MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of BOTANY for Lecturer in
Higher Secondary School.

BOTANY PAPER – I

(Microbiology, Plant Pathology, Plant Groups, Morphology, Anatomy, Taxonomy, Embryology and Angiosperms).

1. Microbiology :
Bacteria & Viruses; structure, classification, reproduction & physiology; Microbes in Industry & Agriculture.

2. Plant Pathology :
Knowledge of important crop diseases in Manipur caused by Bacteria, Fungi & Viruses; mode of infection and methods of control.

3. Plant groups :
Structure, reproduction, life history, classification, evolution, ecology and economic importance of algae, fungi, bryophytes, pteridophytes and gymnosperms. A general knowledge of the distribution in India or important representatives of principal sub-division of the above groups. General account of Cycadofilicales, Bennettitales and Cordaitales.

4. Morphology :
Anatomy, Taxonomy, Embryology of Angiosperms. Morphology of flowers : stamens & carpels; tissue and tissue systems; anatomy of stem, root, leaf, flower and seed (including developmental aspects & anomalous growth). Modern trends of plant taxonomy. A general knowledge of the more important families of angiosperms found in Manipur. Macro & Microsporogenesis, male & female gametophytes, fertilization, polyembryology; fruit and seed:- their dispersal.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of BOTANY for Lecturer in Higher Secondary School.

BOTANY PAPER – II

(Cell Biology, Genetics and Evolution, Plant Physiology, Ecology and Economic Products of Plants)

1. Cell Biology :
Prokaryotic & Eukaryotic cells; Physio-chemical organization of cells, structural organization and function of cell organelles, plasma membrane, nucleus chloroplast, mitochondria, Ribosomes, Lysosomes, golgi bodies, centrioles, cilia and flagella. Mitosis and Meiosis, Chromosome – types; numeric and structural variations.

2. Genetics & Evolution :
Mono & Dihybrid ratio, Linkage, crossing-over, chromosome mappings, sex determination and sex linkage, Interaction of genes, Organic evolution : mechanism and theories.

3. Plant Physiology :
Water relation, mineral nutrition and salt uptake; translocation of inorganic & organic substances. Enzymes; plant pigments, photosynthesis & Chemosynthesis; respiration and fermentation; general account of growth, plant hormones & functions; photoperiodesin, seed dormancy & germination.

4. Ecology :
Concept of Ecosystem & its history, structure & components of ecosystem; production, consumption of food chain, food webs; various pathways of energy flow; ecological efficiencies; applied aspects of ecology including conservation & control of pollution

5. Economic Products :
Products & byproducts of plants with special reference
of Plants

to economically important plants in Manipur

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination in BENGALI for Lecturer in

Higher Secondary School Lecturer.

BENGALI PAPER – I

History of Language and Literature.

[Answers must be written in Bengali]

Section A: Topics from the History of Bangla language

1. The chronological track from Proto Indo-European to Bangla (Family Tree with branches and approximate dates)

2. Historical Stages of Bangla (Old, Middle, New) and their linguistic features.

3. Dialects of Bangla and their distinguishing characteristics.

4. Elements of Bangla Vocabulary.

5. Forms of Bangla Literary Prose – Sadhu and Chalit.

6. Processes of language change relevant for Bangla: Apinihiti (Anaptyxis), Abhishruti (Umlaut), Murdhanyibhavan (cerebralization), Nasikyibhavan (Nasalization), Samibhavan (Assimilation), Sadrishya (Analogy), Svaragama (Vowel Insertion), - Adi Svaragama, Madhya Svaragama or Svarabhakti, Antya Svaragama, Svarasangati (Vowel harmony), y- shruti and w-shruti.

7. Problems of standardization and reform of alphabet and spelling, and those of transliteration and Romanization.

8. Phonology, Morphology and Syntax of Modern Bangla. (Sounds of Modern Bangla, Conjuncts; word formations, compounds; basic sentence patterns)

Section B: Topics from the History of Bangla Literature

1. Periodization of Bangla Literature: Old Bangla and Middle Bangla.

2. Points of difference between modern and pre-modern Bangla Literature.

3. Roots and reasons behind the emergence of modernity in Bangla literature.

4. Evolution of various Middle Bangla forms; Mangal Kavyas, Vaishnava lyrics, Adapted narratives (Ramayana, Mahabharata, Bhagavata) and religious biographies.

5. Secular forms in middle Bangla literature.

6. Narrative and lyric trends in the nineteenth century Bangla poetry.

7. Development of prose.

8. Bangla Dramatic literature (nineteenth century, Tagore, post-1944 Bangla drama).

9. Tagore and post-Tagoreans.

10. Fiction, major authors:- Bankimchandra, Tagore, Saratchandra, Bibhutibhusan, Tarasankar, Manik.

11. Women and Bangla literature: creators and created.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination in BENGALI for Lecturer in

Higher Secondary School Lecturer.

BENGALI - PAPER-II
Prescribed Text for close study

[Answers must be written in Bengali]

Section - A

1. Vaishnava Padavali (Calcutta University): Poems of Vidyapati, Chandidas, Jnanadas, Govindadas and Balaramdas.

2. Chandimangal Kalketu episode by Mukunda (Sahitya Akademi)

3. Chaitanya Charitamrita, Madhya Lila by Krishnadas Kaviraj (Sahitya Akademi)

4. Meghnadbadh Kavya by Madhusudan Dutta.

5. Kapalkundala by Bankimchandra Chatterji.

6. Samya and Bangadesher Krishak by Bankimchandra Chatterji.

7. Sonar Tari by Rabindranath Tagore.

8. Chhinnapatravali by Rabindranath Tagore.

Section - B:

9. Raktakarabi by Rabindranath Tagore

10. Nabajatak by Rabindranath Tagore.

11. Grihadaha by Saratchandra Chatterji.

12. Prabandha Samgraha, Vol 1, by Pramatha Choudhuri

13. Aranyak by Bibhutibhusan Banerjee.

14. Short Stories by Manik Bandyopadhyay: Atashi Mami, Pragaitihasik, Holud-Pora, Sarisrip, Haraner Natjamai, Chhoto-Bokulpurer Jatri, Kustharogir Bou,

 Jakey Ghush Ditey Hoy.

15. Shreshtha Kavita by Jibananda Das.

16. Jagori by Satinath Bhaduri.

17. Ebam Indrajit by Badal Sircar

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of CHEMISTRY
for Lecturer in Higher Secondary School.

CHEMISTRY PAPER – I
Unit 1
: (General) Quantum Chemistry

Important experimental evidences – black body radiation, Photo electric effect, wave-particle duality, uncertainty principle. Schrodinger Wave formulation. The wave function, quantum mechanical operators. Schrodinger’s time-independent equations. Particle in a dimensional box, Hydrogen atom, eigenvalues and eigenfunctions, electron spin.

Unit 2
: (Physical)

a) Thermodynamics : First, Second and Third law of Thermodynamics.

b) Chemical Kinetics: First order reversible, consecutive and concurrent reactions. Steady-state approximation, Temperature dependence in rate constant. Arrhenius types.

c) Electrochemistry: Defects of Arrhenius theory. Debye-Huckel Theory. Chemical cells, polarization and over-potential. Modern theory of acids and bases, Hydrolysis and buffer solutions, Ionic equilibria.

Unit 3
: (Inorganic)

a) Study of periodic table with respect to electronic structure of atom; atomic, ionic and vander Waals radii; Electron affinity; Electronegativity.

b) Acids and Bases :
Different concepts of acids and bases : Soft and Hard acids and bases principle. Strengths of acids and bases. Variation in acidic and basic properties (Hydracids and Oxyacids).

c) Lanthanides and Actinides :

Position in periodic table, Oxidation states and magnetic properties. Lanthanide contraction. Comparison of Lanthanides with actinides.

 Unit 4
: (Organic)

a) Stereochemistry : Geometrical isomerism in alkenes, dienes and cyclic compounds, cis-trans and E and Z nomenclature. Conformational analysis. Optical isomerism in acyclic compound containing not more than three asymmetric centre.

b) Reactions of carbonyl compounds with emphasis on mechanisms, Michael condensation, Aldol condensation. Cannizaro reaction, Reformats ky reaction, Perkins reaction, Dieckmanns cyclization.

c) Alkaloids : Definition, isolation and general methods of establishing their structure. Synthesis and structure of Nicotine, Quinine and Atropine.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of CHEMISTRY
for Lecturer in Higher Secondary School.

CHEMISTRY PAPER – II

Unit 1 : (General) Molecular Spectroscopy and Instrumental Analysis :
IR – Selection rule, types of infrared bands, fundamental, overtone, and combination bands. Carbonyl group absorption in organic compounds, variation of carbonyl frequency.

NMR – chemical shifts, shielding and deshielding of protons, anisotropic effects, spin-spin coupling and coupling constants. Geminal and vicinal coupling.

ESR – Basic Principles. Application in detection of free radicals.

UV/Visible – Fundamental law of photochemistry. Transition and selection rules. d-d transitions.

Unit 2 : (Physical)

Time independent first order perturbation theory for non-degenerate systems. The Variation theorem in quantum mechanics. Pauli’s principle and atomic shell structure. Born-Oppenheimer approximation. Hydrogen molecule ion-simple M.O. treatment.

Hybridization, The n electron theory of conjugated molecule : ethylene, allyl butadience, Resonance energy, electron densities, Metallic bonds, Hydrogen bonding.

Unit 3 : (Inorganic)

a) Chemical bonding : Covalent bond, Qualitative treatment of the valency bond, Hydridisation and shapes of molecule (VSEPR).

b) Co-ordination chemistry : Valence bond theory in transition metal complexe;. Crystal Field theory; d-orbital splitting in different geometries. Consequences of d-orbital splitting on colour and magnetic properties; Use of organic reagents in inorganic analysis dimethyl glyoxime, oxime and EDTA.

Unit 4 : (Organic)

a) Elimination reactions :
(- elimination, (- elimination, E1, E2 and E1CB mechanism, competition between substitution and elimination in reactions, Addition reaction.

b)
Heterocyclics – Heteroparaffines, Heteroaromatics, Heteroethylenes (general considerations with emphaisis on six membered ring containing oxygen, their derivatives and benzologues).

c)
Colour and constitution : Dyes belonging to the Azo, triphenyl methane phthalien and phthalocyanines dyes. Structure of determination of typical azo dyes. Chemistry of dyeing, colour in relation to structure, modern views.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of COMMERCE
for Lecturer in Higher Secondary Schools

COMMERCE PAPER – I

Accounting and Auditing ;

Accounting

Nature, Scope and Objectives of Accounting-Accounting as an Information System-Users of Accounting Information.

Generally Accepted Principles of Accounting-The Accounting Equation-Accrual Concept-Other concepts and conventions, Distinction between capital and revenue expenditure. Accounting Standards and their application-Accounting standards relating to fixed assets, depreciation, inventory, recognition of revenue.

Final Accounts of Sole Proprietors, Partnership Firms and Limited Companies-Statutory Provisions -Reserves, Provisions and Funds.

Final Accounts of non profit organisation.

Accounting problems related to admission and retirement of a partner and dissolution of a firm.

Accounting for Shares and Debentures- Accounting Treatment of Convertible Debentures.

Analysis and Interpretation of Financial Statements, Ratio analysis and interpretation. Ratios relation to short term liquidity, long term solvency and profitability-Importance of the rate of return on investment (ROI) in evaluating the overall performance of a business entity-Cash-flow Statement and Statement of Source and Application of Funds-Societal obligations of Accounting.

Auditing
- Nature, objectives and basic principles of auditing.

- Techniques of Auditing-physical verification, examination of documents and vouching, direct confirmation, analytical review.

- Planning an audit, audit programmes, working papers, audit process.

- Evaluation of internal controls.

- Test checking and sampling.

- Broad outlines of company audit.

- Audit of non-corporate enterprises.

- Internal and management audit.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of COMMERCE

for Lecturer in Higher Secondary Schools Lecturer

COMMERCE PAPER - II

Business Organisation

Distinctive features of different forms of business organisation.
Sole Proprietor

Partnerships-characteristics, Registration, Partnership deed, Rights and duties, Retirement, Dissolution.

Joint Stock Company-Concept, characteristics, types.

Cooperative and State ownership forms of organizations.

Types of securities and methods of their issue.

Economic functions of the capital market, stock exchanges, Mutual Funds. Control and regulation of capital market.

Business combinations; control of Monopolies. Problems of modernisation of industrial enterprises. Social Responsibility of business.

Foreign Trade-Procedure and financing of import and export trade. Incentives for export promotion. Financing of foreign trade.

Insurance-Principles and practice of Life, Fire, Marine and General Insurance.
Management

Management functions-Planning-strategies, Organising-levels of authority Staffing, Line function and staff function, Leadership, Communication, Motivation, Directing-Principles, Strategies.

Coordination-Concept, types, methods.

Control-principles, performance standards, corrective action. Salary and wage administration-Job evaluation.

Organisation Structure-Centralization and decentralization-Delegation of authority-span of control-Management by Objectives and Management by Exception.

Management of change; Crisis Management.

Office Management-scope and principles; systems and routines; handling of records- modern aids to Office management; office equipment and machines; Automation and Personal computers.

Impact of Organisation and Methods (O & M)
Company Law

Joint stock companies-incorporation; documents and formalities-Doctrine of indoor management and constructive notice.

Duties and powers of the board of directors of a company.

Accounts and Audit of Companies.

Company Secretary-role and functions-qualifications for appointment.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of ECONOMICS
for Lecturer in Higher Secondary School.

ECONOMICS PAPER – I
Theory of Consumer demand : Marginal Utility theory, Indifference curve analysis, Revealed Preference theory.

Theory of Production : Variable proportions and diminishing returns, returns to scale.

Theory of Costs : Traditional theory and modern theory, pricing and output under different market forms. Factor pricing : theories of rent, wages, interest and profit.

Determination of output and employment – Classical and Keynesian theories.

The consumption function and the investment function, theories seeking to explain their nature.

Demand for & supply of money – classical, Keynesian and post Keynesian approaches.

IS-LM analysis, interest rate, unemployment and inflation.

Concept of Balance of Payments, adjustment of balance of payment through fixed and flexible exchange rates.

Trade policy – tariff, subsidies and quotas.

ECONOMICS PAPER – II
Characteristics of underdevelopment, general requirements of development. Classical, Marxian, Keynesian and Post-Keynesian theories of growth. The strategy of economic development, balanced and unbalanced growth theories, critical minimum effort thesis.

Objectives and instruments of budgetary and fiscal policies in a planned developing economy. Banking and credit policies in a planned developing economy.

Strategies of economic development in India and guiding principles of Indian economic policy, Priorities in Indian Planning, Problems of resource mobilisation for financing the five year plans in India.

Population growth in India and assessment of the measures undertaken to control it.

Problems of Indian agricultural development, New agricultural strategy and green revolution.

Structure of Indian Industries, Problems of industrial capacity utilization; small, cottage and village industries.

Government policy regarding economic growth with reference to balanced regional development; development of rural areas and distributive justice.

Poverty, inequality and unemployment in India.

MANIPUR PUBLIC SERVICE COMMISSION
Syllabus for Written Examination of EDUCATION
for Lecturer in Hr. Sec. School.

EDUCATION PAPER – I

SECTION – A

1. Nature and functions of educational philosophy, aims of education in relation to philosophy of life and process of education.

2. Schools of philosophy : Idealism, Realism Naturalism, Pragmatism, Existentialism & Marxism and their educational implications for aims, contents and methods of education.

3. Views of M.K. Gandhi, Tagore, Vivekananda and Aurobindo on education.

4. Nature and criteria of value, type and hierarchy of values, moral and religious values, values and education.

SECTION – B

5. Need, objective and scope of sociology of education.

6. Concept of culture, process of culture growth, education in cultural perspective, influence of education on cultural change.

7. Role of family, school, community, religion in social control; human factor and need for better interpersonal relationship.

8. Concept of social change, socio-economic and technological change and their impact on modernisation, emotional and national integration, secularization, factors influencing social change.

9. Social system, its sub-system, political, economic, religions and their relationship to education system.

EDUCATION PAPER – II

SECTION – A

1. Human growth and development; stages of growth; role of heredity and environment.

2. Concept and theories of learning and their educational implications; tests of general mental abilities, analysis of human abilities; motivation and learning, attention and interest.

3. Personality and its measurement, concept, type and traits, theories of personality; assessment, personality inventories.

4. Creativity : concept, nature & origin, process, identification and encouragement, creative children in classroom.

SECTION – B

5. Nature and scope of educational research, areas of research, educational research in India.

6. Methods of research in education, selection of problem, formulation and testing of hypothesis.

7. Sampling methods : Type of measures, tools and techniques of data collection.

8. Measures of central tendency; Dispersion; Normal-curve methods of correlation; Standard errors of means; Chi-square test for testing null hypothesis; Analysis of variance, their uses, computation and interpretation.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of ENGLISH
for Lecturer in Higher Secondary Schools

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

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

ENGLISH PAPER-I

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

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

Section-A

1. William Shakespeare : King Lear and The Tempest.

2. John Donne. The following poems :

- Canonization;

- Death be not proud;

- The Good Morrow;

- On his Mistress going to bed;

- The Relic;

3. John Milton : Paradise Lost, I, II, IV, IX

4. Alexander Pope. The Rape of the Lock.

5. William Wordsworth. The following poems: -

Ode on Intimations of Immortality, Tintern Abbey, Three years she grew, She dwelt among untrodden ways, Michael, Resolution and Independence, The World is too much with us, Milton, thou shouldst be living at this hour, Upon Westminster Bridge.

6. Alfred Tennyson : In Memoriam.

7. Henrik Ibsen : A Doll’s House.

Section-B

1. Jonathan Swift. Gulliver’s Travels.

2. Jane Austen. Pride and Prejudice.

3. Henry Fielding. Tom Jones.

4. Charles Dickens. Hard Times.

5. George Eliot. The Mill on the Floss.

6. Thomas Hardy. Tess of the d’Urbervilles.

7. Mark Twain. The Adventures of Huckleberry Finn.

ENGLISH PAPER-II

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

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

Section-A

1. William Butler Yeats. The following poems:

Easter 1916, The Second Coming, A Prayer for my daughter, Sailing to Byzantium, The Tower, Among School Children, Leda and the Swan, Meru, Lapis Lazuli, The Second Coming, Byzantium.

2. T.S. Eliot. The following poems :

The Love Song of J.Alfred Prufrock, Journey of the Magi, Burnt Norton

3. W.H. Auden. The following poems :

Partition, Musee des Beaux Arts, In Memory of W.B. Yeats, Lay your sleeping head, my love, The Unknown Citizen, Consider, Mundus Et Infans, The Shield of Achilles, September 1, 1939, Petition.

4. John Osborne : Look Back in Anger.

5. Samuel Beckett. Waiting for Godot.

6. Philip Larkin. The following poems :

Next, Please, Deceptions, Afternoons, Days, Mr. Bleaney

7. A.K. Ramanujan. The following poems :

Looking for a Causim on a Swing, A River, Of Mothers, among other Things, Love Poem for a Wife 1, Samll-Scale Reflections on a Great House, Obituary

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

Section-B

1. Joseph Conrad. Lord Jim

2. James Joyce. Portrait of the Artist as a Young Man.

3. D.H. Lawrence. Sons and Lovers.

4. E.M. Forster. A Passage to India.

5. Virginia Woolf. Mrs Dalloway.

6. Raja Rao. Kanthapura.

7. V.S. Naipal. A House for Mr. Biswas.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of GEOGRAPHY

for Lecturer in Higher Secondary School.

GEOGRAPHY PAPER – I

PHYSICAL AND THEORITICAL GEOGRAPHY

Section A : Physical Geography

GEOMORPHOLOGY

Concepts and classification of geomorphic processes; Earth movements; Geosynclines and mountain buildings; Weathering and erosion; Evolution of Landforms – fluvial, glacial, marine and karsts; Polycyclic landforms.

CLIMATOLOGY

Composition and structure of the atmosphere; Insolation and heat budget; Humidity and precipitation; Air-masses, Fronts and frontogenesis; Tropical cyclones; Classification of World climates.

HYDROLOGY AND OCEANOGRAPHY

Hydrological cycle and processes; Occurrence and distribution of sub-surface water; Lakes and marshes; Physical configuration of the ocean floor; Distribution of temperature and salinity; Movements of ocean water.

Section B : Theoretical Geography

GEOGRAPHICAL THOUGHT

Evolution of Geographical thought; Geography in ancient and classical times; Emergence of modern and scientific geography; Nature of dichotomies in geography; Recent trends in Geography.

CARTOGRAPHY

Principles and nature of map projections; Interpretation of topographical maps and aerial photographs; Representation of economic, climatic and population data.

QUANTITATIVE GEOGRPHY

Measures of central tendency and dispersion; Correlation and regression analysis; Testing of geographical hypothesis.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of GEOGRAPHY

for Lecturer in Higher Secondary School.

GEOGRAPHY PAPER – II

HUMAN, ECONOMIC AND REGIONAL GEOGRAPHY

Section A : Human Geography

HUMAN GEOGRAPHY

Scope of Human Geography; Environmentalism, determinism and possibilism; Population distribution, density and migration; Population dynamics; Divisions of mankind – major races, religions and languages; Major tribes of India – Nagas, Santhals and Gonds.

SETTLEMENT GEOGRAPHY
Evolution and growth of settlements; Settlement structure and hierarchy; Morphology of rural and urban settlements; Functional Classification of towns; Process and pattern of urbanization.

POLITICAL GEOGRAPHY

Nature and scope of political Geography; Schools in Political Geography; State Nation; Frontiers and boundaries; Evolution of world Political pattern.

Section B : Economic Geography

AGRICULTURAL GEOGRAPHY

Origin and development of agriculture; Types of farming; Concept and methodology of delimiting agricultural regions; Agricultural efficiency; Agricultural productivity; Land use and Nutrition.

INDUSTRIAL GEOGRAPHY

Theories of Industrial location; Development and location of major Industries – iron and steel, cotton and textile, jute and chemical fertilizers; Regional characteristics of industrial complexes.

RESOURCE AND PLANNING GEOGRAPHY

Concept and classification of resources; Utilization of resources and resource scarcity hypothesis; Various approaches to regional development and planning – Von Thunen and Christaller’s models; Regional imbalances and integrated area development planning.

Section C : Regional Geography

REGIONAL GEOGRAPHY OF INDIA

Structure, relief, climate and soil; population and its problems; Agriculture; Agrarian problems and programmes; Irrigation and river valley projects; Mineral and power resources; Industries and industrial development; Transport and communications; Regions of India – basis of regionalization.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of HINDI for Lecturer in Higher Secondary School.

HINDI PAPER – I

A.
HISTORY AND STRUCTURE OF HINDI LANGUAGE :

1. Hindi bhasaka itihas.
2. Hindi ka bhougolik kshetra aur uski boliyan
3. Hindi ki dhwani – vyavastha – dhwanionka vargikaran, uska vyavastha aur rupim – vyavastha.
4. Hindi – shabda samuha – muhawarf, kahawateng, samas, pratyay – bidhan parsargai.
5. Hindi ki vyakaranik kotiyan.
6. Swatantra bharatme rajbhasa ke rupme hindi ka vikas aur bartaman sthiti.
B.
HISTORY OF HINDI LITERATURE :

1. Samanya itihas evam sahitya ke itihas me anter aur sahitya ka itihas – darsan.
2. Samajic, arthic, rajnitic aur sanskritik sandarvame. Hindi – sahitya ka kramik vikas.
3. Hindi – sahitya ke itihas – granthong ka itihas.
4. Hindi – Sahityetihas ka kalvibhajan, namkaran aur vibhinna kalong ki prabrittiyan.
5. Vibhin vidhaon, prabrittiyon aur vadon ka kramik vikas evam beishistya.
6. Pratyek kalke pramukh sahityakar aur unki pramukh kritiyon ka parichay.
7. Hindi ki pramukh sahityik aur pracharak sansthayen.
HINDI PAPER – II

HINDI LITERATURE

GROUP – A :

1. Goswami Tulsidas

:
Binay patrika (Kewal 75 se 125

padatak).

2. Surdas

:
Sursagar (Gopi biraha-pada 60 – 100 aur

Gopi udhava Sanvad kewal 91 se 115

padatak)

3. Bihari

:
Bihari Ratnakar (Pratham 50 dohe)

4. Jayashankar Prasad

:
Kamayani (Kewal shradha, lajja aur ira

sarga)

5. Bharatendu Harishchandra
:
Andher Nagari.

GROUP – B

6. Prem Chandra

:
Rangabhumi.

7. Ramchandra Shukla

:
Chintamani – Pratham Bhag (kewal

manobikar bisayak nibandha).

8. Ageya

:
Naye Ekangki (sabhi ekangki).

GROPU – C

1. Ekatra

:
EB; Bachan Singh, Prakasak, National

Publishing House, Delhi. Kewal

Nimnangkit kabi pathaniya hei :- Ageya,

Mukti Bodha aur Nagarjun.

2. Dus Kahaniyang

:
ED, Dr. Jugeshwar Evam Sarbajita Rao,

Prakasak, (Sabhi Kahaniyon Pathaniya).

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of HISTORY

for Lecturer in Higher Secondary School.

HISTORY PAPER – I

HISTORY OF INDIA

(FROM THE ANCIENT TIMES TO 1947 A.D.)

SECTION – A

1. The Indus Valley Civilization :

The geographical extent of the Harappan Civilization. The origin of Antiquity Town-Planning. Socio-Economic and Religious conditions. Causes for the Decline.

2. Vedic Civilization :

The origin and expansion of the Aryans. Social, Economic, Political and Religious conditions in the early and later Vedic periods.

3. Urbanisation :

Factors responsible for the urbanisation of the Gangetic Valley. Emergence and decline of Towns and Cities in ancient India.

4. Structure of Mahajanapadas :

Rise and growth of the Sixteen Mahajanapadas.

5. Jainism and Buddhism :

Life and teaching of Mahavira and Buddha, spread of Jainism and Buddhism, Causes of the decline, comparative estimate, their contributions to Indian culture and thoughts.

6. The Maurya Empire :

Extent of Chandragupta’s Empire. Religious policy of Asoka. Mauryan administrative system. Causes of the decline of the Mauryas.

7. The Gupta Empire :

Achievements of Chandragupta – I, Samudragupta & Chandragupta – II, causes of the downfall of the Gupta Empire. Gupta period as the Golden Age.

8. Harsa and His Times :

Extent of Harsa’s Empire. Administration. Estimate of Harsa, Account of Hiuen Tsang.

9. Post-Harsa Period :

The Pallavas & The Cholas – Their contributions to the growth of Indian Art and Architecture.

Section – B

10. The Foundation of Muslim Rule :

Comparative study of Mahmud of Ghazni and Muhammed Ghori. Causes of the success of Muslims and defeat of Rajputs.

11. Ala-ud-din Khilji’s :

Conquest; administrative and economic policies.

12. Muhammed Tughlug as a strange mixture of opposites – study of his policy and causes of failure.

-: (P.T.O.) :-

-: (2) :-

13. Babar as the founder of Mughal Empire.

14. Akbar the Great :

Extent of Empire, Administration, Religious policy, Akbar as a National Monarch.

15. Aurangzeb :

Anti-Hindu religious policy, Deccan policy, Rajput policy and consequences.

16. Character and Achievement of Shivaji.

17. Causes of the decline and fall of Mughal Empire with reference to Aurangzeb’s responsibility.

Section - C

18. The contest for supremacy among European powers (the Portuguese, the Dutch, the English and the French). Anglo-French Wars (1744-63) and causes of English success and French defeat.

19. British Conquest of Bengal :

The Battles of Plassey (1757) and Buxur (1764). Results, Role of Clive in the foundation of British Rule in India.

20. Warren Hastings : Role and Policies.

21. Haider Ali and Tipu Sultan.

22. Permanent Settlement of Lord Cornwallies.

23. Subsidiary System of Lord Wellesley.

24. Lord Dalhousie Policies.

25. Revolt of 1857 :

Causes, causes of failure, its nature and character, whether it was a Mutiny or First Indian War of Independence ?

26. Lord Curzon :

Internal and external policies, partition of Bengal and Swadeshi Movement. His reforms.

27. Indian Struggle for Freedom or National Movement :

Events and role of Leaders – Moderates and Extremists during the three significant phases : 1885 – 1905 – 1919 & 1919 – 1947. Role of Revolutionaries outside India. Role of Mahatma Gandhi – Non-Cooperation Movement, Civil Disobedience Movement and Quit India Movement. Role of Indian National Army (INA).

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of HISTORY

for Lecturer in Higher Secondary School.

HISTORY PAPER – II

WORLD HISTORY (1789 – 1945)

1. Causes and results of the French Revolution of 1789.

2. Rise and fall of Napoleon Bonaparte.

3. The Congress of Vienna.

4. Revolutions of 1830 and 1848.

5. Unification of Germany and Italy.

6. Industrial Revolution.

7. Russian Revolution of 1917 – Lenin as a maker of Soviet Russia.

8. The causes and consequences of the First World War, 1914-1918.

9. The Treaty of Versailles (1919) : Its provisions and critical estimate.

10. The League of Nations (1919-1939) : Origin, achievements and failure.

11. Rise of Fascism in Italy and Nazism in Germany : Rise of Mussolini to power. His foreign policy and causes of his success and failure. Hitler’s rise to power. His foreign policy, his responsibility for the outbreak of the Second World War.

12. Causes and results of the Second World War.

13. Sino-Japanese Relations (1919-45).

14. Mustapha, Kemal Pasha as a maker of Modern Turkey.

15. Growth of Nationalism in Asia.

16. U.N.O. : Origin, aims and objects, achievements and failure.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of MANIPURI
for Lecturer in Higher Secondary School.

MANIPURI PAPER – I

Poetry, Prose, Fiction and Drama
Text for detailed study :

1. H. Anganghal Singh

:
Khamba-Thoibe Sheireng, (Shan

Shenba - Canto).

2. S. Nilabir Sharma

:
Khongjom Tirtha.

3. A. Minaketan Singh

:
Asheibagi Nitaipoda, Nungshi

Wakheiba.

4.
Manipuri Sahitya Parishad (Pub.).
:
Manipuri Sheireng.

Selected pieces :-

I. Dr. Kamal

:
Meitei Kokil

II. Kh. Chaoba Singh

:
Pi-Thadoi.

III. A. Dorendrajit Singh

:
Ireipak.

IV. E. Nilakanta Singh

:
Ningthoukhonggi Chandrashakhi.

V. L. Samarendra Singh

:
Mamang Leikai Thambal Shatle.

VI. Shri Biren

:
Tangkhul Hui.

VII. Y. Ibomcha Singh

:
Jagoi Jagoi.

VIII. Th. Ibopishak

:
Foot Path.

5.
Manipur University (Pub.).

:
Apunba Wareng selected pieces :

I. M.K. Binodini Devi

:
Ahong Yumna Hairi.

II. Dr. I.R. Babu Singh(Translator)
:
Kalagi Mahousha.

III. H. Ranabir Singh

:
Mee Amasung Samajgi Chaokhatpagi

Khongthang.

6.
R.K. Shitaljit Singh

:
Thadokpa (Novel).

7.
H. Guno Singh

:
Khudol (Novel)
8. Pacha Meetei

:
Na Tathiba Ahal Ama (Novel)
9. Manipuri Sahitya Parishad (Pub.).
:
Parishadki khanggatlaba warimacha :-

I. Dr. L. Kamal Singh

:
Brojendragi Luhongba (Short Story).

II. R.K. Elangbam

:
Karinunggi (Short Story).

III. N. Kunjamohon Singh

:
Ilisa Amagi Mahao (Short Story).

IV. H. Guno Singh

:
Sarakargi Chakari (Short Story).

V. E. Dinamani Singh

:
Morambi Angaobi (Short Story).

10.
L. Iboungohal Singh

:
Narasingh (Drama).

11.
G.C. Tongbra

:
Chengni Khujai (Drama).

12.
A. Samarendra Singh

:
Karbar (Drama).

13.
S. Bormani Singh

:
Tonu Laijinglembi (Drama).
14.
The Cultural Forum Manipur (Pub.)
:
H. Kanhailal. Manipuri Lila Macha-

Tamna Lai (Drama)

15.
N. Ibobi Singh

:
Karnagi Mama (Drama).

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of MANIPURI
for Lecturer in Higher Secondary School.

MANIPURI PAPER – II

Manipuri Language, History of Manipuri Literature and Literary Criticism.
Manipuri Language :

I. The Nature of Language.

II. Manipuri and other Tibeto Burman Languages.

III. Morphology of Manipuri Language with special reference to verbs.

IV. Syntax of Manipuri with special reference to types of sentences, Phrases.

History of Manipuri Literature :

I. Periods in the history of Manipuri Literature.

II. Dominant features of each period.

III. Salient features of poetry, prose and other works written in old and medieval periods.

IV. Influence of Hinduism on Manipuri Literature.

V. Literary trends in Modern Manipuri Literature

VI. The beginning of a new consciousness and the emergence of critical writings and criticism in Modern Manipuri Literature.

VII. European influence on Modern Manipuri Literature.

VIII. Translation in Manipuri Literature, Literary Criticism

a) Indian Tradition of Literary criticism.

b) European Tradition of Literary criticism.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of MATHEMATICS
for Lecturer in Higher Secondary School.

MATHEMATICS PAPER – I
1. Measure Theory :

Measurable functions, Definitions, Simple properties of measurable functions, functions defined on measurable sets. Approximation of measurable functions, unbounded measurable, simple functions, Lebesque Integrals.
2. Ordinary Differential Equations :

Existence theorem for first order equation, Different Methods of solving a second order equations with variable coefficients, singular points, Bessel and Legendre functions with their elementary properties, Spherical Harmonics.

3. Transforms :

Fourier Transforms, Laplace Transforms, convolution theorem, shifting theorem, Inverse transform, solution of ordinary differential equation by using transforms.

4. Vector :

Gradient, Divergence and Curl in Cartesian, cylindrical and spherical co-ordinates and their physical interpretation, vector identities and equations, Gauss and Stoke’s theorems.

5. Tensor Analysis :

Definition of tensor, covariant and contravariant vectors, addition and multiplication of tensors, contraction of tensors, inner product, outer product, Quotient law, symmetric and skew symmetric tensors, fundamental tensors, Christoffel symbols, covariant differentiation, gradient, divergence and curl in tensor notation, Ricci tensor, covariant curvature tensor.

6. Particle Dynamics :

Inverse Square Law, motion in orbits, motion under resisting medium, motion with mass variation, central forces, Kepler’s laws of planetary motions.

7. Rigid Dynamics :

Motion with respect to moving axes, motion in three dimensions, Euler’s Dynamical equations, Euler’s geometrical equations, Degrees of freedom, Generalized co-ordinates, Lagranges equations under finite forces in a holonomic system, Momental ellipse, Principle axes.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of MATHEMATICS
for Lecturer in Higher Secondary School.

MATHEMATICS PAPER – II

1. Algebra :

Equivalence relations, groups, Lagrange’s theorem, fundamental theorem of Homomorphism, Isomorphism, rings, subrings, integral domains, quotient field, ideals, fields and finite fields, vector space.

2. Matrices :

Characteristics, equivalence, congruence and similarity reduction to canonical forms, orthogonal and unitary reduction of quadratic forms and Hermitian forms, positive definite quadratic forms.

3. Analysis :

Matric spaces, their topology with special reference to Rn, sequence in metric space. Cauchy sequence, conditional and absolute convergence of series of real terms, uniform convergence, Riemann Integrals, Riemann-Stieltjes integral, Mean value theorem, Maxima and Minima, Fundamental theorem of Integral calculus.

4. Probability :

Sample space, Events, union and intersection, conditional probability, Basic laws of probability, probability of combination of events, Baye’s theorem, Random variable, probability distribution functions, probability density functions, mathematical expectation, Marginal and conditional distribution, mean, variance and standard deviation.

5. Functions of complex variable :

Analytic functions, Cauchy’s Theorem, Cauchy’s integral formula, Taylor’s and Laurent’s series, singularities, Cauchy’s residue theorem, Contour integration, Bilinear Transformations.

6. Partial Differential Equations :

Formation of partial differential equations, Types of integral of partial differential equations, Partial differential equations with constant coefficients, Monge’s method, classification of partial differential equations of second order, Laplace equation and its boundary value problems, standard solutions of wave equations, partial differential equations with variable coefficients, equations of heat conduction.

7. Differential Geometry :

Curves in space, curvature and torsion, Frenet’s formulae, envelopes, Developable surfaces, Developable surfaces associated with a curve, edge of regression, Osculating sphere, lines of curvature, asymptotic lines, geodesic curves, curvature of surfaces, normal curvatures.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of PHILOSOPHY
for Lecturer in Higher Secondary School.

PHILOSOPHY PAPER – I

HISTORY OF IDEAS

Candidates will be expected to be familiar with the development of logical, epistemological, metaphysical and ethical ideas as evidenced in the works of Plato, Aristotle, Descartes, Locke, Berkeley, Hume, Kant, Hegel, Marx and Russell. Emphasis will be on the ability to trace the roots as well as ramifications of philosophical ideas.

Candidates will also be expected to be familiar with the Nine Systems (Orthodox and Heterodox) of Indian Philosophy. Emphasis will be on the ability to discern similarities as well as differences in philosophical standpoints.

PHILOSOPHY PAPER – II

LOGIC AND SCIENTIFIC METHOD

Aristotle’s Syllogistic ,Symbolic Logic : Proposition and the form of a proposition. Truth value; Variables, Propositional Function, Formal Function,

The Logical Connectives – Conjunction; Disjunction, Implication, Negation, Equivalence.

Truth – Functions and Truth –tables; Tautologies, contradictions and contingencies.

Construction of formal proofs of validity for arguments involving propositions and truth functional connectives.

Quantification Theory – Universal and Existential Quantifiers. Construction of formal proofs of validity for arguments involving quantifiers.

Induction : The nature and problem of inductive inference.

The nature and problem of scientific explanation.

The Nyaya theory of Prama and Pramana.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus for Written Examination of POLITICAL SCIENCE
for Lecturer in Higher Secondary School.

POLITICAL SCIENCE PAPER – I

POLITICAL THOUGHT
1. Greek political ideals and institutions, Sophists, Socrates, Plato: his ideal state and theory of Justice. Aristotle: Political philosophy & Comparative constitutions.

2. Christian Political thought : Saint Augustine, Saint Thomas Aquinas.

3. Machiavelli: His concept of ethics and politics, Bodin’s theory of Sovereignty, Hobbes, Locke and Rousseau.

4. Montesquieu Liberals and Individualists – Hume, Bentham, JS Mill, Herbert Spencer.

5. The Idealists : Kant, Hegel.

6. Marx : Communist Manifesto, Thesis on Feurbach.

POLITICAL SCIENCE PAPER-II

INDIAN POLITICAL SYSTEM
1. Indian National movement and struggle for Independence.

2. Nature of Indian Federalism, Parliamentary Democracy, Centre - State relations, Levels of Government Authority – Centre, State, Local (Panchayati Raj), Relationship of Legislature with Executive and Judiciary.

3. Political system and political development, the party system.

4. The Indian Electorate, Political Participation, Elections and election procedures, Indian voting behaviour.

5. Aspects of Social Change in India – Social infrastructures, Social integration, Secularisation, Education and Political Socialisation.
6. Problems of Indian Democracy and National integration.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of PSYCHOLOGY
for Lecturer in Higher Secondary Schools Lecturer

PSYCHOLOGY- PAPER-I

1. Introduction to psychology :

Concept and definition of psychology. Nature and Scope. Branches of psychology. Application of psychology to society and social problems.

2. Methods in Psychology :

Characteristics of psychological studies, Observation. Survey method, Clinical and case study method. Experimental method. Application of the method.

3. Quantitive Analysis :

Measures of central tendency and dispersion. Correlation. Levels of measurement. Reliability and validity. Application in test construction.

4. Physiological Psychology :

Structure of neuron, nerve impulses, synapse and neurotransmitters. Central and peripheral nervous system-structure and neural control of behaviour. Hemispheric specialisation.
Endocrine system and hormonal control of behaviour. Application of hemispheric knowledge to diagnostic purposes.

5. Development of human behaviour :

Individual Differences : Heredity and environment. Life span development. Role of early experience and mastering of developmental tasks. Sensitive or critical periods of development in human life cycle and its application.

6. Perception :

Perceptual processes. Perceptual organisation. Perception of form, colour, depth and time. Perceptual readiness and constancy. Role of motivation, social and cultural factors in perception. Application of knowledge of perception to skill development (e.g. for certain jobs like that of driving, airline pilots etc.)

7. Learning :

Classical conditioning and operant conditioning. Modeling and observational learning. Transfer of training. Learning and motivation. Application of the above to the improvement of academic performance in education.

8. Memory :

Physiological basis of memory. Memory and forgetting. Measurement of memory (Recall, Recognition, Relearning). Short term and long term memory. Theories of forgetting (Decay and Interference theories and Repressive forgetting). Application of Mnemonic devices etc, to improving memory.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of PSYCHOLOGY
for Lecturer in Higher Secondary Schools Lecturer

PSYCHOLOGY- PAPER-II

1. Cognition and Language :

Concept of formation. Nature and development of thinking. Language and thought and acquisition of language. Problem solving. Creative thinking and its applications.

2. Intelligence and Aptitude :

Definition and concept. Theories and models of Intelligence. Measurement of intelligence and aptitude. Exceptional intelligence. Mental retardation. Concepts of multiple, emotional and artificial intelligence and their application.

3. Motivation and Emotion :

Definition and concept of instinct, needs, drives and motives. Theories of motivation and their application (drive reduction theory, Maslow's motivational hierarchy). Social motivation: Achievement, power, affiliation motives and influence of early experiences. Physiological basis of emotion. Theories of emotion (James-Lange and Cannon-Brad theories, cognitive physiological theory).

4. Personality :

Concepts and Definition of personality. Study of personality (Trait, type and eclectic approaches) Development of personality (Freud, Erikson, Biological and socio-cultural determinants). Measurement of Personality (Projective tests, pencil-paper tests). Application of personality profiles in fitting a person to a job.

5. Adjustment and Stress :

Concept and definition. Factors affecting adjustment (frustration and conflict). Sources of stress and reactions to stress. Coping with stress. Application of stress management techniques.

6. Social Behaviour :

Socio-cultural factors and behaviour. Development of attitudes, stereotypes and prejudice, Measurement of Attitutes (Thurstone, Likert attitude scale and Bogardus Social Distance scale). Strategies for reducing prejudice and changing attitude. Person perception, implicit
personality theory and integrating impressions. Application of person perception to impression management.

7. Application of Psychology :

Health and mental health (yoga, meditation and relaxation therapies). Education (Programmed learning,. self instructional learning and learning styles). Community (self help through group cohesiveness and leadership). Industry (Assessment centre approach in selection, recruitment and training). Environment (man-nature interaction, personal space concept, pollution reduction) Information technology (Application to commercial, educational and health areas).

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of PHYSICS
for Lecturer in Higher Secondary Schools Lecturer

PHYSICS PAPER – I

1. Mechanics and Waves

Dimensional analysis. Newton's laws of motion and applications, variable mass systems, projectiles. Rotational dynamics-kinetic energy, angular momentum, theorems of moment of inertia and calculations in simple cases. Conservative forces, frictional forces. Gravitational potential and intensity due to spherical objects. Central forces, Kepler's problem, escape velocity and artificial satellites (including GPS). Streamline motion, viscosity, Poiseuille's equation. Applications of Bernoulli's equation and Stokes' law.

Special relativity and Lorentz transformation-length contraction, time dilation, mass-energy relation.

Simple harmonic motion, Lissajous figures. Damped oscillation, forced oscillation and resonance. Beats, Phase and group velocities. Stationary waves, vibration of strings and air columns, longitudinal waves in solids. Doppler effect. Ultrasonics and applications.

2. Geometrical and Physical Optics.

Laws of reflection and refraction from Fermat's principle. Matrix method in paraxial optics- thin lens formula, nodal planes, system of two thin lenses. Chromatic and spherical aberrations. Simple optical instruments-magnifier, eyepieces, telescopes and microscopes.

Huygens' principle-reflection and refraction of waves. Interference of light-Young's experiment, Newton's rings, interference by thin films, Michelson interferometer. Fraunhofer diffraction-single slit, double slit, diffraction grating, resolving power. Fresnel diffraction-half-period zones and zone plate. Production and detection of linearly, circularly and elliptically polarised light. Double refraction, quarter-waves plates and half-wave plates. Polarizing sheets. Optical activity and applications. Rayleigh scattering and applications.

Elements of fibre optics-attenuation; pulse dispersion in step index and parabolic index fibres; material dispersion. Lasers, characteristics of laser light-spatial and temporal coherence. Focussing of laser beams and applications.

3. Heat and Thermodynamics

Thermal equilibrium and temperature. The zeroth law of thermodynamics. Heat and the first law of thermodynamics. Efficiency of Carnot engines. Entropy and the second law of thermodynamics. Kinetic theory and the equation of state of an ideal gas. Mean free path, distribution of molecular speeds and energies. Transport phenomena. Andrew's experiements-van der Waals equation and applications. Joule-Kelvin effect and applications. Brownian motion. Thermodynamic potentials-Maxwell relations. Phase transitions. Kirchhoff's laws. Black-body radiation-Stefan-Boltzmann law, spectral radiancy, Wien displacement law, application to the cosmic microwave background radiation, Planck radiation law.

MANIPUR PUBLIC SERVICE COMMISSION

Syllabus For Written Examination of PHYSICS
for Lecturer in Higher Secondary Schools Lecturer

PHYSICS PAPER – II

1. Electricity and Magnetism

Electric charge, Coulomb's law, electric field, Gauss' law. Electric potential, van de Graff accelerator. Capacitors, dielectrics and polarization. Ohm's law, Kirchhoff's first and second rules, resistors in series and parallel, applications to two-loop circuits. Magnetic field-Gauss'law for magnetism, atomic and nuclear magnetism, magnetic susceptibility, classification of magnetic materials. Cirulating charges, cyclotron, synchrotron. Hall effect. Biot-Savart law, Ampere's law, Faraday's law of induction., Lenz's law. Inductance. Alternating current circuits-RC, LR, single-loop LRC circuits, impedance, resonance, power in AC circuits. Displacement current, Maxwell's equations (MKS units), electromagnetic waves, energy transport and Poynting vector.

2. Atomic and Nuclear Physics

Photoelectric effect, Einstein's photon theory. Bohr's theory of hydrogen atom. Stern-Gerlach experiment, quantisation of angular momentum, electron spin. Pauli exclusion principle and applications. Zeeman effect. X-ray spectrum, Bragg's law, Bohr's theory of the Mosley plot. Compton effect, Compton wavelength. Wave nature of matter, de Broglie wavelength, wave-particle duality. Heisenberg's uncertainty relationships. Schroedinger's equation-eigenvalues and eigenfunctions of (i) particle in a box, (ii) simple harmonic oscillator and (iii) hydrogen atom. Potential step and barrier penetration. Natural and artificial radioactivity. Binding energy of nuclei, nuclear fission and fusion. Classification of elementary particles and their interactions.

3. Electronics

Diodes in half-waves and full-wave rectification, qualitative ideas of semiconductors, p type and n type semiconductors, junction diode, Zener diode, transistors, binary numbers, Logic gates and truth tables, Elements of microprocessors and computers.
