

1000+ General Awareness One Liner for IAF AFCAT II 2022

1. World Cup Cricket 2023 Venue – **India**
2. Headquarters of ISRO – **Bengaluru**
3. Validity time of cheque- **3 Months**
4. National Science Day- **Feb 28**
5. First Bank in India – **Bank of Hindustan**
6. Percentage of Nitrogen in air- **78%**
7. First Olympic Games was held in – **Athens, Greece.**
8. Which is the opponent team for the first test match of Sachin in 1989?- **Pakistan**
9. What is shortcut key to expand browsing screen in web browser?- **F11**
10. Shimla Agreement took place in- **1972**
11. ASCII Stands For- **American Standard Code for Information Interchange**
12. What gases can be found on Saturn? **Hydrogen and Helium**
13. What is the process called in which Zinc Oxide is applied to metals to stop them from rusting? **Galvanization**
14. DBMS full form? **Database Management System**
15. Which fundamental right is guaranteed even to non-citizens of India? **Article 21 –Right to Life & Personal Liberty**
16. The Second Round Table Conference was conducted in which month of 1931? – **September**
17. Who was awarded the 2015 Nobel Prize of Literature? **Svetlana Alexievich**
18. How many Fundamental Duties we have in our constitution? **11**
19. Leucoderma (Safed Daag) treatment?
20. Confucius award 2016 was given to? **Robert Mugabe of Zimbabwe**
21. What is the full form of UNFCCC? **United Nations Framework Convention on Climate Change**
22. Recently, the Delhi Police launched an app for women in distress. The name of the app is – **Himmat**
23. “Father of All India Services” – **Sardar Vallabhbhai Patel**
24. Name of the operation that led to the capture and death of Osama Bin Laden – **Operation Neptune Spear**
25. Who started the Home Rule Movement in India? **Annie Besant**
26. Chenab, Jhelum are tributaries of which river? **Indus**
27. Winner of Women’s Doubles Title at BNP Paribas Open Tournament in 2016- **Sania Mirza & Martina Hingis**
28. Who is the only male in the National Women’s Commission? **Alok Rawat**
29. Who came up with the concept of properties of elements repeating as a property of their atomic number, as is arranged in the periodic table? **Dmitri Mendeleev**

30. Which organ removes nitrogenous compounds from the blood? **Kidney**
31. Rocket launch pad – **Sriharikota**
32. INS Vikrant was decommissioned in which year? **1997**
33. What is study of soil called as? **Pedology**
34. In which year Aryabhata was launched? **1975**
35. While raining a type of smell comes known as? **Ozone**
36. Who is chairman of human rights commission? **HL Dattu**
37. What are number of balls in snooker? **22**
38. Fastest century in test cricket match? **Brendon Mccullum**
39. Who is president of south Asian wrestling federation? **Brij Bhushan Sharan Singh**
40. Delhi is made capital in which year? **1911**
41. World Vanya Prandi day? **6th october**
42. Pakistani cricket umpire which has been banned for 5 years? **Asad Rauf**
43. The first animal domesticated by Neolithic people? **Dog**
44. What is the full form of NSA? **National Security Agency**
45. Who was first female Judge of High Court? **Anna Chandy**
46. Which gas is filled in balloons? **Helium**
47. Which Constitution Amendment was enacted by Indira Gandhi during the Emergency? – **42nd Amendment**
48. Who holds the record for the Fastest Test Hundred? **Brendon McCullum**
49. The President signed a proclamation under which article for imposing President's Rule in Arunachal Pradesh? **356(1)**
50. Jeevan Raksha Padak has how many categories? **3 (Sarvottam Jeevan Raksha Padak, Uttam Jeevan Raksha Padak, and Jeevan Raksha Padak)**
51. Poona pact was signed in which year? **1932**
52. Securities & Exchange Board of India (SEBI) was established in? **1988**
53. India's victory over New Zealand in test match series in Mar-Apr, 2009 came after how many years? **41**
54. Who has been elected as the PM of Georgia on 29th December 2015? **GiorgiKvirikashvili**
55. What is the age of the universe? **13.8 billion years**
56. CBSE's latest mobile application for providing e-learning material is called? **e-CBSE**
57. Who was the first female Muslim PM in the World? **Benazir Bhutto**
58. Gyan Peeth Award for 2015 is given for which book? **Amruta**
59. Dinosaur were present on earth in which age? **Mesozoic Era**
60. Who is the chairman of Yes Bank? **Radha Singh**
61. Atomic number of Oxygen – **8**
62. Subhash chandra bose founded which party – **All India Forward Bloc**
63. The last king of chola dynasty – **Rajendra Chola III**
64. Who became the only Indian Governor-General – **Rajagopalachari**
65. Who has been honoured twice, with the 1903 Nobel Prize in Physics and the 1911 Nobel Prize in Chemistry? **Marie Curie**
66. The second airport in the National Capital Region of Delhi – **Bhiwadi**
67. First modern summer olympics – **1896**

68. Statue unveiled by P.M Modi in UK – **Basaveshwara**
69. Alassane Ouattara is – **President of Ivory Coast.**
70. Which of the following has atomic number 3- **Lithium.**
71. Kesari, Marathi newspaper founded by – **Lokmanya Bal Gangadhar Tilak**
72. World's first cashless country- **Sweden.**
73. Gautam Buddha gave his first sermon- **Sarnath.**
74. First animal to go into space orbit- **Dog – Laika**
75. Science that deals with diseases particularly of men- **Andrology.**
76. Real founder of Gupta dynasty- **Chandragupta 1.**
77. Who among the following was a co-founder of Swaraj party- **Motilal Nehru.**
78. Indian Hockey team won in the Olympic in which year – **1928**
79. President of South Asian Wrestling Federation – **Brij Bhushan Singh**
80. Aryabhata was launched in- **1975**
81. Delhi became the capital of India in- **1931.**
82. Who is the opposition leader in Rajya Sabha? **Ghulam Nabi Azad**
83. Anshu gupta Ramon Magsaysay Award winner – **Founder of Goonj (NGO)**
84. World Animal Day – **October 4**
85. Thomas cup related to – **Badminton**
86. 10 rupee and 125 rupee coin has been created for whom recently? – **Dr.B. R.Ambedkar**
87. Mixed double Wimbledon champion 2015 – **Martina Hingis and Leander Paes**
88. Distance of light travelled in one year- **10 trillion Km**
89. ASLV launched in- **1994**
90. Radish is – **an edible root**
91. Red Planet – **Mars**
92. Study of the liver – **Hepatology**
93. Galvanization of Steel and iron is done by- **Zinc.**
94. Which of the following mountain comes under Biodiversity hotspot – **Western Ghat.**
95. Saraswati Samman award winner in 2014- **Veerappa Moily**
96. Belur Math located in- **West Bengal**
97. Who is the captain of T20 women's world cup winner team in 2016? – **Stafanie Taylor(West Indies)**
98. First civilian president of Myanmar- **Htin Kyaw.**
99. Old name of ICC?- **Imperial Cricket Conference**
100. Official language of Goa – **Konkani**
101. Distance between the Sun and the Earth – **149.6 million km**
102. IIM recently opened in which state?- **Andhra Pradesh**
103. Salar Jung Museum located in- **Hyderabad**
104. Indira Gandhi National centre for arts is in – **New Delhi**
105. Mizoram's capital – **Aizawl**

106. Indian T20 Women's team captain 2016 – **Mithali Raj**
107. World's happiest Country – **Denmark**
108. Name of Pakistan Parliament – **Majlis-e-Shoora**
109. which gas is mostly present in Venus atmosphere? **carbon dioxide**
110. What is the most intelligent mammal on earth? – **Dolphins**
111. Two atoms, ions or molecules that have the same electronic structure and same number of valence electrons is called – **Isoelectronic**
112. CDM stands for- **Cash Deposit Machine**
113. What is the normal temperature of a human body? **98.6°F (37°C)**
114. Capital of Manipur – **Imphal**
115. Which element is used in nuclear fission to observe neutrons?- **Cadmium**
116. Digestive acid in human body – **HCL**
117. Pankaj Advani bags 13th World Snooker Championship by defeating? **Yan Bingtao of China**
118. H.S.Prannoy related to – **Badminton**
119. Jaistambh located in- **Raipur, Chhattisgarh**
120. The old name of Allahabad – **Prayag**
121. Official language of Nagaland – **English**
122. Milkha singh is? **flying Sikh**
123. Chief Justice of India - **T.S Thakur**
124. White flag is symbol of what? **surrender**
125. In 2015 the FDI limit in defence increased from 18% to what %? **49%**
126. Santosh trophy is related to? **Football**
127. Smallest planet ? **Mercury**
128. Where is the Pashupatinath temple? **Nepal**
129. Capital city of Syria? **Damascus**
130. Forbidden city of china situated at? **Beijing**
131. Who is appointed as the brand ambassador of 'Atulya Bharat'? **Amitabh Bachchan**
132. Bouncing back of rubber ball from a wall is related to (1st law of newton, 2nd law of newton, 3rd law of newton, None of the above)? **Newton's 3rd law**
133. Device used to measure current? **Galvanometer**
134. Which of the following awards is not received by Sachin Tendulkar? **Dhyan Chand Award**
135. Who is H S Prannoy? **badminton player**
136. Prime Ministers who got Bharat Ratna award ? **Atal Bihari Vajpayee**
137. BRICS Bank Name? **NDB (New Development Bank)**
138. Who is the founder of ABO Blood Group ? **Karl Landsteiner**
139. What is the full of TCP in terms of Network ? **Transfer Control Protocol**
140. What is the name of Largest moon of Pluto ? **Charon**
141. Which is the largest moon in Solar system ? **Ganymede**
142. When the AAP Party was established ? **26 November 2012**
143. Who is the founder of Twitter ? **Evan Williams, Noah Glass, Jack Dorsey, Biz Stone**
144. Mary Kom belongs to which state- **Manipur**
145. In IPL Raina and Dhoni played to – **Rajkot and pune**
146. Indira point is located at- **Andaman**
147. Gagan Narang and Abhinav Bindra related to- **Shooting**
148. First satellite of India sent towards lunar is- **Chandrayaan 1**

149. The process of coating on the surface of a metal with zinc is called- **Galvanisation**
150. The scientist who got Nobel prize on malaria is- **Sir Ronald Ross**
151. Elisa is the test for AIDS but it is caused by virus- **HIV**
152. Narendra modi meets nawaz Sharif to surprise him at his Birthday at- **Pakistan**
153. Tooth enamel is made up of- **calcium phosphate.**
154. Birju maharaj composed a song for Deepika padukone in "Bajirao mastani" is a – **kathak Dancer**
155. Which national park has world's two thirds one horned rhinos-**Kaziranga National Park**
156. Ginger is one of the following type?- **Underground stem**
157. Eliminated Planet – **Pluto**
158. Qutub Minar, Alai Darwaza(magnificent gateway) built by- **Ala-ud-din Khilji**
159. Bulb filament is made up of- **Tungsten**
160. Google's CEO – **Sundar Pichai**
161. Common salt chemical formula – **NaCl**
162. Which gas is used for flushing potato chips packet?- **Nitrogen.**
163. Roger Federer belongs to – **Switzerland.**
164. Hubble Space telescope belongs to which country- **USA.**
165. Satish Dhawan Space center which state?- **Andhra Pradesh.**
166. Present Commerce and industry minister of India? – **Nirmala Sitharaman**
167. Bhimbetka rock shelters are located at-**Madhya Pradesh**
168. Which actor will be with Rajinikanth in Enthiran 2- **Arnold Schwarzenegger**
169. Mouma Das is related to –**Table Tennis**
170. First human to travel into space- **Yuri Gagarin**
171. which metal is used for galvanising of iron – **Zinc**
172. Which country has the biggest constitution in the World? – **India**
173. Shashank Subramanyam is related to- **renowned exponent of the Bamboo Flute**
174. Official language of Afghanistan? – **Pashto, Dari**
175. Canada's first space telescope – **MOST**
176. Gold is soluble in? **Aqua Regia**
177. Lalita Babar related to sports? **Athletics**
178. First Indian Woman Boxer to win Gold in Asian Games? **Mary Kom**
179. Blue Ray Disk Refer to which of the following?
Storage disk
180. Which of the following is not a Board Game?
Bridge
181. Which organisation held Cricket World Cup?
International Cricket Council (ICC)
182. Who is first Indian to go Space? **Rakesh Sharma**
183. Where is International Renewable Energy Agency? **Abu Dhabi**
184. Best actor award in 88th Academy Awards?
Leonardo Dicaprio

185. Rank of Mukesh Ambani in Forbes richest person 2016? **36**
186. Arjuna Award 2015 in Kabaddi? **Manjeet Chillar**
187. Fullform of CT in CT scan – **Computed Tomography**
188. Who was the PM of India for two short periods following the deaths of Jawaharlal Nehru in 1964 and Lal Bahadur Shastri in 1966? – **Gulzarilal Nanda**
189. CEC stands for – **Chief Election Commission**
190. Pakistan capital – **Islamabad**
191. Which is the Best picture in 88th Oscar Award? **Spotlight**
192. Who led the Bardoli Satyagraha? **Sardar Vallabhai Patel**
193. Full form of MRI? **Magnetic Resource Imaging**
194. Currency of Bangladesh? **Taka**
195. Mecca located in? **Saudi Arabia**
196. First woman cosmonaut in the world? **Valentina Tereshkova**
197. I work @ home is by which bank? **ICICI Bank**
198. Main raw material in glass – **Silica**
199. Sumitra Mahajan represents which constituency? **Indore**
200. Chera dynasty ruled which states of India? **Kerala & Tamil Nadu**
201. World Cancer Day - Feb 4
202. SBI previous name? **Imperial Bank of India**
203. Pluto discovered in the year? **2006**
204. Jahangir was? **4th Mughal emperor**
205. Head of the State Bank of India? **Arundhati Bhattacharya**
206. Black soil also called?- **Indian regurs**
207. Bhopal gas tragedy results many people died, which gas exposed? **methyl isocyanate**
208. Rajatarangini related to which state? **Kashmir**
209. Which country won maximum number of FIFA World football cup?-**Brazil**
210. What is blue moon? **It is an additional full moon that appears in a subdivision of a year.**
211. Unit of Force? **Newton**
212. A body which is completely or partially submerged in a fluid experiences an upward force called the- **Buoyant Force**
213. Name of E-mail inventor? - **Shiva Ayyadurai**
214. Emergency imposed by? **President**
215. what is desalination? **process of removing dissolved salts from water to produce freshwater from seawater**
216. Wipro CEO – **Abid Ali Z. Neemuchwala**
217. Which is Egypt's largest pyramid? **The Great Pyramid of Giza**
218. Cristiano Ronaldo belongs to which country- **Portugal**
219. Supreme Court established in Which year? **1950**
220. Gyroscope used in Which device? **Smartphone**
221. First Solar Powered Airport In India? **Kochi**
222. Who is the predecessor of Satya Nadella as CEO of Microsoft?- **Steve Ballmer**
223. Which is known as Nerve Centre of Computer? **Arithmetic Logic Unit**
224. What is Dry Ice? **Solid form of Carbon Dioxide**
225. Who Invented Dynamite? **Alfred Nobel**
226. First Chinese Women went to Space? **Liu Yang**
227. Sound Measured in? **Decibel**
228. Which City is called Pink City ? **Jaipur**
229. Netrani (also known as Pigeon Island) is a small island of India located in- **The Arabian Sea**
230. Who constructed the Chennakesava swamy temple ? **Hoysala Empire King Vishnuvardhana**

231. Who is the author of book "Straight Drive"? – **Sunil Gavaskar**
232. Which is India's first defence satellite? **GSAT -7**
233. Who is pass the railway budget in 1947? **John Mathai**
234. Who is inventor of Video Games? **Ralph Henry Baer**
235. Quantity of blood in human being?
236. Museum of nobel prize in? **Sweden**
237. Who won Man Booker Prize 2015? **Marlon James**
238. What is the full form of ATM? **Automated Teller Machine**
239. Formula of chalk? **CaCO₃ (Calcium Carbonate)**
240. Queen of Arabian Sea? **Kochi**
241. Date of partition of India? **15 Aug 1947**
242. First Capital of Sri Lanka? **Anuradhapura**
243. Padma Bhushan in sports given to? **Saina Nehwal**
244. Combination of star- which type of gas?
245. Stainless Steel invented by? **Harry Brearley**
246. Commonwealth games 2022? **Durban, SA**
247. Who called guru dev 1st time to Rabindranath Tagore? **Mahatma Gandhi**
248. Ozone formula? **O₃**
249. AAP was established at- **Nov 26,2012**
250. 7. Prime Ministers of India have awarded the Bharat Ratna – **Jawaharlal Nehru, Indira Gandhi, Rajiv Gandhi, Morarji Desai, Lal Bahadur Shastri, Gulzarilal Nanda and Atal Bihari Vajpayee**
251. Japan Parliament name – **Diet**
252. Who is recognized as the greatest of the Early Cholas? **Karikalan**
253. Old name of Singapore – **Singa Pura**
254. Madurai is situated on which river? **Vaigai**
255. Radioactivity discovered by- **Henri Becquerel**
256. Which state has the largest forest cover in India?- **Madhya Pradesh**
257. Largest Mangrove forest in India – **Sundarbans**
258. AIMS hospital come up in Maharashtra?- **Nagpur**
259. India's First Supercomputer – **PARAM 8000**
260. The human body contains salt – **0.4% of the body's weight.**
261. Which temple is fully constructed in granite? **Brihadeshwara temple**
262. 23rd Governor of RBI ? **Raghuram Rajan**
263. ICC number 1 test player? **Steve Smith**
264. Who is the largest serving Chief Minister in India ? **Pawan Chamling**
265. Notre Dam Cathedral is located at ? **Paris**
266. The inventor of fountain pen ? **Petrache Poenaru**
267. MMU? – **Memory Management Unit**
268. Who is inventor of revolver ? **Samuel Colt**
269. River flows from Tibet? **Sutlej**
270. Atomic number is equal to? **no of protons**
271. Frontier Gandhi? **Abdul Gaffar Khan**
272. What is SI unit of force ? **Newton**
273. MRP? – **Maximum Retail Price**
274. Fethiye island is located at ? **Turkey**
275. The study of heat is known as ? **Thermodynamics**
276. Richest person as per Forbes global list? **Carlos Slim**
277. Who invented Fountain Pen? **Petrache Poenaru**

278. Who was the first ruler of Vijayanagara empire ?
Hari Hara Bukka
279. Replanting in forest is called ? **Reforestation**
280. What is the study of environment ? **Ecology**
281. King of Pallava Dynasty who wrote stories?
Narasimhavarman I
282. Highest statue of Christ is located at- **Rio de Janeiro**
283. PA Sangma served as a Lok Sabha speaker in which year? **1996 to 1998**
284. What does MRP means ? **Maximum Retail Price**
285. ICC president? **Zaheer Abbas**
286. What is highest possible score in ten -pin bowling ? **300**
287. Mouse is invented by? **Douglas Engelbart**
288. Supreme Commander of Indian Defence Services? **President**
289. Longest bridge of world is in which country?
China
290. Right to freedom and liberty in which article of constitution? **Article 21**
291. Current chief of election commission? **Nasim Zaidi**
292. Largest princely state during Indian Independence? **Hyderabad**
293. Railway budget 2016 presented by? **Suresh Prabhu**
294. Which bacteria converts milk to curd?
Lactobacillus bacteria
295. UHT full form? **Ultra High Temperature**
296. Who Chinese came to India during Guptas period? **Fa Hien**
297. Saina Nehwal? **Badminton**
298. Rani laxmi bai died at which place? **Gwalior**
299. Brain of computer? **C.P.U.**
300. Muhammad Bin Tughlaq transferred from Delhi to? **Daultabad**
301. Largest silk producer state of India? **Karnataka**
302. Gocha La pass is in which state? **Sikkim**
303. Nitrogen fixing bacteria? **Microorganisms**
304. Who was appointed as M.D and CEO of central Mine planning & Design institute Ltd(CMPDI)?
Shekhar Sharan
305. Who has won the sangita kalanidhi award for 2015 ? **Sanjay Subrahmanyam**
306. SPM? – **Scanning Probe Microscope**
307. Which is Digital State of India? **Kerala**
308. Who is CEO of Flipkart? **Binny Bansal**
309. No.of bones in human adult? **206**
310. Gas in which we live in breathe? **Carbon dioxide**
311. Laughing gas? **Nitrous oxide**
312. Highest bridge on which river? **Bhagirathi**
313. Maximum silk in India produced by? **Karnataka**
314. First chocolate made by? **Hernan Cortes**
315. Current president of pakistan? **Mamnoon Hussain**
316. Most poisonous fish in world? **pufferfish**
317. PM who hoisted tricolor maximum times?
Jawaharlal Nehru

318. To kill a mocking word book written by? **Lee Harper**
319. Delhi's only woman ruler? **Razia Sultan**
320. Golden rock temple (kyaiktiyo pagoda)? **Myanmar**
321. 2016 Australian open women's double? **sania mirza and martina hingis**
322. 8 world heritage day? **18 april**
323. Dipika karmakar? **gymnastic**
324. Great grand old lady of bollywood? **Johra Sehgal**
325. Atmospheric pressure measured by which instrument? **barometer**
326. World's most energy efficient city- **reykjavik, Iceland**
327. Function of hydro power plant- **It converts kinetic energy into electrical energy**
328. APGAR Score is test to summarize? **To Summarise Health of Newborn Babies**
329. One question related to bio (who developed genes)?
330. Famous temple of buddha in asia (borobudur)- **Indonesia**
331. 1987 Australian world cup winner team captain- **Allan border**
332. Black gold- **coal**
333. BARC director- **sekhar basu**
334. Prime content of diamond- **carbon**
335. Which on is a program- **Tbasic**
336. Hottest planet- **venus**
337. Who is the 8th CM of Arunachal Pradesh? **Kalikho Pul**
338. Abhishek verma belongs to sport? **Archery**
339. Who was founder of Pal Dynasty? **Gopal**
340. Pacemaker related to which organ? **Heart**
341. How many candidates are nominated by President in Rajya Sabha? **12**
342. Osama Bin Laden killed at which place? **Abbottabad, Pakistan**
343. Nathula Pass located at? **Gangtok, Sikkim**
344. Golconda Fort – **Hyderabad**
345. Assigned Amount Unit (AAU) is – **'Kyoto unit' or 'carbon credit' representing allowance to emit greenhouse gases**
346. Largest Tiger Reserve in India- **Nagarjunsagar-Srisailem**
347. Who was the viceroy when India got Independence? **Lord Mountbatten**
348. India's first district with high-speed rural broadband network(NOFN)- **Idukki, kerala**
349. **Father of Indian Surgery – Sushruta**
350. Name of International Airport in India which runs by Solar power- **Cochin International Airport**
351. World Wide Web founder- **Tim Berners Lee**
352. When was PSLV Launched for the first time?
353. Election Commission does not conduct election to-
354. Jami Masjid – **Delhi**
355. World's First Artificial Satellite – **Sputnik I**
356. Indian ambassador to UK- **H.E.Mr.Navtej Sarna**
357. The total amount that can be claimed under PRADHAN MANTRI SURAKSHA BIMA YOJANA policy is **INR 2 lakh**
358. Virupaksha Temple – **Hampi**
359. Sri Lanka got Independence in which year- **1948**
360. Purpose of SAMANVAY- **to help Member of Parliament's (MPs) to utilise relevant schemes in the planning and implementation of Sansad Adarsh Gram Yojna(SAGY.)**

361. Cultural Ambassador for seychelles – **A.R.Rahman**
362. Why control rods are used in nuclear reactors- **to control the fission rate of uranium and plutonium**
363. One can't see distant objects – **Miopia**
364. What is the present emission standard?- **Bharat Stage IV(BS-IV).**
365. Who is the last viceroy before constitution came into effect?
366. Tidal Port – **Kutch, Gujarat**
367. The Tungabhadra is the main tributary of the **Krishna River**
368. Fatehpur Sikri in – **UP**
369. Charminar Monument in – **Hyderabad**
370. IMF Chief- **Christine Lagarde**
371. CMOS Stands for- **Complementary Metal-Oxide Semiconductor**
372. Operation Smile is related to- **missing Children**
373. Humayun's Tomb located in- **New Delhi**
374. Number of bones in spinal cord- **33**
375. How many days did the battle of Mahabharata last?- **18 days**
376. Kalindi river is also known as – **Yamuna**
377. The name given to a series of satellites launched by ISRO- **Rohini**
378. First Female President of Nepal – **Bidhya Devi Bhandari**
379. What is the Rank of India in Corruption Index 2015?- **76**
380. Uniform civil code of India – **Article-44**
381. Prime Minister of Nepal – **Khadga Prasad Sharma Oli**
382. FIFA ballon d'or award 2015- **Lionel Messi**
383. Physical Research Laboratory was founded by?- **Vikram Sarabhai**
384. State with Maximum boundaries with other states?- **UP**
385. Who was the first President of the US? - **George Washington**
386. X ray Inventor- **Wilhelm Conrad Roentgen**
387. Commonwealth Games 2014 – **Glasgow, Switzerland**
388. Which of the following is the lightest gas- **Helium**
389. Muhammad Hidayatullah – **11th Chief Justice of India**
390. An ecotone is a- **transition area between two biomes**
391. First Woman Prime minister of Sri Lanka- **Mrs Sirima Bandaranaike**
392. **Star shines due to- thermonuclear fusion**
393. First muslim Woman President of the world – **Benazir Bhutto**
394. FIFA U-20 World Cup- **New Zealand**
395. First Chairman of the Banks Board Bureau- **Vinod Rai**
396. G20 Summit – **Turkey**
397. First Female Judge of High Court – **Justice Anna Chandy**
398. How many constellations are named?- **88**
399. The title Kaiser-e-Hind was given by the British Government to whom?- **Mahatma Gandhi**
400. Modern Agra was founded by **Sikandar Lodhi**
401. First Women President of Indian National Congress – **Annie Besant**
402. Ajanta Caves – **Maharashtra**
403. Formic acid found in – **Ants**
404. Telangana state has been formed during **15th lok sabha**

405. Forest Conservation Act –1980
406. The transition of a substance directly from the solid to the gas phase without passing through the intermediate liquid phase – **Sublimation**
407. Grapes expand when you soak it in water- It is due to **Osmosis**
408. ISRO – **Indian Space Research Organization**
409. Maharashtra's tiger ambassador – **Amitabh Bachchan**
410. BCCI Cricketer of the year 2015 – **Virat Kohli**
411. Study of humans – **Anthropology**
412. Maha bodhi temple is located at- **Bodh Gaya**
413. M.A chidambaram trophy best woman cricketer 2015- **Mithali Raj**
414. Red Fort built by- **Shah Jahan**
415. saurology is the study of- **Lizards**
416. What is the largest cell in our human body?
417. kudankulam nuclear power plant – **Tamil Nadu**
418. DVD stands for- **Digital Video/Versatile Disc**
419. Who will declare financial emergency? **The President**
420. Iron Man of India – **Sardar Vallabhai Patel**
421. Study of map is called- **Cartography**
422. Volley ball team has- **Six players**
423. Indira Gandhi tulip garden – **J&K**
424. Hindi Day – **January 10**
425. Unit of Pressure – **Pascal**
426. First Computer Programmer- **Ada Lovelace**
427. Study of Spider- **Arachnology**
428. 2016 olympics – **Rio de Janeiro, Brazil**
429. Capital of Arunachal Pradesh – **Itanagar**
430. Kanha National Park – **MP**
431. Indira Gandhi Botanical Garden located- **Raebareli, UP**
432. Who is the captain of women hockey team?- **Ritu Rani**
433. Amalgam is a mixture of metal with which substance?- **Mercury**
434. which of the following is not an inert gas..Ne,he,XE,H? – **Hydrogen**
435. AIDS Day – **December 1**
436. US Open Women Doubles winner – **Sania Mirza and Martina Hingis**
437. First transistor invented in – **1947**
438. Laughing Gas – **Nitrous oxide.**
439. Normal blood pressure of human body- **80/120.**
440. Mansarovar lake situated at- **Tibet.**
441. Rural Development Institute is situated at?- **Hyderabad.**
442. The statement " Every citizen of our country is corrupted" given by?- **Lord Cornwallis**
443. Popular dance of Tamilnadu- **Bharatanatyam**
444. World population day?- **July 11th.**
445. Composer of Raghuvamsa- **Kalidasa**
446. Currency of Myanmar- **Burmese kyat**
447. Sardar Sarovar pariyojana belongs to which state?- **Gujarat.**
448. World Health Day – **April 7**
449. Lingraj Temple situated at- **Bhubaneswar.**
450. Golf invented in which country – **Scotland**
451. Hridaynath mangeshkar award 2015 – **A.R.Rahman**
452. Which Party was founded by Subhash Chandra Bose in the Year 1939 after he broke away from the congress? **All India Forward Bloc**
453. Smallpox vaccine discovered by- **Edward Jenner**

454. LPG gas stored in **liquid form**
455. National human right chairperson of India? **HL Dattu**
456. Asia cup cricket 2015 winner? **India**
457. who was elected as second time chief of UN in 2011? **Ban ki moon**
458. Who is the chairman of Bank Board Bureau? **Vinod Rai**
459. PCB stands for? **Printed circuit board**
460. Who was Prime Minister of Bangladesh in 1971? **Tajuddin Ahmad**
461. Brand ambassador of TATA motors? **Lionel Messi**
462. When East India company came to India? **1600**
463. Azad hind Fauz formation year? **1943**
464. Netware belongs to which country? **India**
465. Author of the Novel "A Brief History of Seven Killings" – **Marlon James**
466. Which one is fastest memory? – **Cache**
467. Yogeshwar Dutt is from which field? – **Wrestler**
468. In UNESCO world heritage which is not included Mountain railways of India – **kashmir railway**
469. First man to go to space? **Yuri Gagarin**
470. Which one is fastest memory? **Cache**
471. Yogeshwar Dutt is from which field? **Wrestler**
472. Effect of pressure on sound? **no change**
473. To the "Brink and the Bank book: india's 1991 story was written by? **Jairam Ramesh**
474. Second Battle of Panipat – **1556**
475. Which country celebrate Independence day on 19th August – **Afghanistan**
476. Dimension of volleyball court – **18 metre (59 Feet)**
477. 8th UN secretary general – **Ban-Ki-moon**
478. After entering Bangladesh, the main branch of the Ganges is known as the- **Padma.**
479. First Anglo-Sikh War was fought between the Sikh Empire and the East India Company between **1845 and 1846**
480. Losoong festival is celebrated in which state? **Sikkim**
481. Leprosy is also called? **Hansen's Disease**
482. Who is the father of Modern Genetics? **Gregor Mendel**
483. Louis Pasteur invented vaccine- **Rabies**
484. National Air Quality Index is based on how many pollutants? **Eight**
485. Main motive for Civil Disobedience Movement in 1929- **Against unjust laws**
486. LIGO related to – **Laser**
487. **British** decide to grant independence to India- **1947**
488. Who is the Founder of Swaraj Party? **Chittaranjan Das**
489. Laughing gas is? **Nitrous Oxide**
490. Dwarf planet is? **Pluto**
491. Shortcut of Paste in MS Word? **Ctrl+V**
492. Currency of Myanmar? **Kyat**
493. Who built Jantar Mantar of Delhi? **Maharaja Jai Singh**
494. Popular dance of TamilNadu? **Bharatnatyam**
495. Leprosy also known as? **Hansen's disease**
496. Ligo – a mission is related to? **Black Holes**
497. How generator works? **Mechanical to electrical Energy**
498. Smiling Buddha Mission? **India's first successful nuclear bomb test**
499. What is Calcium Hydroxide? **Lime Water**

500. Another Name of Badshah Khan? **Abdul Ghaffar Khan**
501. First woman DG of paramilitary forces? **Archana Ramasundram**
502. Syed Modi Grand prix held on which place? **Lucknow**
503. When was Microsoft founded? **1975**
504. Start Up India launch year? **2016**
505. Which is not a gland(options: Liver,gall bladder,Pituitary,Adrenal)? **Gall Bladder**
506. Parliament Construction year? **1927**
507. Nephron Belongs to? **Kidney**
508. British Rule was ended on which year? **1947**
509. Mars is also known as? **Red Planet**
510. Yellow Fever caused by? **Female Mosquitoes**
511. Who won more grand slams in the year 2015? **Novak Djokovic**
512. 2015 Arjuna Award given to which female wrestler? **Babita Kumari**
513. Full Form of RBC? **Red Blood Cells**
514. Afghanistan's Parliament name is? **Shora**
515. Which is the Largest Stadium of America? **Michigan Stadium**
516. Nagaland capital? **Kohima**
517. NASA Headquarters? **Washington DC**
518. Stainless steel is- **an alloy**
519. Gun powder consists of- **potassium nitrate**
520. When did the british raj start in India? **1858**
521. Infrared rays are **electromagnetic waves.**
522. Tashkent agreement signed after which Indo-Pak war? – **1965**
523. The length of digestive system?- **30 Feet**
524. Where is the statue of liberty? **New York, USA**
525. Maximum no of Medals in 2012 Olympics? **USA**
526. Winner of U19 World Cup – **West Indies**
527. Which cricketer hit consecutive three centuries in world cup cricket?- **KumarSangakkara**
528. Khajuraho temples located in – **MP**
529. Which gas is released during respiration by human beings?-**carbon dioxide**
530. State shares boundary with Bangladesh?- **Tripura**
531. National sports day – **August 29**
532. Full Form of PDF – **Portable Document Format**
533. Man of the tournament 2011 world cup – **Yuvraj Singh**
534. Indian origin person gets Knighthood from Elizabeth II – **Harpal Singh Kumaran**
535. Capital of Dadra & Nagar Haveli?- **Silvassa**
536. Language of Mughal Empire – **Persian**
537. Pitchblende is related to – **Uranium**
538. Who is author of Amar Sonar Bangla(National Anthem of Bangladesh)?- **Rabindranath Tagore**
539. Flag code of India- **2002**
540. City on bank of Nile river?- **Khartoum**
541. What is atomic number?- **The number of protons or electrons normally found in an atom of a given chemical element.**
542. which union territory is considered as smart city?- **New Delhi**
543. Epidemiology is study of- **the distribution and determinants of health-related states or events in specified populations**
544. 1024GB – **1TB**
545. What is biodiversity?- **Variety of life**
546. Element responsible for air pollution- **sulphur dioxide**

547. The largest coal deposit in India – **Damodar valley**
548. Literacy rate of India as per 2011 census? - **74.04%**
549. The Biography of Indira Gandhi written by? - **Pupul Jayakar**
550. Function of Hydrometer? - **measures the specific gravity (relative density) of liquids**
551. Panipat Refinery belongs to? **Haryana (IOCL)**
552. Dadabhai Naoroji worked as a professor in which University? **Elphinstone College**
553. Indo-Pak war in which year? **1971**
554. Which is most populous state according to 2011 census? **Uttar Pradesh**
555. Forest cover of India according to 2015 survey? **7,01,673 sq km**
556. How many world heritage site in India by UNESCO? **32**
557. In Computer, Which change source code into object code? **Assembler**
558. Which is not related to genetic engineering?
559. What is the National Game of USA? **Baseball**
560. Law of Inertia was given by? **Newton**
561. How many medals India gets in 12th South Asian Game? **188**
562. Bio Diesel Locomotive Coming in which Railway Zone? **Hubli Division**
563. Which of the following is not a programming language? **Assembly Language**
564. Rank of India in Human Development Index? **130**
565. What is the full form of ISI? **Inter Services Intelligence**
566. Vasco D gama reached first at which place in India? **Kappad, Kerala**
567. Tawang Monastery, in the Indian state of? **Arunachal Pradesh**
568. Anti-leprosy day? **30 January**
569. Which soldier died on Feb 2016 in Siachen in J&K? **Hanumanthappa Koppad**
570. Alfred nobel discovered? **Dynamite**
571. Taj Mahal commissioned by? - **Mughal emperor Shah Jahan**
572. Acid found in Grapes ? - **Tartaric.**
573. How many Muscles are used for eye ball? – **Six**
574. How many number of players in POLO game? – **4**
575. First woman Doctor in the world? - **Elizabeth Blackwell**
576. What is the nearest Galaxy to Milky Way? **Andromeda galaxy**
577. Who build Janther Manther in New Delhi? **Maharaja Jai Singh II**
578. National game of China – **Table Tennis**
579. Why plant leaves are in green colour? **Chlorophyll.**
580. South Africa Currency – **South African rand**
581. Zika virus is spreading by? **Aedes Mosquito**
582. IPTL stands for? **International Premier tennis league**
583. Where is valley international park located? **USA**
584. What is reason behind yellow colour of Papaya? **Flavonoids**
585. Who is founder of servant of Indian society? **Gopal Krishna Gokhale**
586. UPS stands for? **Uninterrupted power supply**
587. For which effect Einstein got nobel prize? **Law of Photoelectric effect**
588. Importance behind gov of India act 1935? **Main source of Indian constitution**

589. Main source of Vitamin-A? **carrots**
590. Indian institute of vegetable research is at? **Varanasi**
591. Valley of flowers in which state? **uttarakhand**
592. 11th Pakistan PM? **Benazir Bhutto**
593. World bank given money in December? **Swacch bharat mission**
594. Shape milky way galaxy? **spiral**
595. Gold medal boxer in asia? **Mary Kom**
596. Which country invented pencil? **England**
597. Stand up mission aim? **Women and SC/ST empowerment**
598. Bihu, celebrated in? **Assam**
599. Oxygen in photosynthesis is formed from? **Water/CO₂**
600. Plasi war took place on which river? **Bhagirathi river**
601. 1st U.S president to attend republic day parade in India? **Bill Clinton**
602. Einstein got the Nobel prize for his theory of? **Law of photoelectric effect**
603. yellow color of papaya is due to the presence of? **Carotene**
604. In the rebellion of 1857, max. number of soldiers were in? **Awadh**
605. What does DNA Stands for in Biology? **DEOXYRIBONUCLEIC Acid**
606. NASA, the US space agency is planning to move from earth orbit to space area surrounding CISLUNAR Space? **National Aeronautics and Space Administration**
607. In September 2015 NASA scientists found evidence of flowing water on which planet outside Earth? **Mars**
608. What was the first football player from the Indian Sub continent to play for a European Club? **Mohammed Saleem**
609. What is the name of the parent company of Google, formed on 2nd October 2015? **ALPHABET INC**
610. Name India's First Satellite? **AryaBhatta**
611. Who was named as the cultural ambassador of Seychelles in October 2015? **ARRahman**
612. Which year was the economic liberalization in India Initiated? **1991**
613. Which two Indian cities, were added to the creative city network of UNESCO in Dec2015? **Varanasi, Jaipur**
614. Thermostat is a device in ovens which helps to maintain a temperature by? – **Regulating flow of heat**
615. Who was the Confucius? **Chinese Philosopher**
616. Who is PV Sindhu? **Badminton Player**
617. Galvanization is a process in which a layer of zinc is put on iron objects to prevent them from? **Rust**
618. What do the terms Geocentric and Heliocentric refer to? **Earth centered, Suncentered**
619. What did Dmitri mendeleev formulate? **Periodic Table**

620. What is Electron? -ve
621. In July 1905, who ordered the partition of Bengal? **Lord Curzon**
622. Kangchenjunga is? **Himalayas**
623. The purple frontier, the Earth dragon and the outer fortresses, all refer to? **Great wall of china**
624. Who was Charles Correa? **Architect**
625. Which of the following names is Nilanjana Sudeshna, an Indian American author popularly known as? **Jhumpa Lahiri**
626. What is the name of the Tablet computer produced by Datawind which is promoted by the GOVT of India as part of an e-learning program? **Aakash**
627. Who replaced Viscount Louis Mountbatten as the governor general of India? **C. Rajagopalachari**
628. What is the Laccadive Sea otherwise known as? **Arabian Sea**
629. What is the unit of length used in formally to express astronomical distances? **AU**
630. Sajjan Prakash related to- **Swimming**
631. First Nobel prize for medicine was given for which disease? **Diphtheria**
632. Capital City of Meghalaya? **Shillong**
633. Subhash Ghosh related to- **Music**
634. Alfred Nobel invented- **Dynamite**
635. 2015 Rugby Winner – **New Zealand**
636. Founder of Azad Hind Fauj (Indian Army)- **Subash Chandra Bose**
637. Who invented WWW? - **Tim Berners Lee**
638. What is the main element of Marsh gas? - **Methane**
639. Who won Davis cup 2015? **UK**
640. When was Indian National Congress (INC) formed? - **December 28, 1885**
641. Who founded North Korea? – **Kim Il- Sung**
642. Fatehpur Sikri was founded by the Emperor- **Akbar**
643. What is the average thickness of skin?
644. In which state ONGC got environment free certificate for oil production? **Andhra Pradesh**
645. Which of the following is not Jupiter's moon? **Titan**
646. 1. Bhutan official language – **Dzongkha**
647. When did the Portuguese first arrive in India?
648. Change of position with respect to time – **Velocity**
649. What is Limerick? **A limerick is a form of poetry, especially one in five-line.**
650. Oneirology – **Study of dreams**
651. WLAN stands for – **Wireless Local Area Network**
652. PNR – **Passenger Name Record**
653. Anant Pai was – **popularly known as Uncle Pai, was an Indian educationalist and a pioneer in Indian comics**
654. India's first child surgeon – **Akrit Jaswal (7 years old)**
655. Freshwater lake – **Wular Lake in J&K**
656. Adhai din ka jhopra is built at – **Ajmer (Rajasthan)**
657. LIGO – **Laser Interferometer Gravitational wave observatory**
658. What is logo of Make in India? **Moving Lion**
659. +91 code is which country? **India**
660. C₆H₆ — **Benzene**
661. 1st olympic game held at – **Athens**
662. Malgudi days was written by? – **R.K. Narayan**
663. What is Shinjo? – **A city in Japan**

664. When a gravitational force is exerted on a mass object then it is called?
665. Shigmo- a spring festival celebrated in Goa
666. BESK Stands for – **Binary electronic sequence calculator**
667. In which year Sikkim state was formed? – **1975**
668. Which is most abundant natural combustible gas? -**Methane**
669. PM of Pakistan in 1999? - **Nawaz sharif**
670. Headquarters of UNO - **New york**
671. 'In the practice of tolerance, one's enemy is the best teacher' is quoted by - **DalaiLama**
672. In which year Arunachal Pradesh state is formed? - **1972**
673. Uganda capital - **Kampala**
674. Country got independence in 2011? **South Sudan**
675. Cultivation of saffron? **Kashmir(in India), Iran (world)**
676. Women participated all events in which Olympics? **1900 Games in Paris**
677. Parliament in Delhi constructed by? **Edwin Lutyens, Herbert Baker**
678. Borrowed emergency provision from which country? **Germany**
679. Sri Lanka got independence in which year? **4th Feb, 1948**
680. Age limit of pm? **No upper limit, min. 25 years**
681. Ashoka from which dynasty? **Mauryan dynasty**
682. Scientific name of Human Beings? **Homo sapiens**
683. Recently creature which lives without water for 10 yrs? **Tardigrade**
684. Korea currency? **South Korean won**
685. Gujarat capital? **Gandhinagar**
686. First man to reach outer space? **Yuri Gagarin (Russian Cosmonaut)**
687. Nacl means like salt/water/sugar? **Salt**
688. Periodic table invented by? **Dmitri Mendeleev**
689. X rays invented by? **Roentgen**
690. Fastest acting anti rabies vaccine developed country? **India**
691. Fundamental duties taken from which country – **USSR**
692. World Economic Forum 2015 meeting held at **Switzerland**
693. In which game women first compete in the Olympic Game?
694. Ellora caves in which state? - **Maharashtra**
695. 100 year war between which two countries? **France and England**
696. Mrinalini sarabhai is famous for? **Indian Classical Dancer**
697. The last ruler of maurya dynasty - **Brihadratha Maurya**
698. Manohar Parrikar hoists country's largest, tallest tricolour at **Ranchi**
699. The presence of which gases in air makes brass discoloured? **Hydrogen sulphide**
700. Highest cricket ground in India in which state? – **Chail, Himachal Pradesh**
701. What is Geotropism? **The growth of the parts of plants in response to the force of gravity**
702. India:Tiger::USA:? – **Bald Eagle**
703. What is the colour of Solid Iodine? - **purple**
704. Inventor of Email – **Shiva Ayyadurai**
705. India's 5th navigational satellites name? – **PSLV-C31**

706. Who invented dynamo? **Michael Faraday**
707. If pH value becomes less than 7 then it is called as? **Acidic**
708. Nephrology is the study of?- **Kidney function**
709. First indian to get nobel prize?- **Rabindranath Tagore**
710. In the first ODI match of INDIA ,who is captain ?**Ajit Wadekar**
711. The words 'Satyameva Jayate' taken from – **Mundaka Upanishad**
712. Basilica of bom jesus is located at? **Goa**
713. Jayakwadi dam located on which river? **Godavari**
714. Oldest oil reserves in India? **Digboi**
715. What is tri colour ratio of Indian National Flag?
Width : Length = 2:3
716. National song of India was composed by?
Bankim Chandra Chatterjee
717. Kidney stone is caused by? **Calcium Oxalate**
718. Dog : Kernel :: Bee : ? **Beehive**
719. How many tastes buds are present in tongue? **5**
720. On which planet frozen water is found? **Pluto**
721. Tennis is played on which surface? **Hard, Grass and Clay courts**
722. How many bones a Infant baby have? **300**
723. White desert in India? **Rann of Kutch desert**
724. Which thing was discovered by Alexander Fleming? **Penicillin**
725. Mughal dynasty was established by? **Babur**
726. Which of following colour has least wavelength?
Violet
727. First woman President of Pakistan? **Dr. Fehmida Mirza**
728. Which was first geostationary satellite launched in India? **Ariane Passenger Payload Experiment**
729. Father of Indian Space Programmes? **Dr Vikram Sarabhai**
730. First President of Indian National Congress?
W.C. Banerjee
731. Nobel prize recipient of India in 2014 for peace?
Kailash Satyarthi
732. Height of badminton net above ground level?
1.524 meter
733. World's first space tourist? **Dennis Tito**
734. Who introduced Orthodox Christianity in Russia? **Vladimir**
735. Which of following element is found in room temperature? **Bromine**
736. Molecular formula for sugar? **C₁₂H₂₂O₁₁**
737. Which monument was built to commemorate the eradication of plague? **Charminar**
738. Air conditioner was invented by? **Willis Carrier**
739. PM born after Independence – **Narendra Modi**
740. What is English IVY – **Flower**
741. What is Guru Shikhar – a peak in the **Arbuda Mountains of Rajasthan**
742. Mycology- **Study of fungi**

743. "Live as if you were to die tomorrow" – **Mahatma Gandhi**
744. "Life On My Terms: From the Grassroots to the Corridors of Power" is an autobiography of- **Sharad Pawar**
745. Who is Chanda Kochhar – **MD & CEO Of ICICI bank**
746. Language spoken in Tamil Nadu and Sri Lanka? **Tamil**
747. Who discovered penicillin – **Alexander Fleming**
748. Indian village where people speak in Sanskrit – **Mattur**
749. Zika Virus caused by? **Aedes mosquitoes**
750. When Virat Kohli given Arjuna Award? **2013**
751. Exobiology? **deals with the search for extraterrestrial life**
752. Person can see only nearby objects? **Myopia**
753. Prostate is a? **Gland**
754. Bangladesh got its constitution on? **November 4, 1972**
755. Players in each side of volleyball? **6**
756. Legislative powers vested with whom? **Parliament of India**
757. AC TO DC is converted by? **Rectifier**
758. Triratna is related to? **Buddhism or Jainism**
759. Grand slam is combination of? **AUS Open, French Open, US open and Wimbledon**
760. Which of these is not book by Abdul kalam? **My Country My Life**
761. Kalpana chawla Space shuttle name? **Columbia**
762. Hirakud is located on bank of river? **Mahanandi**
763. In LAL -BAL -PAL, who are BAL AND LAL? **Bal Gangadhar Tilak and Lala Lajpat rai**
764. Which authority is elected on the basis of proportional representation? **President**
765. Kurukshetra is near to which city? **Ambala**
766. Crop insurance scheme? **PMFBY**
767. IMO full form? **International Maritime Organisation**
768. 1st home minister? **Vallabhbhai Patel**
769. National unity day? **October 31**
770. NASA situated in? **Washington D.C.**
771. Gandhi- Irvin Pact signed on? **5th March 1931**
772. Headquarters of ISRO? **Bengaluru**
773. Percentage of Nitrogen in weather? **76%**
774. Sachin played his first test match in 1989 against which country? **Pakistan**
775. First Bank In India was? **Bank of Hindustan**
776. First Olympic Games In Which Country? **Athens, Greece**
777. Google CEO is? **Sundar Pichai**
778. Cheque Validity remains for? **3 Months**
779. National Science Day? **Feb 28**
780. First Deputy Prime Minister? **Sardar Vallabhai Patel**
781. Shimla Agreement in which place and year? **Simla in 1972**
782. J&K East boundary? **LOC**
783. After 9/11 Tragedy world Trade center new name? **One World Trade Center**
784. Shortcut for expand browsing screen in web browser(F1/F11/F10/F4)? **F11**
785. 2023 cricket world cup Hosting Country? **India**
786. Rupee Symbol in which language? **Devanagari**
787. Paracetamol is - **Analgesic**
788. Ganga action plan to? **To Purify Ganga River**
789. ASCII stands for? **American Standard Code for Information Interchange**

790. Chicken pox virus? **varicella zoster virus (VZV)**
791. Commonwealth game first time in India in which year? **2010**
792. India and which country agreement for solar power?
793. Date to change Pre 2005 notes? **June 30, 2016**
794. 1 rupee note bears signature of? **Finance Secretary**
795. First women President of congress? **Annie Besant**
796. Chemotherapy is used for treatment of? **Cancer**
797. First women to win gold medal in boxing? **Nicola Adams**
798. Arunachal Pradesh capital? **Itanagar**
799. Jallikattu game played in which state? **Tamil Nadu**
800. 15th PM of India? **Narendra Modi**
801. MS Office is? **Application software**
802. Ganga of South India is? **Godavari**
803. Bhagat Singh executed in which year? **1931**
804. Computer shortcut key to get help menu? **F1**
805. LOC between India and Pakistan was constructed in? **1972**
806. National flag of India was designed by? **Pingali Venkayya**
807. Which states achieved 100% inclusion in PMJDY? **Goa and Kerala**
808. How many languages on Indian notes? **17**
809. Author of Wings of Fire? **Dr A.P.J. Abdul Kalam**
810. Who invented Audio Phones? **Nathaniel Baldwin**
811. Which one is not search engine? **Flipkart**
812. How much decibel can a human ear hear? **60-120 DB**
813. Which pm's name could b seen on indian currency notes? **Manmohan Singh**
814. Capital of J&K in summer? **Srinagar**
815. Full form of IFSC? **Indian Financial System Code**
816. Quit India was held in which year? **1942**
817. Thar desert is in? **Rajasthan**
818. Study of cancer? **Oncology**
819. Good governance day? **25 December**
820. Constitution day? **26 November**
821. Venue of cricket world cup 2019? **England & Wales**
822. Headquarter of UNO? **New York**
823. Shimla agreement between? **Indira Gandhi and Z A Bhutto**
824. Young india weekly Journal? **Mahatma Gandhi**
825. Money Transfer through mobile is called? **IMPS**
826. National Space Society headquarters? **Washington D.C**
827. From where we get Vitamin-D from given options? **Cod Liver Oil**
828. Normal eye vision distance? **6 meters**
829. CK Naidu Lifetime Achievement award winner? **Syed Kirmani**
830. Which compound in LPG gives it smell on leakage? **Ethyl Mercaptan**
831. Yogini cult has its origin from which state? **Odisha**
832. Which freedom fighter introduced Western education? **Raja Ram Mohan Roy**
833. Rti implemented/adopted in which year? **2005**
834. Second longest river of india? **Godavari**
835. India's border is longest with which nation? **Bangladesh**

836. Who won 1st olympic medal of badminton? **Saina Nehwal**
837. Who among these did not get bharat ratna? **AR Rahman**
838. When did kailash satyarthi and malala got nobel peace prize? **2014**
839. Which is not a greenhouse gas? **Hydrogen**
840. When was rupee symbol adopted? **2010**
841. When did Indian mars mission start? **Sep 24, 2014**
842. Who was the 1st lady president of Indian National congress? **Annie Besant**
843. Where was national science conference held in India? **New Delhi**
844. Which of the following declared cow as personality of 2015? (google, microsoft, yahoo or facebook) **Yahoo**
845. Bismark of India? **Sardar Vallabhbhai Patel**
846. World heritage site Bhimbetka in Madhya Pradesh is famous for? **Rock**
847. Chief guest on republic day 2016? **Francois Hollande**
848. Osteoporosis is related to? **Bone**
849. If the Temperature of the body decreases this condition is called? **Hypothalamus**
850. Akash missile is? **Surface to Air Missile**
851. Suez Canal? **Egypt**
852. What is Graphene? **a form of carbon**
853. RADAR full form? **RADio Detection And Ranging**
854. What is umami? **Savory taste**
855. Highest grand slams winner male? **Roger Federer**
856. Oscar winner director from India? **Satyajit Ray**
857. DPT Full Form? **Diphtheria, Pertussis, Tetanus**
858. Which river flows through Karnataka? **Kaveri**
859. 2015 TIME person of the year? **Angela Merkel**
860. Father of geometry? **Euclid**
861. Zika virus spread by? **Aedes mosquitoes**
862. Lemur are found in? **Madagascar**
863. Chemical name of Baking soda? **Sodium Bicarbonate**
864. What is tomato? **fruit**
865. Berlin wall demolished in which year? **1989**
866. Which language use ideographs? **China and Japan**
867. SPM full form? **Suspended Particulate Matter**
868. Tallest building in world? **Burj Khalifa**
869. Who gives oath to the President? **Chief Justice of India**
870. Chief justice of India retirement age? **65 years**
871. Chandrasekhar Limit is applied to? **Mass**
872. Kamarupa kingdom is in which state? **Assam**
873. Which indian king used naval power to conquer ports of east asia? **rajendra chola**
874. Where is the island of Seychelles located? **Indian Ocean**
875. Greenhouse gas effect on Earth? **global warming**

876. Land locked country?
877. Largest non polar desert in the world? **Sahara**
878. Where was paper invented? **China**
879. Who was the first to score a perfect 10 in olympics in Gymnastics? **Nadia Elena**
880. UNESCO headquarters? **Paris**
881. Thailand currency? **Thai Baht**
882. RBI founded in? **1935**
883. Jimmy Wales and Larry Sanger related with which company? **Wikipedia**
884. What did Edward jenney pioneer?
885. Quit India Revolution? **8 August 1942**
886. Interpol headquarter? **Lyon, France**
887. Environment day? **5 June**
888. smallest bone in human body? **stapes**
889. subhash chandra bhose father's name? **Janakinath Bose**
890. National song written by? **Bankim Chandra Chattopadhyay**
891. Where do u find Kunjilal waterfalls? **Karnataka**
892. Organ that can grow and regenerate? **Liver**
893. Last Mughal emperor? **Bahadur Shah Zafar**
894. Pollination by wind is called? **Anemophily or wind pollination**
895. Brightest star in our sky? **Sirius A**
896. Medieval indian book of mathematics ? **George Gheverghese Joseph**
897. Mangalyan launched from? **Sriharikota**
898. A Deep crack in glacier is called? **crevasse**
899. Frontier Gandhi is? **Khan Abdul gaffar khan**
900. Which is Always present in organic compound? **Carbon**
901. Largest freshwater lake? **Lake Baikal**
902. Called Aurum ? 1.Bronze 2.Gold 3.Silver 4.Copper? **Gold**
903. Granite is an example of? **Igneous**
904. Din i ilahi founder? **Akbar**
905. Queensberry is associated to which sports? **modern boxing**
906. Which country max time won FIFA world cup? **Brazil**
907. Blood colour of octopus-**Blue**
908. Name of the father of subhas chandra bose – **Janakinath Bose**
909. New name of Bharatpur national park – **Keoladeo National Park**
910. Real is the currency of – **Brazil**
911. krishna river originated from which state- **Maharashtra**
912. LAN Fullform – **Local Area Network**
913. Evolution theory is given by – **Darwin**
914. First olympic medal winner – **Norman Pritchard**
915. First Dadasaheb Phalke Award winner – **Devika Rani**
916. Indian Institute of science located in – **Karnataka**
917. Thomas Cup related to – **Badminton**
918. Miss Universe 2015 – **Pia Alonzo Wurtzbach**
919. Other names of Chanakya – **Vishnugupta, Kautilya**
920. ONGC Headquarters- **Uttarakhand**
921. Which city of Australia have high population- **Sydney**
922. Titanic ship belongs to which country – **UK**
923. The Best animated film at Oscar- **Inside Out**
924. The bird which flies backward-**Hummingbirds**
925. Father of Jawaharlal Nehru – **Motilal Nehru**

926. Dronacharya Award(Boxing) 2016- **Swatantra Raj Singh**
927. Which river originates from western ghat? **Kaveri**
928. Energy of sun by which process? **Nuclear fusion**
929. Who invented brahmo samaj? **Raja Ram Mohan Rai**
930. Elephanta Caves Situated in ? **Raigad, Maharashtra**
931. Biggest Mammal? **Blue whale**
932. Current Chief Justice India? **T. S. Thakur**
933. Earth's water cycle powered by? **Sun**
934. Capital of Denmark? **Copenhagen**
935. International Yoga Day? **June 21**
936. Jan-4 Independence day of which country? **Myanmar**
937. Next winter session Olympic game venue? **Pyeongchang, South Korea**
938. Oldest dam of India? **Kallanai Dam**
939. No. of player in kho kho game? **9**
940. First indian lady to won gold in asian game? **Kamaljeet Sandhu**
941. First hockey player to get padma shri? **Dilip Tirkey**
942. Second largest country in respect of land area? **Canada**
943. Reuters newspaper headquarter? **London**
944. No. of fundamental duties? **11**
945. Winner of men's french open 2015? **Stan Wawrinka**
946. UN climate change meeting held in which place? **Paris**
947. DMK party is founded by whom? **C. N. Annadurai**
948. Ethanol is obtained from which?(rice, sugarcane, sunflower, petrol)? **sugarcane**
949. Ajanta and Ellora cave is located in which state? **Maharashtra**
950. Study of birds? **Ornithology**
951. Den is to lion, Aviary is to? **Birds**
952. Group of dolphin is called? **school or a pod**
953. Polio vaccine is developed by? **Jonas Salk**
954. Name of dog who first goes to space? **Laika**
955. Father of space research? **Vikram Sarabhai**
956. Smallest planet? **Mercury**
957. Buddha attained enlightenment at? **Bodh Gaya**
958. First governor general of free india? **Lord Canning**
959. Instrument to detect object under water? **Sonar**
960. First Lok sabha speaker? **Ganesh Vasudev Mavalankar**
961. Rowlatt act year? **1919**
962. TB day observed on? **March 24**
963. Who gave the slogan "do or die"? **Mahatma Gandhi**
964. When did Indian constitution came into amendment- **1951**
965. What is the name of horse of Maharana Pratap- **Chetak**
966. Karnam Malleswari related to which game? **Weightlifting**
967. In which places dead bodies are not buried options out of given options?
968. First international cricket match was played between? **USA and Canada**
969. Golden temple of dambulla is present in? **Sri Lanka**
970. Cyprus capital? **Nicosia**

971. Sorrow of Bengal? **Damodar River**
972. First Satellite launched to Moon? **Sputnik 1**
973. Establishment of the panchayati Raj System was recommended by? **Balwant Rai Mehta Committee Report 1957**
974. By which Constitutional Amendment the voting age was reduced from 21 years to 18years? **61 Amendment**
975. Under Article 356 of the Constitution of India, President's rule was imposed for the first time in? **PEPSU**
976. Patiala and East Punjab States Union (PEPSU) was a state of India between? **1948 and 1956.**
977. The Political parties got the constitutional recognition for the first time in the year? – **1985**
978. When did Swami Vivekananda delivered his speech in 'World Religion Conference' in Chicago city? **1893**
979. Viticulture is? **Production of grapes**
980. The words 'Satyameva jayate' inscribed below the base plate of the emblem of India are taken from? **Mundaka Upanishad**
981. The Khurda Road division, Odisha of the East Coast Railway (ECoR) has set a target to install bio-toilets in 2,000 train coaches during 2016-17 as part of the? **Swachh Bharat Mission**
982. Mrinalini Sarabhai is related with? **Dance**
983. Konark Temple was built by? **king Narasimhadeva I**
984. Smallest Continent of world? **Australia**
985. Marsh Gas? **Methane**
986. Who discovered penicillin? **Alexander Fleming**
987. Which of following chemicals is called as saltpeter? **Potassium Nitrate**
988. Which boxer is known as 'Real Deal'? **Evander Holyfield**
989. Which number of Lok Sabha was formed during 2014 election? **16th**
990. Asif Ali hoisted flag in which movement? **Quit India Movement**
991. Who was commissioner of Delhi Police before Bassi? **Neeraj Kumar**
992. Who is Chairman of FIFA? **Gianni Infantino**
993. Abhishek Verma belongs to which sport? - **Archery**
994. Which became first district with NOFN high speed connectivity? - **Idukki**
995. Virupaksha temple is located at? **Hampi**
996. Which airport is working completely based on solar energy? **Kochi Airport**
997. State with Maximum boundaries with other states? - **Uttar Pradesh**
998. Name to Gandhi by British which he denied? - **Kaiser-e-Hind**
999. Dada Saheb Phalke Award belongs to which field? - **Cinema**
1000. 2015 Nobel Prize for literature winner? **Svetlana Alexievich**

