Amcat Syllabus

Compulsory Module

1. English

The module evaluates written English skills and is aimed at determining the candidate's ability to understand (a) the written text (b) the spoken word and (c) the ability to communicate effectively through written documents.

Number of Questions: 25 Module Duration: 25 min

Detailed Syllabus:

Vocabulary

Synonyms Antonyms

Grammar

Subject-Verb Agreement Tenses and Articles

Prepositions and Conjunctions

Speech and Voice

Comprehension

Inferential and Literal comprehension

Contextual vocabulary Comprehension Ordering

2. Quantitative Ability

The module is ideal to evaluate the numerical ability of an individual and is available in both technical and non technical flavor.

Number of Questions: 25 **Module Duration:** 35 min

Detailed Syllabus:

Basic Mathematics

Divisibility

HCF and **LCM**

Numbers, decimal fractions and power

Applied Mathematics

Profit and Loss

Simple and Compound Interest

Time, Speed and Distance

Engineering Mathematics

Logarithms

Permutation and Combinations

Probability

3.Logical Ability

The module assesses capacity of an individual to interpret things objectively, to be able to perceive and interpret trends to make generalizations and be able to analyze assumptions behind an argument/statement.

Befitting Job Functions/Profiles: This module will be relevant for almost all profiles such as Content Development, Business Consulting, HR/Admin, iTeS/BPO, Marketing, Engineering, Sales and Customer Management, IT, Hotel Management, Life Sciences, etc.

Number of Questions: 24 **Module Duration:** 35 min

Detailed Syllabus:

Deductive Reasoning

Coding deductive logic

Directional sense, Blood relations

Objective Reasoning

Selection decision tables

Puzzles

Inductive reasoning

Coding pattern and Number series pattern recognition Analogy and Classification pattern recognition

Abductive Reasoning

Logical word sequence

Data sufficiency

4.AMPI[Aspiring Minds Personality Inventory]

The module does an overall personality assessment of the candidate and is used to assess candidates in people-interaction and people-management roles.

Number of Questions: 80

Module Duration: 20 min

Detailed Syllabus:

AMPI: Aspiring Minds Personality Inventory is based on the five-factor model of Personality. AMPI measures five broad–based traits:

Extraversion Conscientiousness Neuroticism Openness to Experience Agreeableness.

Computer Programming

The module is ideal to evaluate entry level talent's exposure and expertise in Computer Programming. This module is agnostic to programming languages and does not require the candidates to code during the test.

Befitting Job Functions/Profiles: Technical Support Executive, Computer Engineer, Software Developer – Web, System s/w, Product, Trainee, Testing Engineer, Research Engineer, Content Developer-IT, IT Recruiter, etc.

Number of Questions: 25 Module Duration: 35 min

Detailed Syllabus:

Basic Programming

Data Types

Iteration, Recursion, Decision

Procedure, functions and scope

Data Structures

Arrays, Linked Lists, Trees, Graphs

Stacks, Queues

Hash Tables

Heaps

00Ps

Polymorphism

Abstraction

Encapsulation

Miscellaneous

Searching and Sorting

Complexity Theory

Computer Science

The module focuses to assess the candidate's knowledge in basics of operating system and computer architecture, computer networks and database concepts.

Befitting Job Functions/Profiles: Software Developers, Database Administrator and

Network Engineers

Number of Questions: 26 Module Duration: 22 min

Detailed Syllabus:

Operating System and Computer Architecture

Basics of OS and Computer Architecture

Process Management and Synchronization

Memory and I/O Management

DBMS

Data model

Relational Algebra and SQL

Normalization, Architecture, Indexing

Computer Networks

Basics of networking and communication

OSI, TCP/IP layers and protocols

Network Devices and Routing Algorithms