—Pamir Plateau (Asia)
Motorable Road	Highest—Umling La, Road Ladakh (19300 Ft)
Country Sharing border with others	Maximum—China (14)
Country with population Density	Highest—Macau
Bird	Largest—Ostrich Largest (Sea)—Albatross Fastest—Needle-tailed swift Smallest—Humming bird
Mammal	Largest—Blue whale Smallest—Bumblebee bat
Park	Largest—National Park, Greenland
Railway	Longest—Trans-Siberian Railway
Railway Platform	Longest—Gorakhpur, India Largest—Grand Central Terminal, New York (USA)
Tunnel	Longest and Largest (Canal)—Le Rove Tunnel (<i>South of France</i>) Longest (Railway)—Gotthard Base Tunnel (<i>Switzerland</i>)
Bridge	Longest—Danyang-Kunshan Grand Bridge (<i>Beijing-Shanghai High-speed Railway</i>)
Building	Tallest—Burj Khalifa, Dubai (828 m)
Minar (Free standing)	Tallest—Great Hassan II Mosque, Casablanca, Morocco
Statue	Tallest—Statue of unity (<i>Gujarat, India</i>) is the tallest statue of the world
Tower	Tallest—Tokyo SkyTree, Tokyo (<i>Japan</i>)
Mosque	Largest—Masjid al Haram (<i>Mecca</i>)
Temple	Largest—Angkor Vat (<i>Cambodia</i>)
Church	Largest—Basilica of St Peter, Vatican City, Rome (<i>Italy</i>)
Museum	Biggest—Smithsonian Institution, Washington DC
Place	Coldest—Verkhoyansk (<i>Siberia</i>), Temperature —85°C Hottest—Al-Aziziyah (<i>Libya, Africa</i>), 136°F Driest—Atacama Desert, Chile (<i>South America</i>)
Stadium	Largest—Strahov Stadium in Prague (<i>the Czech Republic</i>)
Wall	Longest—Great Wall of China
Capital City	Highest—La Paz (<i>Bolivia</i>)
City	Highest—Wen Chuan (<i>Tibet, China</i>) Largest (in population)—Tokyo Biggest (in area)—Hulunbuir, China
Day	Longest—21st June (<i>in Northern hemisphere</i>) Shortest—22nd December (<i>in Southern hemisphere</i>)
Substance	Hardest—Wurtzite boron nitride
Metal	Lightest—Lithium Heaviest—Osmium Costliest—Californium 252 (\$ 27 million per gram)
Diamond	Largest—The Cullinan (over 1.5 lb) Largest (Mine)—Kimberley (South Africa)
Melting Point	Highest—Tungsten, 34100°C
Gas	Lightest—Hydrogen

Country	Capital	Currency	Country	Capital	Currency
Afghanistan	Kabul	Afghani	Kazakhstan	Nur-Sultan	Tenge
Albania	Tirana	Lek	Kenya	Nairobi	Shilling
Algeria	Algiers	Algerian Dinar	Kuwait	Kuwait City	Kuwait Dinar
Angola	Luanda	New Kwanza	Latvia	Riga	Euro
Antigua and Barbuda	Saint John's	East Caribbean dollar	Liberia	Monrovia	Liberian Dollar
Argentina	Buenos Aires	Peso	Libya	Tripoli	Libyan Dinar
Armenia	Yerevan	Dram	Mauritius	Port Louis	Rupee
Australia	Canberra	Australian Dollar	Mongolia	Ulan Bator	Tugrik
Austria	Vienna	Euro	Morocco	Rabat	Dirham
The Bahamas	Nassau	Bahamian dollar	Mozambique	Maputo	Metical
Bangladesh	Dhaka	Taka	Myanmar	Naypyidaw	Kyat
Barbados	Bridgetown	Barabados dollar	Namibia	Windhoek	Namibian Dollar
Belarus	Minsk	Belorussian ruble	Nepal	Kathmandu	Rupee
Belgium	Brussels	Euro	Netherlands	Amsterdam	Euro
Bhutan	Thimphu	Ngultrum	Nigeria	Abuja	Naira
Bostwana	Gaborone	Pula	North Korea	Pyongyang	Won (WPW)
Brazil	Brasilia	Real	Norway	Oslo	Krone
Cambodia	Phnom-Penh	Riel	Pakistan	Islamabad	Rupee
Canada	Ottawa	Canadian Dollar	Philippines	Manila	Peso
Chile	Santiago	Peso	Poland	Warsaw	Zloty
China	Beijing	Yuan, Renminbi	Portugal	Lisbon	Euro
Colombia	Bogota	Peso	Qatar	Doha	Riyal
Denmark	Copenhagen	Krone	Russia	Moscow	Ruble
Djibouti	Djibouti	Djiboutian Franc	Saudi Arabia	Riyadh	Riyal
East Timor	Dili	US Dollar	Singapore	Singapore	Dollar
Egypt	Cairo	Egyptian Pound	Somalia	Mogadishu	Somali Shilling
Ethiopia	Adis Ababa	Birr	South Africa	Pretoria	Rand
Finland	Helsinki	Euro (Formerly Morka)	South Korea	Seul	Won (KRW)
France	Paris	Euro (Formerly French Franc)	South Sudan	Juba	Sudanese Pound
Georgia	Tbilisi	Lari	Spain	Madrid	Euro
Germany	Berlin	Euro	Sri Lanka	Colombo, Sri Jayawardenepura Kottes	Rupee
Greece	Athens	Euro	Sudan	Khartoum	Pound
Iceland	Reykjavik	Krona	Sweden	Stockholm	Krona
India	New Delhi	Rupee	Switzerland	Bern	Swiss Franc
Indonesia	Jakarta	Rupiah	Taiwan	Taipei	Taiwan New Dollar
Iran	Tehran	Riyal	Thailand	Bangkok	Baht
Iraq	Baghdad	Dinar	Turkey	Ankara	Lira
Israel	Jerusalem	Shekel	Uganda	Kampala	Uganda Shilling
Italy	Rome	Euro	UK	London	Pound Sterling
Jamaica	Kingston	Jamaican dollar	Ukraine	Kiev	Hryvnia
Japan	Tokyo	Yen	US	Washington DC	Dollar
			Zimbabwe	Harare	Dollar

TOP 5

Largest Country (Area-wise)	Largest Country (Population-wise)	Smallest Country (Area-wise)	Smallest Country (Population-wise)
Russia	China	Vatican City	Vatican City
Canada	India	Monaco	Tuvalu
US	USA	Nauru	Nauru
China	Indonesia	Tuvalu	Palau
Brazil	Brazil	San Marino	San Marino

Language	Speaker	Religion	Member	Percentage
Mandarin Chinese	918 million	Christianity	2.4 billion	33.0%
Spanish	480 million	Islam	1.9 billion	21%
English	312-380 million	Hinduism	1.1 billion	14%
Hindi	341 million	Buddhism	0.52 billion	6%
Bengali	228 million	Sikhism	0.30 billion	0.36%

Geographical Epithet	Location	Geographical Epithet	Location
Blue Mountains	Nilgiri Hills	Island of Pearls	Bahrain (Persian Gulf)
City Beautiful	Chandigarh	Key to the Mediterranean	Gibraltar
City of Golden Gate	San Francisco	Land of Lakes	Scotland
City of Magnificent Buildings	Washington (USA)	Land of Golden Fleece	Australia
City of Palaces	Kolkata	Land of Maple	Canada
City of Seven Hills	Rome	Land of Morning Calm	South Korea
City of Skyscraper	New York (USA)	Land of the Midnight Sun	Norway
Cockpit of Europe	Belgium	Land of the Rising Sun	Japan
Dark Continent	Africa	Land of the Thunderbolt	Bhutan
Eternal City of Hoppers	Rome	Land of Thousand Lakes	Finland
Forbidden City	Lhasa (Tibet)	Land of White Elephant	Thailand
Windy City	Chicago	Pearl of the Antilles	Cuba
Land of Golden Pagoda	Myanmar	Pearl of the Pacific	Guayaquil Port of Ecuador
Garden City	Chicago	Roof of the World	The Pamirs, Central Asia
Gift of the Nile	Egypt	Spice Garden of India	Kerala
Granite City	Aberdeen	Sugar Bowl of the World	Brazil
Hermit Kingdom	North Korea	Whiteman's Grave	Guinea coast of Africa
Holy Land	Palestine	Playground of Europe	Switzerland
Island Continent	Australia	Land of Kangaroo	Australia
Island of Cloves	Zanzibar		

Discovery	Discoverer	Discovery	Discoverer
America	Christopher Columbus	North Pole	Robert Peary
China	Marco Polo	South Pole	Amundsen
Australia	James Cook	Mount Everest	Edmund Hillary
Newfoundland	Cabot Sebastian	Sailed around the World	Magellan
Hudson Bay	Henry Hudson	Sea route to India via Cape of Good Hope	Vasco da Gama
Tasmania Island	Abel Tasman	Planets	Kepler
Hawaiian Island	James Cook	Solar System	Copernicus
Cape of the Good Hope	Bartolomew Dias		

Monument	Country	Monument	Country
Statue of Liberty (New York)	USA	Christ the Redeemer	Brazil
Kremlin (Moscow)	Russia	Machu Picchu	Peru
The Great Wall of China	China	Taj Mahal (Agra)	India
Emperial Palace (Tokyo)	Japan	Tugu Negara (Kuala Lumpur)	Malaysia
Eiffel Tower (Paris)	France	The Great Sphinx (Giza)	Egypt
Leaning Tower of Pisa	Italy	Pyramid (Giza)	Egypt
Opera House (Sydney)	Australia	Statue of Unity	India
Kinder Disk	Denmark		

Agency	Country	Agency	Country
Associated Press (AP)	USA	Algemeen Nederlands Persbureau	Netherlands
Novosti	Russia	Associated Israel Press (AIP)	Israel
Interfax	Russia	Press Trust of India (PTI)	India
China News Service, Xin Hua	China	United News of India (UNI)	India
Allgemeiner Deutscher Nachrichtendienst	Germany	Islamic Republic News Agency	Iran
Deutsche Presse Agentur	Germany	Petra	Jordan
Agence France Presse (AFP)	France	WAFA	Palastine
Agence Parisienne de Presse	France	Middle East News Agency	Egypt
Kyodon Tsushin	Japan	Anadol Ajansi	Turkey
Reuters	UK	Antara	Indonesia
Exchange and Telegraph Company	UK	Malaysian National News Agency	Malaysia
Australian Associated Press	Australia	Associated Press of Pakistan	Pakistan
Australian United Press	Australia	Bangladesh Sangbad Sangsta	Bangladesh
Agenzia Nazionale Stampa Associate (ANSA)	Italy	Indonesian National News Agency	Indonesia
Europa Press	Spain	Kenya News Agency	Kenya

Country	Emblem	Country	Emblem
Australia	Kangaroo	Italy	White Lily
Bangladesh	Water Lily	Japan	Chrysanthemum
Canada	White Lily, Maple Leaf	Netherlands	Lion
Chile	Candor and Huemul	New Zealand	Southern Cross, Kiwi, Fern
Denmark	Beach	Norway	Lion
France	Lily	Pakistan	Crescent and Star
Germany	Corn Flower	Spain	Eagle
India	Lion Capital of Ashoka	UK	Rose
Iran	Perso Arabic Script of Arabic word 'Allah'	USA	Great seal of United State

Country Name	Legislature Name	Country Name	Legislature Name
Afghanistan	Shora	Israel	Knesset
Albania	People's Assembly	Japan	Diet
Algeria	National People's Assembly	Kenya	National Assembly
Australia	Parliament/Federal Parliament	Korea (North)	Supreme People's Assembly
Austria	National Assembly	Korea (South)	National Assembly
Bangladesh	Jatia Sansad	Libya	General People's Congress
Bhutan	Tasongadu	Malaysia	Parliament (Dewan Rakyat, Dewan Negara)
Botswana	National Assembly	Mongolia	Great People's Khural
Brazil	National Congress	Nepal	Rashtriya Panchayat
Britain	Parliament (House of Commons and House of Lords)	Netherlands	State General
Canada	Parliament	New Zealand	Parliament (House of Representatives)
China, Mainland	National People Congress	Norway	Storting
Colombia	Congress	Pakistan	National Assembly
Denmark	Folketing	Romania	Grand National Assembly
Egypt	People's Assembly	Russia	Duma
France	National Assembly	South Africa	Parliament
Germany	Bundestag	Spain	Cortes Generales
India	Sansad (Parliament)	Switzerland	Federal Assembly
Indonesia	People's Consultative Assembly	Syria	People's Council
Iran	Majlis	Turkey	Grand National Assembly
Iraq	National Assembly	USA	Congress
Ireland	Oireachtas	Zambia	National Assembly

Country	Political Party
Australia	Liberal Party, Labour Party
Bangladesh	Bangladesh Nationalist Party, Awami League, Jatiya Party
China	Communist Party of China
France	Socialist Party, National Front, Union for French Democracy
India	Bahujan Samaj Party (BSP), Bhartiya Janta Party (BJP), Communist Party of India (CPI), Communist Party of India (Marxist) (CPM), Indian National Congress (INC), Nationalist Congress Party (NCP), Aam Admi Party (AAP), National People's Party
Iraq	Ba'ath Party
Israel	Labour Party, Likud Party, Hamas Party, Shas Party
Nepal	Nepali Communist Party, Nepali Congress Party, Madhesi Jana Adhikar Forum
Pakistan	Muslim League, Pakistan People Party
Russia	Liberal Democratic Party, Democratic Choice of Russia, United Russia Party
South Africa	African National Congress, National Party, Inkatha Freedom Party
Sri Lanka	United National Party, Freedom Party
UK	Conservative Party, Labour Party, Liberal Democratic Party
USA	Republican Party, Democratic Party

Newspaper	Country	Newspaper	Country
The Sydney Morning Herald	Australia	People's Daily	China
The Age	Australia	Mainichi Daily News	Japan
Globe and Mail	Canada	The New Zealand Herald	New Zealand
The Gazette	Canada	The Press	New Zealand
Le Monde Dawn	Paris (France)	The Scotsman	UK
Dawn	Pakistan	The Guardian	UK
Die Welt	Germany	The Herald	UK
The Times	Britain	The Courier	UK
The Sun	Britain	Merdeka	Indonesia
New York Times	USA	Pravada	Russia
Washington Post	USA	The Hindu	India

Blue Book	An official report of the British Government
Green Book	An official publications of Italy and Iran
Grey Book	An official report of the Government of Japan and Belgium
Orange Book	An official publication of the Government of Netherlands
White Book	An official publication of China, Germany and Portugal
Yellow Book	French official book
White Paper	An official paper of the Government of Britain and India on a particular issue
Joint Paper	The joint report of two or more than two governments

Pen	Symbol of culture and civilisation
Lotus	Culture and civilisation
Red Cross	Medical aid and hospital
Red Flag	Revolution; also sign of danger
Black Flag	Symbol of protest
Yellow Flag	Flown on ships or vehicles carrying patients suffering from infectious diseases
White Flag	Sign of truce, Symbol of Peace
Flag flown upside down	Symbol of distress
Flag flown at half mast	Symbol of national mourning
Pigeon or Dove	Symbol of peace
A blind folded woman holding a balanced scale	Symbol of justice
Black strip on face arm	Sign of mourning or protest
One skull on two bones crossing each other diagonally	Sign of danger
Wheel (Chakra)	Symbol of progress
Olive Branch	Symbol of peace

Field	Father	Field	Father
Atom Bomb	Dr Robert Oppenheimer	Anatomy	Andreas Vesalius
Aviation	Alberto Santos Dumont	Nuclear Physics	Ernest Rutherford
Railways	George Stephenson	Modern Physics	Galileo Galilei
Chemistry	Robert Boyle	Sanskrit Grammar	Panini
Modern Chemistry	Antoine Lavoisier	Geometry	Euclid
Economics	Adam Smith	Mathematics	Archimedes
Geography	Eratosthenes	Internet	Vint Cerf and Bob Kahn
Sociology	Auguste Comte	Robotics	Al-Jazari
Political Science	Aristotle	Computers	Charles Babbage
Philosophy	Rene Descartes	Artificial Intelligence	John Mc Carthy
Modern Psychology	Wilhelm Maximilian Wundt	Modern Observational Astronomy	Galileo Galilei
English Poetry	Geoffrey Chaucer	Science	Galileo Galilei
Greek Tragedy	Aeschylus	Modern Science	Galileo Galilei
Immunology	Edward Jenner	Indian Nuclear Science	Homi Jahangir Bhabha
Genetics	Gregor Johann Mendel	Nanotechnology	Richard Errett Smalley
Biology	Aristotle		
Microbiology	Antonie Van Leeuwenhook		

Detective Agency	Country	Detective Agency	Country
Central Intelligence Agency (CIA), Federal Bureau of Investigation (FBI)	USA	Research and Analysis Wing (RAW), Intelligence Bureau (IB)	India
KGB/GRU	Russia	National Intelligence Agency	South Africa
Central External Liaison Department	China	Australian Security and Intelligence Organisation	Australia
Naicho Capitalize	Japan	Sazamane Etelaat Va Amniyate Kechvar (SAVAK)	Iran
Director General de la Securite Exterieure (DGSE)	France	General Security Directorate	Iraq
Military Intelligence (MI-5) and 6, Special Branch, Joint Intelligence Organisation	UK	AL-Mukhabarat AL-Ammah	Egypt
MOSSAD	Israel	Inter Services Intelligence (ISI)	Pakistan

Ancient World	Medieval World	Modern World
Colossus of Rhodes	Colossus of Rome	Great Pyramid of Giza
Lighthouse of Alexandria	Catacombs of Alexandria	Hagia Sophia (<i>Istanbul</i>)
Hanging Gardens of Babylon	The Great Wall of China	Leaning Tower of Pisa (<i>Italy</i>)
Temple of Artemis at Ephesus	The Pagoda of Nanking	Taj Mahal (<i>Agra, India</i>)
Great Pyramid of Giza	Leaning Tower of Pisa	Washington Monument
Mausoleum at Halicarnassus	Sancta Sophia of Constantinople	Eiffel Tower (<i>Paris, France</i>)
Statue of Zeus at Olympia	Stonehenge	Empire State Building

Chichen Itza, Mexico	Petra, Jordan
Christ Redeemer, Brazil	The Roman Colosseum, Italy
The Great Wall of China	The Taj Mahal, India
Machu Picchu, Peru	Great Pyramid of Giza, Egypt

(Male)

First Governor-General of India	William Bentinck (1833-35)
Governor-General of Independent India	Lord Lewis Mountbatten
First and Last Indian Governor-General of Free India	C Rajagopalachari (1948-1956)
The first Muslim President of India	Dr Zakir Hussain
The first Prime Minister of India who resigned before the full term	Morarji Desai
First person to stay in Rashtrapati Bhawan	Lord Irwin
First President of National Congress	Womesh Chandra Bannerjee
The first Home Minister of India	Sardar Vallabhbhai Patel
The first Indian Judge of International Court of Justice	Dr Nagendra Singh
Indian Managing Director of World Bank	Gautam Kazi
Governor of Reserve Bank of India	Sir Osborne Smith
The first Indian to join the ICS	Satyendra Nath Tagore

GENERAL KNOWLEDGE~ General Knowledge

489

The first Field Marshal of India	SHFJ Manekshaw
The first Indian Commander-in-Chief of India	General KM Karappa
The first Indian Naval Chief	Vice Admiral RD Katari
The first Indian to win the Nobel Prize	Rabindranath Tagore (1913)
The first Indian to get Nobel Prize in Physics	CV Raman
The first Indian to receive Nobel Prize in Economics	Amartya Sen
The first person of Indian origin to get Nobel Prize in Medicine	Hargobind Khurana
The first Indian to receive Bharat Ratna Award	Dr Radhakrishnan
First Sportsperson to receive Bharat Ratna	Sachin Tendulkar
The first person to receive Magsaysay Award	Acharya Vinoba Bhave
First cricketer to get Padma Bhushan	CK Nayudu
First Indian to get the Grammy Award	Pandit Ravishankar
The first person to receive Stalin Peace Prize	Saifuddin Kitchlew
The first person to receive Jnanpith Award	Sri Shankar Kurup
The first Indian pilot	JRD Tata (1929)
First Indian to swim across the English channel	Mihir Sen
First Indian to score triple century in Test Cricket	Virender Sehwag
First Ex-CJI appointed as Governor	P Sathasivam, as Governor of Kerala
First Viceroy of India	Lord Canning (1858-62)
First Minister of Education in India	Dr. Abul Kalam Azad
First speaker of Lok Sabha	G.V. Mavalankar
First Indian member of British House of Commons	Dadabhai Naoroji
First Indian Cricketer to score a Test Century	Lala Amarnath (1933)
First Chief Election Commissioner of India	Sukumar Sen
First Chairperson of Lokpal of India	Pinaki Chandra Ghose
First Chief of Defence Staff India	General Bipin Rawat

(Female)

The first woman Prime Minister	Indira Gandhi
The first woman Minister in Government	Rajkumari Amrit Kaur
The first woman Judge in Supreme Court	Fathima Beevi
The first woman Chief Justice of High Court	Leela Seth
First Woman Lawyer to appear before a High Court in India and first to preside over the Rajya Sabha	Violet Alva
The first woman President of United Nations General Assembly	Vijaya Laxmi Pandit
The first woman Chief Minister of an Indian state	Sucheta Kripalani
The first woman Governor of a State in free India	Sarojini Naidu
The first woman Chairman of Union Public Service Commission	Rose Millian Bethew
The first woman Director General of Police	Kanchan C Bhattacharya
The first woman IPS Officer	Kiran Bedi
The first woman President of Indian National Congress	Annie Besant
The first woman Judge	Anna Chandy
The first woman Barrister	Cornelia Sorabjee
The first woman Honours Graduate	Kamini Roy

The first woman Chairperson of Indian Airlines	Sushma Chawla
The first woman to receive Nobel Prize	Mother Teresa
The first woman Airline Pilot	Durga Banerjee
The first woman to receive Bharat Ratna	Indira Gandhi
The first woman to receive Jnanpith Award	Ashapurna Devi
The first woman to receive Ashoka Chakra	Nirja Bhanot
The first woman Asian Games Gold Medal Winner	Kamaljit Sandhu
The first woman Olympic Medal Winner	Karnam Malleswari
The first woman to climb Mount Everest	Bachhendri Pal
The first woman to climb Mount Everest twice	Santosh Yadav
The first woman to cross English channel	Aarti Saha
First Woman Doctor	Kadambini Ganguly
First Test Tube Baby	Durga (Kanupriya Agarwal, 1978)
First woman to participate in Olympics	N. Polley (1924, Tennis)
First woman Chief Election Commissioner of India	V.S. Ramadevi (1990)
First woman Speaker of Lok Sabha	Meira Kumar (2009)
First woman to win Wimbledon from India	Sania Mirza
First woman to go into Space	Kalpana Chawla
First woman to win Silver in Olympics	PV Sindhu
First woman wrestler to win Olympic Medal	Sakshi Malik
First woman President	Pratibha Patil
First Indian woman fighter pilot to fly a fighter jet	Avani Chaturvedi
First Indian naval woman pilot	Shubhangi Swaroop
First Indian to win Gold Medal on International Track	Hima Das
First Indian women Flight Engineer	Hina Jaiswal
First female military diplomat posted at Indian Missions Abroad	Wing Commander Anjali Singh

(Miscellaneous)

The first Bank	Bank of Hindustan (1770)
First general post office of India	Madras (GPO 1786)
India's first plane to be hijacked	Fokker Friendship Plane (1971)
First telephone line introduced in India	1851
First talkie film of India	Alam Ara (1931)
First battle tank of India	Arjun
First satellite of India	Aryabhatta
The first Indian state to implement the Panchayati Raj System	Rajasthan
District to become India's first totally electrified district	Palakkad (Kerala)
City to have an e-court	Ahmedabad
First Indian to win individual Olympic gold	Abhinav Bindra
First lunar probe	Chandrayaan-I (October 2008)
First dedicated military Satellite	Rukmini (01G-SAT-7)
First Mars Orbiter Mission	5th November, 2013
First Central Agricultural University	Imphal (Manipur)
First state to Attain 100% Primary Literacy Level	Kerala
First district with complete rural Broadband coverage	Idukki (Kerala)

(Biggest, Highest, Largest, Longest, Smallest, Tallest, etc)

The longest river	The Ganga (2525 km)
The longest canal	Indira Gandhi Canal or Rajasthan Canal (Rajasthan)
The longest dam	Hirakud dam (Odisha)
The longest sea beach	Marina beach (Chennai)
The highest lake	Devtal lake (Uttarakhand)
The highest dam	Tehri Dam (Uttarakhand)
The largest lake	Wular lake (Jammu and Kashmir)
The largest saline water lake	Chilka lake (Odisha)
The largest fresh water lake	Wular lake (J & K)
The largest artificial lake	Govind Sagar (Rihand dam)
The largest river island	Majuli, Brahmaputra river (Assam)
The highest waterfall	Kunchikal falls, Shimoga (Karnataka)
The deepest river valley	Bhagirathi and Alaknanda
The longest river bridge	Bhupen Hazarika Bridge, Lohit River (9.15 Km)
The longest sea bridge	Bandra-Worli Sea link
The largest cantilever bridge	Rabindra Setu or Howrah Bridge (Kolkata)
The state with longest coastline	Gujarat
Longest rail-cum-road bridge	Bogibeel Bridge
The longest river without delta	Narmada
The longest railway platform	Gorakhpur
The longest road	Grand Trunk Road (Kolkata to Delhi)
The highest road	Road at Umling La (Ladakh)
The longest corridor	Corridor of Rammathswami Temple at Rameshwaram (Tamil Nadu)
The highest airport	Leh Airport (Ladakh)
The largest desert	Thar (Rajasthan)
The largest delta	Sunderbans (West Bengal)
The largest zoo	Zoological Garden (Kolkata)
The biggest stadium	Yuva Bharti (Salt lake) Stadium (Kolkata)
The tallest TV tower	Rameswaram TV tower (Tamil Nadu)
The largest gurudwara	Golden temple, (Amritsar)
The largest cave temple	Kailash temple (Ellora, Maharashtra)
The highest peak	Godwin Austin, K-2 (8611 m)
The largest mosque	Jama Masjid (Delhi)
The longest tunnel	Jawahar Tunnel, Banihal Pass (Jammu and Kashmir)
The largest animal fair	Sonepur (Bihar)
The largest cave	Amarnath (Jammu and Kashmir)
The highest gate way	Buland Darwaza, (Fatehpur Sikri, UP)
The tallest statue	Statue of Unity (Gujarat)
The most populous city	Mumbai (Maharashtra)
The oldest church	St Thomas Church at Palayur, Trichur (Kerala)
The biggest church	Saint Cathedral at old Goa (Goa)
The longest national highway	NH-44 (Srinagar to Kanyakumari)
The highest award	Bharat Ratna
The highest gallantry award	Param Vir Chakra

Person	Nickname	Person	Nickname
Abdul Gaffar Khan	Badshah Khan; Frontier Gandhi	MK Gandhi	Bapu; Mahatma, Father of the Nation
Bal Gangadhar Tilak	Lokmanya	MS Golwalkar	Shri Guruji
CF Andrews	Deenabandhu	Madan Mohan Malaviya	Mahamana
CN Annadurai	Anna	Rabindranath Tagore	Gurudev
CR Das	Deshabandhu	Rajinder Singh	Sparrow
C Rajagopalachari	Rajaji	Sarojini Naidu	Nightingale of India
Dadabhai Naoroji	Grand Old Man of India	Sheikh Mohammad Abdullah	Lion of Kashmir (Sher-i-Kashmir)
Jawaharlal Nehru	Chacha, Panditji	Sheikh Mujibur Rahman	Bangabandhu
Jayaprakash Narayan	Loknayak	Subhash Chandra Bose	Netaji
Lal Bahadur Shastri	Man of Peace	T Prakasam	Andhra Kesari
Lala Lajpat Rai	Punjab Kesari; Lion of Punjab (Sher-i-Punjab)	Vallabhbhai Patel	Iron Man of India, Bismarck of India

(India)

Crematorium	Persons	Crematorium	Persons
Samata Sthal	Jagjeet Singh Ram	Sadaiv Atal	Atal Bihari Vajpayee
Karma Bhumi	Dr Shankar Dayal Sharma	Veer Bhumi	Rajiv Gandhi
Mahaprayan Ghat	Dr Rajendra Prasad	Ekta Sthal	Giani Zail Singh, Chandra Shekhar, PV Narasimha
Raj Ghat	Mahatma Gandhi	Uday Bhoomi	KR Narayanan
Vijay Ghat	Lal Bahadur Shastri	Shanti Van	Jawaharlal Nehru
Kisan Ghat	Chaudhary Charan Singh	Shakti Sthal	Indira Gandhi
Smriti Sthal	IK Gujral		

(India)

Father of Sanskrit Grammar	Panini
Founder of Anand Van	Baba Amte
Founder of 'Auroville Ashram' (Puducherry)	Aurobindo Ghosh
Founder of Shantiniketan	Rabindranath Tagore
Founder of Vishwabharati	Rabindranath Tagore
Founder of Paunar Ashram	Vinoba Bhave
Founder of Bhudan Movement	Vinoba Bhave
Founder of Golden Temple	Guru Arjan Dev
Founder of Khalsa Panth	Guru Gobind Singh

Newspaper	Published From	Language
Economic Times	Mumbai, Delhi	English
Hindustan Times	Delhi, Patna	English
Deccan	Bengaluru	English
Mid Day	Mumbai	English
National Herald	Lucknow, Delhi, Kolkata	English
Pioneer	Lucknow, Delhi, Kanpur	English
Search Light	Patna	English
The Hindu	Bengaluru, Chennai, Coimbatore	English
The Indian Express	Delhi, Mumbai, Chennai, Lucknow, Madurai, Ahmedabad	English
The Statesman	Kolkata, New Delhi	English
The Times of India (<i>Largest English circulating newspaper in the world</i>)	New Delhi/Mumbai/ Ahmedabad	English
The Tribune	Ambala, Chandigarh	English
Aaj	Kanpur, Varanasi	Hindi
Amar Ujala	Allahabad/Agra/Jhansi/Meerut	Hindi
Hindustan	Delhi/Patna	Hindi
Nav Bharat Times	New Delhi/Mumbai	Hindi
Amrit Bazar Patrika	Kolkata	Bengali
Anand Bazar Patrika	Kolkata	Bengali
Yugantar	Kolkata	Bengali
Matrabhoomi	Cuttack	Odiya
Akali Patrika	Jallandhar	Punjabi
Tej	Delhi	Urdu
Dinamani	Madurai	Tamil

Old Name	Changed Name	Old Name	Changed Name
Vizagapatam	Vishakhapatnam	Avantika	Ujjain
Bezwada	Vijayawada	Bhelsa	Vidisha
Masulipatam	Machilipatnam	Bombay	Mumbai
Gauhati	Guwahati	Yanaon	Yanam
Baroda	Vadodara	Koyamutthoor	Coimbatore
Broach	Bharuch	Madras	Chennai
Simla	Shimla	Cape Comorin	Kanyakumari
Trivandrum	Thiruvananthapuram	Conjeevaram	Kanchipuram
Cochin	Kochi	Cawnpore	Kanpur
Calicut	Kozhikode	Benares	Varanasi
Palghat	Palakkad	Calcutta	Kolkata
Allahabad	Prayagraj	Gurgaon	Gurugram
Mangalore	Mangaluru	Bangalore	Bengaluru

Year of Inclusion	Sites	Year of Inclusion	Sites
1983	Ajanta Caves (Maharashtra)	2003	Rock Shelters of Bhimbetaka (Madhya Pradesh)
1983	Ellora Caves (Maharashtra)	2004	Brihadeshwara Temple (Gangaikondacholapuram, Tamil Nadu)
1983	Taj Mahal (Uttar Pradesh)	2004	Victoria Terminus (CST), Mumbai
1983	Agra Fort (Uttar Pradesh)	2004	Airavatesvara Temple, Darasuram (Tamil Nadu)
1984	Sun Temple, Konark (Odisha)	2004	Champaner-Pavagadh Archaeological Park (Gujarat)
1985	Mahabalipuram Temples (Tamil Nadu)	2005	Valley of Flowers (Uttarakhand)
1985	Manas Wildlife Sanctuary, Bharatpur (Rajasthan)	2005	Nilgiri Mountain Railway (Tamil Nadu)
1985	Kaziranga National Park (Assam)	2007	Red Fort (Delhi)
1985	Keoladeo National Park, Bharatpur (Rajasthan)	2008	Kalka-Shimla Railway (Himachal Pradesh)
1986	Churches in Goa (Goa)	2010	Jantar Mantar, Jaipur (Rajasthan)
1986	Khajuraho Temples (Madhya Pradesh)	2012	Western Ghat
1986	Fatehpur Sikri (Uttar Pradesh)	2013	Hill Forts of Rajasthan
1986	Hampi Temples (Karnataka)	2014	Rani ki Vav (Gujarat)
1987	Sundarbans National Park (West Bengal)	2014	Great Himalayan National Park (Himachal Pradesh)
1987	Elephant Caves (Maharashtra)	2016	Nalanda Mahavihara (Bihar)
1987	Pattadakal Temples (Karnataka)	2016	Khangchendzonga National Park (Sikkim)
1988	Nanda Devi National Park (Uttarakhand)	2016	The Architectural work of Le corbusier (Chandigarh)
1989	Sanchi Stupa (Madhya Pradesh)	2017	Historic city of Ahmadabad (Gujarat)
1993	Humayun's Tomb (Delhi)	2018	The Victorian and Art Deco Ensemble of Mumbai
1993	Qutub Minar (Delhi)	2019	Pink City, Jaipur
1999	Darjeeling Himalayan Railway (West Bengal)		
2002	Mahabodhi Temple (Bodh Gaya) (Bihar)		

1st January	Nagaland Day
21st January	Manipur, Meghalaya and Tripura Day
6th February	Jammu and Kashmir Day
20th February	Mizoram and Arunachal Pradesh Day
11th March	Andaman and Nicobar Islands Day
22nd March	Bihar Day (Bihar Diwas)
30th March	Rajasthan Day
1st April	Utkal (Odisha) Day
14th April	Tamil Nadu Day
15th April	Himachal Pradesh Day
1st May	Gujarat and Maharashtra Day
16th May	Sikkim Day
1st November	Chhattisgarh
09th November	Uttaranchal (Now Uttarakhand) Day
15th November	Jharkhand Day (Jharkhand Diwas)
2nd June (2014)	Telangana Day

Site	Location	Founder
Aram Bagh	Agra (Uttar Pradesh)	Babur
Anand Bhawan	Allahabad (Uttar Pradesh)	Moti Lal Nehru
Adhai Din Ka Johpdha	Ajmer (Rajasthan)	Qutub-ud-din Aibak
Ajanta Caves	Aurangabad	Gupta Rulers
Akbar's Tomb	Sikandera (Uttar Pradesh)	Jahangir
Bibi Ka Maqbara	Aurangabad (Maharashtra)	Aurangzeb
Bharatpur Fort	Bharatpur (Rajasthan)	Raja Surajmal Singh
Bundi Fort	Bundi (Rajasthan)	Qutub-ud-din Aibak
Bada Imambara	Lucknow (Uttar Pradesh)	Nawab Asaf-ud-daulah
Belur Math	Kolkata	Swami Vivekanand
Botanical Garden	Shibpur (West Bengal)	—
Chhatra Mahal	Bundi Fort	Rani Chhatrasal
Chenna Keshab Temple	Belur (Karnataka)	Vishnu Verdhan
Char Temple	Konark (Odisha)	Narasing Dev I
Chasma-Shahi	Jammu and Kashmir	Ali Mardan Khan
Charar-e-Sarif	Srinagar (Kashmir)	Jainul Abedin
Choota Imambara	Lucknow (Uttar Pradesh)	Mohammad Ali Shah
Cochin Fort	Kerala	Portuguese
Dewan-e-Khas	Agra Fort (Uttar Pradesh)	Shah Jahan
Dilwara Jain Temple	Mount Abu (Rajasthan)	Vastu Pal Tejpal
Deeg Palace	Deeg (Rajasthan)	Raja Badan Singh
Dhar Fort	Dhar (Madhya Pradesh)	Mohammad Bin Tughlaq
Etamad-ud-daulah's Tomb	Agra (Uttar Pradesh)	Noor Jahan
Ellora Caves	Aurangabad	Rashtrakuta Dynasty
Elephanta Caves	Mumbai	Rashtrakutas
Fatehpur Sikri	Agra (Uttar Pradesh)	Akbar
Firoz Shah Kotla	Delhi	Firoz Shah Tughlaq
Fort William	Kolkata	Lord Clive
Fateh Sagar	Udaipur (Rajasthan)	Maharana Fateh Singh
Gateway of India	Mumbai	British Government
Golconda Fort	Hyderabad (Andhra Pradesh)	Qutubshahi Dynasty
Gol Ghar	Patna (Bihar)	British Government
Humayun's Tomb	Delhi	Hameeda Bano Begum
Hauz Khas	Delhi	Ala-ud-din Khilji
Hajratbal Masjid	Srinagar (Kashmir)	—
Harmandir Sahib	Patna (Bihar)	Maharaja Ranjit Singh
Junagarh	Bikaner (Rajasthan)	Raja Jai Singh
Jama Masjid	Delhi	Shah Jahan
Jantar-Mantar	Delhi and Jaipur	Sawai Jai Singh
Jodhpur Fort	Jodhpur (Rajasthan)	Rao Jodha Ji
Jaku Temple	Kolkata	Rani Ras Moni
Jagannath Temple	Puri (Odisha)	Chola Gang Dev

Site	Location	Founder
Jama Masjid	Agra (Uttar Pradesh)	Shah Jahan
Khas Mahal	Agra (Uttar Pradesh)	Shah Jahan
Kankaria Lake	Ahmedabad	Sultan Qutub-ud-din
Khirki Masjid	Delhi	Ghiyas-ud-din Tughlaq
Kandaria Mahadev	Khajuraho (Madhya Pradesh)	Chandela Kings
Kanheri Caves	Mumbai	Buddhists
Laxman Temple	Chhatarpur (Madhya Pradesh)	Chandela Rulers
Laxmi Narayan Temple	Delhi	Birla Family
Laxman Jhula	Rishikesh (Uttarakhand)	—
Moti Masjid	Agra Fort (Uttar Pradesh)	Shah Jahan
Moti Masjid	Delhi Fort	Aurangzeb
Mrignayani Palace	Gwalior (Madhya Pradesh)	Raja Man Singh Tomar
Madan Palace	Jabalpur (Madhya Pradesh)	Raja Madan Shah
Mecca Masjid	Hyderabad (Andhra Pradesh)	Kuli Kutub Shah
Nahargarh Fort	Jaipur (Rajasthan)	Raja Jai Singh
Nishaat Bagh	Jammu and Kashmir	Asaf Ali
Nakhuda Masjid	Kolkata	—
Old Fort (Purana Quila)	Delhi	Sher Shah Suri
President House	Delhi	British Government
Pichhola Lake	Udaipur (Rajasthan)	—
Pathar Ki Masjid (Naev Masheed)	Patna (Bihar)	Parvez Shah
Padari Ki Haveli	Patna (Bihar)	Father Capuchin
Patthar Ki Masjid	Jammu and Kashmir	Noor Jahan
Prince of Wales Museum	Mumbai	George V
Rani Ki Badi	Bundi (Rajasthan)	Rani Nathvati
Red Fort	Delhi	Shah Jahan
Sheesh Mahal	Agra (Uttar Pradesh)	Shah Jahan
Safdarjung ka Maqbara	Delhi	Shuja-ud-daulah
Sabarmati Ashram	Ahmedabad	Mahatma Gandhi
St Geogre Fort	Chennai (Tamil Nadu)	East India Company
		Vimal Shah
Shalimar Bagh (Garden)	Srinagar (Kashmir)	Jahangir
Sunset Point	Mount Abu (Rajasthan)	—
Sher Shani Masjid	Patna (Bihar)	Parvez Shah
Sher Shah's Tomb	Sasaram (Bihar)	Islam Shah Suri, Son of Sher Shah
Taj Mahal	Agra (Uttar Pradesh)	Shah Jahan
Tughlakabad	Delhi	Ghiyas-ud-din Tughlaq
Umaid Palace	Jodhpur (Rajasthan)	Maharaj Ummmed Singh
Vijay Stambh	Chittorgarh (Rajasthan)	Rana Kumbha
Victoria Memorial	Kolkata	—
Vishnupad Temple	Gaya (Bihar)	Rani Ahilya Bai

Indian Agriculture Research Institute	New Delhi
Central Rice Research Institute	Cuttack
Central Sugarcane Research Institute	Coimbatore
Central Tobacco Research Institute	Rajahmundry
Central Potato Research Institute	Kufri, Shimla
National Centre of Organic Farming	Ghaziabad
National Plant Protection Training Institute	Hyderabad
Central Frozen Semen Production and Training Institute	Hissar Ghatta (Karnataka)
Central Sheep Breeding Farm	Hissar
Indian Veterinary Research Institute	Izzatnagar, Bareilly (Uttar Pradesh)
Animal Health Institute	Jalandhar
Central Institute of Fisheries, Nautical and Engineering Training	Kochi
Integrated Fisheries Project	Kochi
Central Island Agriculture Research Institute (ICAR)	Port Blair
Central Institute of Cotton Research	Nagpur
Central Institute of Agricultural Engineering	Bhubal
Central Institute of Fisheries Education	Mumbai
Central Institute of Fisheries Technology	Cochin
Central Institute of Fresh Water Agriculture	Bhubaneswar
Central Soil Salinity Research Institute	Karnal
Central Inland Fisheries Research Institute	Barrackpore
Locust Warning Organisation	Jodhpur
National Institute of Agricultural Marketing	Jaipur
Random Sample Poultry Performance Testing Centre	Gurgaon
National Institute of Animal Health	Baghpat (Uttar Pradesh)
Disease Investigation Laboratory	Pune
Institute of Animal Health & Veterinary Biologicals	Bengaluru (Karnataka)
Indian Council of Agricultural Resarch (ICAR)	New Delhi
National Sugar Research Institute	Kanpur
Animal Welfare Board of India	Ballabhgarh (Haryana)

Rubber Board	Kottayam	■ Spices Board	Kochi
Coffee Board	Bengaluru	■ Indian Institute of Foreign Trade	New Delhi
Tea Board	Kolkata	■ Indian Institute of Packaging	Mumbai
Tobacco Board	Guntur (<i>Andhra Pradesh</i>)	■ Indian Diamond Institute	Surat

Bharat Ratna Bhim Rao Ambedkar Institute of Telecom Training	Jabalpur
Tele Communication Engineering Centre	New Delhi
National Academy of Telecom Finance and Management	Secunderabad, Hyderabad
Advanced Level Telecom Centre	Ghaziabad
Indian Institute of Telecom Management (IITM)	Pune
Indian Railways Institute of Signal Engineering and Telecommunications	Secunderabad
Telecom Centres of Excellence (TCOE) India	New Delhi

Central Institute of Indian Languages	Mysore
Central Institute of English and Foreign Languages	Hyderabad
Rashtriya Sanskrit Sansthan	New Delhi
Rashtriya Sanskrit Vidyapeetha	Tirupati
Indian National Academy of Engineering	New Delhi
High Altitude Training Centre	Shillaru (<i>Himachal Pradesh</i>)
Fire Training Centre	New Delhi
Maharishi Sandipani Rashtriya Veda Vidya Prathishthan	Ujjain
Indian School of Business	Hyderabad
Indian Statistical Institute	Kolkata
National Law School	Bangalore
Indian Institute of Space Science and Technology	Thiruvananthapuram (<i>Kerala</i>)
Indian Institute of Public Administration	New Delhi
Indira Gandhi Institute of Development Research	Mumbai

National Power Training Institute	Faridabad
Centre for Wind Energy Technology	Chennai
National Solar Energy Federation of India (NSEFI)	New Delhi

Centre for Environmental Education (CEE)	Ahmedabad
Centre for Mining Environment (CME)	Dhanbad
GB Pant Institute of Himalayan Environment and Development	Almora (<i>Uttarakhand</i>)
Centre for Ecological Sciences (CES)	Bengaluru
National Biodiversity Authority (NBA)	Chennai
CPR Environmental Education Centre (CEEC)	Chennai
Animal Welfare Board of India (AWBI)	Chennai
Forest Survey of India (FSI)	Dehradun
Indian Council of Forest Research and Education (ICFRE)	Dehradun
Indira Gandhi National Forest Academy (IGNFA)	Dehradun
Wildlife Institute of India (WIT)	Dehradun
Indian Institute of Chemical Technology (IICT)	Hyderabad
Central Soil and Material Research Station (CSMRS)	New Delhi
National Mangrove Genetic Resource Centre (NMGRC)	Odisha
National Coral Reef Research Centre (NCRRC)	Port Blair
National Institute of Hydrology (NIH)	Roorkee
National Environmental Engineering Research Institute	Nagpur
Central Pollution Control Board (CPCB)	New Delhi

Centre for Social Forestry and Eco-rehabilitation (CSFE)	Allahabad
Indian Plywood Industries Research and Training Institute (IPIRTI)	Bengaluru
Indian Institute of Forest Management (IIFM)	Bhopal
Institute of Forest Genetics and Tree Breeding (IFGTB)	Coimbatore
Forest Research Institute (FRI)	Dehradun
Tropical Forestry Research Institute (TFRI)	Jabalpur

GENERAL KNOWLEDGE~ General Knowledge

Arid Forest Research Institute (AFRI)	Jodhpur
Rain Forest Research Institute (RFRI)	Jorhat, Assam
Institute for Forest Productivity (IFP)	Ranchi
Himalayan Forest Research Institute (HFRI)	Shimla
Advanced Research Centre for Bamboo and Rattans (ARCBR)	Aizawl
Centre for Forestry Research and Human Resource Development (CFRHRD)	Chhindwara

Bureau of Indian Standards	Delhi
Indian Grain Storage Management and Research Institute	Hapur
National Institute of Training for Standardisation	New Delhi
National Agricultural Cooperative Marketing Federation of India Ltd (NAFED)	New Delhi
Food Corporation of India (FCI)	New Delhi

Bharat Electronics Ltd	Jalahalli (Bengaluru)
Heavy Engineering Corporation Ltd	Ranchi
Heavy Machine Building Plant	Ranchi
Heavy Vehicles Factory	Avadi (Chennai)
Hindustan Aeronautics Ltd	Bengaluru
Hindustan Aircraft Factory	Bengaluru
Hindustan Prefab Limited	New Delhi
Hindustan Teleprinters Ltd	Chennai
Integral Coach Factory	Perambur (Tamil Nadu)
Security Paper Mill	Hoshangabad (Madhya Pradesh)
Neyveli Lignite Corporation Ltd	Neyveli (Tamil Nadu)
Hindustan Organic Chemicals Ltd	Mumbai (Maharashtra)
Hindustan Photo Films Manufacturing Company Ltd	Ooty (Tamil Nadu)
Hindustan Zinc Ltd	Udaipur (Rajasthan)

National Academy of Medical Science	New Delhi
National Institute of Ayurveda	Jaipur
National Institute of Unani Medicines	Bengaluru
National Institute of Homeopathy	Kolkata
National Institute of Naturopathy	Pune
National Institute of Siddha	Chennai
Morarji Desai National Institute of Yoga	New Delhi

School of Tropical Medicine	Kolkata
Central Leprosy Training and Research Institute	Chengalpattu (Tamil Nadu)
PGI Medical Education and Research	Chandigarh
National Institute of Nutrition	Hyderabad
National Institute of Occupational Health	Ahmedabad
King Institute of Preventive Medicine	Guindy (Chennai)
All India Institute of Hygiene and Public Health	Kolkata
All India Malaria Research Institute	New Delhi
All India Institute of Medical Sciences	New Delhi

National Tuberculosis Institute	Bengaluru
Indian Cancer Research Centre	Mumbai
Institute of Ayurvedic Studies and Research	Jamnagar (Gujarat)
Vallabhbhai Patel Chest Institute	Delhi
Haffkine Institute	Mumbai
National Institute of Communicable Diseases	Delhi
Indian Council of Medical Research	New Delhi

Sardar Vallabhbhai Institute of Textile Management	Coimbatore
Institute of Pesticide Formulation Technology	Gurgaon
Central Institute of Plastic Engineering and Technology	Chennai

National Judicial Academy	Bhopal
Sardar Vallabhbhai Patel National Police Academy	Hyderabad
National Institute of Criminology and Forensic Science	New Delhi
National Law School of India University	Bengaluru

V V Giri National Labour Institute	Noida (Uttar Pradesh)
National Instructional Media Institute	Chennai
Central Staff Training and Research Institute	Kolkata

Central Scientific Instrument Organisation	Chandigarh
Central Leather Research Institute	Chennai
Indian Institute of Petroleum	Dehradun
Central Mining Research Station	Dhanbad
Central Fuel Research Institute	Dhanbad (Jharkhand)
National Geophysical Research Institute	Hyderabad
National Metallurgical Laboratory	Jamshedpur
Central Glass and Ceramic Research Institute	Kolkata
National Botanical Research Institute	Lucknow
Central Drug Research Institute	Lucknow
Central Institute of Medical and Aromatic Plants	Lucknow
Central Food Technological Research Institute	Mysore
National Environment Engineering Institute	Nagpur
National Physical Laboratory	New Delhi
Pulses Research Laboratory	Pachmarhi (Madhya Pradesh)
National Biological Laboratory	Palampur (Himachal Pradesh)
National Institute of Oceanography	Panaji (Goa)
Central Electronic Engineering Research Institute	Pilani (Rajasthan)

Film and Television Institute of India	Pune
Satyajit Ray Film and Television Institute	Kolkata
Indian Institute of Mass Communication	New Delhi

Research Centre	Place
Indian Rare Earths Limited (IREL)	Alwaye (Kerala)
Uranium Corporation of India Limited	Jadugora (Jharkhand)
Atomic Energy Commission (AEC)	Mumbai
Electronics Corporation of India Limited	Hyderabad
Bhabha Atomic Research Centre (BARC)	Trombay (Mumbai)
Radio Astronomy Centre	Ootacamund (Tamil Nadu, Ooty)
Tata Institute of Fundamental Research	Mumbai
Saha Institute of Nuclear Physics	Kolkata
Centre of Earth Science's Studies	Thiruvananthapuram (Kerala)
Physical Research Laboratory	Ahmedabad
Space Commission	Bengaluru
Vikram Sarabhai Space Centre	Thiruvananthapuram
Indian Space Research Organisation (ISRO)	Bengaluru
Space Application Centre	Ahmedabad
Thumba Equatorial Rocket Launching Station	Thumba (Kerala)
College of Satellite Communication Technology	Ahmedabad

Institute for Empowerment of Persons with Multiple Disabilities	Chennai
National Institute of Rehabilitation Training and Research	Cuttack
National Institute for the Visually Handicapped	Dehradun
National Institute for Orthopaedically Handicapped	Kolkata
Ali Yavar Jung National Institute for the Hearing Handicapped	Mumbai
Institute of Physically Handicapped	New Delhi
National Institute of Public Cooperation and Child Development	New Delhi
National Institute for Mentally Handicapped	Secunderabad (Telangana)

Physical Research Laboratory	Ahmedabad
Jawaharlal Nehru Centre for Advanced Scientific Research	Bengaluru
Indian Institute of Astrophysics	Bengaluru
The National Centre for Biological Science	Bengaluru
Raman Research Institute	Bengaluru
Institute of Life Sciences	Bhubaneswar
National Institute of Ocean Technology	Chennai
Central Marine Research Station	Chennai
Wadia Institute of Himalayan Geology	Dehradun
National Centre for Antarctic and Ocean Research	Goa
High Altitude Research Laboratory	Gulmarg (Kashmir)
The Survey Training Institute	Hyderabad
Centre for DNA Finger Printing and Diagnostics	Hyderabad
Indian National Centre for Ocean and Information Services	Hyderabad

Institute of Microbial Technology	Hyderabad
Institute of Bio-resources and Sustainable Development	Imphal
The Centre for Marine Living Resource and Ecology	Kochi
S N Bose National Centre for Basic Sciences	Kolkata
National Brain Research Centre	Manesar (Haryana)
Indian Institute of Geomagnetism	Mumbai
Indian Cancer Research Centre	Mumbai
Visvesvaraya National Institute of Technology	Nagpur
National Environmental Engineering Research Institute	Nagpur (Maharashtra)
Indian National Academy of Engineering	New Delhi
National Institute of Immunology	New Delhi
Indian National Science Academy	New Delhi
National Seismological Database Centre	New Delhi
National Centre for Plant Genome Research	New Delhi
National Centre for Cell Science	Pune
Indian Institute of Tropical Meteorology	Pune
Indian Lac Research Institute	Ranchi
SV National Institute of Technology	Surat
Shri Chitra Tirunal Institute for Medical Science and Technology	Thiruvananthapuram

Rail Wheel Factory	Bengaluru
Chittaranjan Locomotive Works	Chittaranjan (West Bengal)
The National Institute of Aviation Management and Research	Delhi
Indira Gandhi Rashtriya Uran Akademi	Fursatganj (Uttar Pradesh)
National Institute of Water Sports	Goa
The Indian Institute of Tourism and Travel Management	Gwalior
Rail Coach Factory	Kapurthala
Diesel Locomotives Work	Varanasi
LBS College of Advance Maritime Studies and Research	Mumbai
Marine Engineering and Research Institute	Mumbai
Fire Service Training School	Narayanpur (Kolkata)
Integral Coach Factory	Perumbur (Chennai)
Maritime Training Institute	Powai (Mumbai)

The Central Soil and Material Research Station	New Delhi
The Central Water and Power Research Station	Pune
The National Institute of Hydrology	Roorkee

Netaji Subhash National Institute of Sports	Patiala
The Rajiv Gandhi National Institute of Youth Development	Sriperumbudur (Tamil Nadu)

Important Dates and Days of the Year

January

- 1 Army Medical Corps Establishment Day
- 4 Louis Braille Day
- 8 African National Congress Foundation Day
- 9 NRI Day (Pravasi Bhartiya Diwas)
- 10 World Hindi Day
- 11 World Laughter Day
- 12 National Youth Day (Birthday of Swami Vivekanand)
- 15 Army Day
- 21 Manipur, Meghalaya, Tripura Diwas
- 23 Netaji Subhash Chandra Bose's birth anniversary
- 24 Rashtriya Balika Divas, Giri Child Day
- 25 National Tourism Day, Voter's Day, International Customs and Excise Day, Voters Day
- 26 Indian Republic Day, International Customs Day
- 30 Martyr's Day (Mahatma Gandhi's Martyrdom), World Leprosy Eradication Day

February

- 1 Indian Coast Guard Day
- 2 World Wetlands Day
- 4 National Day of Sri Lanka
- 5 Kashmir Day (Organised by Pakistan)
- 13 World Radio Day
- 20 World Social Justice Day
- 21 International Mother Tongue Day
- 24 Central Excise Day
- 28 National Science Day

March

- 3 National Defence Day, World Wildlife Day
- 4 National Security Day
- 8 International Women's Day
- 11 Andaman Nicobar Day
- 13 World Kidney Day
- 15 World Consumer Rights Day, World Disabled Day
- 16 National Vaccination Day

- 18 Ordnance Manufacturing Day
- 21 World Forestry Day, International Day for the Elimination of Racial Discrimination
- 22 World Water Day
- 23 World Meteorological Day
- 24 World TB Day
- 26 Bangladesh Liberation Day
- 27 World Theatre Day

April

- 2 World Autism Awareness Day
- 5 National Maritime Day, International Day for Mine Awareness
- 7 World Health Day
- 10 World Homeopathy Day
- 13 Jallianwala Bagh Massacre Day (1919)
- 14 BR Ambedkar Remembrance Day; Fire Extinguishing Day
- 17 World Haemophilia Day
- 18 World Heritage Day, Azad Hind Fauz Day
- 21 Civil Services Day
- 22 World Earth Day
- 23 World Book and Copyright Day
- 24 Panchayat Divas
- 25 World Malaria Day
- 26 World Intellectual Property Day

May

- 1 International Labour Day (May Day), Maharashtra Day, Gujarat Day
- 2 World Asthma Day
- 3 World Press Freedom Day, International Energy Day
- 8 World Red Cross Day
- 11 National Technology Day
- 12 International Nurses Day
- 15 International Family Day
- 17 World Telecommunications Day
- 21 Anti-Terrorism Day, Rajiv Gandhi Death Anniversary
- 22 World Biodiversity Day
- 24 Commonwealth Day
- 31 World Anti-Tobacco Day

June

- 1 Global Day of Parents
- 5 World Environment Day
- 20 World Refugee Day
- 21 International Yoga Day
- 23 International Widow Day, International Olympic Day
- 29 National Statistics Day

July

- 1 Doctor's Day, State Bank of India Foundation Day
- 4 American Independence Day
- 7 International Day of Co-operatives
- 11 World Population Day
- 18 International Nelson Mandela Day
- 26 Kargil Victory Day
- 28 World Nature Conservation Day, World Hepatitis Day

August

- 1 World Breast Feeding Day
- 6 Hiroshima Day (World Peace Day)
- 9 Kranti Divas, Nagasaki Day, Quit India Day, International Day of world's Ingenious People
- 12 International Youth Day
- 15 India's Independence Day
- 19 World Photography Day
- 20 Sadbhavna Diwas
- 29 National Sports Day (Dhyanchand's birthday)
- 30 Small Industry Day

September

- 5 Teachers' Day, Dr Radhakrishnan's Birthday
- 8 International Literacy Day (UNESCO)
- 14 World First Aid Day
- 15 Engineers Day, International Day of Democracy
- 16 World Ozone Day
- 18 Biosphere Day, World Alzheimer's Day
- 20 Railway Police Force Foundation Day
- 21 International Day of Peace
- 24 World Deaf Day, World Heart Day
- 27 World Tourism Day

October

- 1 International Day for the Elderly (UN)
- 2 International Non-violence Day, Lal Bahadur Shastri and Mahatma Gandhi's Birthday
- 3 World Habitat Day
- 4 World Animal Welfare Day
- 5 World Teacher's Day
- 8 Indian Air Force Day
- 9 World Postal Day
- 10 World Mental Health Day; National Post Day
- 11 International Girl Child Day
- 13 World Calamity Control Day (UN)
- 14 World Standards Day
- 15 World White Cane Day (Guiding the blind)
- 16 World Food Day
- 17 International Poverty Eradication Day
- 20 National Solidarity Day (China attacked India on that day)
- 21 World Iodine Shortage Day
- 22 World Energy Day
- 24 United Nations Day, World Polio Day
- 31 World Thrift Day, National Integration Day

November

- 7 Infant Protection Day; National Cancer Awareness Day
- 10 Transport Day, Malala Day (by UN)
- 11 National Education Day
- 14 Children's Day, World Diabetics Day
- 16 National Press Day
- 17 National Epilepsy Day
- 18 World Adult Day
- 19 World Citizen Day, National Integration Day, World Toilet Day
- 20 Universal Children's Day (UN), Africa Industrialisation Day
- 21 World Fisheries Day
- 25 World Non-veg Prevention Day
- 26 Law Day, National Milk Day, Samvidhan Diwas

December

- 1 World AIDS Day
- 2 International Day for the Abolition of Slavery, World Computer literacy Day

3	World Disabled Day	2013-2022	International Decade for the Reapproachment of Cultures (UNESCO)
4	Navy Day		
5	International Volunteers Day	2011-2020	Third International Decade for the Eradication of Colonialism, UN Decade on Biodiversity, Decade of Action for Road Safety
7	Armed Forces Flag Day		
10	Human Rights Day	2010-2020	UN Decade for Deserts and Fight against Desertification
11	UNICEF Day		
14	National Energy Conservation Day		
16	Vijay Divas		
19	Goa's Liberation Day	2024	International Year of Camelids
23	Kisan Divas (Farmer's Day)	2022	International Year of Artisanal Fisheries and Aquaculture
25	National Good Governance Day, X-Mas Day	2021	International Year of Peace and Trust, International Year of Creative Economy for Sustainable Development, International Year of Fruits and Vegetables
29	International Biodiversity Day	2020	International Year of Plant Health, International Year of the Nurse and Midwife
2021-2030	International Decade of Ocean Science for Sustainable Development	2019	International Year of Indigenous Languages, International Year of Moderation, International Year of the Periodic Table of Chemical Elements
2019-2028	United Nations Decade of Family Farming	2017	International Year of Sustainable Tourism for Development
2018-2028	International Decade for Action 'Water for Sustainable Development'	2016	International Year of Pulses
2016-2025	Third Industrial Development Decade for Africa	2015	International Year of Light and Light-based Technologies, International year of Soils
2016-2025	United Nations Decade of Action on Nutrition		
2015-2024	International Decade for People of African Descent		
2014-2024	United Nations Decade of Sustainable Energy for All		

Abbreviations

A

ABM	Anti Ballistic Missile	ASCI	Advanced Strategic Computing Initiative
AD	Anno Domini (After the birth of Jesus)	ASCII	American Standard Code for Information Interchange
ADF	Asian Development Fund	ATM	Automated Teller Machine
AERE	Atomic Energy Research Establishment	APEC	Asia Pacific Economic Cooperation
AFSPA	Armed Forces Special Power Act	ASSOCHAM	Associated Chamber of Commerce and Industry of India
AGOC	Asian Games Organising Committee	ASLV	Augmented Satellite Launch Vehicle
AIDS	Acquired Immuno Deficiency Syndrome	ASI	Archaeological Survey of India
ALH	Advanced Light Helicopter	AVES	Acute Viral Encephalitic Syndrome
APPLE	Ariane Passenger Payload Experiment	AWACS	Airborne Warning And Control System
ASAT	Anti-Satellite Weapon		
ASEAN	Association of South-East Asian Nations		

B

BC SBI	Banking Codes and Standard Board of India
BARC	Bhabha Atomic Research Centre
BBC	British Broadcasting Corporation
BC	Before Christ (Before the birth of Jesus Christ)
BCG	Bacillus Calmette Guerin (Anti-Tuberculosis Vaccine)
BCTT	Banking Cash Transaction Tax
BCCI	Board for Control of Cricket in India
BHEL	Bharat Heavy Electricals Limited
BHIM	Bharat Interface for Money
BIMSTEC	Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation
BIS	Bureau of Indian Standards
BIT	Binary Digit (Basic unit of information in computing and telecommunication)
BMDS	Ballistic Missile Defence System
BRO	Border Roads Organisation
BRT	Bus Rapid Transit

C

CAA	Civil Aviation Authority
CABE	Central Advisory Board of Education
CAG	Comptroller and Auditor General
CAD	Computer Aided Design
CAIR	Centre for Artificial Intelligence and Robotics
CAPES	Computer Aided Paperless Examination System
CAZRI	Central Arid Zone Research Institute
CAT	Central Administrative Tribunal
CBI	Central Bureau of Investigation
CECA	Comprehensive Economic Cooperation Agreement
CERT	Computer Emergency Response team
CHOGM	Commonwealth Heads of Government Meeting
CISF	Central Industrial Security Force
CITES	Convention on International Trade in Endangered Species
CLASS	Computer Literacy and Studies in School
CNG	Compressed Natural Gas

COLA

Cellular Operator Association of India

CPCB

Central Pollution Control Board

CPRI

Central Power Research Institute

CSIR

Council of Scientific and Industrial Research

CVC

Central Vigilance Commission

D

DAVP

Directorate of Advertising and Visual Publicity

DDT

Dichlorodiphenyl Trichloroethane
Digital Flight Data Recorder (Black Box)

DIG

Deputy Inspector General

DPSA

Deep Penetration Strike Aircraft

DPT

Diphtheria Pertussis Tetanus

DRDO

Defence Research and Development Organisation

E

ECG

Electro Cardiogram
Electro Convulsive Therapy (electric shock treatment)

EEG

Electro-Encephalography

ETT

Exempt Exempt Taxation

ELISA

Enzyme Linked Immuno Sorbent Assay (used for testing AIDS)

EXIM Bank

Export -Import Bank of India

ECGC

Export Credit Guarantee Corporation

ESCAP

Economic and Social Commission for Asia and the Pacific

EVM

Electronic Voting Machine

EPZ

Export Processing Zone

F

FDI

Foreign Direct Investment

FII

Foreign Institutional Investor

FBI

Federal Bureau of Investigation

FERA

Foreign Exchange Regulation Act

FEMA

Foreign Exchange Management Act

FICCI

Federation of Indian Chambers of Commerce and Industry

FRIBA

Fellow of the Royal Institute of British Architects

FLAG

Fibre Optic Link Around the Globe

G

GAIN

Global Alliance for Improved Nutrition

GATS	General Agreement on Trade in Services	IRBM	Intermediate Range Ballistic Missile
GATT	General Agreement on Tariffs and Trade	IRSS	Indian Remote Sensing Satellite
GEF	Global Environment Fund	ISCS	Integrated Smart Card System
GMPS	Global Mobile Personal Communications System	ISRO	Indian Space Research Organisation
GMT	Greenwich Mean Time		
GNSS	Global Navigation Satellite System		
GPS	Global Positioning System		
GSLV	Geosynchronous Satellite Launch Vehicle		
	H		
HAC	Hindustan Aluminium Corporation	JNNURM	Jawaharlal Nehru National Urban Renewal Mission
HAL	Hindustan Aeronautics Limited	KYC	Know Your Customer
HIV	Human Immunodeficiency Virus	KG	Kinder Garten
HRIDAY	National Heritage City Development and Augmentation Yojana.	LCA	Light Combat Aircraft
HYVS	High Yield Variety Seeds	LOC	Line of Control
	I	LOAC	Line of Actual Control
IAAI	International Airport Authority of India	LTA	Light Transport Aircraft
IAEA	International Atomic Energy Agency	LIGO	Laser Interferometer Gravitational-wave Observatory
IBRD	International Bank for Reconstruction and Development		
ICAO	International Civil Aviation Organisation	MAT	Minimum Alternative Tax
ICAR	Indian Council of Agricultural Research	METSAT	Meteorological Satellite
ICMR	Indian Council of Medical Research	MMS	Multimedia Message Service
ICRC	International Committee of the Red Cross	MRTS	Mass Rapid Transit System
IDPL	Indian Drugs and Pharmaceuticals Limited	MTCR	Missile Technology Control Regime
IMO	International Maritime Organisation		
INSAS	Indian Small Arms System	NACO	National AIDS Control Organisation
INSAT	Indian National Satellite	NADA	National Anti-Doping Agency
IPC	Indian Penal Code	NAFTA	North American Free Trade Agreement
IPCC	Intergovernmental Panel on Climate Change	NASA	National Aeronautics and Space Administration
		NATA	Natural Aptitude Test for Architecture
		NATO	North Atlantic Treaty Organisation
		NCEP	National Committee on Environmental Planning
		NeGP	National e-Governance Plan
		NEP	National Education Policy
		NEPA	National Environment Protection Act
		NTPC	National Thermal Power Corporation
	O		
OCI	Overseas Citizen of India		
OAS	Organisation of American States		
OAU	Organisation of African Unity		
ODS	Ozone Depletion Substances		

OIC	Organisation of Islamic Countries	SWIFT	Society for Worldwide Interbank Financial Telecommunications
OSCE	Organisation for Security and Cooperation in Europe		
OROP	One Rank One Pension		
	P		
PURA	Provision of Urban Amenities in Rural Areas	TADA	Terrorist and Disruptive Activities (Prevention) Act
PATA	Pacific Asia Travel Association	TAPS	Taparup Atomic Power Station
PIB	Press Information Bureau	TIN	Tax Identification Number
PN	Participatory Note	TNT	Tri Nitro Toluene (high explosive)
POTA	Prevention of Terrorism Act	TRAI	Telecom Regulatory Authority of India
PSLV	Polar Satellite Launch Vehicle	TRIPS	Trade Related Intellectual Property Rights
PWD	Public Works Department		
	Q,R		
QIB	Qualified Institutional Buyer	UAV	Unmanned Aerial Vehicle
QIP	Qualified Institutional Placement	UNCTAD	United Nations Conference on Trade and Development
RAF	Rapid Action Force	UNDP	United Nations Development Programme
RBI	Reserve Bank of India	UNEP	United Nations Environment Programme
RCC	Reinforced Cement Concrete	UNFPA	United Nations Fund for Population Activities
RDSS	Radio Determination Satellite Service		
RLV	Reusable Launch Vehicle		
RTGS	Real Time Gross Settlement System		
	S		
SAFTA	South Asian Free Trade Area	VAT	Value Added Tax
SAIL	Steel Authority of India Limited	VLSI	Very Large Scale Integration
SAPTA	SAARC Preferential Trading Agreement	VOIP	Voice Over Internet Protocol
SATNAV	Satellite Navigation	VSAT	Very Small Aperture Terminals
SAVE	SAARC Audio Visual Exchange		
SCO	Shanghai Cooperation Organisation		
SCOPE	Standing Committee of Public Enterprises		
SEBI	Securities and Exchange Board of India		
SIDBI	Small Industries Development Bank of India	WADA	World Anti-Doping Agency
SMART	Simple Moral Accountable Responsive and Transparent	WAVE	Wireless Access for Virtual Enterprise
SPIN	Software Process Improvement Networks	WFP	World Food Programme
STARS	Satellite Tracking and Ranging Station	WFTU	World Federation of Trade Unions
STARTS	Strategic Arms Reduction Treaty Station	WLL	Wireless in Local Loop
		WWF	World Wide Fund for Nature
	X,Y		
		YMCA	Young Men's Christian Association
		YWCA	Young Women's Christian Association
	Z		
		ZSI	Zoological Survey of India
		ZIP	Zone Improvement Plan

Books and their Authors

Authors	Books	Authors	Books
William Shakespeare	<ul style="list-style-type: none"> ▪ King Lear ▪ All's Well That Ends Well ▪ Twelfth Night ▪ Comedy of Errors ▪ Romeo and Juliet ▪ Antony and Cleopatra ▪ The Tempest ▪ Macbeth ▪ Julius Caesar ▪ Othello 	Salman Khurshid	<ul style="list-style-type: none"> ▪ The Other Side of the Mountain.
Charles Dickens	<ul style="list-style-type: none"> ▪ A Tale of Two Cities ▪ Oliver Twist ▪ David Copperfield ▪ Great Expectations 	Adam Smith	<ul style="list-style-type: none"> ▪ Wealth of Nations
George Bernard Shaw	<ul style="list-style-type: none"> ▪ Back to Methuselah ▪ Man of Destiny ▪ Arms and the Man ▪ Man and Superman 	AG Noorani	<ul style="list-style-type: none"> ▪ "India—China Boundary Problems, 1846 to 1947"
Leo Tolstoy	<ul style="list-style-type: none"> ▪ Resurrection ▪ War and Peace ▪ Anna Karenina 	Al Gore (former US Vice President)	<ul style="list-style-type: none"> ▪ "An Inconvenient Truth"
Barack Obama	<ul style="list-style-type: none"> ▪ Dreams from My Father: A Story of Race and Inheritance ▪ The Audacity of Hope: Thoughts on Reclaiming the American Dream 	Andy Marino :	<ul style="list-style-type: none"> ▪ Narendra Modi : A Political Biography
TS Eliot	<ul style="list-style-type: none"> ▪ Murder in the Cathedral ▪ The Wasteland, and other poem 	Arthur Conan Doyle	<ul style="list-style-type: none"> ▪ Adventures of Sherlock Holmes
HG Wells	<ul style="list-style-type: none"> ▪ The War of the Worlds ▪ The Time Machine ▪ Invisible Man 	Arthur I Miller	<ul style="list-style-type: none"> ▪ Empire of the Stars
George Eliot	<ul style="list-style-type: none"> ▪ Mill on the Floss ▪ Middle March 	Arthur Stanley Eddington	<ul style="list-style-type: none"> ▪ Expanding Universe
John Milton	<ul style="list-style-type: none"> ▪ Paradise Regained ▪ Paradise Lost 	Anna Jeon Mayhew	<ul style="list-style-type: none"> ▪ The Dry Glass of August
Jane Austen	<ul style="list-style-type: none"> ▪ Pride and Prejudice ▪ Sense and Sensibility 	Alan Shapiro	<ul style="list-style-type: none"> ▪ Night of the Republic
Lewis Carroll	<ul style="list-style-type: none"> ▪ Through the Looking Glass ▪ The Hunting of Snark 	Benazir Bhutto	<ul style="list-style-type: none"> ▪ Reconciliation : Islam Democracy and the West
Rober Louis Stevenson	<ul style="list-style-type: none"> ▪ Kidnapped ▪ Treasure Island 	Catherin O' Flynn	<ul style="list-style-type: none"> ▪ The News Where you are
Abdul Salam Zaeeef	<ul style="list-style-type: none"> ▪ "My Life With the Taliban" 	Charles Darwin	<ul style="list-style-type: none"> ▪ Descent of Man, Origin of Species
Adam Gilchrist	<ul style="list-style-type: none"> ▪ True Colour : My life (Autobiography) 	Cherie Blair	<ul style="list-style-type: none"> ▪ Speaking for Myself
Javier Moro	<ul style="list-style-type: none"> ▪ A Dramatised Biography of, Sonia Gandhi ▪ The Red Sari 	Chester Bowles	<ul style="list-style-type: none"> ▪ A View from Delhi
		Dan Brown	<ul style="list-style-type: none"> ▪ The Lost Symbol
		David Loshak	<ul style="list-style-type: none"> ▪ Pakistan Crisis
		Desmond Tutu	<ul style="list-style-type: none"> ▪ No Future Without Forgiveness
		DH Lawrence	<ul style="list-style-type: none"> ▪ Sons and Lovers ▪ Lady Chatterley's Lover
		Dominique Lapierre	<ul style="list-style-type: none"> ▪ "A Rainbow in the Night-Nelson Mandela and the Tumultuous Birth of South Africa"
		Domingo Martinez	<ul style="list-style-type: none"> ▪ Thy Boy Kings of Taxas
		Dould Maraniss	<ul style="list-style-type: none"> ▪ Barack Obama: The Making of the Man
		Doniel Silva	<ul style="list-style-type: none"> ▪ Moscow Rules
		E M Forster	<ul style="list-style-type: none"> ▪ A Passage to India
		Edited by Michele Kelley, Deepika D'Souza	<ul style="list-style-type: none"> ▪ "The World Bank in India—Undermining Sovereignty, Distorting Development"
		Edward Gibbon	<ul style="list-style-type: none"> ▪ Decline and Fall of the Roman Empires
		Eric Segal	<ul style="list-style-type: none"> ▪ Love Story
		Ernest Hemingway	<ul style="list-style-type: none"> ▪ The Old Man and the Sea
		Fyodor Dostoevsky	<ul style="list-style-type: none"> ▪ The Idiot

Authors	Books	Authors	Books
GB Shaw	▪ Apple Cart	Martin Amis	▪ The Pregnant Widow
Gabrielle Hamilton	▪ Blood, Bones and Butter	Mathew Arnold	▪ Sohrab and Rustum
George Co Bush	▪ Decision Point (Autobiography)	Maxim Gorky	▪ Mother
George Orwell	▪ Nineteen Eighty Four	Malala Yousafzai	▪ We are Displaced
Goethe	▪ Faust	Michael Jackson	▪ Moon Walk (Autobiography)
HB Stowe	▪ Uncle Tom's Cabin	Michael Phelps	▪ No Limits : The Will to Succeed
Herschel Gibbs	▪ To the Point (Autobiography)	Nelson Mandela	▪ The Conversations with Myself
Herta Muller	▪ The Appointment	Oliver Goldsmith	▪ She Stoops to Conquer
Homer	▪ Odyssey	Oscar Wilde	▪ Importance of Being Earnest
Isaac Newton	▪ Principia Mathematica	Parvez Musharraf	▪ "In the Line of Fire"
Jasper F Forde	▪ Shades of Grey	Pearl S Buck	▪ The Rainbow
Jean Paul Sartre	▪ Iron in the Soul	Philip Pullmen	▪ The Good Man Jesus and The Scoundrel Christ
Jeffrey Archer	▪ First Among Equals	Plato	▪ The Republic
JK Rowling	▪ The Tales of Beedle the Barol	Robert TS Mickles Sr	▪ Blood Kin, A Savannah Story
John Masefield	▪ Nine Days Wonder	Rudyard Kipling	▪ Jungle Book
John Ruskin	▪ Unto this Last	Ruskin Bond	▪ Notes from a Small Room
Jonathan Swift	▪ Gulliver's Travels	R M Lala	▪ For the Love of India : The Life and Times of Jamsetji Tata
Joy Adamson	▪ Born Free	Shoaib Akhtar	▪ Controversially Yours (Autobiography)
Jules Verne	▪ Around the World in 80 days	Sydney Sheldon	▪ The Naked Face
Karl Marx	▪ Das Kapital	Syyed Amir Ali	▪ The Spirit of Islam
Katherine Mayo	▪ Mother India	TC Boyle	▪ Wild Child
Kim Edwards	▪ Lake of Dreams	Thomas Moor	▪ Utopia
L Fischer	▪ A Week with Gandhi	Thomos Weber	▪ Gandhi at First Sight
Lapierre and Collins	▪ Freedom at Midnight	Tony Blair	▪ A Journey
Larry Collins	▪ Mountbatten and Independent India	U Thant	▪ View from the UN
Sdominiinique Lapierre		Willam Alexander	▪ Goblin Secrets
Lord Byron	▪ Don Juan	Walter Scott	▪ Ivanhoe
Lord Curzon	▪ Problems of The East	Winston Churchill	▪ Gathering Storm
M Veerappa Moily	▪ "Shree Ramayana, Mahanveshanam"	ZA Bhutto	▪ If I am Assassinated, The Myth of Independence
Machiavelli	▪ The Prince		
Margaret Mitchell	▪ Gone with the Wind		
Mark Twain	▪ Adventures of Tom Sawyer		

Authors	Books	Authors	Books
Dr APJ Abdul Kalam	▪ Ignited Minds : Unleashing the Power within India, ▪ You Are Born to Blossom, My Journey, ▪ India 2020-A vision for the New Millennium, ▪ Wings of Fire	Amitabh Ghosh	▪ The Great Derangement: Climate Change and the Unthinkable
		Mulk Raj Anand	▪ The Village, ▪ Seven Summers, ▪ Two Leaves and a Bud, ▪ Coolie

Authors	Books	Authors	Books
Amrita Pritam	<ul style="list-style-type: none"> ▪ Kora Kagaz, ▪ Death of a City, ▪ Kagaz Te Kanwas, The Revenue Stamp 	Amit Chaudhuri	<ul style="list-style-type: none"> ▪ The Immortals
Ramachandra Guha	<ul style="list-style-type: none"> ▪ Makers of Modern India ▪ India after Gandhi : The History of the World's Largest Democracy, ▪ Environmentalism : A Global History ▪ The States of Indian Cricket 	Annie Besant	<ul style="list-style-type: none"> ▪ Wake up India
Jawaharlal Nehru	<ul style="list-style-type: none"> ▪ Bunch of Old Letters, Glimpses of World History, ▪ Letters from a Father to his Daughter, ▪ The Discovery of India 	Anuradha Roy	<ul style="list-style-type: none"> ▪ The Folded Earth
Khushwant Singh	<ul style="list-style-type: none"> ▪ The Sunset Club, ▪ Sahibs Who Loved India, ▪ Why I Supported the Emergency, Truth, Love and A Little Malice, ▪ We Indians, ▪ A Bride for the Sahib, Maharaja in Denims 	Aravind Adiga	<ul style="list-style-type: none"> ▪ The White Tiger
RK Narayan	<ul style="list-style-type: none"> ▪ Guide, Dark Room, ▪ The Vendor of Sweets 	Arundhati Roy	<ul style="list-style-type: none"> ▪ The God of Small Things ▪ The Ministry of Utmost Happiness
Chetan Bhagat	<ul style="list-style-type: none"> ▪ One Night @ the Call Centre, ▪ Revolution 2020, What young India Wants Making India Awesome, ▪ Half Girlfriend ▪ One Indian Girl 	Asha Purna Devi	<ul style="list-style-type: none"> ▪ Subarnalata
Bankim Chandra Chattopadhyay	<ul style="list-style-type: none"> ▪ Devi Chaudharani ▪ Anand Math 	Aurobindo Ghosh	<ul style="list-style-type: none"> ▪ Life Divine
Maithili Sharan Gupt	<ul style="list-style-type: none"> ▪ Saket ▪ Yashodhara 	Balwant Gargi	<ul style="list-style-type: none"> ▪ Naked Triangle
JP Narayan	<ul style="list-style-type: none"> ▪ Prison Diary ▪ To all Fighters of Freedom, Why Socialism? 	BG Tilak	<ul style="list-style-type: none"> ▪ Gita Rahasya
Sarat Chandra Chattopadhyay	<ul style="list-style-type: none"> ▪ Devdas ▪ Parineeta 	BR Ambedkar	<ul style="list-style-type: none"> ▪ What Congress and Gandhi have done to Untouchables
Sarojini Naidu	<ul style="list-style-type: none"> ▪ The Golden Threshold ▪ The Bird of Time 	Brig John Dalvi	<ul style="list-style-type: none"> ▪ Himalayan Blunder
Munshi Prem Chand	<ul style="list-style-type: none"> ▪ Rang Bhammi ▪ Godan 	Dadabhai Naoroji	<ul style="list-style-type: none"> ▪ Poverty and Unbritish Rule in India
Rammohan Roy	<ul style="list-style-type: none"> ▪ Precept of Jesus ▪ A Gift to Monotheists 	Daisy Hason	<ul style="list-style-type: none"> ▪ The To-Let House
Mahatma Gandhi	<ul style="list-style-type: none"> ▪ My Experiments with Truth ▪ Hind Swaraj 	Din Bandhu Mitra	<ul style="list-style-type: none"> ▪ Neel Darpan
Amartya Sen	<ul style="list-style-type: none"> ▪ Development as Freedom ▪ The Idea of Justice 	Dr Radha Krishnan	<ul style="list-style-type: none"> ▪ Hindu View of Life
Abul Kalam Azad	<ul style="list-style-type: none"> ▪ India Wins Freedom 	Dr Rajendra Prasad	<ul style="list-style-type: none"> ▪ India Divided
AL Basham	<ul style="list-style-type: none"> ▪ Wonder That was India 	VD Savarkar	<ul style="list-style-type: none"> ▪ Indian War of Independence
		Edited by Pranab Mukherjee	<ul style="list-style-type: none"> ▪ The Congress and The Making of Indian Nation
		Gen Ayub Khan	<ul style="list-style-type: none"> ▪ Friends not Master
		Gopal Krishna Gandhi	<ul style="list-style-type: none"> ▪ Of a Certain Age : Twenty Life Sketches
		Gopinath Mohanty	<ul style="list-style-type: none"> ▪ Moti Mahal
		Hamid Ansari	<ul style="list-style-type: none"> ▪ Travelling Through Conflict
		IK Gujral	<ul style="list-style-type: none"> ▪ Matters of Discretion (Autobiography)
		Imran Hashmi	<ul style="list-style-type: none"> ▪ The Kiss of Life
		Indira Gandhi	<ul style="list-style-type: none"> ▪ My Truth
		Janardan Thakur	<ul style="list-style-type: none"> ▪ All the Prime Minister's Men
		Nandan Nilekani	<ul style="list-style-type: none"> ▪ Imaging India : Ideas for a New Century
		Jaswant Singh	<ul style="list-style-type: none"> ▪ Jinnah—India, Partition, Independence
		Jyotiba Phule	<ul style="list-style-type: none"> ▪ Ghulam Giri and other Stories
		K Natwar Singh	<ul style="list-style-type: none"> ▪ One life is not enough 'My China Diary'
		Kapil Dev	<ul style="list-style-type: none"> ▪ Straight from the Heart
		Kapil Sibal	<ul style="list-style-type: none"> ▪ I Witness—Partial Observation
		Khan Abdul Ghaffar Khan	<ul style="list-style-type: none"> ▪ Pakhtoon
		Kingshuk Nag	<ul style="list-style-type: none"> ▪ The Namo Story : A Political Life
		KM Munshi	<ul style="list-style-type: none"> ▪ I Follow the Mahatama

Authors	Books	Authors	Books
Kuldip Nayar	▪ The Judgement	S Nihal Singh	▪ My India
Kailash Sathyarthi	▪ Azad Bachpan Ki Or	SC Bose	▪ The Indian Struggle
KP Mathur	▪ The Unseen Indira Gandhi	Shashi Tharoor	▪ The Elephant, Cell Phone : Reflections on India in the 21st century India Shastra'; Pax Indica, The Paradoxical Prime Minister
Kishalay Bhattacharya	▪ Blood or My Hands; Confession of stated Encounters	Shashi Tharoor and Shaharyar Khan	▪ Shadows Across the Playing Field : 60 years of India-Pak Cricket
Kartar Lahani	▪ The Making of India	Shobha De	▪ Superstar India : From Incredible to Unstoppable
Lal Krishna Advani	▪ My Country My Life	Shyam Bhatia	▪ Good Bye Shahzadi (A Biography of Benazir Bhutto)
Lala Lajpat Rai	▪ Unhappy India	Sir Syyed Ahmed Khan	▪ Causes of the Indian Mutiny
Mahadevi Verma	▪ Yama	SK Nandi	▪ Ramadharit
Maj HPS Ahluwalia	▪ Face of Everest	Sri Aurobindo Ghosh	▪ Savitri
Manohar Malgaonkar	▪ A Bend in the Ganges	Sunil Gavaskar	▪ Sunny Days
Meghnad Desai	▪ The Rediscovery of India	Surjit Singh Barnala	▪ My Other Two Daughters
MJ Akbar	▪ Nehru: The Making of India	Swami Dayanand	▪ Satyarth Prakash
Morarji Desai	▪ A Minister and his Responsibilities	TS Krishnamurthy	▪ The Miracle of Democracy : India's Amazing Journey
Narayan Shehgal	▪ A Voice of Freedom	Upinder Singh	▪ A History of Ancient and Early Medieval India from Stone Age to the 12th Century
Shri Narendra Modi	▪ "Convenient Action : Gujarat's Response to Climate Change"	V V Giri	▪ Voice of Conscience
Nilanjan Mukhopadhyay	▪ Narendra Modi: The Man, The Times	V V S Laxman R	▪ 281 and Beyond
Nirad C Choudhary	▪ An Unknown Indian	Veerappa Moily	▪ Unleashing India
NR Narayan Murthy	▪ A Better India A Better World	Vinita Kamte	▪ To the Last Bullet
PM Nayar	▪ The Kalam Effect: My Years with the President	Vinod Mehta	▪ Lucknow Boy (Autobiography)
PVR Rao	▪ Defence Without Drift	Vijay Lakpally	▪ Driven
Rabindranath Tagore	▪ Chitra	YV Reddy	▪ Global Crisis Recession and Uneven Recovery
Raghunath Mashelkar	▪ "Timeless Inspirator—Reliving Gandhi"	Jairam Ramesh	▪ Indira Gandhi : A Life in Nature, A Chequered Brilliance ; The many lives of VK Krishna Menon
Rajmohan Gandhi	▪ The Good Boat Man : A Portrait of Gandhi	DG Tendulkar	▪ Gandhi in Champaran
Ramdhari Singh Dinkar	▪ Rashmirathi	Navin Chawla	▪ Every Vote Counts
Rashika Chaube and Chhaya Mahajan	▪ An Inspirational Journey: Pratibha Devi Singh Patil; The First Women President of India	Raghuram Rajan	▪ The Third Pillar ▪ I Do What I Do
Ramesh Chandra Dutta	▪ Economic History of India	Abhijit Banerjee & Esther Duflo	▪ Good Economics for Hard Times, Poor Economics
Ram Chandra Guha	▪ Gandhi	Ramchandra Guha	▪ Gandhi-The Year that Changed the World
Ravi Shankar	▪ My Music, My Life	Yuvraj Singh	▪ The Test of My Life Autobiography
Ronald Segal	▪ Crisis of India		
Saniya Mirza	▪ Ace Against Odse		
Ruskin Bond	▪ A little book of Happiness		

Author	Writings	Award
Salman Rushdie	<ul style="list-style-type: none"> ▪ Midnight Children ▪ Shame ▪ The Moor's Last Sigh ▪ Fury ▪ The Satanic Verses ▪ Two years, at Month and Twenty-at Night 	Booker Prize 1981 (Midnight Children)
Vikram Seth	<ul style="list-style-type: none"> ▪ The Golden Gate ▪ A Suitable Boy ▪ An Equal Music ▪ Summer Requiem ▪ Two Lives 	Padma Shri in Literature and Education 2007
Arundhati Roy	<ul style="list-style-type: none"> ▪ The God of Small things ▪ The Algebra at Infinite Justice 	Booker Prize 1997 (The God of Small Things)
Rohinton Mistry	<ul style="list-style-type: none"> ▪ Such a Long Journey ▪ Family Matters ▪ A Fine Balance 	Booker Prize 1997 (Such a Long Journey)
VS Naipaul	<ul style="list-style-type: none"> ▪ A House for Mr Biswaas ▪ India : A Wounded Civilization ▪ An Area of Darkness ▪ India : a Million Mutinies now ▪ The Masque of Africa ▪ A Bend in The River 	Nobel Prize in Literature 2001 (for having united perceptive narrative and incorruptible scrutiny in works that compel)
Amitav Ghosh	<ul style="list-style-type: none"> ▪ The Circle of Reason ▪ River of Smoke ▪ The Glass Palace ▪ Shadow Line ▪ The Calcutta Chromosome ▪ Flood of Fire ▪ The Hungry Tide ▪ Sea of Poppies ▪ In an Antique Land 	Padma Shri by Government of India 2007 (for his best work in English Language) Crossword Book Prize in 2008 for Sea of Poppies
Jhumpa Lahiri	<ul style="list-style-type: none"> ▪ The Namesake ▪ The Interpreter of Maladies ▪ The Unaccustomed Earth 	Pulitzer Prize 2000 (The Namesake)
Shashi Tharoor	<ul style="list-style-type: none"> ▪ The Great Indian Novel ▪ Show Business ▪ India : From Midnight to Millenium ▪ Why I am Hindu ▪ India Shastra: Reflections on the Nation in our time 	Common Wealth Writer's Prize (The Great Indian Novel) , Sahitya Academy Award 2019 (for An Era of Dartness : British Empire in India)
Upamanyu Chatterjee	<ul style="list-style-type: none"> ▪ The Mammaries of the Welfare State ▪ English ▪ August ▪ Way to 90 	Sahitya Akademi Award 2004 (The Mammaries of the Welfare State)
Kiran Desai	<ul style="list-style-type: none"> ▪ The Inheritance of Loss 	Man Booker Prize 2006

Books	Authors	Year
Pulitzer Prize		
▪ The Road	Cormac McCarthy	2007
▪ The Looming Tower : Al-Qaeda and The Road to 9/11	Lawrence Wright	2007
▪ The Brief Wondrous Life of Oscar Wao	Junot Diaz	2008

Books

		<i>Authors</i>	<i>Year</i>
▪ The Years of Extermination : Nazi Germany and The Jews, 1939-1945	Saul Friedlander	2008	
▪ Olive Kitteridge	Elizabeth Strout	2009	
▪ Slavery by Another Name : The Re-Enslavement of Black Americans from The Civil War to World War II	Douglas A Blackmon	2009	
▪ The Dead Hand : The Untold Story of The Cold War Arms Race and its Dangerous Legacy	David E Hoffman	2010	
▪ Tinkers	Paul Harding	2010	
▪ A Visit from the Goon Squad	Jennifer Egan	2011	
▪ The Emperor of All Maladies : A Biography of Cancer	Siddhartha Mukherjee	2011	
▪ The Orphan Master's Son (Fiction)	Adam Johnson	2013	
▪ Disgraced (Drama)	Ayad Akhtar	2013	
▪ 3 Sections (Poetry)	Vijay Seshadri	2014	
▪ The Goldfinch (Fiction)	Donna Tartt	2014	
▪ Digest (Poetry)	Gregory Pardlo	2015	
▪ Sympathizer (Fiction)	Viet Thanh Nguyen	2016	
▪ Underground Railroad (Fiction)	Colson Whitehead	2017	
▪ Less (Fiction)	Andrew Sean Greer	2018	
▪ The Over Story	Richard Powers	2019	

Man Booker Prize

▪ The Gathering	Anne Enright	2007
▪ The White Tiger	Aravind Adiga	2008
▪ Wolf Hall	Hilary Mantel	2009
▪ The Finkler Question	Howard Jacobson	2010
▪ Troubles	JG Farrell	2010
▪ The Sense of an Ending	Julian Barnes	2011
▪ Bring up the Bodies	Hilary Mantel	2012
▪ The Luminaries	Eleanor Catton	2013
▪ The Narrow Road to the Deep North	Richard Flanagan	2014
▪ A Brief History of Seven Killings	Marlon James	2015
▪ The Sellout	Paul Beatty	2016
▪ Lincoln in the Bardo	George Saunders	2017
▪ Flight	Olga Tokarczuk	2018
▪ The Testaments	Margaret Atwood	2019
▪ Girl, Women, Other	Bernardine Evaristo	2019

Sahitya Akademi Award

▪ Hajar Churashir Maa	Mahasweta Devi	1996
▪ Mahabharata An Inquiry in the Human Condition	Chaturvedi Badrinath	2009
▪ Hawa me Hastakshar	Kailash Vajpeyi	2009
▪ Book of Rachel	Esther David	2010
▪ Mohan Das	Uday Prakash	2010
▪ India After Gandhi	Ramachandra Guha	2011
▪ Rehan Per Ragghu (Novel)	Kashinath Singh	2011
▪ Pathar Fenk Rara Hoon (Poetry)	Chandrakant Devtale	2012
▪ Milijul Man (Novel)	Mridula Garg	2013
▪ Trying to Say Goodbye (Poetry)	Adil Jussawala	2014
▪ Vinayak (Novel)	Ramesh Chandra Shah	2014
▪ Aag ki Hansee	Ramdash Mishra	2015
▪ Parijat	Nasrina Sharma	2016
▪ The Black Hill (Novel)	Mamang Dai	2017
▪ Post Box No. 203	Chitra Mudgal	2018
▪ Chhelete Hue Apne ko (Poetry, Hindi)	Nand Kishor Acharya	2019
▪ An Era of Darkness (Non-Fiction, English)	Shashi Tharoor	2019

Books	Authors	Year
Saraswati Samman		
▪ Kayakalap	Lakshmi Nandan Bora	2008
▪ Lafzan di Dargah	Surjit Paatar	2009
▪ Mandra	SL Bhyrappa	2010
▪ Irama Kathiyum Iramayakalum	AA Manavalan	2011
▪ Manalezhuthu	Sugathakumari	2012
▪ Dhool Paudho Par	Govind Mishra	2013
▪ Ramayana and Mahanveshanam	Veerappa Moily	2014
▪ Chitt-Chete	Padma Sachdev	2015
▪ Hawthan	Mahabaleshwar Sail	2016
▪ Vakhar	Sitanshu Yashaschandra	2017
▪ Pakkaki Ottigilite	K Siva Reddy	2018
▪ Chequebook (short story)	Vasdev Mohi (Sindhi)	2019
Orange Prize for Fiction (Women's Prize for Fiction)		
▪ Half of a Yellow Sun	Chimamanda Ngozi Adichie	2007
▪ The Road Home	Rose Rose Tremain	2008
▪ Home	Marilynne Robinson	2009
▪ The Lacuna	Barbara Kingsolver	2010
▪ Serious Men	Manu Joseph	2010
▪ The Sly Company of People Who Care	Rahul Bhattacharya	2011
▪ Home Boy	HM Naqvi	2011
▪ The Tiger's Wife	Tea Obreht	2011
▪ The Song of Achilles	Maleline	2012
▪ May We Be Forgiven	AM Homes	2013
▪ How to Be Both	Ali Smith	2015
▪ The Glorious Heresies	Lisa Mcinerney	2016
▪ The Power	Naomi Alderman	2017
▪ Home Fire	Kamila Shamsie	2018
▪ An American Marriage	Tayari Jones	2019

United Nations

The United Nations (UN) is an international organisation, whose stated aims are facilitating cooperation in international law, international security, economic development, social progress, human rights and achievement of world peace. The United Nations Day is celebrated on 24th October each year. Presently, there are 193 member states of the United Nations.

Principle Organs

There are six principle organs of the United Nations, they are

1. General Assembly
2. The Security Council
3. The Economic and Social Council
4. The Trusteeship Council
5. The International Court of Justice
6. The Secretariat

General Assembly

- It is also called as the town meeting of the world.
- The General Assembly meets at least once in a year and the session commences on the first Tuesday of September.
- It appoints the Secretary General of UN Secretariat on the recommendation of the Security Council.
- The presidency of the Assembly rotates each year among the five geographical groups of the countries viz Asia, African, Latin America, East European and West European and other states.
- Consist of all member states of the UN.
- Each member nation can send five delegates, but each nation has only one vote.
- The headquarters of General Assembly is at New York (US).

Security Council

- The main aim of Security Council is the maintenance of the international peace and security.
- The Security Council originally consisted of eleven members, but increases to fifteen in 1965.
- Security Council comprises of five permanent members namely **China, UK, Russia, France** and **USA** and 10 non-permanent members, elected for a term of 2 years by a two-third majority of the General Assembly, five non-permanent members retire every year. Retiring members cannot be re-elected immediately.
- Permanent member have Veto Power, which can be cast against any decision supported by the majority members.
- The headquarters of Security Council is at New York (US).

Economic and Social Council (ECOSOC)

- Its main aim is to promote social progress and better standards of life.
- ECOSOC comprises 54 members, 18 (one third) of whom are elected every year by the General Assembly of UN, to serve a 3-years term. The retiring members as well as the President are eligible for immediate re-elections. The headquarters of ECOSOC is at New York (US).

The Trusteeship Council

- The United Nations Trusteeship Council was established to help ensure that trust territories were administered in the best interests of their inhabitants and of international peace and security.
- Trusteeship Council was formed in 1945.

- The headquarters of Trusteeship Council is at New York (US).
- The trusteeship council suspended operation on 1st November, 1994 with the independence of Polau, the last remaining United Nations trust territory, on 1st October, 1994.

The International Court of Justice (ICJ)

- The International Court of Justice (ICJ) is the primary judicial organ of the United Nations.
- Its main functions are to settle legal disputes submitted to it by states and to provide advisory opinions on legal questions submitted to it by only authorised international organs, agencies and the UN General Assembly. The headquarters of ICJ is at Hague (Netherlands).
- The ICJ was established in 1945.
- It consists of 15 judges. The judges of the court are elected by the General Assembly along with the Security Council for a 9-years term.

The Secretariat

- The United Nations Secretariat is one of the principle organs of the United Nations, an inter governmental organisation charged with the promotion of aiding states to collectively maintain international peace and security. It serves as a forum for member-states to discuss and resolve pressing issues in the international field through primarily diplomatic resources.
- The Secretariat is composed of a Secretary General, assisted by a staff of international civil servants worldwide. The Secretary General is appointed by the General Assembly upon the recommendation of the Security Council.
- The Secretary General of the UN is elected for 5-years and eligible for re-election, although, none so far has held office for more than two terms.

Name	Resignation/Retirement
Trygve Lie (1946-1952)	On November, 1952, resigned
Dag Hammarskjold (1953-1961)	Died in plane crash in Northern Rhodesia (now Zambia)
U Thant (1961-1971)	Declined to consider a third term

Name	Resignation/Retirement
Kurt Waldheim (1972-1981)	China voted against his third term
Javier Perez (1982-1991)	Refused to be considered for a third term
Boutros- Boutros Ghali (1992-1996)	The United States voted against his second term
Kofi Annan (1997-2006)	Retired after two full term
Ban ki- Moon (1st January, 2007-2016)	Retired after two full term
Antonio Guterres (1st January 2017-Present)	Till date

Name of Agency	Estd in	Headquarters	Objective
Universal Postal Union (UPU)	1874	Bern, Switzerland	The UPU is a specialised agency of the United Nations that coordinates postal policies among member nations, in addition to the worldwide postal system.
International Labour Organisation (ILO)	1919	Geneva	To improve conditions and living standard of workers.
International Monetary Fund (IMF)	1945	Washington DC	Promotes international monetary cooperation.
Food and Agricultural Organisation (FAO)	1945	Rome	To improve living conditions of rural population.
International Bank for Reconstruction and Development (IBRD)	1944	Washington DC	To provide funds from different sources, offers loans to middle income developing countries.
United Nations International Children's Emergency Fund (UNICEF)	1946	New York	To promote children's welfare all over the world.
United Nations Educational, Scientific and Cultural Organisation (UNESCO)	1945	Paris	To promote collaboration among nations through education, science and culture.
International Telecommunication Union (ITU)	1865	Geneva	Sets international regulations for radio telegraph, telephone and space radio communications.
International Civil Aviation Organisation (ICAO)	1944	Montreal, Canada	It codifies the principles and techniques of international air navigation and fosters the planning and development of international air transport to ensure safe and orderly growth.
World Health Organisation (WHO)	1948	Geneva	Attainment of highest possible level of health by all people.
International Atomic Energy Agency (IAEA)	1957	Vienna	To promote peaceful uses of atomic energy.
International Development Association (IDA)	1960	Washington DC	An affiliate of the World Bank, aims to help under-developed countries raise living standards.
United Nations Development Programme (UNDP)	1965	New York	Helps developing countries increase the wealth producing capabilities of their natural and human resources.
United Nations Environmental Programme (UNEP)	1972	Nairobi	Promotes international cooperation in human environment.
World Trade Organisation (WTO)	1995	Geneva	Setting rules for world trade to reduce tariffs.

<i>Organisation and HQ</i>	<i>Member</i>	<i>Objective</i>
Red Cross Estd in 1863 (Geneva, Switzerland)	192	International Humanitarian Movement for relief of suffering in time of war/disaster.
International Olympic Committee (IOC) Estd in 1894 (Switzerland)	95	To promote the Olympic ideals and administer Olympic games.
International Criminal Police Organisation (INTERPOL) Estd in 1923 (Lyon, France)	194	To promote international cooperation among criminal police authorities.
The Commonwealth (London) formally estd by London Declaration 28th April, 1949	53	It was originally known as 'The British Commonwealth of Nations'. It is an association of sovereign and independent states which formally made up the British empire.
Arab League (AL) Estd in 1945 [Cairo (Egypt)] Syria suspended following the 2011 uprising	22	To promote economic, social, political and military cooperation.
International Organisation for Standardisation (ISO) Estd in 1947 (Switzerland)	163	To promote the development of international standards.
North Atlantic Treaty Organisation (NATO) Estd in 1949 (Brussels)	28	Mutual defence and cooperation
Colombo Plan Estd in 1950 (Sri Lanka)	25	To promote economic development in South and South-East Asia.
South-East Asia Treaty Organisation (SEATO) Estd in 1954 (Bangkok)	8	To provide for collective and economic cooperation in South-East Asia.
Organisation of Petroleum Exporting Countries (OPEC) Estd in 1959 [Vienna (Austria)]	13	Attempts to set world prices by controlling oil production and also pursues member interest in trade and development.
World Wildlife Fund For Nature (WWF), NGO Estd in 1961 (Switzerland)	-	To save the wildlife from extinction.
Amnesty International (NGO) Estd in 1961 (London)	-	To keep a watch over human rights violation worldwide. Got Nobel Prize in 1977 for Peace.
Non-Aligned Movement (NAM) Estd. in 1961	120	Political cooperation and establishment of separate identity from both USA and USSR (in the Cold-War era).
Organisation for Economic Co-operation and Development (OECD) Estd in 1961 (Paris, France)	36	To stimulate economic progress and world trade.
Group of Seventy Seven (G-77) Estd in 1964	134	To promote economic cooperation among developing nations.
European Union Formally estd by Treaty of Maastricht in 1993 [Brussels (Belgium)]	28	To create a United Europe in which member countries would have such strong economic and political bonds that war would cease to be a recurring fact.
Asian Development Bank (ADB) Estd in 1966 (Manila)	68	To promote socio-economic development in Asia.

<i>Organisation and HQ</i>	<i>Member</i>	<i>Objective</i>
Association of South-East Asian Nations (ASEAN) Estd in 1967 (Jakarta)	10	Regional economic Social and cultural cooperatioino among the non-communist countries of South-East Asia.
Group of 8 (G-8) on 24 March. 2014, Russia was suspended, due to association with crimean crises, 2014 summit took place in Brussels.	8	To promote Cooperation among major non-communist economic power.
Organisation of Islamic Cooperation (OIC) Estd in 1969 (Saudi Arabia)	57	To promote Islamic solidarity among member states and to consolidate cooperation among members.
World Economic Forum (WEF) Estd in 1971 (Geneva) Annual meeting 2015- Davos, Switzerland	-	To improve the state of the world by engaging leaders in partnerships to shape global, regional and industry agendas.
Gulf Cooperation Council (GCC)Estd in 1981	6	It is a political and economic union of the Arab states.
Nordic Council Estd in 1952	8	Geo-political, inter-parliamentary forum for cooperation among Nordic countries.
South Asian Association for Regional Cooperation (SAARC) Estd in 1985 (Kathmandu)	8	To promote economic, social and cultural cooperation in South Asia.
Group of 15 (G-15) Estd in 1989	17	To promote economic cooperation among developing nations.
Asia Pacific Economic Cooperation (APEC) Estd in 1989 (Singapore)	21	To promote trade and investment in the Pacific basin.
Commonwealth of Independent States (CIS) Estd in 1991 [Minsk (Belarus)]	9	To coordinate inter-common wealth relations and to provide a mechanism for the orderly dissolution of the USSR.
Sanghai Cooperation Organisation (SCO) Estd in 1996 (Beijing, China)	8	To develop mutual cooperation.
Group of Twenty (G-20) Estd in 1999 2014 summit-Brisbane	20	For cooperation and consultation or matters pertaining to the International Financial System.
African Union OAU charter-1963 AU founded-2002	55	To accelerate the political and socio-economic integration of the continent.
BRICS (Brazil, Russia, India, China and South Africa) First formal summit-Yekaterinburg, 2009	5	To improve the economical condition of the country.
Arctic Council Estd. in 1996	8	Try to keep Arctic area clean and safe.
BASIC Estd in 2009	4	To coordinate the policies of developing countries regarding climate change.
International Solar Alliance (ISA) (Estd in Paris (2015))	121	Promotion of Solar Energy among members Countries
Bay of Bengal Initiative for Multi-sectoral Technical and Economic Cooperation (BIMSTEC) (Estd in 1997, at Bangkok)	7	Multi-sectoral Technical and Economic Cooperation among members

Sports

OLYMPICS

- The Olympic Games were held for the first time by the Greeks in 776 BC on Mount Olympus, in honour of the Greek God, Zeus. They were stopped by a royal order of the Roman Emperor Theodosius in AD 394.
- These games were revived in 1894 by the efforts of a French Baron **Pierre de Coubertin** and the first modern Olympic Games were started in Athens the capital of Greece on 6th April, 1896. Separate winter Olympic Games began in 1924. Women have been participating in the Olympics since 1912.
- The Olympic Games are organised after every 4-years.

Founder and Governing Body

- In 1894, Baron Pierre de Coubertin founded the International Olympic Committee (IOC) to govern the Olympic Movement (comprising International Sports Federations (ISF's), National Olympic Committees (NOCs) and Organising Committees for each specific games).
- IOC chooses the host city and the games to be contested organisation and funding is made by the host city.
- International Sports Federation (ISF) determines the qualification rules for each Olympic.
- The Head office of International Olympic Committee (IOC) is at **Lausanne** (Switzerland).

Olympic Symbol

- It contains five rings or circles linked together to represent the sporting friendship of all people. Each ring is of a different colour i.e., blue, yellow, black, green and red. The rings are meant to represent five continents viz Africa (Black), America (Red), Asia (Yellow), Australia (Green) and Europe (Blue).

Olympic Flag

- The Olympic Flag was created in 1913 at the suggestion of Baron Pierre de Coubertin. It was adopted in Paris in June, 1914, but it was raised over an Olympic stadium for the first time at the Antwerp games (Belgium) in 1920. There is also a second Olympic Flag, which is used for the Winter games. These flags are made of white silk and contain five interwined rings of the Olympic Emblem.
- From left to right the rings are Blue (Europe), Yellow (Asia), Black (Africa), Red (America) and Green (Australia). Atleast one of these colours is found on the flag of every country.
- The flag is 3 m long and 2 m wide. The emblem placed in the center is 2.06 m by 60 cm.

Olympic Motto

Olympic Motto ‘*Citius, Altius, Fortius*’ is the Latin motto meaning ‘Faster, Higher and Stronger’ composed by Father Didon in 1897.

The motto was introduced in 1924 at the Olympic Games in Paris.

Olympic Flame

The Olympic flame symbolises the continuity between ancient and modern games. It was at the Amsterdam Games in 1928 that for the first time an Olympic flame was ceremonially lighted and burned in a giant torch at the entrance of the stadium. The modern version of the flame was adopted in 1936 at the Berlin Games.

Olympic Medals

Olympic champions are rewarded with medals and certificate. The winning athlete or sports persons receive a Gold Medal which, is 60 mm in diameter and 3 mm thick and is made of 92.5% silver plated with 6 gm of gold.

Olympic Mascot

- The Olympic Mascot(s) is/are a character, usually an animal native to the area or occasionally human figures, who represents the cultural heritage of the place, where the Olympic and Paraolympic Games are taking place.
- Since the 1968 Winter Olympics in Grenoble, France, the Olympic Games have had a mascot. The first major mascot in the Olympic Games was Misha in the 1980 Summer Olympics in Moscow.

Olympic Gold Order

- It is presented by the International Olympic Committee for distinguished services in the development of the Olympic Movement.

Olympics : Quick Digest

- 'Norman Pritchard' was the first Indian player to participate in Olympic (2nd Olympic Games in 1900) and won two Silver Medals in athletics.
- Marie Lila Rao** is 1st Indian woman participant in the Olympics after Independence.
- India officially participated in the Olympics for the first time in the Sixth Olympic Games (1920) at Antwerp Belgium.
- The Indian Olympic Association was established in 1927. Sir Dorabji Tata was its first President.
- Sonia Denoncourt** (Canada) was the 1st woman referee in football in Atlanta Olympics.

The Winter Olympic Games are a major international sporting event that occurs once every 4 years. Unlike the Summer Olympics, the Winter Olympics feature sports practised on snow and ice. The first Winter Olympics, the 1924 Winter Olympics, was held in Chamonix, France. The games were held every 4 years from 1924 until 1936, after which they were interrupted by World War II.

The Olympics resumed in 1948 and was again held every 4 years. Until 1992, the Winter and Summer Olympic Games were held in the same years, but in accordance with a 1986 decision by the International Olympic Committee (IOC) to place the

Summer and Winter Games on separate 4 year cycles in alternating even-numbered years, the next Winter Olympics after 1992 was in 1994.

In 2014 Olympic games were held at Sochi, Russia.

The 2018 winter olympic games were held in Pyeongchang County, South Korea. Norway topped the medal tally by winning 14 Gold, 14 Silver and 11 Bronze.

The 2022 Winter Olympics is scheduled to be held in Beijing, China.

Year	Venue
1896	Athenes, Greece
1900	Paris, France
1904	St Louis, France
1906	Athenes, Greece (Games were not recognised by IOC)
1908	London, Great Britain
1912	Stockholm, Sweden
1916	Games not held due to World War I
1920	Antwerp, Belgium
1924	Paris, France
1928	Amsterdam, Netherlands
1932	Los Angeles, USA
1936	Berlin, Germany
1940	Games not held due to World War II
1944	Games not held due to World War II
1948	London, Great Britain
1952	Helsinki, Finland
1956	Melbourne, Australia
1960	Rome, Italy
1964	Tokyo, Japan
1968	Mexico City, Mexico
1972	Munich, West Germany
1976	Montreal, Canada
1980	Moscow, Russia
1984	Los Angeles, USA
1988	Seoul, South Korea
1992	Barcelona, Spain
1996	Atlanta, USA
2000	Sydney, Australia
2004	Athenes, Greece
2008	Beijing, China
2012	London, Great Britain
2016	Rio de Janeiro, Brazil
2020	Tokyo, Japan (Scheduled)
2024	Paris, France (Scheduled)

<i>Discipline</i>	<i>Year</i>	<i>Performance</i>
Wrestling	1952	KD Jadhav won Bronze Medal in men's 52-57 kg Freestyle
	2008	Sushil Kumar won Bronze Medal in men's 66 kg Freestyle
	2012	Sushil Kumar won Silver Medal in men's 66 kg Freestyle
	2012	Yogeshwar Dutt won Bronze Medal in men's 60 Kg Freestyle
	2016	Sakshi Malik won Bronze Medal in women's 58 Kg Freestyle
Hockey	1928	Won Gold Medal
	1932	Won Gold Medal
	1936	Won Gold Medal
	1948	Won Gold Medal
	1952	Won Gold Medal
	1956	Won Gold Medal
	1960	Won Silver Medal
	1964	Won Gold Medal
	1968	Won Bronze Medal
	1972	Won Bronze Medal
	1980	Won Gold Medal
Shooting	2004	Rajyavardhan Singh Rathore won Silver Medal in double trap
	2008	Abhinav Bindra won Gold Medal in Men's 10 m air rifle
	2012	Vijay Kumar won Silver Medal in 25 Rapid Fire Pistol
	2012	Gagan Narang won Bronze Medal in 10m Air Rifle
Athletics	1900	Norman Pritchard won two Silver Medals in (200 m) and (200 m hurdle) events
	1960	Milkha Singh-fourth in 400 m final Zora Singh- eighth in 50 km walk
	1964	Gurbachan Singh Randhawa -fifth in 100 m hurdles (final)
	1976	Sriram Singh-seventh in 800 m final Shivnath Singh-eleventh in the marathon
	1980	Sriram Singh-Semifinalist in 800 m
	1984	PT Usha-fourth in 400 m hurdles
	1956	Semi-finals
Tennis	1996	Leander Paes won Bronze Medal in men's singles event
Weightlifting	2000	Karnam Malleswari won Bronze Medal in women's 69 kg category
Boxing	2008	Vijender Singh won a Bronze Medal (75 kg)
	2012	Mary Kom won a Bronze Medal in Women's flyweight
Badminton	2012	Saina Nehwal won a Bronze Medal in Women's singles
	2016	PV Sindhu won a Silver in women's singles
Gymnastics	2016	Dipa Karmakar 4th place in the vault Final.

Commonwealth Games

- The Commonwealth Games are a festival of sports of the Commonwealth countries. The first Commonwealth Games were held in 1930 in Hamilton, Canada. The 2010 Commonwealth Games were held in New Delhi, India.
- Since 1930, the games have been conducted every 4-years except for 1942 and 1946.
- The Commonwealth Games Federation (CGF) is the organisation, which is responsible for the direction and control of the Commonwealth Games.
- 20th Commonwealth Games of 2014 were held in Glasgow (Scotland, UK).
- The 2018 Commonwealth Games were held on the Gold coast, Queensland, Australia. Australia won the most gold medals, whereas India ranked 3rd with 26 golds.
- The 2022 Commonwealth Games is scheduled to be held in Birmingham, England.

Asian Games

- The Asian Games, also called the Asiad, are a multisport event held every 4-years among athletes from all over Asia.
- The games are regulated by the Olympic Council of Asia (OCA), under the supervision of the International Olympic Committee (IOC).
- The first Asian Games were held in 1951 in New Delhi (India).
- The AGF (Asian Games Federation) adopted 'Ever Onward', given by Pt Jawaharlal Nehru, as the motto of the Asian Games, which continues till today.
- The emblem is a bright full rising Sun with interlocking rings. The King of Patiala presented the Torch and the Flag for the first Asian Games and since then they have been carried from country to country.
- The Asian Games or Asiad 2018 were held in Jakarta-Palembang, Indonesia. India finished at 8th position with 15 Golds.
- The 2022 Asian Games is scheduled to be held in Hangzhou, China.

South Asian Federation (SAF) Games

- The governing body of these games is South Asian Sports Council formed in 1983.
- The first South Asian Federation Games were held at Kathmandu (Nepal) in 1984. SAF Games, 2016 were held in India.
- The eight participating countries are India, Pakistan, Sri Lanka, Bangladesh, Nepal, Bhutan, Afghanistan and Maldives. The games form a part of the SAARC programme. The motto of the SAF Games is 'peace, prosperity and progress'.
- No SAF Game were staged in 1986 as it was the year of Commonwealth and Asian Games. The SAF Games have been rechristened South Asian Games on 2nd April, 2004. Afghanistan joined the games in 2006.
- SAF Games, 2019 was held in Nepal while SAF Games, 2022 is scheduled to be held in Lahore, Pakistan.

Afro-Asian Games

- The first-ever Afro-Asian Games were held in 2003 at Hyderabad (India). 2007 in Algiers (Cancelled).
- The official mascot of the 2003 games was 'Sheroo' (a cartoon representation of the Royal Bengal Tiger) and the message was 'two continents-one spirit'.

Cricket

- The first Cricket World Cup was organised in England in 1975. A separate women's Cricket World Cup has been held every 4-years since 1973.
- The Cricket World Cup Tournament is organised by the International Cricket Council (ICC). The ICC was founded in 1909 and its headquarters is located in Dubai, United Arab Emirates.
- In 1877, the first Cricket Test Match was played in Melbourne between England and Australia.
- The first One Day International Cricket Match was played in the year 1971 between England and Australia in Melbourne.
- The Board of Control for Cricket in India (BCCI) was formed in 1927.

1975	Lord's, England	West Indies beat Australia
1979	Lord's, England	West Indies beat England
1983	Lord's, England	India beat West Indies
1987	Kolkata, India	Australia beat England
1992	Melbourne, (Australia)	Pakistan beat England
1996	Lahore, Pakistan	Sri Lanka beat Australia
1999	Lord's, England	Australia beat Pakistan
2003	Johannesburg, South Africa	Australia beat India
2007	Bridgetown, West Indies	Australia beat Sri Lanka
2011	Mumbai, India	India beat Sri Lanka
2015	Australia/New Zealand	Australia beat New Zealand
2019	England and Wales	England beat New Zealand

Women's Cricket World Cup

The ICC Women's Cricket World Cup is the premier international championship of women's One Day International Cricket. The event is organised by the sport's governing body, the International Cricket Council (ICC). It was originally administered by the International Women's Cricket Council until the two associations merged in 2005. The first tournament was held in England in 1973, 2-years before the first men's tournament.

Year	Place	Won	Administrator	International Cricket Council
1982	New Zealand	Australia		
1988	Australia	Australia		
1993	England	England		
1997	India	Australia		
2000	New Zealand	New Zealand		
2005	South Africa	Australia		
2009	Australia	England		
2013	India	Australia		
2017	England	England		
2021	New Zealand	Scheduled		

Twenty-20 World Cup

- It is organised by the International Cricket Council (ICC). It is held every 2-years.

Year	Host Nations	Final Venue	Winner	Runner-up
2007	South Africa	Johannesburg	India	Pakistan
2009	England	Lord's, London	Pakistan	Sri Lanka
2010	West Indies	Barbados	England	Australia
2012	Sri Lanka	R Premadasa Stadium, Colombo	West Indies	Sri Lanka
2014	Bangladesh	Sher-e Bangla Cricket Stadium, Dhaka	Sri Lanka	India
2016	India	Eden Garden Kolkata, India	West Indies	England
2020	Australia	—	—	—

Women's Twenty-20 Cricket

- In June, 2009, the ICC held the first Women's World Twenty-20 in England, the hosts became the first World Twenty-20 champion.
- Australia won their third consecutive title in Women's World Twenty-20 after defeating England.
- In 2016, West Indies won the T-20 Women's World Cup after defeating Australia.
- The 2018 ICC women's world Twenty 20, was hosted in the west Indies from 9 to 24 November 2018. Women team of Australia captured the world T20 2018 title.
- The 2020 ICC Women's World Twenty-20 is scheduled to take place in Australia.

Football World Cup

- The Football World Cup is organised by FIFA (Federation of International Football Association).
- The headquarters of FIFA is located in Zurich, Switzerland.
- The World Cup is called 'Jules Rimet Cup' named after the name of FIFA President Jules Rimet.
- The first Football World Cup was organised in Uruguay in 1930.
- In 1942 and 1946, the Football World Cup was not played because of the World War II.
- Brazil is the only nation to have participated in every World Cup so far.
- 20th FIFA World Cup 2014 held in Brazil. Germany defeated Argentina in the final.

- 21st FIFA World Cup, 2018 was held in Russia where France became champion defeating Coatia by the score 4-2.

Hockey World Cup

- The Hockey World Cup is organised by the International Hockey Federation (FIH) once in 4-years. The headquarters of FIH is located in Lausanne, Switzerland. The first Hockey World Cup was organised in Barcelona (Spain) in 1971 and winner is Pakistan. Women's Hockey World Cup has been held since 1974.
- The 14th Women's Hockey World Cup, 2018 was held in London where Netherland emerged champion defeating Ireland.
- The 14th Men's Hockey World Cup was held at Kalinga Stadium, Bhubaneshwar India in 2018. Belgium became champion defeating Netherland.

Lawn Tennis

It was invented in 1870 by Major Wing Field in Wales. Wimbledon championship started in 1877 for men only. For women it was introduced in 1884.

- The four Grand Slam tournaments are considered to be the most prestigious tennis tournaments in the world. They are held annually and include, in chronological order, the Australian Open, the French Open, Wimbledon and the US Open. Apart from these tournaments Olympic Games, Davis Cup, Fed Cup and Hopman Cup are also regulated by the International Tennis Federation (ITF).

Tournament	Date	Location	Surface	First Held
Australian Open	January	Melbourne	Hard (Plexicushion)	1905
French Open	May-June	Paris	Clay	1925
Wimbledon	June-July	London	Grass	1877
US Open	August-September	New York City	Hard (Deco Turf)	1881

Other Sports

Table Tennis

Table Tennis was introduced in the Olympic Games in 1988 at Seoul (South Korea).

Billiard

Cue sports also known as billiard sports, are a wide variety of games of skill generally played with cue stick, which is used to strike billiard balls, moving them around a cloth-covered billiards table bounded rubber cushions.

Polo

Polo (Chowgan) is a team sport played on horseback, in which the objectives is to score goals against an opposing team. Sometimes called, 'The sport of kings' it was highly popularised by the British. It is not an Olympic sport.

Wrestling

Wrestling is a form of combat sport involving grappling types techniques such as clinch fighting, throws and take downs, joint locks, pins and other grappling holds.

Formula One (F1) Race

- Formula one, also known as Formula 1 or F1 and referred to officially as the FIA Formula One World Championship, is the highest class of single seater auto racing sanctioned by the Federation International Automobile (FIA).
- It was started in 1950.
- The first Formula One World Championship was won by Italian Giuseppe Farina in Alfa Romeo in 1950. The first F1 race in India was held at the Buddha International Circuit in Greater Noida, UP (2011).

Badminton

The modern name in 1873 of Badminton came from the Badminton House, the International Badminton Federation was establishment in 1934, the new name is Badminton World Federation.

Cycling

- The Tour de France tournament is an annual bicycle race held in France and nearby countries. First staged in 1903, the race covers more than 3600 km and last three weeks. This is organised every year in month of July.
- The 2002 Summer Olympics will be the first, at which men and women compete in the some number of events in all cycling disciplines.

Swimming

- Swimming is a water based sport governed by the Federation Internationale de Natation (FINA) and is formed in 1908. FINA is the International Federation (IF) recognised by the International Olympic Committee (IOC) for administering international competition in the aquatic sports.
- Its headquarters is at Lausanne, Switzerland.

Shooting

- Shooting sports have been contested at every Summer Olympic Games since the birth of the modern Olympic Movement at the 1896 Summer Olympics except at the 1904 and 1928 editions.

Marathon

The marathon is a long-distance running event with an official distance of 42.195 km (26 miles and 385 yards), that is usually run as a road race.

The event was instituted in commemoration of the fabled run of the Greek Soldier Phedippides, a messenger from the Battle of Marathon to Athens.

Sport	Name of Playing Area	Sport	Name of Playing Area
Badminton	Court	Golf	Link, Green**
Baseball	Diamond	Lawn Tennis	Court
Boxing	Ring	Ice Skating	Rink
Cricket	Pitch*	Wrestling	Ring, Arena

* Pitch in fact is the space between the wickets and not the entire cricket field.

** It is the area around the hole only.

Sport	Terms
Basketball	Dunk, front court, lay up, held ball, pivot, rebound, steal
Cricket	Bye, draw, googly, topspin, over throw, duck, hit wicket
Football	Bend dribble, dissent, dummy, feint, free kick, header, red card, throwins
Hockey	Bully, striking, circle, post back
Chess	Castle, diagonaes, files, pawns, peices, promote, gambit, pawn
Boxing	Jab, laying on knock, second out habbit punch, upper cut
Badminton	Loab, let, drive, drop, love
Polo	Chuker, bunker
Baseball	Diamond, home run, put out, strike, ant-rubber.
Rifle Shooting	Target, muzzle fulb, bulls eye
Wrestling	Half, nelson, hold sager, rebuts
Golf	Fore some, stymie, T, put hole, caddy, nib lick, iron, the green, bunkeer
Billiards	Jigger, pot, break pot, in off, cans, bolting, long, hazard, cue
Swimming	Breast stroke, twist, butterfly, crawl, spring board
Volley Ball	Antennae, attack hit, libero, service, set-up, blocking, dribbling
Lawn Tennis	Advantage, ace, deuce, volley, foot foul, smash, grand-slam, slice, love
Table Tennis	End line, flat hit, foil, service, phnholder grip, reverse, top-spin, couter-hitting, let

Sport	Cup and Trophy
Cricket	Irani Trophy, Dilip Trophy, Ranji Trophy, Vijay Hazare Trophy, Asia Cup, Deodhar Trophy, CK Naidu Trophy, Cooch-Behar Trophy, Gandhi-Mendela Series, the Ashes Series, etc
Football	Durand Cup, Nizam Gold Cup, Rovers Cup, Sanjay Gold Cup, Santosh Trophy, Subroto Mukherjee Cup, Vittal Trophy, Nehru Gold Cup
Hockey	Agha Khan Cup, Azlan Shah Cup, Nehru Trophy, Dhyanchand Trophy, Beighton Cup, Scindia Gold Cup, Modi Gold Cup, Indira Gandhi Gold Cup, Rangaswami Cup, Khan Abdul Gaffar Cup
Golf	Canada Cup, Muthian Gold Cup, Ryder Cup, Walker Cup
Table Tennis	Corbillion Cup (women), Jayalaxmi Cup (women), Swaythling Cup (men)
Lawn Tennis	Davis Cup, Hamlet Cup, Australian Open, French Open, Wimbledon, US Open, Hopman Cup
Badminton	Thomas Cup (men), Uber Cup (women), Narang Cup, All England Open
Boxing	Aspy Adjania Trophy
Rowing	Wollington Trophy
Bridge	Ruia Trophy
Polo	Ezra Cup, Winchester Cup, Radha Mohan Cup

FIDE	Federation International Des Echecs (<i>World Chess Federation</i>)	Chess
FIFA	Federation International de Football Association	Football
IHF	Indian Hockey Federation	Hockey
ICC	International Cricket Council	Cricket
ITTF	International Table Tennis Federation	Table Tennis
BWF	Badminton World Federation	Badminton

Cricket	<i>Ball</i>	155.9 gm to 163 gm in weight
	<i>Bat</i>	96.5 cm in length and 10.8 cm width (Maximum)
	<i>Pitch</i>	20.12 m
	<i>Length of the Stumps</i>	71.1 cm (28 inch)
	<i>Length of the Crease</i>	1.22-1.83 (4 ft)
Football	<i>Field</i>	100 × 64 m to 110 × 75 m
Hockey	<i>Field</i>	100 yards × 60 yards
	<i>Weight of the Ball</i>	155-163 gm
	<i>Colour of the Ball</i>	White
	<i>Weight of Hockey Stick</i>	280 gm
Lawn Tennis	<i>Court</i>	23.77 m × 8.23 m (Singles)
	<i>Ball</i>	6.35 cm to 6.67 cm (in diameter) 56.7 gm to 2.53 gm (Weight)
Volley Ball	<i>Field</i>	18 m × 9 m
	<i>Net</i>	1 m deep and 9.50 m long 2.43 m (for men) and 2.24 m for women (Height)
	<i>Ball</i>	Circumference 66 cm + 1 cm Weight 270 gm + 10 gm
Badminton	<i>Court</i>	13.40 m × 5.18 m or 44×20 ft.
	<i>Net</i>	Top 1.524 m in height from the floor
	<i>Shuttle</i>	4.73 to 5.50 gm in weight and shall have 14 to 16 feathers fixed in Court
Kabaddi	<i>Field</i>	13 m × 10 m (According to Kabaddi Federation of India)
Kho-Kho	<i>Field</i>	34 × 16 m
Derby Course	<i>Length</i>	1.5 miles
Marathon Race	<i>Length</i>	26 miles, 385 yards
Polo	<i>Field Length</i>	300 yards
	<i>Field Width</i>	150 yards
	<i>Distance between the Goals</i>	250 yards
	<i>Distance between the Goal post</i>	8 yards
Chess	<i>64 Squares on chessboard</i>	
	<i>Colour</i> Black and White	
	<i>Nos. of same colour chess</i>	16
Baseball	<i>Distance of each case</i>	90 ft
	<i>Base distance along with hypotenuse</i>	127 ft
Boxing	<i>Length and Width of the Ring</i>	4.9 × 4.9 m ² to 6.1 × 6.1 m ²

Stadium	Sports	Place
Brookland	Football	England (UK)
Twickenham	Rugby Football	England (UK)
Putney Mart Lake	Boat Race	England (UK)
Yankee Stadium	Boxing	New York (USA)
Brooklyn	Baseball	New York (USA)
Forest Hill	Tennis	USA
Sendy Lodge	Golf	Scotland
Flemington	Horse Racing	Melbourne (Australia)
Headingley Manchester	Cricket	England (UK)
Lords, Oval, Leeds	Cricket	England (UK)
Black Heath	Rugby Football	London (UK)
Wimbledon	Lawn Tennis	London (UK)
Wembley Stadium	Football	London (UK)
Shivaji Stadium	Hockey	Delhi
National Stadium	Hockey	Delhi
National Stadium	Hockey and others	Mumbai
Wankhede Stadium	Cricket	Mumbai
Brabourne Stadium	Cricket	Mumbai
Eden Garden	Cricket	Kolkata
Green Park Stadium	Cricket	Kanpur
Keenan Stadium	Cricket	Jamshedpur
Trent Bridge	Cricket	England (UK)
White City	Dog race	England (UK)
Hurlington	Polo	England (UK)
Henley Regatta	Regata	England
Brisbane, Melbourne, Perth, Sydney	Cricket	Australia
Indraprastha Stadium	Indoor Games	Delhi
Jawaharlal Nehru Stadium	Athletics	Delhi
Ferozeshah Kotla Ground	Cricket	Delhi
Ambedkar Stadium	Football	Delhi
Nehru, Chepauk Stadium	Cricket	Chennai
Barabati Stadium	Cricket	Cuttack
Aintree, Doncaster Epsom	Horse Racing	England (UK)

Players	Game	Country	Players	Game	Country
Pankaj Advani	Snooker	India	Sania Mirza	Tennis	India
Saina Nehwal	Badminton	India	Deepa Malik	Shot Put (Para Athletics)	India
Shikha Tandon	Swimming	India	Novak Djokovic	Tennis	Serbia
Ignace Tirkey	Hockey	India	Pooja Dhanda	Wrestling	India
Hima Das	Athletics	India	Gaurav Singh Gill	Motorsports	India
Tiger Woods	Golf	USA	Bajrang Punia	Wrestling	India
Andi Murray	Tennis	Scotland	Simone Biles	Gymnastic	USA
Caroline Wozniaciki	Tennis	Den Mark	Brooks Koekpa	Golf	USA
Victoria Azarenka	Tennis	Belarus	Poonam Yadav	Cricket	India

Player	Nickname
▪ Major Dhyanchand	Hockey ka Jadoogar
▪ Milkha Singh	Flying Sikh
▪ PT Usha	Payyoli Express, Golden Girl
▪ Shoaib Aktar	Rawalpindi Express
▪ Rahul Dravid	The Wall
▪ Harbhajan Singh	Bhajji, The Turbanator
▪ Javagal Srinath	Mysore Express
▪ Paes and Bhupati	Indian Express
▪ Hima Das	Dhing Express

Player	Book
Yuvraj Singh	The Test of My Life
V V S Laxman	281 and Beyond
Saurav Ganguly	A Century is not Enough

National Games of India

It was in 1924, in erstwhile Punjab, that the Indian chapter of the Olympic movement was born. The same year, the country's first Olympic Games, now christened as National Games, were organised in Lahore, the then capital of undivided Punjab. National Games are generally held once in 2 years, but these are frequent delays.

Country	National Sport
▪ Australia	Cricket
▪ Canada	Lacrosse (Ice Hockey)
▪ China	Table Tennis
▪ England	Cricket
▪ India	Hockey
▪ Japan	Sumo
▪ Malaysia	Badminton
▪ Scotland	Ring by Football
▪ Spain	Bull Fighting
▪ USA	Baseball

Year	Host	Duration	Top Placed Team
1985	New Delhi	19-26 November	Maharashtra
1987	Cananore, Calicut, Trichur, Quilon & Allepey	20-28 December	Kerala
1994	Mumbai & Pune	16-25 January	Maharashtra
1997	Bengaluru and Mysura	31 May-11 June	Karnataka
1999	Imphal	14-25 Feb	Manipur
2001	Ludhiana, Patiala, Jalandhar, Chandigarh, Anandpur Sabh, Mohali	19 Nov-1 Dec	Punjab
2002	Hyderabad, Secunderabad, Visakhapatnam	13-22 Dec	Andhra Pradesh
2007	Guwahati	9-18 Feb	Services
2011	Ranchi, Jamshedpur & Dhanbad	12-26 Feb	Services
2015	Thiruvananthapuram Kollam, Alappuzha, Ennabulam, Kozhikode, Thrissur, Kannur	31 Jan-14 Feb	Services
2020	Goa	Oct-Nov (Scheduled)	-

Principal Languages of India

India has 22 languages which have been given the official language status

Assamese	It is an Indo-Aryan language and is the official language of Assam.
Bengali	It is one of the leading Indo-Aryan language and is the official language of West Bengal.
Gujarati	It is an Indo-Aryan language and is the official language of Gujarat.
Hindi	The largest spoken Indo-Aryan language. It is the official language of the Government of India. Various dialects of Hindi are Khariboli, Brajbhasha, Bundeli, Awadhi, Marwari, Maithili and Bhojpuri. In 6 states and UTs, Hindi is the official language.
Kannada	It belongs to the Dravidian family and is the official language of Karnataka.
Kashmiri	It is an Indo-Aryan language. It is often mistaken as the official language of Jammu and Kashmir.
Konkani	It is the official language of Goa and is spoken by thousands of Konkanis in Maharashtra, Karnataka and Kerala. It was added in 1992 by 71st Amendment. It is an Indo-Aryan language.
Malayalam	Belong to the Dravidian family and is the official language of Kerala.
Manipuri	It is the official language of Manipur. It was added in 1992 by 71st Amendment. It is a sino-Tibetan language.
Marathi	It is an Indo-Aryan language and is the official language of Maharashtra.
Nepali	It is spoken in parts of Uttar Pradesh, Bihar, West Bengal, Assam, etc. It was added in 1992 by 71st Amendment. It is an Indo-Aryan language.
Oriya	It is an Indo-Aryan language and is the official language of Odisha.
Punjabi	It is an Indo-Aryan language and is the official language of Punjab.
Sanskrit	It is one of the earliest languages of the world. Early Sanskrit is known as Vedic Sanskrit and covers the period between 2000 and 500 BC.
Sindhi	It is an Indo-Aryan language. It was added in 1967 by 21st Amendment.
Tamil	It is the oldest of the Dravidian languages and is the official language of Tamil Nadu.
Telugu	It is numerically the biggest of the Dravidian languages and is the official language of Andhra Pradesh.
Urdu	It is the official language of Jammu and Kashmir. It is an Indo-Aryan language. Modern Urdu developed due to the efforts of Sir Sayyed Ahmed Khan (1817-1898).
Dogri	It is generally spoken in Himachal Pradesh and Jammu. It is a combination of ancient Sanskrit and Pahari Dogri languages. It has been added by the 92nd Constitutional Amendment Act, 2003.
Maithili	It is chiefly spoken in the Maithilanchal region of Bihar. It is the second state language of Bihar. It has been added by the 92nd Constitutional Amendment Act, 2003.
Santhali	It is chiefly spoken in the area of Chota Nagpur Plateau in Jharkhand and Bihar. It has been added by the 92nd Constitutional Amendment Act, 2003.
Bodo	It is chiefly spoken in Assam and its adjoining North-East States. It has been added by the 92nd Constitutional Amendment Act, 2003. It belongs to the Sino-Tibetan family of languages.

National Insignia of India

Emblem The National Emblem of India is an adaptation of the Buddhist Lion Capital of Ashoka at Sarnath, near Varanasi in Uttar Pradesh.

Animal The Tiger is the National Animal of India. It is the symbol of India's wealth of wildlife. The magnificent tiger, *Panthera tigris*, is a striped animal.

Bird The Peacock (*Pavo cristatus*), is the National Bird of India. It is symbol of qualities like beauty and grace.

Flag The National Flag is a horizontal tricolour of deep saffron (kesari) at the top, white in the middle, dark green at the bottom and a blue wheel (chakra) with 24 sticks at the centre.

Fruit The Mango (*Mangifera indica*) is the National Fruit. It has been cultivated in India since time immemorial.

Tree The National Tree of India is The Banyan (*Ficus bengalensis*) Tree. This

huge tree towers over its neighbours and has the widest trunk.

Sport Field Hockey, in which India has an impressive record with eight Olympic medals, is considered as the National Sport. However, Home Ministry has said that officially, no sport has been accorded, the status of National Sport.

Anthem Jana-Gana-Mana.... The song was composed originally in Bengali by Rabindranath Tagore, adopted in its Hindi version is our National Anthem.

Song The song **Vande Mataram**, composed in Sanskrit by Bankimchandra Chatterji, is our National Song.

Calendar The National Calendar based on the Saka Era with Chaitra as its first month and a normal year of 365 days was adopted from 22nd March, 1957.

Flower **Lotus** scientifically known as *Nelumbo nucifera* is the National Flower of India

National Sentence	Satyamev Jayate
National Language	Hindi in Devnagiri Script
Father of the Nation	Mahatma Gandhi
National Foreign Policy	Non-Alignment
National Information Letter	White Letter
National Currency	Rupee (₹)
National Festivals	<ul style="list-style-type: none"> - Republic Day (26th January) - Independence Day (15th August) - Gandhi Jayanti (2nd October)
National River	Ganga
National Aquatic Animal	Ganga Dolphin (<i>Platanista gangetica</i>)
National Heritage Animal	Elephant

Indian Defence

<i>Command</i>	<i>HQ Location</i>	<i>Command (Operational)</i>	<i>HQ Location</i>
Central Command	Lucknow	Central Air Command	Allahabad
Eastern Command	Kolkata	Eastern Air Command	Shillong
Northern Command	Udhampur	Southern Air Command	Thiruvananthapuram
Southern Command	Pune	South Western Air Command	Gandhi Nagar
SW Command	Jaipur	Western Air Command	New Delhi
Western Command	Chandigarh	<i>Command (Functional)</i>	<i>HQ Loaction</i>
Training Command (ARTRAC)	Shimla	Training Command	Bengaluru
		Maintenance Command	Nagpur

<i>Command</i>	<i>HQ Location</i>
Western Naval Command	Mumbai
Eastern Naval Command	Visakhapatnam
Southern Naval Command	Cochin

<i>Training Institution</i>	<i>Place</i>	<i>Estd in</i>
Rashtriya Indian Military College (RIMC)	Dehradun	1922
Indian Military Academy (IMA)	Dehradun	1932
High Altitude Warfare School (HAWS)	Gulmarg	1948
National Defence Academy (NDA)	Khadakwasla	1949
National Defence College (NDC)	New Delhi	1960
Officers Training Academy (OTA)	Chennai	1963
Counter-Insurgency and Jungle Warfare School	Vairengte (Mizoram)	1970
College of Defence Management	Secunderabad	1970
College of Combat/Army War College	Mhow (MP)	1971
Army Cadet College (ACC)	Dehradun	1977
Army Air Defence College (AADC)	Gopalpur (Odisha)	1989
Army School of Physical Training (ASPT)	Pune	

<i>Army</i>	<i>Air Force</i>	<i>Navy</i>
General	Air Chief Marshal	Admiral
Lt General	Air Marshal	Vice Admiral
Major General	Air Vice Marshal	Rear Admiral
Brigadier	Air Commodore	Commodore
Colonel	Group Captain	Captain
Lt Colonel	Wing Commander	Commander
Major	Squadron Leader	Lt Commander
Captain	Flight Lieutenant	Lieutenant
Lieutenant	Flying Officer	Sub-Lieutenant

Note In December 2019, Cabinet Committee on security has established the post of **Chief of Defence Staff** to bring coordination between the three services i.e. Army, Navy and Air Force.

Organisation	Established
Assam Rifles (AR)	<ul style="list-style-type: none">▪ It was established in 1835 called Cachar Levy. It is the oldest paramilitary force in the country.▪ Its main objective is to keep vigilance of international borders in North-East and countering insurgency operations in Arunachal Pradesh, Manipur, Mizoram and Nagaland.
Intelligence Bureau (IB)	<ul style="list-style-type: none">▪ It was set-up in 1920.▪ Its objective is to collect secret information relating to country's security.▪ It was originally set-up as Central Special Branch (CSB) in 1887 and renamed IB in 1920.
Central Reserve Police Force (CRPF)	<ul style="list-style-type: none">▪ It was set-up in 1939.▪ Its main objective is to assist the State/Union Territory Police in maintenance of law and order.
National Cadet Corps (NCC)	<ul style="list-style-type: none">▪ It was established in 1948.▪ Its main objective is to stimulate interest among the youth in the defence of the country in order to build up a reserve manpower to expand armed forces.
Territorial Army (TA)	<ul style="list-style-type: none">▪ It was established in 1948.▪ It is a voluntary, part-time force (between 18 and 42 years), not of professional soldiers, but civilians, who wish to assist in defence of the country.
Indo-Tibetan Border Police (ITBP)	<ul style="list-style-type: none">▪ It was established in 1962, after the Chinese attack.▪ It is basically employed in the Northern borders for monitoring the borders and also to stop smuggling and illegal immigration.
Home Guard	<ul style="list-style-type: none">▪ It was established in 1962, to assist the police in maintaining security, to help defence forces and to help local authorities in case of any eventuality.
Border Security Force (BSF)	<ul style="list-style-type: none">▪ It was established in 1965.▪ It keeps a vigil over the international borders against the intrusion in the country.
Central Industrial Security Force (CISF)	<ul style="list-style-type: none">▪ It was set-up in 1969 after the recommendations of Justice B Mukherji.▪ Its objective is to monitor the industrial complexes of Central Government.
Indian Coast Guard	<p>It was set-up in 1978. Its objective is to protect the maritime and other national interests in the maritime zones of India.</p>
National Security Guards (NSG)	<ul style="list-style-type: none">▪ It was established in 1984 to counter the surge of militancy in the country.▪ It is a highly trained force which deals with the militants effectively.
Rapid Action Force (RAF)	<ul style="list-style-type: none">▪ It was established in 1991.▪ Under the operational command of CRPF, 10 battalions of the CRPF have been reoriented for tackling communal riots in the country.

Defence Research in India

Defence Research and Development Organisation (DRDO)

It is an agency of the Republic of India, responsible for the development of technology for use by the military, headquartered in New Delhi, India.

It was formed in 1958, by the merger of Technical Development Establishment and the Directorate of Technical Development and Production with the Defence Science Organisation.

Integrated Guided Missile Development Programme (IGMDP)

The IGMDP was launched in 1983, for the development of a comprehensive range of missiles including the intermediate range, Agni Missile (surface-to-surface) and short range missiles such as the Prithvi Ballistic Missile (surface-to-surface), Akash Missile (surface-to-air), Astra Missile (air-to-air), Trishul Missile (surface-to-air) and Nag Missile (anti-tank).

Name	Range
Agni-I	It is a medium-range ballistic missile with a range of 700-800 km.
Agni-II	It is an intermediate-range ballistic missile with a range of 2000-3000 km.
Agni-III	It is an intermediate-range ballistic missile with a range of 3000-5000 km.
Agni-IV	It is an intermediate-range ballistic missile with a range of at a distance upto 4000 km.
Agni-V	It is an intercontinental ballistic missile with a range of 5000-8000 km.
Prithvi	Prithvi is a tactical surface-to-surface Short-Range Ballistic Missile (SRBM). It has three versions.
Prithvi-I (SS-150)	Army Version (150 km range with a payload of 1000 kg).
Prithvi-II (SS-250)	Air Force Version (250 km range with a payload of 500 kg).
Prithvi-III (SS-350)	Naval Version (350 km range with a payload of 1000 kg).
Dhanush (SS-350)	Dhanush is reportedly a naval version of Prithvi-III, which can be launched from ships. It can carry 500 kg of conventional or nuclear warhead, to a distance of 600 km.
Astra	Astra is Beyond Visual Range (BVR) air-to-air missile. Astra is designed to be capable of engaging targets at varying range and altitudes allowing for both short-range targets (upto 20 km) and long-range targets (upto 80 km) using alternative propulsion modes.
Akash	<ul style="list-style-type: none"> ▪ Akash is a medium range surface-to-air missile defence system developed by DRDO and BEL as part of the IGMDP. The missile can target aircraft up to 30 km away, at altitudes of 18000 m. Akash can be fired from both tracked and wheeled platforms. ▪ Akash is said to be capable of both conventional and nuclear warheads, with a reported payload of 60 kg.
Trishul	Trishul is a short range surface-to-air missile. The range of the missile is 12 km and is fitted with a 15 kg warhead. The weight of the missile is 130 kg.
Nag	Nag is India's third generation 'Fire-and-Forget' anti-tank missile. It is an all weather, top attack missile with a range of 3 to 7 km.

Name	Range
Sagarika	K-15 Sagarika is a nuclear-capable submarine launched ballistic missile with a range of 750 km. It belongs to the K Missile family. The latest test of the K-15 Missile was done on 11th March, 2012.
Agni VI	It is an intercontinental ballistic missile with a range of 8000-12000 km.
Brahmos	<ul style="list-style-type: none"> ▪ Brahmos is a stealth supersonic cruise missile that can be launched from submarines, ships, aircraft or land. It is a joint venture between Republic of India's DRDO and Russian Federation's NPO Mashinostroyeniya, who have together formed Brahmos Aerospace Private Limited. ▪ It is the world's fastest cruise missile in operation. The missile travels at a speed of mach 2.8 to 3.0. It has a range of 290 km. It can carry 300 kg of conventional or nuclear warhead. ▪ It is a hypersonic cruise missile with a range of 290 km. It is under development.
Shaurya	<ul style="list-style-type: none"> ▪ The Shaurya Missile is a short-range surface-to-surface ballistic missile developed by DRDO for use by the Indian Army capable of hypersonic speeds, it has a range of 600 km and is capable of carrying a payload of one-tonne conventional or nuclear warhead. ▪ Shaurya Missile is a land version of the under-water launched K-15 Missile, Sagarika.
Nirbhay	<ul style="list-style-type: none"> ▪ Nirbhay is a long range, subsonic cruise missile being developed in India. The missile will have a range of 1000 km. The missile will have a speed of 0.8 mach. The Nirbhay will be able to be launched from multiple platforms on land, sea and air.

Aircraft	Origin	Type	Versions
II-76 Phalcon	Russia	Airborne Early Warning	II-76
Sukhoi Su-30 MKI	Russia, India	Multirole Air Superiority Fighter	Su-30 MKI
Antonov An-32 Cline	Soviet Union	Cargo Aircraft	An-32
HAL Tejas	India	Fighter	Mark I
SEPECAT Jaguar	France, United Kingdom	Ground-Attack	SI
Mikoyan-Gurevich Mig-27	Soviet Union	Ground-Attack	MIG-27 ML
Mil Mi-35 Hind-E	Soviet Union	Attack Helicopter	Mi-35
Mi-17	Soviet Union	Transport Helicopter	Mi-17
HAL Dhruv	India	Utility Helicopter	Dhruv
Nishant	India (DRDO)	Unmanned Aerial Vehicles (UAV)	—
HTT40	India (HAL)	Replacement of HPT-32	—
Chinook	USA (Boeing) & Helicopters	Multi-mission Helicopter	—
Rafale	France (Dassault Aviation)	Fighter Plane	—

Name	Type	Origin
▪ Arjun MBT mk-1	Main Battle Tank	India
▪ T-90 S 'Bhishma'/T-90 M	Main Battle Tank	Russia, India
▪ T-72 M1 'Ajeya'	Main Battle Tank	Soviet Union
▪ T-55	Main Battle Tank	Soviet Union
▪ Muntra	Armoured Vehicle	India

INS Chakra

- The INS Chakra II (K-152 Nerpa) is a 8140 tonne project 518 (NATO Akula II) type nuclear-powered attack submarine.
- Constituted in 1993, but suspended due to lack of funding.
- K-152 Nerpa was launched in October 2008 and entered service with the Russian Navy in late 2009.
- The submarine was leased to the Indian Navy in 2011 and was formally commissioned into service as the INS Chakra II at a ceremony in Vishakhapatnam on 4th April, 2012.

INS Arihant

- It is a class of nuclear powered ballistic missile submarines.
- It is India's first indigenously designed and built nuclear submarine.
- It is currently under sea-trial.

INS Kalvari

- It is the first of Indian Navy's six Kalvari class sub-marine being build in India. It is a diesal-electric attack submarine, which is designed by French naval defence and energy company DCNS and being manufactured at Mazagon Dock Limited in Mumbai.

INS Arighat

- It is the second Arihant-class submarine and the second nuclear-powered ballistic missile submarine being built by India. It was launched on 19th November, 2017.

INS Khanderi

- It is the second of the Indian Navy's six Kalvari-class submarines being built in India. It is a diesel-electric attack submarine. It was launched on 12th January, 2017.

INS Karanj

- Third submarine of the first batch of six kalvari class submarine.
- It is a diesel-electric attack submarine, that was launched on 31th January, 2018.

INS Vikrant

- The first Aircraft carrier of Indian Navy was INS Vikrant.
- India purchased the INS Vikrant from the United Kingdom in 1957 (Now decommissioned).

INS Viraat

- INS Viraat is a centaur class aircraft carrier currently in service with the Indian Navy.
- The Viraat was completed and commissioned in 1959, as the Royal Navy's HMS Hermes and transferred to India in 1987 (Now Decommissioned).

INS Prahar

- It is world's fastest missile ship commissioned in 1997. It is a veer-class Corvette (Now Decommissioned).

INS Delhi (Destroyer)

- It is India's largest and most sophisticated indigenously built warship.
- It was launched in 1991 at Mazgaon Docks and Commissioned in 1997.
- It is the leadship of her class of guided Missile destroyers.

INS Mysore (Destroyer)

- It is a Delhi class guided missile destroyer currently in active service with the Indian Navy. INS Mysore was built at Mazgaon Dock Limited in Mumbai and it was commissioned in 1999.

INS Prabal (Corvette)	<ul style="list-style-type: none"> ▪ It is a veer class corvette, currently in active service with the Indian Navy. ▪ It was built at Mazgaon Dock Limited and Commissioned in 2002.
INS Talwar (Frigate)	<ul style="list-style-type: none"> ▪ It is the leadship of the Talwar class frigates of the Indian Navy. ▪ Its name means 'Sword' in English. ▪ It was built in Russia and commissioned into the Indian Navy in 2003.
INS Beas (Frigate)	<ul style="list-style-type: none"> ▪ It is a Brahmaputra class frigate of the Indian Navy. ▪ It was built at the Garden Reach Shipbuilders and Engineers (GRSE) Kolkata, and it was commissioned in 2005.
INS Kadamba (Naval Base)	<ul style="list-style-type: none"> ▪ It is India's largest naval base located near Karwar in Karnataka. ▪ It was commissioned in 2005, under the project Seabird.
INS Vikramaditya (Surface Fleet)	<ul style="list-style-type: none"> ▪ It is India's biggest ship, aircraft carrier. ▪ It was acquired from Russia. ▪ It entered into Service with the Indian Navy in 2013.
INS Kolkata (Destroyer)	<ul style="list-style-type: none"> ▪ It is the lead ship of the Kolkata class guided missile destroyers of Indian Navy. ▪ It was handed over to the Navy on 10th July, 2014.
INS Visakhapatnam (Destroyer)	<ul style="list-style-type: none"> ▪ It is the lead ship of the Visakhapatnam-class stealth guided-missile destroyers of the Indian Navy. ▪ It is being constructed at Mazagon Dock Limited (MDL) and has been launched on 20th April, 2015. The ship is expected to get commissioned by 2018.
INS Kavaratti (Anti-submarine Warfare Corvette)	<ul style="list-style-type: none"> ▪ It is an anti-submarine warfare corvette of the Indian Navy. ▪ It is the last of four komodo class corvettes under various stages of induction with the Indian Navy. ▪ The ship was built by Garden Reach Shipbuilders and Engineers, Kolkata and launched on 19th May, 2015.
INS Kochi (Destroyer)	<ul style="list-style-type: none"> ▪ It is the second ship of the Kolkata-class destroyers built for the Indian Navy. ▪ It is built at Mazagon Dock Limited, Mumbai. She was commissioned to Indian Navy on 30th September, 2015. ▪ It has been built under the code name of project 15 Alpha.
INS Astradharani (Torpedo Recovery Vessel)	<ul style="list-style-type: none"> ▪ It is first totally indigenously-designed and built torpedo launch and recovery vessel, commissioned on 6th October, 2015. ▪ The unique design of the ship was a collaborative effort of Naval Science and Technological Laboratory, IIT Kharagpur and shaft shipyard. ▪ It is the advanced replacement of the INS Astravahini which was decommissioned on 17th July, 2015.
INS Vibhuti (Corvette)	<ul style="list-style-type: none"> ▪ It was India's first indigenously built missile boat launched at Mazgaon Docks in Mumbai. ▪ It is a veer class corvette.
INS Savitri (Offshore petrol Vessel)	<ul style="list-style-type: none"> ▪ It was India's first warship fabricated at Hindustan shipyard Limited in 1990. ▪ It is a Sukanya class patrol vessel of the Indian Navy.
INS Shakti (Auxiliary Flect)	<ul style="list-style-type: none"> ▪ It was India's first indigenously built submarine. ▪ The ship is one of the largest in the Indian Navy as it is 175 m in length and 32 m in width. It is a Deepak-class fleet tanker.

India's Atomic Research

India's atomic energy research started with the establishment of the Atomic Energy Commission on 10th August, 1948. Department of Atomic Energy (DAE) was established in 1954, for implementation of atomic energy programmes.

Bhabha Atomic Research Centre (BARC) It was set up in 1954, as the Atomic Energy establishment at Trombay, near Mumbai and in 1967, was renamed as BARC in the memory of its founder Dr Homi Bhabha. It is the premier national centre for Research and Development (R & D) work in nuclear energy and related disciplines. At present, *BARC houses three research reactors*

1. Apsara, a one MW Swimming pool type reactor.
2. Cirus, a 40 MW reactor.
3. Dhruva, a 100 MW high power nuclear research reactor.

Earlier, there were two more research reactors at BARC

1. Zerliana (zero energy, natural uranium)
2. Purnima I-III (fuel: plutonium/ uranium-233)

The centre has built two Synchrotron Radiation Sources (SRSs) called Indus I and Indus II and developed versatile lasers for various applications.

Indira Gandhi Centre for Atomic Research (IGCAR) It was set-up in 1971, at Kalpakkam in Chennai for research and development of fast breeder technology. IGCAR designed Fast Breeder Test Reactor (FBTR), which uses indigenous mixed fuel with a plutonium and natural uranium base. IGCAR also developed the country's first neutron reactor, Kamini, which is a 30 MW reactor and uses uranium fuel.

Atomic Mineral Directorate (AMD) It is located in Hyderabad and carries out surveys, exploration and evaluation of the resources required for the atomic energy programmes of the country.

Variable Energy Cyclotron Centre (VECC) It was set-up in 1977, at Kolkata as a national centre for advanced work in nuclear chemistry, nuclear physics, production of isotopes for various applications and radiation damage studies on reactor materials.

Centre for Advance Technology (CAT) It was established in 1984, at Indore to coordinate research in high technology fields like lasers, fusion and accelerators.

Location	State	Number of Reactors
I. Functional		
1. Tarapur	Maharashtra	4
2. Kaiga	Karnataka	4
3. Kalpakkam	Tamil Nadu	2
4. Kakrapar	Gujarat	2
5. Rawatbhata	Rajasthan	6
6. Narora	Uttar Pradesh	2
7. Kudankulam	Tamil Nadu	1
II. Under Construction		
1. Kudankulam	Tamil Nadu	1
2. Kalpakkam	Tamil Nadu	1
3. Rawatbhata	Rajasthan	2
4. Kakrapar Unit 344	Gujarat	2

There are now 21 operating nuclear power reactors (two boiling water reactors and nineteen PHWRs (Pressurised Heavy Water Reactors) with a total installed capacity of 5780 MW (3.5% of total installed base).

Heavy Water Production

1. Nangal (Punjab) First heavy water plant in the country
2. Baroda (Gujarat)
3. Talchar (Odisha)
4. Tutticorin (Tamil Nadu)
5. Thal (Maharashtra)
6. Hazira (Gujarat)
7. Manuguru (Andhra Pradesh)
8. Rawatbhata (Rajasthan)

India's Nuclear Test

- On 18th May, 1974, India conducted her first underground nuclear explosion at Pokhran (Rajasthan) in the Thar desert at a depth of 100 m. The code name used to convey the success of the test to the then Prime Minister, Indira Gandhi, was 'Buddha is Smiling'.
- For the second time, India conducted on 11th May, 1998 three underground nuclear explosions at the same place *i.e.*, Pokhran in the Thar desert of Rajasthan at a depth of 100 m. The test were code named 'Operation Shakti'.

Space Programme of India

- The Indian Space Programme was launched in 1962, when the Indian National Committee for Space Research was formed. To this were added the Indian Space Research Organisation in 1969 and the Space Commission and Department of Space in 1972. The Indian Space Research Organisation (ISRO) is responsible for the planning, execution and management of space research activities and space application programmes.
- The ISRO has headquarters at Bengaluru.
- India's first satellite communication Earth station was set-up at Arvi near Pune. The first Indian Satellite Aryabhata was launched on 19th April, 1975 from Baikonur (erstwhile USSR). The first Indian Remote Sensing Satellite was launched on 17th March, 1988.
- The first Indian Communication Satellite, APPLE was launched on 19th June, 1981 from Kourou in French Guyana (South America). It was the first Indian satellite that was placed in geostationary orbit.

ISRO Establishments

SHAR Centre, Sriharikota

- It is located on the East coast of Andhra Pradesh, SHAR is the main launch centre of ISRO. This centre also undertakes large scale production of solid rocket propellant and ground testing of solid fuelled rocket stages of the Indian launch vehicles. In September 2002, the Sriharikota Space Centre was renamed as Professor Satish Dhawan Space Centre.

ISRO Telemetry, Tracking and Command Network (ISTRAC)

- It has headquarters and Spacecraft Control Centre at Bengaluru and a network of ground stations at Sriharikota, Thiruvananthapuram, Bengaluru, Lucknow, Car Nicobar and Mauritius. The ISTRAC provides Telemetry, Tracking and Command (TTC) support for the launch vehicles and satellite missions of ISRO and for other space agencies.

Master Control Facility

- It is located at Hassan in Karnataka and Bhopal in Madhya Pradesh, is responsible for all post launch operations of INSAT satellites including orbital manoeuvres, station keeping and in-orbit operations on the spacecraft.

ISRO Inertial Systems Unit (IISU)

- It is located in Thiruvananthapuram, carries out development of inertial systems for both satellites and launch vehicles.

Space Applications Centre (SAC)

- It is located in Ahmedabad, is ISRO's research and development centre for conceiving, organising and building systems for practical applications of space technology. The major fields of activity cover satellite communication, remote sensing, meteorology and geodesy.

Physical Research Laboratory (PRL)

- It is located in Ahmedabad under Department of Space and is the premier national centre for research in space and allied sciences.

National Remote Sensing Agency (NRSA)

- It is located in Hyderabad under the Department of Space, has facilities for surveying, identifying, classifying and monitoring Earth resources using serial and satellite data.

Development and Educational Communication Unit (DECU)

- Its headquarters is located in Ahmedabad it, is involved in the conception, definition, planning and socio-economic evaluation of space application programmes.

Vikram Sarabhai Space Centre (VSSC)

- It is located in Thiruvananthapuram, is the leading centre for launch vehicle development and it pioneers in rocket research and planning and execution of launch vehicle development projects.

ISRO Satellite Centre (ISAC)

- It is located in Bengaluru, is responsible for the design, fabrication, testing and management of satellite systems for scientific, technological and application missions.

National Atmospheric Research Laboratory

- At Gadanki near Tirupathi, is used by scientists for carrying out atmospheric research.

Laboratory for Electro-Optics Systems (LEOS)

- It is located in Bengaluru and is engaged in design, development and production of Electro-Optic sensors and camera optics for satellites and launch vehicles. The sensors include star trackers, Earth sensors, Sun sensors and processing electronics.

Liquid Propulsion Systems Centre (LPSC)

- It is located at Thiruvananthapuram and Bengaluru. The LPSC undertakes research, development and testing of liquid propulsion systems for ISRO's launch vehicle and satellite programmes.

The Indian Institute of Remote Sensing (IIRS)

- It is located in Dehradun, is a premier training and education institute dealing with Remote Sensing, Geoinformation Science and GPS Technology and their Applications.

North Eastern-Space Applications Centre (NE-SAC)

- It is located at Umiam (near Shillong), Meghalaya. The centre has the mandate to develop high technology infrastructure support to enable

North-East states to adopt space technology inputs for their development.

Regional Remote Sensing Service Centres (RRSSCs)

- Five RRSSCs have been established by the DoS at Bengaluru, Jodhpur, Kolkata and Nagpur. RRSSCs support the various remote sensing tasks specific to their regions as well as at the national level.

Navik

- Navigation with Indian Constitution is India's indigenous global navigation satellite system.
- The Constitution consists of 3 geostationary and 4 geosynchronous satellites.
- It is designed as a replacement of U.S. based GPS and to provide position information in the Indian region and 1500 km around the Indian mainland.

At a Glance

Satellite	Date	Launch Vehicle Place	Type	
Aryabhatta	19th April, 1975	Cosmos	Baikonur	Experimental
Bhaskara I	7th June, 1979	Cosmos	Baikonur	Earth Observation
Rohini	10th August, 1979	S L V-3	Sriharikota	Experimental
Rohini D1	31st May, 1981	S L V-3	Sriharikota	Earth Observation
Apple	19th June, 1981	Ariane	Kourou	Communication
Bhaskara II	20th November, 1981	Cosmos	Baikonur	Earth Observation
INSAT-IA	10th April, 1982	Delta	America	Communication
IRS-IB	29th August, 1991	Vostok	Baikonur	Earth Observation
INSAT 2A	10th July, 1992	Ariane-4	Kourou	Communication
INSAT 2B	23rd July, 1993	Ariane-4	Kourou	Communication
INSAT-3B	22nd March, 2000	Ariane-5	Kourou	Communication
GSAT-1	18th April, 2001	GSLV-D1	Sriharikota	Communication
INSAT-3A	10th April, 2003	Ariane-5	Kourou	Communication
GSAT-2	8th May, 2003	GSLV-D2	Sriharikota	Communication
EDUSAT	20th September, 2004	GSLV-F01	Sriharikota	Communication
CARTOSAT 1	5th May, 2005	PSLV-C6	Sriharikota	Earth Observation

Satellite	Date	Launch Vehicle	Place	Type
HAMSAT	5th May, 2005	PSLV-C6	Sriharikota	Communication
AGILE	23rd April, 2007	PSLV-C8	Sriharikota	Astronomy
Tech SAR	21st January, 2008	PSLV-C10	Sriharikota	Surveillance
IMS-1	28th April, 2008	PSLV-C9	Sriharikota	Earth Observation
CHANDRA-YAAN-1	22nd October, 2008	PSLV-C11	Sriharikota	Moon Mission
OCEANSAT-2	23rd September, 2009	PSLV-C14	Sriharikota	Earth Observation
CARTOSAT-2B	12th July, 2010	PSLV-C15	Sriharikota	Earth Observation
GSAT-5P	25th December, 2010	GSLV-F06	Sriharikota	Communication
RISAT-1	26th April, 2012	PSLV-C19	Sriharikota	Radar Imaging
YOUTHSAT	20th April, 2011	PSLV-C16	Sriharikota	Experimental/Small Satellite
RESOURCESAT-2	20th April, 2011	PSLV-C16	Sriharikota	Earth Observation Satellite
GSAT-8	21st May, 2011	Ariane-5 VA-202	Kourou	Communication
GSAT-12	15th July, 2011	PSLV-C17	Sriharikota	Communication
Jugnu	12th October, 2011	PSLV-C18	Sriharikota	Student Satellite
RISAT-1	26th April, 2012	PSLV-C19	Sriharikota	Earth Observation Satellite
GSAT-10	29th September, 2012	Ariane-5 VA-209	Kourou	Communication
SARAL	25th February, 2013	PSLV-C20	Sriharikota	Earth Observation Satellite
IRNSS-1A	1st July, 2013	PSLV-C22	Sriharikota	Navigation Satellite
INSAT-3D	26th July, 2013	Ariane-5 VA-214	Kourou	Communication Disaster Management, Earth Observation Satellite
GSAT-7	30th August, 2013	Ariane-5 VA-215	Kourou	Communication
MOM	5th November, 2013	PSLV-C25	Sriharikota	Geo-Stationary Satellite
GSAT-14	5th January, 2014	GSLV-D5	Sriharikota	Communication
IRNSS-18	4th April, 2014	PSLV-24	Sriharikota	Navigation
IRNSS-IC	16th October, 2014	PSLV-C26	Sriharikota	Navigation
GSAT-16	7th December, 2014	Ariane-5 VA-221	Kourou	Communication
GSAT-15	11th November, 2015	Ariane-5 VA 227	Kourou	Communication
GSAT-18	5th October, 2016	Ariane-5 ECA	Kourou	Communication

Satellite	Date	Launch Vehicle Place	Type
Resourcesat-2A	7th December, 2016	PSLV-C16	Remote Sensing
Cartosat-2	15th February, 2017	PSLV-C37	Remote Sensing Satellite
GSAT-9 (also called South Asia Satellite)	5th May, 2017	GSLV Mark-2	Communication Satellite
Cartosat-2	23rd June, 2017	PSLV-C38	Remote Sensing Satellite
GSAT-17	29th June, 2017	Ariane-5	Communication Satellite
Cartosat-2	12th January, 2018	PSLV-C40	Remote Sensing Satellite
GSAT-7A	19th December, 2018	GSLV-F11	Communication Satellite
Kalamsat V2	25th January, 2019	PSLV-C44	Communication Satellite (lightest satellite to be ever launched)
Chandrayaan-2	22nd July, 2019	GSLV MK-III-M1 Rocket	Lunar Mission
GSAT-30	17th January, 2020	Ariane 5VA-251	Kourou
			Communication Satellite

Gaganyaan Mission

- It is the first indigenous human space mission designed by ISRO, to be launched in 2022.
- Under this mission, three Indian astronauts (Gaganyaans) will be taken to space on board Gaganyaan spacecraft by 2022.

Awards and Honours

INTERNATIONAL AWARDS

Nobel Prize

- The Nobel Prizes are given under the will of **Alfred Bernhard Nobel**, who died in 1896. He was a noted Swedish chemist and engineer, who discovered Nitroglycerine and its use in the manufacture of dynamite.
- Nobel Prizes are given each year in the six fields. The Nobel Prizes for Peace, Physics, Chemistry, Medicine and Literature were started in 1901. The Nobel Prize for Economics was started in 1968. *The prize awarding bodies are*
 1. The Swedish Academy of Literature awards the prize in **Literature**.
 2. The Royal Swedish Academy of Sciences awards the prize in **Physics** and **Chemistry**. The Nobel Assembly of Karolinska Chirurgical (Sweden)

awards the prize in **Medicine** (**Physiology**).

3. The Bank of Sweden awards the prize in **Economics**.
4. The Committee of the Norwegian Parliament, awards the prize for **Peace**.
- Each recipient or laureate, receives a gold medal, a diploma and a sum of money, which depends on the Nobel Foundations income that year. The Noble Prize amount for 2014 is set at SEK (Swedish Krona) 8.0 million.
- The awards are presented in Stockholm in an annual ceremony on 10th December, the anniversary of Nobel's death.
- The awards can be given to maximum three persons in the same field at the same time. The Nobel Prize was not awarded between 1940 and 1942 due to the outbreak of World War II.

Name	Field	Year
▪ Rabindranath Tagore	Literature (<i>Gitanjali</i>)	1913
▪ CV Raman	Physics (<i>Raman Effect</i>)	1930
▪ Har Gobind Khorana (<i>of Indian Descent</i>)	Medicine (<i>Genetic Code</i>)	1968
▪ Mother Teresa	Peace	1979
▪ Subramanyan Chandrasekhar (<i>of Indian Descent</i>)	Physics (<i>Chandrasekhar's Limit</i>)	1983
▪ Amartya Sen	Economics (<i>Welfare Economics</i>)	1998
▪ Sir VS Naipaul (<i>of Indian Descent</i>)	Literature	2001
▪ Venkatraman Ramakrishnan (<i>of Indian Descent</i>)	Chemistry (<i>Ribosomes</i>)	2009
▪ Kailash Satyarthi	Peace (Struggle against Child Labour)	2014
▪ Abhijit Banerjee (<i>of Indian Descent</i>)	Economics (<i>Welfare Economics</i>)	2019

Important Facts related with Nobel Prize

Pierre Curie	Father	Erik Axel Karlfeldt (<i>Literature</i>)	1931
Marie Curie, Irene Ioliot Curie	Mother Daughter	Dag Hammarskjold (<i>Peace</i>)	1961
Jean-Paul Sartre (<i>Literature</i>)	1964	Ralph Steinman (<i>Medicine</i>) (<i>Died three days before announcement</i>)	2011
Le Duc Tho (<i>Peace</i>)	1973		

Theodore Roosevelt (Peace)	1906
Woodrow Wilson (Peace)	1919
Jimmy Carter (Peace)	2002
Barack Obama (Peace)	2009

▪ John Bardeen	1956 (Transistor), 1972 (Superconductivity) Both in Physics
▪ Marie Curie	1903 (Physics), 1911 (Chemistry)
▪ Linus Pauling	1954 (Chemistry), 1962 (Peace)
▪ Frederick Sanger	1958, 1980 (Chemistry)
▪ International Committee of Red Cross	1917, 1944, 1963 (Peace)
▪ United Nations High Commissioner for Refugees	1954, 1981 (Peace)

▪ Bertha Von Suttner	1905	▪ Rigoberta Menchu	1992
▪ Jane Addams	1931	▪ Joddy Williams	1997
▪ Emily Greene Balch	1946	▪ Shirin Ebadi	2003
▪ Betty Williams	1976	▪ Wangari Maathai	2004
▪ Mairead Corrigan	1976	▪ Ellen Johnson Sirleaf, Leymah Gbowee Tawakkol Kormor	2011
▪ Mother Teresa	1979	▪ Malala Yousafzai	2014
▪ Alya Myrdal	1982	▪ Nadia Murad	2018
▪ Aung San Suu Kyi	1991		

▪ Institute of International Law	1904
▪ Permanent International Peace Bureau	1910
▪ International Committee of the Red Cross (ICRC)	1917, 1944, 1963
▪ Nansen International Office for Refugees	1938
▪ United Nations High Commissioner for Refugees	1954, 1981
▪ United Nations International Children's Emergency Fund (UNICEF)	1965
▪ International Labour Organisation (ILO)	1969
▪ Amnesty International	1977
▪ International Physicians for the Prevention of Nuclear War	1985
▪ United Nations Peace-keeping Forces	1988
▪ Pugwash Conferences on Science and World Affairs	1995
▪ International Campaign to Ban Landmines (ICBL)	1997
▪ Medicins Sans Frontiers	1999
▪ United Nations	2001
▪ International Atomic Energy Agency (IAEA)	2005
▪ Grameen Bank (Bangladesh)	2006
▪ Intergovernmental Panel on Climate Change	2007
▪ European Union	2012
▪ Organisation for the Prohibition of Chemical Weapons (OPCW)	2013
▪ Tunisian National Dialogue Quartet	2015
▪ International Campaign to Abolish Nuclear Weapon (ICAN)	2017

GENERAL KNOWLEDGE~ General Knowledge*Or*

Awarded for	Excellence in cinematic achievements
Presented by	Academy of Motion Picture Arts and Sciences
Country	United States
First awarded	16th May, 1929

Awarded for	Excellence in newspaper journalism, literary achievements and musical composition
Presented by	Columbia University
Country	United States
First awarded	1917

The Oscar statuette is officially named 'The Academy Award of Merit'.

The Indian films nominated for Oscars are

1. Mother India (1957)
 2. Salam Bombay (1988)
 3. Lagan (2001)
- The Oscar award is given every year in the month of February at Hollywood Kodek Theatre.
 - **Bhanu Athaiya** was the first Indian to win an Oscar Award in 1982 for costume design in film *Gandhi*.

Awarded for	Outstanding achievements in the music industry
Presented by	National Academy of Recording Arts and Sciences
Country	United States
First awarded	1959

Pandit Ravi Shankar (3 times)	1967, 1972, 2001
Zakir Hussain	1992 and 2009
Vikku Vinayak	1991
Vishwa Mohan Bhatt	1993
AR Rehman	2009
Ricky Kej, Neela Vaswani	2015

Awarded for	Excellence in film and television
Presented by	Hollywood Foreign Press Association
Country	United States
First awarded	1944

- AR Rehman is the first Indian to win Golden Globe Award.

Gobind Behari Lal (for 'Reporting')	1937
Jhumpa Lahiri (for her book 'Interpreters of Maladies')	2000
Geeta Anand (for 'Journalism')	2003
Dr Siddhartha Mukherjee (for his book on The Emperor of all maladise; 'A Biography of Cancer')	2011
Vijay Seshadri (for 3 sections) (Poet Category)	2014

Awarded for	Best full-length English Novel
Presented by	Man Group
Country	Commonwealth of Nations, Ireland and Zimbabwe
First awarded	1968

Arundhati Roy (Novel-The God of Small Things)	1997
Kiran Desai (Novel-The Inheritance of Loss)	2006
Aravind Adiga (Novel-The White Tiger)	2008

Awarded for	Best English (or available for translation into English) fiction
Presented by	Man Group
Country	United Kingdom
First awarded	2005

- The award is worth £50000 and an author can win only once. It is awarded for best English (or available translation into English) fiction.
- Albanian novelist Ismail Kadare was named the inaugural International Booker Prize winner in 2005. In 2019, it is given to Jokha Alharthi (Oman) for her book '**Celestial Bodies**'.

(Orange
Prize for Fiction)

Awarded for	Best full-length novel written in English by a woman of any nationality
Presented by	Orange, A Telecom Company
Country	United Kingdom
First awarded	1996

- The winner of the prize receives \$ 30000, along with a bronze culture called the 'Bessie' created by artist Grizel Niven, the sister of actor and writer David Niven.

Awarded for	Outstanding contributions in six categories of government, Service, public service and other fields (Given to Asian Individuals)
Presented by	Ramon Magsaysay Award Foundation
Country	Philippines
First awarded	1957

- For Government Service (GS)
 - CD Deshmukh 1959
 - Kiran Bedi 1994
 - TN Seshan 1996
 - James Michael Lyngdoh 2003
- For Public Service (PS)
 - Jayaprakash Narayan 1965
 - MS Subbulakshmi 1974
 - Manibhai Desai 1982
 - Baba Amte 1985
 - Lakshmi Chand Jain 1989
 - Banoo Jehangir Coyaji 1993
 - Mahesh Chandra Mehta 1997
 - V Shanta 2005
- For Community Leadership (CL)
 - Vinoba Bhave 1958
 - Veghese Kurien, Dara Khurodi and Tribhuvandas Patel 1963
 - Kamaladevi Chattopadhyay 1966
 - MS Swaminathan 1971
 - Ela Bhatt 1977
 - Pramod Karan Sethi 1981
 - Chandi Prasad Bhatt 1982
 - Pandurang Shastri Athavale 1996
 - Aruna Roy 2000
 - Rajendra Singh 2001

- Shantha Sinha 2003
- Dr Prakash Amte and Dr Mandakini Amte 2008
- Deep Joshi 2009
- Kujandel-Francis 2012
- For Peace and International Understanding (PIU)
 - Mother Teresa 1962
 - Jockin Arputham 2000
 - Laxminarayan Ramdas 2004
- For Emergent Leadership
 - Sandeep Pandey 2002
 - Arvind Kejriwal 2006
 - Nileema Mishra and Harish Hande 2011
 - Bezwada Wilson 2016
- For Journalism, Literature and the Creative Communication Arts (JLCCA)
 - Amitabh Chaudhary 1961
 - Satyajit Ray 1967
 - Boobli George Verghese 1975
 - Sombhu Mitra 1976
 - Gour Kishore Ghosh 1981
 - Arun Shourie 1982
 - RK Laxman 1984
 - KV Subbarna 1991
 - Ravi Shankar 1992
 - Mahasweta Devi 1997
 - P Sainath 2007
- Sanjiv Chaturvedi and Anshu Gupta is awarded Magsaysay Award for 2015.
- TM Krishna 2016
- Bharat Vatwani 2018
- Sonam Wangchuk 2018
- Ravish Kumar 2019

World Food Prize

The prize was created in 1986 by Nobel Peace Prize Laureate Norman Borlaug. The prize recognises contributions in all fields involved in the world food supply. First award was given to Professor MS Swaminathan (India) in 1987. In 2014 Dr Sanjaya Rajaram (Indian Origin American) won this award. Vegetable breeder Simon Groot of the Netherlands won the 2019 World Food Prize.

Awarded for	"Practical and exemplary solutions to the most urgent challenges facing the world today"
Presented by	Right Livelihood Award Foundation
Country	Sweden
First awarded	1980
Prize Money	2 Lakh Euro

The Right Livelihood Award is also referred as the 'Alternative Nobel Prize'. It was established by Jakob von Uexkull in 1980.

Laureates	Years
Self-Employed Women's Association/Ela Bhatt	1984
Lokayan/Rajni Kothari	1985
Ladakh Ecological Development Group	1986
Chipko Movement	1987
Narmada Bachao Andolan	1991
Vandana Shiva	1993
Vevekananda Girijana Kalyana Kendra	1994
People's science Movement of Kerala (Kerala Saithra Sahithya Parishad)	1996
Swami Agnivesh/Asghar Ali Engineer	2004
Ruth Manorama	2006
Krishnanammal Jagannathan and Sankaralingam Jagannathan LAFI	2008
Colin Gonsalves	2017

UNESCO Peace Prize

It is presented by United Nations Educational, Scientific and Cultural Organisation (UNESCO) for extraordinary contributions for international peace.

UNESCO Human Rights Award

It is also presented by UNESCO for contributions in the field of Human Rights Awareness. It is given every alternate year created in 1978.

UN Human Rights Award

It is presented by United Nations (UN) for personal contribution for the cause of human rights. It is presented every 6th years.

BEAUTY CONTESTS

Miss Universe

- It is an annual international beauty contest that is run by the Miss Universe Organisation. The contest was founded in 1952, by California Clothing Company Pacific Mills. Its headquarters is at New York City (US).
- Sushmita Sen** is the first Indian woman to win the Miss Universe contest in 1994.
- Catriona Gray of Philippines** has been crowned as miss universe 2018.
- Zozibini Tunzi** of South Africa has won Miss Universe 2019 title.

Miss World

The Miss World pageant is the oldest surviving international beauty pageant. It was created in the United Kingdom by Eric Morley In 1951. Since his death in 2000, Morley's wife, Julia Morley, co-chairs the pageant. Its headquarter is at London (UK).

Reita Faria Powell became the first Indian to win the Miss World title in 1966. Miss Stephanie Del Valle of Puerto Rico is crowned the Miss World title for 2016.

India's **Manushi Chhillar** won the Miss World 2017 contest. Vanessa ponce of mexico has been crowned as miss world 2018.

Toni-Ann Singh from Jamaica won the Miss World title, 2019.

Miss Earth

- Miss Earth is an annual international beauty pageant promoting environmental awareness. Miss Earth is also one of the most publicised beauty contest in the world. It was formed in 2001 and its headquarters is at Manila, Philippines. Catharina Svensson of Denmark is the first winner of Miss Earth contest (2001). Katherine Espin of Ecuador, was crowned Miss Earth 2016.
- Nellys Pimentel** of Puerto Rico won the 2019 Miss Earth Crown.

Miss India

- Miss India or Femina Miss India is a national beauty pageant in India. It is organised by Femina, a women's magazine published by Bennett, Coleman and Co Ltd.
- Its headquarters is at Mumbai and it was formed in 1963. Miss India beauty contest started on 1947.
- Pramila was the first woman to win the Miss India contest in 1947.

INDIA'S INTER-NATIONAL AWARDS

Mahatma Gandhi Peace Prize

It was instituted in 1995 and awarded by Government of India to encourage and promote Gandhian values worldwide. The award carries ₹1 Crore in cash, convertible in any currency in the world, a plaque and a citation.

- First recipient (1995) *Julius Nyerere*
- Last recipient (2018) *Yohei Sasakawa*

Indira Gandhi Peace Prize

It was instituted in 1986 and awarded by Indira Gandhi Memorial Trust. It is awarded for peace, disarmament and development. The prize carries a cash award of 25 lakh Indian rupees and a citation.

- First recipient (1986) *Parliamentarians for Global Action*
- Last recipient (2019) was David Attenborough.

Jawaharlal Nehru Award

It was instituted in 1965 and awarded by Government of India for international understanding, goodwill and friendship. The money constituent of this award is 25 Lakh Indian rupees.

- First recipient (1965) *U Thant (3rd UN Secretary-General)*
- Last recipient (2009)
- Angela Merkel (*Germany's First Female Chancellor*)

National Awards**BHARAT RATNA**

• Bharat Ratna is India's highest Civilian Award. It was first awarded in 1954. The actual award is designed in the shape of a Peepal leaf with *Bharat Ratna* inscribed in Devanagri script in the Sun Figure.

- The reverse side of the decoration *Satyamev Jayate* has been written in Hindi with an inscription of state emblem. The emblem, the Sun and the rim are of platinum. The inscriptions are in burnished bronze.

Note The Padma Awards were suspended between 1977 and 1980 as well as between 1992 and 1998.

2019	▪ Pranab Mukherjee, Bhupen Hazarika*, Nanaji Deshmukh*
2015	▪ Madan Mohan Malaviya* ▪ Atal Bihari Vajpayee
2014	▪ Sachin Tendulkar, CNR Rao
2008	▪ Pandit Bhimsen Joshi
2001	▪ Ustad Bismillah Khan
2001	▪ Lata Dinanath Mangeshkar
1999	▪ Lokpriya Gopinath Bordoloi *
1999	▪ Professor Amartya Sen
1999	▪ Loknayak Jayaprakash Narayan *
1999	▪ Pandit Ravi Shankar
1998	▪ Madurai Shanmukhavadivu Subbulakshmi
1998	▪ Chidambaram Subramaniam
1997	▪ Dr APJ Abdul Kalam
1997	▪ Aruna Asaf Ali *
1997	▪ Gulzari Lal Nanda *
1992	▪ Maulana Abul Kalam Azad *
1992	▪ Satyajit Ray
1992	▪ Jehangir Ratanji Dadabhai Tata
1991	▪ Rajiv Gandhi *
1991	▪ Sardar Vallabhbhai Patel *
1991	▪ Morarji Ranchhodji Desai

1990	▪ Dr Nelson Rolihlahla Mandela
1990	▪ Dr Bhimrao Ramji Ambedkar *
1988	▪ Marudur Gopalan Ramachandran *
1987	▪ Khan Abdul Ghaffar Khan
1983	▪ Acharya Vinoba Bhave *
1980	▪ Mother Teresa
1976	▪ Kumaraswamy Kamraj *
1975	▪ Varahagiri Venkata Giri
1971	▪ Indira Gandhi
1966	▪ Lal Bahadur Shastri *
1963	▪ Dr Zakir Hussain
1963	▪ Dr Pandurang Vaman Kane
1962	▪ Dr Rajendra Prasad
1961	▪ Dr Bidhan Chandra Roy
1961	▪ Shri Purushottam Das Tandon
1958	▪ Dr Dhone Keshav Karve
1957	▪ Pt Govind Ballabh Pant
1955	▪ Pandit Jawaharlal Nehru
1955	▪ Dr Mokshagundam Visvesvaraya
1955	▪ Dr Bhagwan Das
1954	▪ Dr Chandrashekhar Venkata Raman
1954	▪ Dr Sarvapalli Radhakrishnan
1954	▪ Chakravarti Rajagopalachari

Note * Posthumous Recipient

PADMA AWARDS

There are three Padma Awards given on Republic Day (26th January) every year.

1. Padma Vibhushan

- This is the second highest National Award.
- Instituted on 2nd January, 1954 by the Government of India.
- It is awarded to recognise exceptional and distinguished service to the nation in any field.

2. Padma Bhushan

- This is the third largest National Awards.
- Instituted on 2nd January, 1954 by the Government of India.
- It is awarded to recognise distinguished service of a high order to the nation, in any field.

3. Padma Shri

- This is the fourth highest National Award instituted on 2nd January, 1954 by Government of India.
- In 1960, Dr MG Ramachandran refused to accept the award as the wordings of the award is in Hindi.
- It recognises the contribution of Indian citizens (generally) in various spheres of activity including Arts, Education, Industry, Literature, Science, Sports, Social Service and Public life.

MILITARY AWARDS

To be given on Republic Day (26th January)

Wartime Valour Awards

(Awarded to officers or enlisted personnel from all branches of the Indian Military).

Award	Year of Institution	Awarded by	Awarded for
Paramvir Chakra	Established on 26th January, 1950 wef 15th August, 1947	Government of India	Most conspicuous bravery or some daring or pre-eminent valour or self-sacrifice.
Mahavir Chakra	Established on 26th January, 1950 wef 15th August, 1947	Government of India	Acts of gallantry in the Presence of the enemy on land, at sea or in the air.
Vir Chakra	Established on 26th January, 1950 wef 15th August, 1947	Government of India	Acts of bravery in the battle field

Note All the three awards are also given posthumously.

- Subedar Major Bana Singh of the 8th Jammu and Kashmir light infantry was the only serving personnel of the Indian defence establishment with a Param Vir Chakra till the Kargil operations.

Name	Regiment	Date	Place
▪ Major Som Nath Sharma	4th Battalion, Kumaon Regiment	3rd November, 1947	Badgam, Jammu and Kashmir
▪ Lance Naik Karam Singh	1st Battalion, Sikh Regiment	13th October, 1948	Tithwal, Jammu and Kashmir
▪ Second Lieutenant Rama Raghoba Rane	Bombay Sappers Corps of Engineers	8th April, 1948	Naushera, Jammu and Kashmir
▪ Naik Jadu Nath Singh	1st Battalion, Rajput Regiment	February 1948	Naushera, Jammu and Kashmir
▪ Company Havaldar Major Piru Singh Shekhawat	6th Battalion, Rajputana Rifles	17th July, 1948, 18th July, 1948	Tithwal, Jammu and Kashmir
▪ Captain Gurbachan Singh Salaria	3rd Battalion, 1st Gorkha Rifles (The Malaun Regiment)	5th December, 1961	Elizabethville, Katanga, Congo
▪ Major Dhan Singh Thapa	1st Battalion, 8th Gorkha Rifles	20th October, 1962	Ladakh, India
▪ Subedar Joginder Singh	1st Battalion, Sikh Regiment	23rd October, 1962	Tongpen La, North-East Frontier Agency, India
▪ Major Shaitan Singh	13th Battalion, Kumaon Regiment	18th November, 1962	Rezang La
▪ Company Quarter Master Havaldar Abdul Hamid	4th Battalion, Grenadiers	10th September, 1965	Chima, Khem Karan Sector Pakistan
▪ Lieutenant-Colonel Ardeshir Burzorji Tarapore	17th Poona Horse	15th October, 1965	Phillora, Sialkot Sector, Pakistan
▪ Lance Naik Albert Ekka	14th Battalion, Brigade of the Guards	3rd December, 1971	Gangasagar, Agartala Sector
▪ Flying Officer Nirmal Jit Singh Sekhon	No. 18 Squadron, Indian Air Force	14th December, 1971	Srinagar, Kashmir
▪ 2/Lieutenant Arun Khetarpal	17th Poona House	16th December, 1971	Barapind Jarpal, Shakargarh Sector
▪ Major Hoshiar Singh	3rd Battalion, The Grenadiers	17th December, 1971	Basantar River, Shakargarh Sector
▪ Naib Subedar Bana Singh	8th Battalion, Jammu and Kashmir Light Infantry	23rd May, 1987	Siachen Glacier, Jammu and Kashmir
▪ Major Ramaswamy Parameshwaran	8th Battalion, Mahar Regiment	25th November, 1987	Sri Lanka
▪ Captain Manoj Kumar Pandey	1st Battalion, 11th Gorkha Rifles	3rd July, 1999	Khaluber/Juber Top, Batalik Sector, Kargil area, Jammu and Kashmir
▪ Grenadier Yogendra Singh Yadav	18th Battalion, The Grenadiers	4th July, 1999	Tiger Hill, Kargil Area

Name	Regiment	Date	Place
▪ Rifleman Sanjay Kumar	13th Battalion, Jammu and Kashmir Rifles	5th July, 1999	Area Flat Top, Kargil Area
▪ Captain Vikram Batra	13th Battalion, Jammu and Kashmir	6th July, 1999	Point 5140, Point 4875, Kargil Area

Peace Time Gallantry Awards

Award	Year of Institution	Awarded by	Awarded for
Ashoka Chakra	4th January, 1952 with effect-from 15th August, 1947	Government of India	Most conspicuous bravery or some act of daring or preeminent act of valour or self-sacrifice otherwise than in the face of the enemy.
Kirti Chakra	4th January, 1952 with effect-from 15th August, 1947	Government of India	Conspicuous gallantry otherwise than in face of the enemy.
Shaurya Chakra	4th January, 1952 with effect-from 15th August, 1947	Government of India	National bravery generally for counter insurgency operations and actions against the enemy during peace time

Note All the three awards are also given posthumously.

Category	Award
Wartime/ Peacetime Service and Gallantry	Sena Medal (Army), Nao Sena Medal (Navy), Vayusena Medal (Air Force)
Wartime Distinguished Service	Sarvottam Yudh Seva Medal, Uttam Yudh Seva Medal, Yudh Seva Medal
Peacetime Distinguished Service◆	Param Vishisht Seva Medal, Ati Vishisht Seva Medal, Vishisht Seva Medal

Sports Awards

Rajiv Gandhi Khel Ratna Award

- The Rajiv Gandhi Khel Ratna Award (RGKR) is India's highest honour given for achievement in sports. The words 'Khel Ratna' literally means 'Sports Gem' in Hindi. The award is named after late Rajiv Gandhi, former Prime Minister of India.
- The award was instituted in the year 1991-1992 and was awarded by the ministry of youth affairs and sports.
- Upto 2004-05, the cash component was ₹ 500000. The money has been increased from ₹ 500000 to ₹ 750000.
- First Awardees-1991-92 Viswanathan Anand (Chess).
- In 2019, Deepa Malik (Shot Put, Athletics) and Bajrang Punia (Wrestling) were awarded Rajiv Gandhi Khel Ranta Award.

Arjuna Award

- The Arjuna Awards were instituted in 1961 by the Ministry of youth affairs and sports, Government of India to recognise outstanding achievement in National Sports. The award carries a cash prize of ₹ 500000, a bronze statuette of Arjuna and a scroll.
- From the year 2001, the award is given only in disciplines falling *under the following categories*
 - Olympic Games
 - Asian Games
 - Commonwealth Games
 - World Cup
 - World Championship Disciplines and Cricket
 - Indigenous Games
 - Sports for the physically challenged

Dronacharya Award

Dronacharya Award is an award presented by the ministry of youth affairs and sports, Government of India for excellence in sports coaching. The award comprises a bronze statuette of Dronacharya a scroll of honour and a cash component of ₹ 500000. The award was instituted in 1985.

Dhyanchand Award

Dhyanchand Award is India's highest award for lifetime achievement in sports and games, given by the Government of India. The award is named after the legendary Indian hockey player Dhyanchand. The award was instituted in 2002. The award carries a cash prize of ₹ 500000. C. Lalrem Sanga (Archery), Manoj Kumar (Wrestling), Arup Basak (Table Tennis), Nitin Kirtane (Tennis) and Manuel Fredricks (Hockey) were awarded Dhyanchand Award for 2019.

Award	Awarded/Instituted by	Field of Honour
Mahatma Gandhi Award	Madhya Pradesh Government	To an institution working according to Gandhi philosophy and ideology
Tansen Award	Madhya Pradesh Government	Indian classical music
Kalidas Award	Madhya Pradesh Government	Classical dance and music, theatre, painting, sculpture and plastic arts
Tulsidas Award	Madhya Pradesh Government	Folk and traditional tribal art (only for male artist)
Lata Mangeshkar Award	Madhya Pradesh Government	For music direction and playback singing in field of light music
Santhala Natya Award	Karnataka Government	Santhal dance (a tribal dance form)
Konark Samman	Odisha State Council of Culture	Literature, art sculpture, music, dance and socio-cultural work

Film Awards

National Film Awards

- The National Film Awards are the most prominent film award ceremony in India, established in 1954 and it is administered, along with the international film festival of India and the Indian Panorama, by the Indian Government's Directorate of Film Festivals since 1973.
- Due to the national character of the National Film Awards, it is considered to be the equivalent of the American Academy Awards.

Dada Saheb Phalke Award

- The Dada Saheb Phalke Award is India's highest award in cinema given annually by the Government of India for lifetime Contribution to Indian Cinema.
- It was instituted in 1969, the birth centenary year of Dada Saheb Phalke, considered as the Father of Indian Cinema.
- Phalke Award carries a 'Swarna Kamal', a shawl and a cash prize of ₹ 1000000.

Recipients	Years
Mrs Devika Rani Roerich	1969 (First)
B N Sirkar	1970
Prithvi Raj Kapoor	1971
Pankaj Mallick	1972
Mrs Ruby Myers	1973
BN Reddy	1974
Dhiren Ganguly	1975
Mrs Kanan Devi	1976
Nitin Bose	1977
RC Boral	1978
Sohrab Modi	1979
P Jai Raj	1980
Naushad Ali	1981
L V Prasad	1982
Mrs Durga Khote	1983
Satyajit Ray	1984
V Shantaram	1985
B Nagi Reddy	1986
Raj Kapoor	1987

Recipients	Years
Ashok Kumar	1988
Lata Mangeshkar	1989
A Nageshwar Rao	1990
Bhalji Pendharkar	1991
Bhupen Hazarika	1992
Majrooh Sultanpuri	1993
Dilip Kumar	1994
Dr Raj Kumar	1995
Shivaji Ganeshan	1996
Kavi Pradeep	1997
B R Chopra	1998
Hrishikesh Mukherjee	1999
Asha Bhosle	2000
Yash Chopra	2001
Dev Anand	2002
Mrinal Sen	2003
Adoor Gopalakrishnan	2004
Shyam Benegal	2005
Tapan Sinha	2006
Manna Dey	2007
VK Murthy	2008
D RamaNaidu	2009
K Balachander	2010
Soumitra Chatterjee	2011
Pran Krishan Sikand	2012
Sampoornan Singh Kalra (Gulzar)	2013
Shashi Kapoor	2014
Manoj Kumar	2015
Kasinathuni Viswanath	2016
Vinod Khanna	2017
Amitabh Bachchan	2018

Filmfare Awards

- The Filmfare Awards are presented annually by the Times group to honour both artistic and technical excellence of professionals in the Hindi language film industry of India. The awards were first introduced in 1954, the same year as the National Film Awards.
- They were initially referred to as the Clare Awards after the editor of the Times of India, Clare Mendonca.

Literary and Cultural Awards

Sahitya Akademi Award

It is a literary honour in India instituted in 1954, by which Sahitya Akademi, India's National Academy of Letters, annually confers on writers of outstanding works in twenty-four major Indian languages.

Jnanpith Award

- The Jnanpith Award is a literary award in India. The award was instituted in 1961. It is presented by the Bharatiya Jnanpith, a trust founded by the Sahu Jain family, the publishers of the Times of India newspaper.
- It carries a check of ₹ 7 lakh, a citation plaque and a bronze replica of Saraswati, the Indian Goddess of knowledge, music and arts. First awarded in 1965 to Sankar Kurup (Malayalam).

Recipients	Years
G Shankar Kurup (Malayalam)	1965
TS Bandopadhyaya (Bengali)	1966
Uma Shankar Joshi (Gujarati)	1967
R S Firaq Gorakhpuri (Urdu)	1969
Sumitra Nandan Pant (Hindi)	1968
Vishwanath Satyanarayan (Telugu)	1970
Vishnu Dey (Bengali)	1971
Ram Dhari Singh Dinkar (Hindi)	1972
Dr D R Bendre (Kannada) and Gopinath Mohanty (Oriya)	1973
V S Khandekar (Marathi)	1974
PV Akilandam (Tamil)	1975
Mrs Asha Purna Devi (Bengali)	1976
K Shiv Ram Karanth (Kannada)	1977
H S Vatsayan 'Ageya' (Hindi)	1978
V K Bhattacharya (Assamese)	1979
S K Pottekat (Malayalam)	1980
Mrs Amrita Pritam (Punjabi)	1981
Mrs Mahadevi Verma (Hindi)	1982
M V Iyengar (Kannada)	1983
T S Pillai (Malayalam)	1984
Panna Lal Patel (Gujarati)	1985
Sachida Nand Routory (Oriya)	1986
V V Shirvadkar (Marathi)	1987
C Narayana Reddy (Telugu)	1988
Qurtul-ain-Haider (Urdu)	1989

Recipients	Years
Vinayak Krishna Gokak (Kannada)	1990
Subhash Mukhopadhyay (Bengali)	1991
Naresh Mehta (Hindi)	1992
Dr Sitakant Mahapatra (Oriya)	1993
U R Anantha Murthy (Kannada)	1994
M T Vasudevan Nair (Malayalam)	1995
Smt Mahasweta Devi (Bengali)	1996
Ali Sardar Jafri (Urdu)	1997
Girish Karnad (Kannada)	1998
Nirmal Verma (Hindi) and Gurdayal Singh (Punjabi)	1999
Dr Indira Goswami (Assamese)	2000
Rajendra Keshavlal Shah (Gujarati)	2001
D Jaya Kanthan (Tamil)	2002
Vinda Karandikar (Marathi)	2003
Rehman Rahi (Kashmiri)	2004
Kunwar Narayan (Hindi)	2005
Ravindra Kelekar (Konkani) and Satyavrat Shastri (Sanskrit)	2006
O N V Kurup (Malayalam)	2007
Akhlaq Khan Shaharyar (Urdu)	2008
Amar Kant (Hindi)	2009
Shrilal Shukla (Hindi)	2009
Chandrashekha, Kambara (Kannada)	2010
Pratibha Ray (Odiya)	2011
Ravuri Bharadhwaja (Telugu)	2012
Kedarnath Singh (Hindi)	2013
Bhalchandra Nemade (Marathi)	2014
Raghuvir Chadhari (Gujarati)	2015
Shankha Ghosh (Bengali)	2016
Krishana Sobti (Hindi)	2017
Amitav Ghosh (English)	2018
Akkitham Achuthan Namboothiri (Malayalam)	2019

Bhasha Samman

Instituted in 1996, Sahitya Akademi gives these special awards to writers for significant contribution to Indian languages other than the above 24 major ones and also for contribution to classical and medieval literature.

Translation Awards

Established in 1989, Sahitya Akademi annually gives these awards for outstanding translations of major works in other languages into one of the 24 major Indian languages.

Anand Coomarswamy Fellowships

Named after the Indian writer Ananda Coomarswamy, the fellowship was started in 1996. It is given to scholars from Asian countries to spend 3 to 12 months in India to pursue a literary project.

Premchand Fellowships

Named after Hindi writer Premchand, the fellowship was started in 2005. It is given to persons of eminence in the field of culture from SAARC countries.

Sangeet Natak Akademi Puraskar (Akademi Award)

Awarded by the Sangeet Natak Akademi, India's National Academy of Music, Dance and Drama. This award was constituted in 1952. It is the highest Indian recognition given to practising artists in the categories of music, dance, theatre, other traditional/ folk/ tribal/dance/music/ theatre and puppetry and contribution/scholarship in performing arts.

Lalit Kala Academy Ratna

Instituted in 1955 by the Government of India, is an honour for the fine arts given to eminent artists for their lifetime achievements in the field of visual arts. It is awarded by the Lalit Kala Academy, India's National Academy of Art. It is the highest honour in the fine arts conferred by the Government of India.

Saraswati Samman

The Saraswati Samman is an annual award for outstanding prose or poetry literacy works in any Indian language listed in Schedule VII of the Constitution of India. The Saraswati Samman was instituted in 1991 by the KK Birla foundation. The award consists of ₹ 10 lakh, a citation and a plaque.

Tansen Award

These awards are given by Government of Madhya Pradesh for the outstanding contribution in the field of music. This award was constituted in 1980 and comprises ₹ 2 lakh.

Vyas Samman

The Vyas Samman is a literary award in India, first awarded in 1991. It is awarded annually by the KK Birla Foundation and includes a cash payout of ₹ 2.5 lakh.

Iqbal Samman

These awards are given by the Literary Council of Madhya Pradesh for the outstanding contribution in the field of urdu literature. This award was constituted in 1987 and comprises ₹ 1 lakh and certificate.

Murtidevi Award

This award was constituted in 1984 and is given for extra ordinary performance in literature. It is given by Indian Jnanpith Trust.

Science Awards

Shanti Swarup Bhatnagar Award

- This prize for science and technology is awarded annually by the Council of Scientific & Industrial Research (CSIR) for notable and outstanding research, applied or fundamental, in biology, chemistry, environmental science, engineering, mathematics, medicine and physics under the age of 65 years.

- It is the highest award for science in India. It was first awarded in 1958.
- The Prize comprises a citation, a plaque and a cash award of ₹5 lakh.

DHANWANTARI AWARD

- It is given for Medical field. This award comprises a certificate, Gold Medal and ₹ 1 lakh Dhanvantari award.
- Instituted in 1971 and given for 'Excellence in Medical Services'.
- Thus, award is given by 'Dhanvantari Foundation'.

Dr BC Roy Award

- Medical Council of India instituted Dr BC Roy Award in 1976, in memory of Bharat Ratna Dr Bidhan Chandra Roy. The award is given annually in each of the following categories: statesmanship of the highest order in India, Medical man-cum- statesman, eminent medical person, eminent person in philosophy and arts.
- It is presented by the President of India in New Delhi on 1st July the National Doctor's Day.
- This award comprises a Silver Medal, certificate and ₹ 1 lakh cash.

Jamnalal Bajaj Award

It is a prestigious Indian award, for promoting Gandhian values, social work and social development. It is established in 1978 by the Jamnalal Bajaj Foundation of Bajaj Group. This award contains ₹ 5 lakh, a certificate and a trophy.

Homi Bhabha Award

- Instituted in 1990, and given for excellence in field of Atomic energy.
- This award comprises ₹ 50000 and a certificate.

Vikram Sarabhai Award

- Instituted in 1990 and given for excellence in field of Space Research.
- This award is given by 'Birla Foundation'.
- This award comprises medals, certificate and ₹ 50000.

GD Birla Award

- GD Birla award for scientific research is conferred by KK Birla Foundation. KK Birla Foundation was established in 1991, by Krishna Kumar Birla.
- This award comprises ₹ 1.45 lakh and certificate.