
1

EXAMINATION NOTICE NO.11/2019-NDA-II DATED 07.08.2019

(Last Date for Submission of Applications: 03.09.2019)

NATIONAL DEFENCE ACADEMY & NAVAL ACADEMY EXAMINATION (II),
2019

(Commission’s Website http://upsc.gov.in)

IMPORTANT

1. CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE
EXAMINATION:

The candidates applying for the examination should ensure that they fulfil all the
eligibility conditions for admission to the Examination. Their admission at all the
stages of the examination will be purely provisional subject to satisfying the
prescribed eligibility conditions.

Mere issue of Admission Certificate to the candidate will not imply that his
candidature has been finally cleared by the Commission.

Verification of eligibility conditions with reference to original documents is taken
up only after the candidate has qualified for interview/Personality Test.

2. HOW TO APPLY

2.1 Candidates are required to apply online by using the website upsconline.nic.in
Brief instructions for filling up the online Application Form have been given in the
Appendix-II (A) Detailed instructions are available on the above mentioned
website.

2.2 The Commission has introduced the facility of withdrawal of Application for
those candidates who do not want to appear for the Examination. In this regard,
Instructions are mentioned in Appendix-II (B) of this Examination Notice.

 2.3 Candidate should also have details of one photo ID viz. Aadhar Card/ Voter
Card/ PAN Card/ Passport/ Driving License/ School Photo ID/Any other
photo ID Card issued by the State/Central Government. The details of this photo
ID will have to be provided by the candidate while filling up the online application
form. The same photo ID card will also have to be uploaded with the Online
Application Form. This photo ID will be used for all future referencing and the
candidate is advised to carry this ID while appearing for examination/SSB.

2

3. LAST DATE FOR SUBMISSION AND WITHDRAWAL OF
APPLICATIONS:

(i) The Online Applications can be filled upto 3rd September, 2019 till 6:00 PM.

(ii) The online Applications can be withdrawn from 10.09.2019 to 17.09.2019 till 6:00
PM. Detailed instructions regarding withdrawal of Applications is available at
Appendix-II (B).

4. The eligible candidates shall be issued an e-Admit Card three weeks before
the commencement of the examination. The e-Admit Card will be made
available on the UPSC website (upsconline.nic.in) for being downloaded by
candidates. No Admit Card will be sent by post. All the applicants are required
to provide valid & active e-mail id while filling up online application form as
the Commission may use electronic mode for contacting them.

5. PENALITY FOR WRONG ANSWERS:

Candidates should note that there will be penalty (Negative Marking) for wrong
answers marked by a candidate in the Objective Type Question Papers.

6. For both writing and marking answers in the OMR sheet (Answer Sheet)
candidates must use black ball pen only Pens with any other colour are
prohibited. Do not use Pencil or Ink pen. Candidates should note that any
omission/mistake/discrepancy in encoding/filling of details in the OMR
answer sheet especially with regard to Roll Number and Test Booklet Series
Code will render the answer sheet liable for rejection. Candidates are further
advised to read carefully the “Special Instructions” contained in Appendix-
III of the Notice.

7. FACILITATION COUNTER FOR GUIDANCE OF CANDIDATES:
In case of any guidances/information/clarification regarding their application,
candidature etc. candidates can contact UPSC’s Facilitation Counter near Gate
‘C’ of its campus in person or over Telephone No.011-23385271/011-
23381125/011-23098543 on working days between 10.00 hrs. to 17.00 hrs.

8. MOBILE PHONES BANNED:

(a)The use of any mobile phone (even in switched off mode), pager or any
electronic equipment or programmable device or storage media like pen
drive, smart watches etc. or camera or blue tooth devices or any other
equipment or related accessories either in working or switched off mode
capable of being used as a communication device during the examination is
strictly prohibited. Any infringement of these instructions shall entail
disciplinary action including ban from future examinations.

3

(b) Candidates are advised in their own interest not to bring any of the banned
item including mobile phones or any valuable/costly items to the venue of the
examination, as arrangement for safe-keeping cannot be assured. Commission
will not be responsible for any loss in this regard.

CANDIDATES ARE REQUIRED TO APPLY ONLINE AT http://upsconline.nic.in

ONLY. NO OTHER MODE IS ALLOWED FOR SUBMISSION OF
APPLICATION.

4

F.No.7/1/2019.E.1(B): An Examination will be conducted by the Union Public
Service Commission on 17th November, 2019 for admission to the Army, Navy
and Air Force wings of the NDA for the 144th Course, and for the 106th Indian
Naval Academy Course (INAC) commencing from 2nd July, 2020.

The date of holding the examination as mentioned above is liable to be changed
at the discretion of the Commission.

The approximate number of vacancies to be filled on the results of this
examination will be as under :—

 National Defence Academy : 370 to include 208 for Army, 42
 for Navy and 120 for Air
 (including 28 for Ground Duties)

 Naval Academy : 45
(10+2 Cadet Entry Scheme)

 Total : 415

Vacancies are provisional and may be changed depending on the
availability of training capacity of National Defence Academy and Indian
Naval Academy.
N.B. (i) A candidate is required to specify clearly in the Online

Application Form the Services for which he wishes to be considered in
the order of his preference [1 to 4]. He is also advised to indicate as many
preferences as he wishes to opt so that having regard to his rank in the
order of merit due consideration can be given to his preferences when
making appointments.

 (ii) Candidates should note that they will be considered for appointment
to those services only for which they express their preferences and for no
other service(s). No request for addition/alteration in the preferences
already indicated by a candidate in his application will be entertained by
the Commission.

 (iii) Admission to the above courses will be made on the results of the
written examination to be conducted by the Commission followed by
intelligence and personality test by the Services Selection Board of
candidates who qualify in the written examination.

2. CENTRES OF EXAMINATION:

The Examination will be held at the following Centres :

Agartala, Ahmedabad, Aizawl, Prayagraj (Allahabad), Bengaluru, Bareilly,
Bhopal, Chandigarh, Chennai, Cuttack, Dehradun, Delhi, Dharwad,
Dispur, Gangtok, Hyderabad, Imphal, Itanagar, Jaipur, Jammu, Jorhat,
Kochi, Kohima, Kolkata, Lucknow, Madurai, Mumbai, Nagpur, Panaji
(Goa), Patna, Port Blair, Raipur, Ranchi, Sambalpur, Shillong, Shimla,
Srinagar, Thiruvananthapuram, Tirupati, Udaipur and Vishakhapatnam.

5

Applicants should note that there will be a ceiling on the number of
candidates allotted to each of the centres except Chennai, Dispur, Kolkata
and Nagpur. Allotment of Centres will be on the first-apply-first-allot basis
and once the capacity of a particular centre is attained, the same will be
frozen. Applicants, who cannot get a centre of their choice due to ceiling,
will be required to choose a Centre from the remaining ones. Applicants
are, thus, advised that they may apply early so that they could get a Centre
of their choice.

N.B. : Notwithstanding the aforesaid provision, Commission reserves the
right to change the Centres at their discretion if the situation demands.

Candidates admitted to the examination will be informed of the time table
and place or places of examination. Candidates should note that no request
for change of centre will be granted.

3. CONDITIONS OF ELIGIBILITY:

(a) Nationality : A candidate must be unmarried male and must be :

(i) a citizen of India, or
(ii) a subject of Bhutan, or
(iii) a subject of Nepal, or
(iv) a Tibetan refugee who came over to India before the 1st January,

1962 with the intention of permanently settling in India, or
(v) a person of Indian origin who has migrated from Pakistan, Burma,
Sri Lanka and East African Countries of Kenya, Uganda, the United
Republic of Tanzania, Zambia, Malawi, Zaire and Ethiopia or Vietnam with
the intention of permanently settling in India.

Provided that a candidate belonging to categories (ii), (iii), (iv) and

(v) above shall be a person in whose favour a certificate of eligibility has
been issued by the Government of India.

Certificate of eligibility will not, however, be necessary in the case of
candidates who are Gorkha subjects of Nepal.

(b) Age Limits, Sex and Marital Status :

Only unmarried male candidates born not earlier than 02nd January, 2001
and not later than 1st January, 2004 are eligible.

The date of birth accepted by the Commission is that entered in the
Matriculation or Secondary School Leaving Certificate or in a certificate
recognised by an Indian University as equivalent to Matriculation or in an
extract from a Register of Matriculates maintained by a University which
must be certified by the proper authority of the University or in the
Secondary School Examination or an equivalent examination certificates.
These certificates are required to be submitted only after the declaration of
the result of the written part of the examination. No other document
relating to age like horoscopes, affidavits, birth extracts from Municipal

6

Corporation, service records and the like will be accepted. The expression
Matriculation/ Secondary School Examination Certificate in this part of the
instruction includes the alternative certificates mentioned above.

NOTE 1 : Candidates should note that only the date of birth as recorded in
the Matriculation/ Secondary School Examination Certificate available or an
equivalent certificate on the date of submission of applications will be
accepted by the Commission and no subsequent request for its change will
be considered or granted.

NOTE 2 : Candidates should also note that once a date of birth has been
claimed by them and entered in the records of the Commission for the
purpose of admission to an Examination, no change will be allowed
subsequently or at any subsequent examination on any ground
whatsoever.

NOTE 3 : The candidates should exercise due care while entering their date
of birth in the respective column of the Online Application Form for the
Examination. If on verification at any subsequent stage any variation is
found in their date of birth from the one entered in their Matriculation or
equivalent Examination certificate, disciplinary action will be taken against
them by the Commission under the Rules.

NOTE 4 : Candidates must undertake not to marry until they complete
their full training. A candidate who marries subsequent to the date of his
application though successful at this or any subsequent Examination will
not be selected for training. A candidate who marries during training shall
be discharged and will be liable to refund all expenditure incurred on him
by the Government.

(c) Educational Qualifications:

(i) For Army Wing of National Defence Academy :—12th Class pass of the
10+2 pattern of School Education or equivalent examination conducted by
a State Education Board or a University.

(ii) For Air Force and Naval Wings of National Defence Academy and for
the 10+2 Cadet Entry Scheme at the Indian Naval Academy :—12th Class
pass of the 10+2 pattern of School Education or equivalent with Physics and
Mathematics conducted by a State Education Board or a University.

Candidates who are appearing in the 12th Class under the 10+2 pattern of
School Education or equivalent examination can also apply for this
examination.

Such candidates who qualify the SSB interview but could not produce
Matriculation/10+2 or equivalent certificate in original at the time of SSB
interview should forward duly self attested Photocopies to ‘Directorate
General of Recruiting, Army HQ, West Block.III, R.K. Puram, New Delhi-
110066’ and for Naval Academy candidates to ‘Naval Headquarters,
DMPR, OI&R Section, Room No. 204, ‘C’ Wing, Sena Bhavan, New Delhi-

7

110011’ by 24th June, 2020 failing which their candidature will be cancelled.
All other candidates who have produced their Matriculation and 10+2 pass
or equivalent certificates in original at the time of attending the SSB
interview and have got the same verified by the SSB authorities are not
required to submit the same to Army HQ or Naval HQ as the case may be.
Certificates in original issued by the Principals of the Institutions are also
acceptable in cases where Boards/Universities have not yet issued
certificates. Certified true copies/photostate copies of such certificates will
not be accepted.

In exceptional cases the Commission may treat a candidate, who does not
possess any of the qualifications prescribed in this rule as educationally
qualified provided that he possesses qualifications, the standard of which
in the opinion of the Commission, justifies his admission to the
examination.

NOTE 1 : Candidates appearing in the 11th class exam are not eligible for
this examination.

NOTE 2 : Those candidates who have yet to qualify in the 12th class or
equivalent examination and are allowed to appear in the UPSC
Examination should note that this is only a special concession given to
them. They are required to submit proof of passing the 12th class or
equivalent examination by the prescribed date (i.e. 24th June, 2020) and no
request for extending this date will be entertained on the grounds of late
conduct of Board/University Examination, delay in declaration of results
or any other ground whatsoever.

NOTE 3 : Candidates who are debarred by the Ministry of Defence from
holding any type of Commission in the Defence Services shall not be
eligible for admission to the examination and if admitted, their candidature
will be cancelled.

NOTE 4 : Those candidates, who have failed CPSS/PABT earlier, are now eligible
for Air Force in Ground Duty branches if they fill their willingness in the Online
Application Form available at the Commission’s website.

(d) Physical Standards:

Candidates must be physically fit according to physical standards for
admission to National Defence Academy and Naval Academy
Examination (II), 2019 as per guidelines given in Appendix-IV.

(e) A candidate who has resigned or withdrawn on disciplinary grounds
from any of the training academies of Armed Forces is not eligible to apply.

8

4. FEE

Candidates (excepting SC/ST candidates/Sons of JCOs/NCOs/ORs
specified in Note 2 below who are exempted from payment of fee) are
required to pay a fee of Rs. 100/- (Rupees one hundred only) either by
depositing the money in any Branch of SBI by cash, or by using net banking
facility of State Bank of India or by using Visa/MasterCard/Rupay
Credit/Debit Card.

N.B. 1 : Applicants who opt for “Pay by Cash” mode, should print the
system generated Pay-in-slip during Part-II registration and deposit the fee
at the counter of SBI Branch on the next working day only. “Pay by Cash”
mode option will be deactivated at 23:59 hours of 02.09.2019 i.e. one day
before the closing date; however, applicants who have generated their
Pay-in-slip before it is de-activated may pay at the counter of SBI Branch
during banking hours on the closing date. Such applicants who are unable
to pay by cash on the closing date i.e. during banking hours at SBI Branch,
for reason whatsoever, even if holding a valid Pay-in-Slip, will have no
other offline option but to opt for online Debit/Credit Card or Internet
Banking Payment mode on the closing date i.e. till 6:00 P.M. of 03.09.2019.

N.B. 2 : Candidates should note that payment of examination fee can be
made only through the modes prescribed above. Payment of fee through
any other mode is neither valid nor acceptable. Applications submitted
without the prescribed fee/mode (unless remission of fee is claimed) shall
be summarily rejected.

N.B. 3 : Fee once paid shall not be refunded under any circumstances nor
can the fee be held in reserve for any other examination or selection.

N.B. 4 : For the applicants in whose case payments details have not been
received from the bank, they will be treated as fictitious payment cases and
their applications will be rejected in the first instance. A list of all such
applicants shall be made available on the Commission's website within two
weeks after the last day of submission of online application. The applicants
shall be required to submit the proof of their fee payment within 10 days
from the date of such communication either by hand or by speed post to
the Commission. On receipt of documentary proof, genuine fee payment
cases will be considered and their applications will be revived, if they are
otherwise eligible.

NOTE-1 : Candidates belonging to Scheduled Castes/Scheduled Tribes
and those specified in Note 2 below are not required to pay any fee. No fee
exemption is, however, available to OBC candidates and they are required
to pay the full prescribed fee.

NOTE-2 : The sons of serving/ex-Junior Commissioned Officers/Non-
Commissioned Officers/Other Ranks of Army and equivalent ranks in the
Indian Navy/Indian Air Force are also not required to pay the prescribed

9

fee if they are studying in Military School (formerly known as King
George's School)/Sainik School run by Sainik Schools Society.

[N.B. : A certificate of eligibility for fee exemption is required to be
obtained by all such candidates from the Principals concerned
individually and produced for verification at the time of SSB
Test/Interview by the candidates who are declared qualified for the SSB
Test/Interview.]

5. HOW TO APPLY:

Candidates are required to apply Online by using the website
upsconline.nic.in Detailed instructions for filling up online applications are
available on the above-mentioned website.

NOTE-1 : The applicants are advised to submit only single application;
however if due to any unavoidable situation, if he submits
another/multiple applications, then he must ensure that application with
the higher RID is complete in all respects like applicants' details,
examination centre, photograph, signature, photo identity card document,
fee etc. The applicants who are submitting multiple applications should
note that only the applications with higher RID (Registration ID) shall be
entertained by the Commission and fee paid against one RID shall not be
adjusted against any other RID.

NOTE-2: Candidate should also have details of one photo ID viz. Aadhar
Card/ Voter Card/ PAN Card/ Passport/ Driving License/ School Photo
ID/Any other photo ID Card issued by the State/Central Government. The
details of this photo ID will have to be provided by the candidate while
filling up the online application form. The same photo ID card will also
have to be uploaded with the Online Application Form. This photo ID will
be used for all future referencing and the candidate is advised to carry this
ID while appearing for examination/SSB.

NOTE-3 : All candidates whether already in Government Service including
candidates serving in the Armed Forces, Sailors (including boys and
artificers apprentices) of the Indian Navy, Cadets of Rashtriya Indian
Military College (previously known as Sainik School, Dehradun), Students
of Rashtriya Military Schools (formerly known as Military Schools) and
Sainik Schools run by Sainik Schools Society, Government owned
industrial undertakings or other similar organizations or in private
employment should apply online direct to the Commission.

N.B. (a) Persons already in Government Service, whether in permanent or
temporary capacity or as work charged employees other than casual or
daily rated employees or those serving under the Public Enterprises; (b)
Candidates serving in the Armed Forces, Sailors (including boys and
artificers apprentices) of the Indian Navy; and (c) Cadets of Rashtriya
Indian Military College (previously known as Sainik School, Dehra Dun),
Students of Military Schools formerly known as King George's Schools and
Sainik Schools run by Sainik Schools Society are required to inform their

10

Head of Office/Department, Commanding Officer, Principals of
College/School concerned, as the case may be, in writing that they have
applied for this examination. Candidates should note that in case a
communication is received by the Commission from their
employer/authority concerned withholding permission to the candidates
applying for/appearing at the examination, their applications will be liable
to be rejected/candidatures will be liable to be cancelled.

NOTE-4: WHILE FILLING IN THE APPLICATION FORM, THE
CANDIDATE SHOULD CAREFULLY DECIDE ABOUT HIS CHOICE FOR
THE CENTRE FOR THE EXAMINATION.

IF ANY CANDIDATE APPEARS AT A CENTRE OTHER THAN
THE ONE INDICATED BY THE COMMISSION IN HIS E-ADMISSION
CERTIFICATE, THE PAPERS OF SUCH A CANDIDATE WILL NOT BE
VALUED AND HIS CANDIDATURE WILL BE LIABLE TO
CANCELLATION.

NOTE-5 : APPLICATIONS WITHOUT THE PRESCRIBED FEE (UNLESS
REMISSION OF FEE IS CLAIMED AS IN PARA 4 ABOVE) OR
INCOMPLETE APPLICATIONS SHALL BE SUMMARILY REJECTED.
NO REPRESENTATION OR CORRESPONDENCE REGARDING SUCH
REJECTION SHALL BE ENTERTAINED UNDER ANY
CIRCUMSTANCES. CANDIDATES ARE NOT REQUIRED TO SUBMIT
ALONG WITH THEIR APPLICATIONS ANY CERTIFICATE IN
SUPPORT OF THEIR CLAIMS REGARDING AGE, EDUCATIONAL
QUALIFICATIONS, SCHEDULED CASTES/SCHEDULED
TRIBES/OTHER BACKWARD CLASSES AND FEE REMISSION ETC
EXCEPT THE PHOTO ID CARD. THEY SHOULD THEREFORE,
ENSURE THAT THEY FULFIL ALL THE ELIGIBILITY CONDITIONS
FOR ADMISSION TO THE EXAMINATION. THEIR ADMISSION TO
THE EXAMINATION WILL ALSO THEREFORE BE PURELY
PROVISIONAL. IF ON VERIFICATION AT ANY LATER DATE IT IS
FOUND THAT THEY DO NOT FULFIL ALL ELIGIBILITY CONDITIONS,
THEIR CANDIDATURE WILL BE CANCELLED. THE RESULT OF THE
WRITTEN PART OF THE EXAMINATION IS LIKELY TO BE DECLARED
IN THE MONTH OF DECEMBER, 2019. All the candidates who have
successfully qualified in the written examination are required to register
themselves online on Directorate General of Recruiting website
www.joinindianarmy.nic.in. E-mail ID as provided to UPSC while filling
UPSC online application should invariably be used while registering on
www.joinindianarmy.nic.in. Candidates must ensure that their e-mail Ids
given in their online applications are valid and active. These candidates
would then be allotted Selection Centres through the aforesaid website. In
case of any problems/queries, candidates should contact Directorate
General of Recruiting on the telephone numbers given on their website or
through feedback / query module after logging on to their profile.

NOTE-6 : CANDIDATES WHO HAVE PASSED WRITTEN TEST ARE
NOT REQUIRED TO SUBMIT THEIR ORIGINAL CERTIFICATE OF AGE
AND EDUCATIONAL QUALIFICATION EITHER TO DIRECTORATE

11

GENERAL OF RECRUITING, ARMY HQ, WEST BLOCK-III, RK PURAM,
NEW DELHI-110066 OR TO NAVAL HEADQUARTERS, DMPR, OI&R
SECTION, 'C' WING, SENA BHAWAN, NEW DELHI-110011.

ALL CANDIDATES CALLED FOR SSB INTERVIEW MUST CARRY

THEIR ORIGINAL MATRICULATION CERTIFICATE OR EQUIVALENT
EXAMINATION CERTIFICATE TO THE SERVICES SELECTION BOARD
(SSB). ORIGINALS WILL HAVE TO BE PRODUCED BY THE
CANDIDATES WHO QUALIFY AT THE SSB INTERVIEW SOON AFTER
THE INTERVIEW. THE ORIGINALS WILL BE RETURNED AFTER
VERIFICATION. THOSE CANDIDATES WHO HAVE ALREADY
PASSED 10+2 EXAMINATION MUST CARRY THEIR ORIGINAL 10+2
PASS CERTIFICATE OR MARKS SHEET FOR THE SSB INTERVIEW. IF
ANY OF THEIR CLAIMS IS FOUND TO BE INCORRECT THEY MAY
RENDER THEMSELVES LIABLE TO DISCIPLINARY ACTION BY THE
COMMISSION IN TERMS OF THE FOLLOWING PROVISIONS:

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

 (i) Obtaining support for his candidature by the following means, namely :—

 (a) offering illegal gratification to; or

 (b) applying pressure on; or

 (c) blackmailing, or threatening to blackmail any person connected with the
conduct of the examination; or

 (ii) impersonation; or

 (iii) procuring impersonation by any person; or

 (iv) submitting fabricated documents or documents which have been tampered with;
or

 (v) uploading irrelevant photos in the application form in place of actual
photo/signature.

 (vi) making statements which are incorrect or false or suppressing material
information; or

 (vii) resorting to the following means in connection with his candidature for the
examination, namely :—

 (a) obtaining copy of question paper through improper means;

 (b) finding out the particulars of the persons connected with secret work relating
to the examination;

 (c) influencing the examiners; or

 (viii) being in possession of or using unfair means during the examination; or

 (ix) writing obscene matter or drawing obscene sketches or irrelevant matter in the
scripts; or

 (x) misbehaving in the examination hall including tearing of the scripts, provoking
fellow examinees to boycott examination, creating a disorderly scene and the
like; or

12

 (xi) harassing or doing bodily harm to the staff employed by the Commission for the
conduct of their examination; or

 (xii) being in possession of or using any mobile phone, (even in switched off mode),
pager or any electronic equipment or programmable device or storage media like
pen drive, smart watches etc. or camera or bluetooth devices or any other
equipment or related accessories either in working or switched off mode capable
of being used as a communication device during the examination; or

 (xiii) violating any of the instructions issued to candidates along with their admission
certificates permitting them to take the examination; or

 (xiv) attempting to commit or, as the case may be, abetting the commission of all or
any of the acts specified in the foregoing clauses;

 may in addition to rendering himself liable to criminal prosecution, be liable :—

 (a) to be disqualified by the Commission from the Examination for which he is
a candidate; and/or

 (b) to be debarred either permanently or for a specified period :—

 (i) by the Commission, from any examination or selection held by them;

 (ii) by the Central Government from any employment under them; and

 (c) if he is already in service under Government to disciplinary action under the
appropriate rules :

 Provided that no penalty under this rule shall be imposed except after :—

 (i) giving the candidate an opportunity of making such representation in
writing as he may wish to make in that behalf; and

 (ii) taking the representation, if any, submitted by the candidate within the
period allowed to him into consideration.

 6. LAST DATE FOR SUBMISSION AND WITHDRAWAL OF
APPLICATIONS:

(i) The Online Applications can be filled upto 03rd September, 2019 till 6:00
PM.

 (ii) The online Applications can be withdrawn from 10.09.2019 to 17.09.2019
till 6:00 PM. Detailed instructions regarding withdrawal of Applications is
available at Appendix-II (B).

 7. TRAVELLING ALLOWANCE:

 Candidates appearing for SSB interview for the first time for a
particular type of Commission i.e. Permanent or Short Service, shall be
entitled for AC III Tier to and fro railway fare or bus fare including
reservation cum sleeper charges within the Indian limits. Candidates
who apply again for the same type of Commission will not be entitled to
travelling allowance on any subsequent occasion.

 8. CORRESPONDENCE WITH THE COMMISSION / ARMY / NAVAL
/AIR HEADQUARTERS:

13

The Commission will not enter into any correspondence with the
candidates about their candidature except in the following cases :

(i) The eligible candidates shall be issued an e-Admit Card three weeks
before the commencement of the examination. The e-Admit Card will be
made available in the UPSC website [upsc.gov.in] for being downloaded
by candidates. No Admit Card will be sent by post. For downloading the
e-Admit Card the candidate must have his vital parameters like RID &
Date of Birth or Roll No. (if received) & date of birth or name, father's
name & Date of Birth available with him.

 (ii) If a candidate does not receive his e-Admit Card or any other
communication regarding his candidature for the examination one week
before the commencement of the examination, he should at once contact
the Commission. Information in this regard can also be obtained from the
Facilitation Counter located in the Commission’s Office either in person
or over Phone Nos. 011–23385271/011–23381125/011–23098543 Extn
4119, 4120. In case no communication is received in the Commission’s
Office from the candidate regarding non-receipt of his e-Admit Card at
least one week before the examination, he himself will be solely
responsible for non-receipt of his e-Admit Card.

 (iii) No candidate will ordinarily be allowed to take the examination
unless he holds a certificate of admission for the examination. On receipt
of e-Admit Card, check it carefully and bring discrepancies/errors, if
any, to the notice of the UPSC immediately. The courses to which the
candidates are admitted will be according to their eligibility as per
educational qualifications for different courses and the preferences given
by the candidates.

 The candidates should note that their admission to the examination will
be purely provisional based on the information given by them in the
Application Form. This will be subject to verification of all the eligibility
conditions.

(iv) If a candidate receives an e-Admit Card in respect of some other
candidate on account of processing error, it should be notified to the
Commission with a request to issue the correct e-Admit Card.
Candidates may note that they will not be allowed to take the
examination on the strength of an e-Admit Card issued in respect of
another candidate.

 (v) The decision of the Commission as to the acceptance of the
application of a candidate and his eligibility or otherwise for admission
to the Examination shall be final.

 (vi) Candidates should note that the name in the e-Admit Card in some
cases, may be abbreviated due to technical reasons.

 (vii) Candidates must ensure that their e.mail Ids given in their online
applications are valid and active.

IMPORTANT : All Communications to the Commission should
invariably contain the following particulars.

14

1. Name and year of the examination.
2. Registration ID (RID).
3. Roll Number (if received).
4. Name of candidate (in full and in block letters).
5. Postal Address as given in the application.

N.B. (i) : Communications not containing the above particulars may not be
attended to.

N.B. (ii) : If a letter/communication is received from a candidate after an
examination has been held and it does not give his full name and roll
number, it will be ignored and no action will be taken thereon. Candidates
recommended by the Commission for interview by the Services Selection
Board who have changed their addresses subsequent to the submission of
their applications for the examination should immediately after
announcement of the result of the written part of the examination notify the
changed address also to :—

For candidates with Army as first choice—Army Headquarters, A.G’s
Branch, RTG (NDA Entry), West Block-III, Wing-1, R. K. Puram, New
Delhi-110066, Phone No. 26175473.

For candidates with Navy/Naval Academy as first choice— Naval
Headquarters, Directorate of Manpower & Recruitment, OI&R Section, R.
No. 204, ‘C’ Wing, Sena Bhawan,New Delhi-110011, Phone No.
23010097/23011282.

For candidates with Air Force as first choice—Air Headquarters,
Directorate of Personnel (Officers), PO 3 (A), Room No. 17, ‘J’ Block, Opp.
Vayu Bhawan, Motilal Nehru Marg, New Delhi-110106, Phone No.
23010231 Extn. 7645/7646/7610..

FAILURE TO COMPLY WITH THIS INSTRUCTION WILL DEPRIVE THE
CANDIDATE OF ANY CLAIM TO CONSIDERATION IN THE EVENT OF
HIS NOT RECEIVING THE SUMMONS LETTER FOR INTERVIEW BY
THE SERVICES SELECTION BOARD.

AFTER HAVING CLEARED THE WRITTEN EXAMINATION THE
CANDIDATES SHOULD LOG ON TO THE FOLLOWING WEBSITES FOR
THEIR SSB CENTRE & DATE OF INTERVIEW :-

www.joinindianarmy.nic.in
www.joinindiannavy.gov.in
www.careerindianairforce.cdac.in

Candidates whose names have been recommended for interview by the
Services Selection Board should address enquiries or requests, if any,
relating to their interview or visit website of respective service
headquarters after 20 days from the announcement of written results as
follows :—

15

For candidates with Army as first choice—Army Headquarters, AG’s
Branch, RTG (NDA Entry), West Block-III, Wing-1, R.K. Puram, New Delhi
– 110 066, Phone No. 26175473 or joinindianarmy.nic.in

For candidates with Navy/Naval Academy as first choice—Naval
Headquarters, Directorate of Manpower & Recruitment, O.I. & R. Section,
Room No. 204, ‘C’ Wing, Sena Bhavan, New Delhi-110011, Phone No.
23010097/Email : officer-navy@nic.in or joinindiannavy.gov.in

For candidates with Air Force as first choice—Air Headquarters,
Directorate of Personnel (Officers), PO 3 (A), Room No. 17, ‘J’ Block, Opp.
Vayu Bhawan, Motilal Nehru Marg, New Delhi-110106, Phone No.
23010231 Extn. 7645/7646/7610 or www.careerindianairforce.cdac.in

Candidates are required to report for SSB interview on the date intimated
to them in the call up letter for interview. Requests for postponing
interview will only be considered in exceptional circumstances and that too
if it is administratively convenient for which Army Headquarters will be
the sole deciding authority. Such requests should be addressed to the
Administrative Officer of the Selection Centre from where the call letter for
interview has been received. No action will be taken on letters received by
Army/Navy/Air HQs. SSB interview for the candidates qualified in the
written examination is likely to be held during the months of January 2020
to April 2020 or as suitable to Recruiting Directorate. For all queries
regarding Merit list, joining instructions and any other relevant
information regarding selection process, please visit our website
joinindianarmy.nic.in.

9. ANNOUNCEMENT OF THE RESULTS OF THE WRITTEN
EXAMINATION, INTERVIEW OF QUALIFIED CANDIDATES,
ANNOUNCEMENT OF FINAL RESULTS AND ADMISSION TO THE
TRAINING COURSES OF THE FINALLY QUALIFIED CANDIDATES:

The Union Public Service Commission shall prepare a list of candidates
who obtain the minimum qualifying marks in the written examination as
fixed by the Commission at their discretion. Such candidates shall appear
before a Services Selection Board for Intelligence and Personality Test
where candidates for the Army/Navy wings of the NDA and 10+2 Cadet
Entry Scheme of Indian Naval Academy will be assessed on Officers
Potentiality and those for the Air Force in addition to the above will have
to qualify Computerised Pilot Selection System (CPSS). Candidates with
Air Force as one of the choice would also undergo CPSS if they qualify
SSB and are willing.

16

TWO-STAGE SELECTION PROCEDURE

Two-stage selection procedure based on Psychological Aptitude Test and
Intelligence Test has been introduced at Selection Centres/Air Force
Selection Boards/Naval Selection Boards. All the candidates will be put to
stage-one test on first day of reporting at Selection Centres/Air Force
Selection Boards/Naval Selection Boards. Only those candidates who
qualify at stage one will be admitted to the second stage/remaining tests.
Those candidates who qualify stage II will be required to submit the
Original Certificates along with one photocopy each of : (i) Original
Matriculation pass certificate or equivalent in support of date of birth, (ii)
Original 10+2 pass certificate or equivalent in support of educational
qualification.

Candidates who appear before the Services Selection Board and undergo
the test there, will do so at their own risk and will not be entitled to claim
any compensation or other relief from Government in respect of any injury
which they may sustain in the course of or as a result of any of the tests
given to them at the Services Selection Board whether due to the negligence
of any person or otherwise. Parents or guardians of the candidates will be
required to sign a certificate to this effect.

To be acceptable, candidates for the Army/Navy/Naval Academy and Air
Force should secure the minimum qualifying marks separately in (i)
Written examination as fixed by the Commission at their discretion and (ii)
Officer Potentiality Test as fixed by the Services Selection Board at their
discretion. Over and above candidates for the Air Force, and all the SSB
qualified candidates as per their willingness, eligibility and preference for
flying branch of Air Force, should separately qualify the CPSS.

Subject to these conditions the qualified candidates will then be placed in a
single combined list on the basis of total marks secured by them in the
Written Examination and the Services Selection Board Tests. The final
allocation/selection for admission to the Army, Navy, Air Force of the
National Defence Academy and 10+2 Cadet Entry Scheme of Indian Naval
Academy will be made upto the number of vacancies available subject to
eligibility, medical fitness and merit-cum-preference of the candidates. The
candidates who are eligible to be admitted to multiple Services/Courses
will be considered for allocation/selection with reference to their order or
preferences and in the event of their final allocation/ selection to one
Service/Course, they will not be considered for admission to other
remaining Services/Courses.

N.B.: EVERY CANDIDATE FOR THE FLYING BRANCH OF AIR
FORCE IS GIVEN COMPUTERISED PILOT SELECTION SYSTEM
(CPSS) (PILOT APTITUDE TEST) ONLY ONCE. THE GRADES
SECURED BY HIM AT THE FIRST TEST WILL THEREFORE HOLD
GOOD FOR EVERY SUBSEQUENT INTERVIEW HE HAS WITH THE

17

AIR FORCE SELECTION BOARD. A CANDIDATE WHO FAILS IN
THE CPSS CANNOT APPLY FOR ADMISSION TO THE NATIONAL

DEFENCE ACADEMY EXAMINATION FOR THE FLYING BRANCH
OF AIR FORCE WING OR GENERAL DUTIES (PILOT) BRANCH OR
NAVAL AIR ARM.

Candidates who have been given the Computerised Pilot Selection System
(CPSS) for any previous N.D.A. course should submit their application for
this examination for the Air Force Wing only if they have been notified as
having qualified in CPSS. In case a candidate has failed in CPSS/not tested
for CPSS for being HWG, the candidate would be considered for Ground
Duty branch of IAF, Navy, Army and NAVAC as per his choices.

 The form and manner of communication of the result of the
examination to individual candidates shall be decided by the Commission
at their discretion and the Commission will not enter into correspondence
with them regarding the result.

 Success in the examination confers no right of admission to
the Academy. A candidate must satisfy the appointing authority that he is
suitable in all respects for admission to the Academy.

10. DISQUALIFICATION FOR ADMISSION TO THE TRAINING
COURSE:

 Candidates who were admitted to an earlier course at the National
Defence Academy, or to the 10 + 2 Cadet Entry Scheme of Indian Naval
Academy but were removed there from for lack of officer-like qualities or
on disciplinary grounds will not be admitted to the Academy.

 Candidates who were previously withdrawn from the National
Defence Academy or Indian Naval Academy on medical grounds or left the
above Academy voluntarily are however, eligible for admission to the
Academy provided they satisfy the medical and other prescribed
conditions.

 11. The details regarding (a) the scheme and syllabus of the
examination, (b) guidelines for filling up the online Application Form (c)
Special Instructions to candidates for objective type tests, (d) Physical
standards for admission to the National Defence Academy and Naval
Academy and (e) Brief particulars of the service etc., for candidates joining
the National Defence Academy and Naval Academy are given in
Appendices I, II, III, IV and V respectively.

18

12. WITHDRAWAL OF APPLICATIONS: THE COMMISSION HAS
INTRODUCED THE FACILITY OF WITHDRAWAL OF APPLICATION
FOR THOSE CANDIDATES WHO DO NOT WANT TO APPEAR FOR
THE EXAMINATION. INSTRUCTIONS ARE GIVEN IN APPENDIX-II (B).

(Om Prakash)

Under Secretary
Union Public Service Commission

 APPENDIX-I

 (The Scheme and Syllabus of Examination)

A. SCHEME OF EXAMINATION

1. The subjects of the written examination, the time allowed and the
maximum marks allotted to each subject will be as follows:—

Subject Code Duration Maximum
 Marks
Mathematics 01 2½ Hours 300
General Ability Test 02 2½ Hours 600

 Total 900
SSB Test/Interview: 900

2. THE PAPERS IN ALL THE SUBJECTS WILL CONSIST OF OBJECTIVE
TYPE QUESTIONS ONLY. THE QUESTION PAPERS (TEST BOOKLETS)
OF MATHEMATICS AND PART “B” OF GENERAL ABILITY TEST WILL
BE SET BILINGUALLY IN HINDI AS WELL AS ENGLISH.

3. In the question papers, wherever necessary, questions involving
the metric system of Weights and Measures only will be set.

4. Candidates must write the papers in their own hand. In no
circumstances will they be allowed the help of a scribe to write answers for
them.

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

6. The candidates are not permitted to use calculator or Mathematical or
logarithmic table for answering objective type papers (Test Booklets). They
should not therefore, bring the same inside the Examination Hall.

B. SYLLABUS OF THE EXAMINATION

PAPER-I
MATHEMATICS

19

(Code No. 01)
(Maximum Marks-300)

1. ALGEBRA

 Concept of set, operations on sets, Venn diagrams.
De Morgan laws, Cartesian product, relation, equivalence relation.

 Representation of real numbers on a line. Complex numbers—
basic properties, modulus, argument, cube roots of unity. Binary system of
numbers. Conversion of a number in decimal system to binary system and
vice-versa. Arithmetic, Geometric and Harmonic progressions. Quadratic
equations with real coefficients. Solution of linear inequations of two
variables by graphs. Permutation and Combination. Binomial theorem and
its applications. Logarithms and their applications.

2. MATRICES AND DETERMINANTS :

 Types of matrices, operations on matrices. Determinant of a matrix,
basic properties of determinants. Adjoint and inverse of a square matrix,
Applications-Solution of a system of linear equations in two or three
unknowns by Cramer’s rule and by Matrix Method.

3. TRIGONOMETRY :

 Angles and their measures in degrees and in radians. Trigonometrical
ratios. Trigonometric identities Sum and difference formulae. Multiple and
Sub-multiple angles. Inverse trigonometric functions. Applications-Height
and distance, properties of triangles.

4. ANALYTICAL GEOMETRY OF TWO AND THREE DIMENSIONS:

Rectangular Cartesian Coordinate system. Distance formula.

Equation of a line in various forms. Angle between two lines. Distance of a
point from a line. Equation of a circle in standard and in general form.
Standard forms of parabola, ellipse and hyperbola. Eccentricity and axis of
a conic. Point in a three dimensional space, distance between two points.
Direction Cosines and direction ratios. Equation two points. Direction
Cosines and direction ratios. Equation of a plane and a line in various
forms. Angle between two lines and angle between two planes. Equation
of a sphere.

5. DIFFERENTIAL CALCULUS :

 Concept of a real valued function–domain, range and graph of a
function. Composite functions, one to one, onto and inverse functions.
Notion of limit, Standard limits—examples. Continuity of functions—
examples, algebraic operations on continuous functions. Derivative of
function at a point, geometrical and physical interpretation of a
derivative—applications. Derivatives of sum, product and quotient of
functions, derivative of a function with respect to another function,

20

derivative of a composite function. Second order derivatives. Increasing
and decreasing functions. Application of derivatives in problems of
maxima and minima.

6. INTEGRAL CALCULUS AND DIFFERENTIAL EQUATIONS :

 Integration as inverse of differentiation, integration by
substitution and by parts, standard integrals involving algebraic
expressions, trigonometric, exponential and hyperbolic functions.
Evaluation of definite integrals—determination of areas of plane regions
bounded by curves—applications.

 Definition of order and degree of a differential equation,
formation of a differential equation by examples. General and particular
solution of a differential equations, solution of first order and first degree
differential equations of various types—examples. Application in problems
of growth and decay.

7. VECTOR ALGEBRA :

 Vectors in two and three dimensions, magnitude and direction of a
vector. Unit and null vectors, addition of vectors, scalar multiplication of a
vector, scalar product or dot product of two vectors. Vector product or
cross product of two vectors. Applications—work done by a force and
moment of a force and in geometrical problems.

8. STATISTICS AND PROBABILITY :

 Statistics : Classification of data, Frequency distribution,
cumulative frequency distribution—examples. Graphical representation—
Histogram, Pie Chart, frequency polygon—examples. Measures of Central
tendency—Mean, median and mode. Variance and standard deviation—
determination and comparison. Correlation and regression.

 Probability : Random experiment, outcomes and associated sample space,
events, mutually exclusive and exhaustive events, impossible and certain
events. Union and Intersection of events. Complementary, elementary and
composite events. Definition of probability—classical and statistical—
examples. Elementary theorems on probability—simple problems.
Conditional probability, Bayes’ theorem—simple problems. Random
variable as function on a sample space. Binomial distribution, examples of
random experiments giving rise to Binominal distribution.

21

PAPER-II
GENERAL ABILITY TEST

(Code No. 02)
(Maximum Marks—600)

 Part ‘A’—ENGLISH (Maximum Marks—200)

 The question paper in English will be designed to test the
candidate’s understanding of English and workman like use of words. The
syllabus covers various aspects like : Grammar and usage, vocabulary,
comprehension and cohesion in extended text to test the candidate’s
proficiency in English.

Part ‘B’—GENERAL KNOWLEDGE (Maximum Marks—
400)

 The question paper on General Knowledge will broadly cover the
subjects : Physics, Chemistry, General Science, Social Studies, Geography
and Current Events.

- The syllabus given below is designed to indicate the scope of these subjects
included in this paper. The topics mentioned are not to be regarded as
exhaustive and questions on topics of similar nature not specifically
mentioned in the syllabus may also be asked. Candidate’s answers are
expected to show their knowledge and intelligent understanding of the
subject.

Section ‘A’ (Physics)

 Physical Properties and States of Matter, Mass, Weight, Volume,
Density and Specific Gravity, Principle of Archimedes, Pressure Barometer.
 Motion of objects, Velocity and Acceleration, Newton’s Laws of
Motion, Force and Momentum, Parallelogram of Forces, Stability and
Equilibrium of bodies, Gravitation, elementary ideas of work, Power and
Energy. Effects of Heat, Measurement of Temperature and Heat, change of
State and Latent Heat, Modes of transference of Heat. Sound waves and
their properties, Simple musical instruments. Rectilinear propagation of
Light, Reflection and refraction. Spherical mirrors and Lenses, Human Eye.
 Natural and Artificial Magnets, Properties of a Magnet, Earth as a
Magnet.
 Static and Current Electricity, conductors and Non-conductors,
Ohm’s Law, Simple Electrical Circuits, Heating, Lighting and Magnetic
effects of Current, Measurement of Electrical Power, Primary and
Secondary Cells, Use of X-Rays. General Principles in the working of the
following:
 Simple Pendulum, Simple Pulleys, Siphon, Levers, Balloon,
Pumps, Hydrometer, Pressure Cooker, Thermos Flask, Gramophone,
Telegraphs, Telephone, Periscope, Telescope, Microscope, Mariner’s
Compass; Lightening Conductors, Safety Fuses.

22

Section ‘B’ (Chemistry)

 Physical and Chemical changes. Elements, Mixtures and
Compounds, Symbols, Formulae and simple Chemical Equations, Law of
Chemical Combination (excluding problems). Properties of Air and Water.

 Preparation and Properties of Hydrogen, Oxygen, Nitrogen and
Carbondioxide, Oxidation and Reduction. Acids, bases and salts. Carbon—
different forms. Fertilizers—Natural and Artificial. Material used in the
preparation of substances like Soap, Glass, Ink, Paper, Cement, Paints,
Safety Matches and Gun-Powder. Elementary ideas about the structure of
Atom, Atomic Equivalent and Molecular Weights, Valency.

Section ‘C’ (General Science)

Difference between the living and non-living. Basis of Life—Cells,
Protoplasms and Tissues. Growth and Reproduction in Plants and
Animals.
Elementary knowledge of Human Body and its important organs.
Common Epidemics, their causes and prevention.

Food—Source of Energy for man. Constituents of food, Balanced Diet. The
Solar System—Meteors and Comets, Eclipses. Achievements of Eminent
Scientists.

Section ‘D’ (History, Freedom Movement etc.)

A broad survey of Indian History, with emphasis on Culture and
Civilisation.
Freedom Movement in India. Elementary study of Indian Constitution and
Administration. Elementary knowledge of Five Year Plans of India.
Panchayati Raj, Co-operatives and Community Development. Bhoodan,
Sarvodaya, National Integration and Welfare State, Basic Teachings of
Mahatma Gandhi.

Forces shaping the modern world; Renaissance, Exploration and
Discovery; War of American Independence. French Revolution, Industrial
Revolution and Russian Revolution. Impact of Science and Technology on
Society. Concept of one World, United Nations, Panchsheel, Democracy,
Socialism and Communism. Role of India in the present world.

Section ‘E’ (Geography)

 The Earth, its shape and size. Lattitudes and Longitudes, Concept
of time. International Date Line. Movements of Earth and their effects.
Origin of Earth. Rocks and their classification; Weathering—Mechanical
and Chemical, Earthquakes and Volcanoes. Ocean Currents and Tides
Atmosphere and its composition; Temperature and Atmospheric Pressure,
Planetary Winds, Cyclones and Anti-cyclones; Humidity; Condensation

23

and Precipitation; Types of Climate, Major Natural regions of the World.
Regional Geography of India—Climate, Natural vegetation. Mineral and
Power resources; location and distribution of agricultural and Industrial
activities. Important Sea ports and main sea, land and air routes of India.
Main items of Imports and Exports of India.

Section ‘F’ (Current Events)

 Knowledge of Important events that have happened in India in the
recent years. Current important world events. Prominent personalities—
both Indian and International including those connected with cultural
activities and sports.

NOTE : Out of maximum marks assigned to part ‘B’ of this paper, questions
on Sections ‘A’, ‘B’, ‘C’, ‘D’, ‘E’ and ‘F’ will carry approximately 25%, 15%,
10%, 20%, 20% and 10% weightages respectively.

Intelligence and Personality Test

 The SSB procedure consists of two stage Selection process - stage I
and stage II. Only those candidates who clear the stage I are permitted to
appear for stage II. The details are :

(a) Stage I comprises of Officer Intelligence Rating (OIR) tests are Picture

Perception * Description Test (PP&DT). The candidates will be
shortlisted based on combination of performance in OIR Test and
PP&DT.

(b) Stage II Comprises of Interview, Group Testing Officer Tasks,
Psychology Tests and the Conference. These tests are conducted over 4
days. The details of these tests are given on the website
joinindianarmy.nic.in.

 The personality of a candidate is assessed by three different
assessors viz. The Interviewing Officer (IO), Group Testing Officer (GTO)
and the Psychologist. There are no separate weightage for each test. The
mks are allotted by assessors only after taking into consideration the
performance of the candidate holistically in all the test. In addition, marks
for Conference are also allotted based on the initial performance of the
Candidate in the three techniques and decision of the Board. All these have
equal weightage.

 The various tests of IO, GTO and Psych are designed to bring out
the presence/absence of Officer Like Qualities and their trainability in a
candidate. Accordingly candidates are Recommended or Not
Recommended at the SSB.

24

APPENDIX–II (A)

INSTRUCTIONS TO THE CANDIDATES FOR FILLING ONLINE
APPLICATION

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

Salient Features of the Online Applications Form are given hereunder:

 Detailed instructions for filling up Online Applications are available on the
above mentioned website.

 Candidates will be required to complete the Online Application form
containing two stages viz. Part I and Part II.

 The candidates are required to pay a fee of Rs. 100/- (Rupees one hundred
only) [except SC/ST candidates and those specified in Note-2 of Para 4 of
the Notice who are exempted from payment of fee] either by depositing
the money in any branch of SBI by cash or by using net banking facility of
State Bank of India or by using any Visa/MasterCard/Rupay
Credit/Debit Card.

 Candidate should also have details of one photo ID viz. Aadhar Card/
Voter Card/ PAN Card/ Passport/ Driving License/ School Photo
ID/Any other photo ID Card issued by the State/Central Government.
The details of this photo ID will have to be provided by the candidate while
filling up the online application form. The same photo ID card will also
have to be uploaded with the Online Application Form. This photo ID will
be used for all future referencing and the candidate is advised to carry this
ID while appearing for examination/SSB.

 Before start filling up Online Application, a candidate must have his
photograph and signature duly scanned in the .jpg format in such a
manner that each file should not exceed 300 KB each and must not be less
than 20 KB in size for the photograph and signature.

 Before start filling up Online Application, a candidate must have his photo
identity card document in PDF format only. The digital size of PDF file
should not exceed 300 KB and must not be less than 20 KB.

 The Online Applications (Part I and II) can be filled from 07th August, 2019
to 03rd September, 2019 till 6:00 PM.

 Applicants should avoid submitting multiple applications. However, if
due to any unavoidable circumstances any applicant submits multiple
applications then he must ensure that the applications with higher RID is
complete in all respects.

 In case of multiple applications, the applications with higher RID shall be
entertained by the Commission and fee paid against one RID shall not be
adjusted against any other RID.

 The applicants must ensure that while filling their Application Form, they
are providing their valid and active E-mail Ids as the Commission may use
electronic mode of communication while contacting them at different
stages of examination process.

 The applicants are advised to check their e-mails at regular intervals and
ensure that the email addresses ending with @nic.in are directed to their
inbox folder and not to the SPAM folder or any other folder.

25

 Candidates are strongly advised to apply online well in time without
waiting for the last date for submission of online application. Moreover,
the Commission has introduced provision of withdrawal of application
for the candidate, who does not want to appear at the Examination,
he/she may withdraw his/her application.

Appendix-II (B)

IMPORTANT INSTRUCTIONS TO WITHDRAW APPLICATION

1. Candidates are advised to go through the instructions carefully
before filling up the request for withdrawal of application.

2. The Commission has provided the withdrawal facility from
10.09.2019 to 17.09.2019 (till 6:00 PM) to those candidates who do
not want to appear at this Examination.

3. Candidates are advised to provide the details of registered
application with registration-id which was completed and
submitted finally. There is no provision for withdrawing of
incomplete applications.

4. Before making the request for withdrawal, candidate must ensure
that they have access to the registered mobile number and email-id
which were provided by them at the time of submission of
application. Separate OTPs will be sent by the Commission on the
registered mobile number and email-id. Request for withdrawal will
be accepted only after it is confirmed by validating the OTP details
sent on candidate’s mobile and email-id. Such OTPs will be valid for
30 Minutes only.

5. Request for generating OTP for withdrawal of application will
be accepted only till 5:30 PM on 17.09.2019.

6. If a candidate has submitted more than one application form then
the higher registration-id of Application (latest) will be considered
for withdrawal and all earlier applications will be treated as
cancelled automatically.

7. After the final acceptance of the request for online withdrawal of
application, the candidate must print the authenticated receipt. Once
application has been withdrawn by the candidate, it cannot be
revived in future.

8. UPSC has no provision to refund any fee amount paid by
candidates, so in case of successful withdrawal of application the
fees will not be refunded.

26

9. On successful completion of withdrawal of application, an auto-
generated email and SMS will be sent on candidate’s registered
email-id and mobile. In case any candidate has not submitted the
request for withdrawal of application he/she may contact UPSC on
email-id: upscsoap@nic.in immediately.

10. Candidates are advised not to share the OTPs received on email
and SMS to anybody.

APPENDIX–III

Special Instructions to Candidates for objective type tests

1. Articles permitted inside Examination Hall
 Clip board or hard board (on which nothing is written)a good

quality Black Ball Pen for marking responses on the Answer
Sheet. Answer Sheet and sheet for rough work will be supplied
by the invigilator.

2. Articles not permitted inside Examination Hall
 Do not bring into the Examination Hall any article other than

those specified above e.g. books, notes, loose sheets, electronic or
any other type of calculators, mathematical and drawing
instruments, Log Tables, stencils of maps, slide rules, Test
Booklets and rough sheets pertaining to earlier session(s) etc.

 Mobiles, phones, Bluetooth, pagers or any other
communication devices are not allowed inside the premises
where the examination is being conducted. Any infringement
of these instructions shall entail disciplinary action including
ban from future examinations.

 Candidates are advised in their own interest not to bring any of
the banned items including mobile phones/Bluetooth/pagers to
the venue of the examination, as arrangements for safekeeping
cannot be assured. Candidates are advised not to bring any
valuable/costly items to the Examination Halls, as safe keeping
of the same cannot be assured. Commission will not be
responsible for any loss in this regard.

 3. Penalty for wrong Answers

 THERE WILL BE PENALTY (NEGATIVE MARKING)
FOR WRONG ANSWERS MARKED BY A CANDIDATE IN
THE OBJECTIVE TYPE QUESTION PAPERS.

(i) There are four alternatives for the answer to every question. For
each question for which a wrong answer has been given by the
candidate. One third (0.33) of the marks assigned to that
question will be deducted as penalty.

(ii) If a candidate given more than one answer, it will be treated as
a wrong answer even if one of the given answers happens to be
correct and there will be same penalty as above for that question.

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

will be no penalty for that question.

27

 4. Unfair means strictly prohibited

 No candidate shall copy from the papers of any other candidate nor
permit his papers to be copied nor give nor attempt to give nor obtain
nor attempt to obtain irregular assistance of any description.

 5. Conduct in Examination Hall

 No candidate should misbehave in any manner or create disorderly
scene in the Examination Hall or harass the staff employed by the
Commission for the conduct of the examination. Any such misconduct
will be severely penalised.

 6. Answer Sheet particulars

 (i) Write with Black ball pen your Centre and subject followed by test
booklet series (in bracket), subject code and roll number at the
appropriate space provided on the answer sheet at the top. Also encode
your booklet series (A, B, C, or D as the case may be), subject code and
roll number in the circles provided for the purpose in the answer sheet.
The guidelines for writing the above particulars and for encoding the
above particulars are given in Annexure. In case the booklet series is not
printed on the test booklet or answer sheet is un-numbered, please report
immediately to the invigilator and get the test booklet/answer sheet
replaced.

 (ii) Candidates should note that any omission/mistakes/discrepancy in
encoding/filling of details in the OMR answer sheet, especially with
regard to Roll Number and Test Booklet Series Code, will render the
answer sheet liable for rejection.

 (iii) Immediately after commencement of the examination please check that
the test booklet supplied to you does not have any unprinted or torn or
missing pages or items etc., if so, get it replaced by a complete test booklet
of the same series and subject.

7. Do not write your name or anything other than the specific items of
information asked for, on the answer sheet/test booklet/sheet for rough
work.

8. Do not fold or mutilate or damage or put any extraneous marking in the
Answer Sheet. Do not write anything on the reverse of the answer sheet.

9. Since the answer sheets will be evaluated on computerised machines,
candidates should exercise due care in handling and filling up the
answer sheets. They should use black ball pen only to darken the
circles. For writing in boxes, they should use black ball pen. Since the
entries made by the candidates by darkening the circles will be taken
into account while evaluating the answer sheets on computerised
machines, they should make these entries very carefully and
accurately.

10. Method of marking answers

28

 In the ‘OBJECTIVE TYPE’ of examination, you do not write the answers.
For each question (hereinafter referred to as “Item”) several suggested
answers (hereinafter referred to as “Responses”) are given. You have to
choose one response to each item. The question paper will be in the Form
of TEST BOOKLET. The booklet will contain item bearing numbers 1, 2,
3.......etc. Under each item, Responses marked (a), (b), (c), (d) will be
given. Your task will be to choose the correct response. If you think
there is more than one correct response, then choose what you consider
the best response.

 In any case, for each item you are to select only one response, if you select
more than one response, your response will be considered wrong.

 In the Answer Sheet, Serial Nos. From 1 to 160 are printed. Against each
numbers, there are circles marked (a), (b), (c) and (d). After you have
read each item in the Test Booklet and decided which one of the given
responses is correct or the best. You have to mark your response by
completely blackening with black ball pen to indicate your response.

 For example, if the correct answer to item 1 is (b), then the circle
containing the letter (b) is to be completely blackened with black ball pen
as shown below :- Example : (a) • (c) (d)

11. Entries in Scannable Attendance List.
 Candidates are required to fill in the relevant particulars with black ball

pen only against their columns in the Scannable Attendance List, as
given below.
i) Blacken the circle (P) under the column (Present/Absent)
ii) Blacken the relevant circle for Test Booklet Series
iii) Write Test Booklet Serial No.
iv) Write the Answer Sheet Serial No. and also blacken the

Corresponding circles below.
v) Append signature in the relevant column.

12. Please read and abide by the instructions on the cover of Test Booklet.
If any candidate indulges in disorderly or improper conduct he will
render himself liable for disciplinary action and/or imposition of a
penalty as the Commission may deem fit.

ANNEXURE

How to fill in the Answer Sheet of objective type tests in the Examination

Hall

Please follow these instructions very carefully. You may note that since the
answer sheets are to be evaluated on machine, any violation of these
instructions may result in reduction of your score for which you would yourself
be responsible. Before you mark your responses on the Answer Sheet, you will
have to fill in various particulars in it.
As soon as the candidate receives the Answer Sheet, he should check that it is
numbered at the bottom. If it is found un-numbered he should at once get it
replaced by a numbered one.

29

You will see from the Answer Sheet that you will have to fill in the top line,
which reads thus:

कɅ द्र िवषय िवषय कोड अनकु्रमांक
Centre Subject S. Code Roll Number

If you are, say, appearing for the examination in Delhi Centre for the
Mathematics Paper* and your Roll No. is 081276, and your test booklet series is
‘A’ you should fill in thus, using black ball pen.

कɅ द्र िवषय िवषय कोड अनकु्रमांक
Centre Delhi Subject Mathe- S.Code Roll Number

 matics (A)

You should write with black ball pen the name of the centre and subject in
English or Hindi

The test Booklet Series is indicated by Alphabets A, B, C or D at the top right
hand corner of the Booklet.

Write your Roll Numbers exactly as it is in your e-Admission Certificate with
Black ball pen in the boxes provided for this purpose. Do not omit any zero(s)
which may be there.

The next step is to find out the appropriate subject code from the Time Table.
Now encode the Test Booklet Series, Subject Code and the Roll Number in the
circles provided for this purpose. Do the encoding with Black Ball pen. The
name of the Centre need not be encoded.

Writing and encoding of Test Booklet Series is to be done after receiving the
Test Booklet and confirming the Booklet Series from the same. For Mathematics
*subject paper of ‘A’ Test Booklet Series you have to encode the subject code,
which is 01. Do it thus:

 पुिèतका क्रम (ए) िवषय 0 1
 Booklet Series (A) Subject

 अनकु्रमांक

Roll Number

All that is required is to
blacken completely the 0 8 1 2 7 6

0 1 0 1 2 7 6 8

A

B

C

D

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

0

1

2

3

0

1

2

3

0

1

2

3

0

1

2

3

0

1

2

3

30

circle marked ‘A’ below
the Booklet Series and
below the subject code blacken
completely the Circles for “0”
(in the first vertical column)
and “1” (in the second vertical
column). You should then
encode the Roll No.081276. Do
it thus similarly:

Important : Please ensure
that you have carefully
encoded your subject. Test
Booklet series and Roll
Number:

*This is just illustrative and
may not be relevant to your
Examination.

APPENDIX–IV

GUIDELINES FOR PHYSICAL STANDARDS FOR ADMISSION TO THE
NATIONAL DEFENCE ACADEMY.

 NOTE: CANDIDATES MUST BE PHYSICALLY AND MENTALLY
FIT ACCORDING TO THE PRESCRIBED PHYSICAL STANDARDS.
MEDICAL FITNESS CRITERIA GIVEN BELOW ARE AS PER EXISTING
GUIDELINES AS ON DATE OF PUBLICATION AND THESE
GULIDELINES ARE SUBJECT TO REVISION.
 A NUMBER OF QUALIFIED CANDIDATES ARE REJECTED
SUBSEQUENTLY ON MEDICAL GROUNDS. CANDIDATES ARE
THEREFORE ADVISED IN THEIR OWN INTEREST TO GET
THEMSELVES MEDICALLY EXAMINED BEFORE SUBMITTING THEIR
APPLICATIONS TO AVOID DISAPPOINTMENT AT THE FINAL
STAGE.

 Candidates are also advised to rectify minor defects/ailments in
order to speed up finalisation of medical examination conducted at the
Military Hospital after being recommended at the SSB.

Few of such commonly found defects/ailments are listed below :

(a) Wax (Ears)
(b) Deviated Nasal Septum
(c) Hydrocele/Phimosis

31

(d) Overweight/Underweight
(e) Under Sized Chest
(f) Piles
(g) Gynaecomastia
(h) Tonsillitis
(i) Varicocele

 NOTE : Permanent body tattoos are only permitted on inner face of
forearm i.e. from inside of elbow to the wrist and on the reverse side of
palm/back (dorsal) side of hand/Permanent body tattoos on any other part
of the body are not acceptable and candidates will be barred from further
selection. Tribes with tattoo marks on the face or body as per their existing
custom and traditions will be permitted on a case to case basis. Comdt
Selection Centre will be competent auth for clearing such cases.

 Civilian candidates appearing for all types of commission in the
Armed Forces will be entitled to out-patients treatment from service
sources at public expense for injuries sustained or diseases contracted
during the course of their examination by the Selection Board. They will
also be entitled to in-patient treatment at public expense in the Officer’s
ward of a hospital provided—

(a) the injury is sustained during the tests or,

(b) the disease is contracted during the course of the examination by
selection board and there is no suitable accommodation in local civil
hospital or it is impracticable to remove the patient to the civil hospital; or,

(c) the medical board requires the candidate’s admission for observation.

NOTE: They are not entitled to special nursing.

For Medical Standards for Air Force (Flying Branch and Ground Duty
Branch) refer Annexure ‘A’ to this Appendix.

 A candidate recommended by the Services Selection Board will
undergo a medical examination by a Board of Service Medical Officers.
Only those candidates will be admitted to the academy who are declared
fit by the Medical Board. The proceedings of the Medical Board are
confidential and
will not be divulged to anyone. However, the candidates declared unfit will
be intimated by the President of the Medical Board and the procedure for
request for an Appeal Medical Board will also be intimated to the
candidate. Candidates declared unfit during Appeal Medical Board will be
intimated about the provision of Review Medical Board.

(a) The candidate must be in good physical and mental health and free from
any disease/disability which is likely to interfere with the efficient
performance of Military duties.

32

(b) There should be no evidence of weak constitution, bodily defects or
under weight. The Candidate should not be overweight or obese.

(c) The minimum acceptable height is 157 cms(162.5 cms. for Air Force). For
Gorkhas and individuals belonging to hills of North-Eastern regions of
India, Garhwal and Kumaon, the minimum acceptable heights will be 5
cms. less. In case of candidates from Lakshadweep the minimum
acceptable height can be reduced by 2 cms. Height and weight standards
are given below :

HEIGHT/WEIGHT STANDARDS FOR

ARMY/AIR FORCE
TABLE-I

Height in Weight in Kgs.
Centimetres
(Without 16-17 17-18 18-19
shoes) years years years
 1 2 3 4
152 42.5 44.0 45.0
155 43.5 45.3 47.0
157 45.0 47.0 48.0
160 46.5 48.0 49.0
162 48.0 50.0 51.0
165 50.0 52.0 53.0
167 51.0 53.0 54.0
170 52.5 55.0 56.0
173 54.5 57.0 58.0
175 56.0 59.0 60.0
178 58.0 61.0 62.0
180 60.0 63.0 64.5
183 62.5 65.0 66.5

NOTE 1: Height relaxable upto 2.5 cm may be allowed where the Medical
Board certifies that the candidate is likely to grow and come up to the
required standard on completion of his training.

HEIGHT/WEIGHT STANDARDS FOR NAVY

TABLE-II
Height in Weight in Kgs.
Centimetres
(Without 16 18 20
shoes) years years years

1_________________2___________3___________4________________________

152 44 45 46
155 45 46 47
157 46 47 49
160 47 48 50

33

162 48 50 52
165 50 52 53
168 52 53 55
170 53 55 57
173 55 57 59
175 57 59 61
178 59 61 62
180 61 63 64
183 63 65 67

“Individual’s weight is considered normal if it is within ±10% departure
from average weight given in the table I and II”. However, in individuals
with heavy bones and broad build as well as individuals with thin build
but otherwise healthy this may be relaxed to some extent on merit.

 NOTE 1 : To meet special requirement as a pilot in the Air Force
the acceptable measurements of leg length, thigh length and sitting height
will be as under :

 Minimum Maximum
Leg Length 99.00 cms. 120.00 cms.
Thigh Length — 64.00 cms.
Sitting Height 81.50 cms. 96.00 cms.

 (d) Chest should be well developed. Fully expanded chest should not be
less than 81 cms. The minimum range of expansion after full inspiration
should be
5 cms. The measurement will be taken with a tape so adjusted that its lower
edge should touch the nipple in front and the upper part of the tape should
touch the lower angle of the shoulder blades behind. X-Ray of the chest is
compulsory and will be taken to rule out any disease of the chest.

(e) There should be no maldevelopment or impairment of function of the
bones or joint.

Spinal Conditions

(f) Past medical history of diseases or injury of the spine or sacro iliac joints,
either with or without objective signs which have prevented the candidate
from successfully following a physically active life, is a cause for rejection
for commissioning in IAF. History of spinal fracture/prolapsed
intervertebral disc and surgical treatment for these conditions will entail
rejection. The following conditions detected radiologically during medical
exam will disqualify a candidate for Air Force service:

 (i) Granulomatous disease of spine
 (ii) Arthritis/spondylosis
 — Rheumatoid arthritis and allied disorders
 — Ankylosing spondylitis
 — Osteoarthrosis, spondylosis and degenerative joint disease

34

— Non articular rheumatism (e.g. lesions of the rotator cuff, tennis
elbow, recurrent lumbago etc.)

 — Miscellaneous disorders including SLE, , polymyositis, vasculitis.
(iii) Spondylolisthesis/spondylolysis.
(iv) Compression fracture of vertebrae.
(v) Scheuerman's disease (Adolescent kyphosis)
(vi) Loss of cervical lordosis when associated with clinically restricted

movements of cervical spine.
(vii) Unilateral/Bilateral cervical ribs with demonstrable neurological or
circulatory deficit.
 (viii) Scoliosis more than 15 degree as measured by Cobb's method.
(ix) Degenerative Disc. Disease.
(x) Atlanto-occipital and atlantoaxial anomalies.
(xi) Hemi vertebrae and/or incomplete block (fused) vertebrae at any
level in cervical, dorsal or lumbar spine and complete block (fused)
vertebrae at more than one level in cervical or dorsal spine.
(xii) Unilateral Sacralisation or lumbarisation (Complete or incomplete)

at all levels and bilateral incomplete sacralisation or lumbarisation.
(xiii) Any other abnormality if so considered by the specialist.

(g) Mild Kyphosis or Lordosis where deformity is barely noticeable and
there is no pain or restriction of movement will not preclude acceptance.

(h) In case of noticeable Scoliosis or suspicion of any other abnormality or
spinal deformity, more than mild, appropriate X-rays of the spine are to be
taken and the Examinee referred for specialist’s advice.

(i) Routine X-ray Spine is not carried out for Navy candidates. However, if the
same is done for any other purpose, the candidates with the following conditions
will be disqualified for entry to Armed Forces:

 (i) Granulomatius disease of spine.
 (ii) Arthritis/spondylosis - Rheumatorid arthritis & allied disorders
and ankylosing spondylitis.
 (iii) Scoliosis more than 15 degree as measured by Cobb’s Method

(10 degree for Army and Navy).
 (iv) More than mild Kyphosis/Lordosis

(v) Spondylolisthesis/Spondylosis/Spondylolysis
(vi) Herniated nucleus pulposes.

 (vii) Compression fracture of Vertebra.
 (viii) Sacaralisation Disease
 (ix) Cervical ribs with demonstrable neurological or Circulatory

deficit.

(x) Presence of Schmorl’s node at more than one level. (This serial
be treated as deleted for Air Force candidates).

 (xi) Atlanto-occipital and atlanto-axial anomalies.

 (xii) Incomplete Sacaralisation Unilateral or Bilateral

35

 (xiii) Spina Bifida other than SV 1 and LV 5 if completely Sacralised

 (xiv) Any other abnormality, if so considered by specialist.

(j) A candidate should have no past history of mental breakdown or fits.

 (k) The hearing should be normal. A candidate should be able to hear a
forced whisper with each ear at a distance of 610 cms. in a quiet room. There
should be no evidence of present or past disease of the ear, nose and throat.
Audiometric test will be done for AF. Audiometric hearing loss should not
be greater than 20 db in frequencies between 250 and 8000 Hz. There is no
impediment of speech.

(l) There should be no signs of functional or organic disease of the heart
and blood vessels. Blood pressure should be normal.

 (m) There should be no enlargement of liver or spleen. Any evidence of
disease of internal organs of the abdomen will be a cause for rejection.

(n) Un-operated hernias will make a candidate unfit. In case of
Hernia which has been operated, a minimum of one year must have passed
prior to final medical examination before commencement of the course.

 (o) There should be no hydrocele, varicocele or piles.

(p) Urine examination will be done and any abnormality if detected will
be a cause for rejection.

(q) Any disease of skin which is likely to cause disability or
disfigurement will also be a cause for rejection.

(r) Distance Vision (Corrected): Better Eye 6/6; Worse Eye 6/9. Myopia
should not be more than -2.5D including astigmatism and manifest
hypermetropia not more than +3.5D including Astigmatism. Internal
examination of the eye will be done by means of ophthalmoscope to rule
out any disease of the eye. A candidate must have good binocular vision.
The Colour vision standard will be CP-III (Defective Safe). Candidates
should be able to recognize white, signal red and signal green colours
correctly as shown by Martin’s Lantern at a distance of 1.5 metre or read
the requisite plate of Ishihara Book / Tokyo Medical College Book.
Candidates who have undergone or have evidence for having undergone
Radial Keratotomy, to improve the visual acuity will be permanently
rejected for all the services. Candidates who have undergone Laser Surgery
for correction of refractive error are also not acceptable to defence services.

 Vision standard for Naval candidates

36

 Uncorrected without glass 6/6, 6/9
 Corrected with glass 6/6, 6/6
 Limits of Myopia –0.75
 Limits of Hypermetropia +1.5
 Binocular vision III
 Limits of colour perception I

 Visual Standards for Air Force

 Candidates who habitually wear spectacles are not eligible for Air
Force, Minimum distant vision 6/6 in one eye and
6/9 in other, correctable to 6/6 only for Hypermetropia. Colour vision CP-
I Hypermetropia : +2.0 D Sph Manifest Myopia : Nil Retinoscopic Myopia
: 0.5 in any Meridian permitted Astigmatism : + 0.75 D Cyl (within + 2.0
D.Max)
Maddox Rod Test

 (i) at 6 meters Exo-6 prism D
 Eso-6 prism D
 Hyper-1 prism D
 Hypro-1 prism D

(ii) at 33 cms Exo-16 prism D
 Eso-6 prism D
 Hyper-1 prism D
 Hypo-1 prism D

Hand held Stereoscope–All of BSV grades Convergence–Up to 10 cm Cover
test for distant and near–Latent divergence/convergence recovery rapid
and complete.

(a) “Candidates who have undergone PRK (Photo Refractive Keratotomy /
Lasik (Laser in Situ Keratomileusis) may be considered fit for
commissioning in the Air Force in all branches”. Candidates having
undergone cataract surgery with or without IOL implants will also be
declared unfit. Binocular vision must possess good binocular vision (fusion
and stereopsis with good amplitude and depth).

 (b)“Post PRK/Lasik candidates must meet the visual requirements required
for the branch” as laid down in Para 3.12.5.2 of IAP 4303 (4th edition)
revised.

(c) The following criteria must be satisfied prior to selecting post-
PRK/LASIK at the time of Air Force Medical Examination:-

(i) PRK/LASIK surgery should not have been carried out before the age

of 20 years.

37

(ii) The axial length of the eye should not be more than 25.5 mm as
measured by IOL master.

(iii) At least 12 months should have elapsed post uncomplicated
stable PRK/LASIK with no history or evidence of any complication.

(iv) The post PRK/LASIK corneal thickness as measured by a
corneal pachymeter should not be less than 450 microns.

(v) Individual with high refractive errors (> 6D) prior to PRK/LASIK
are to be excluded.

(vi) Radial Keratotomy (RK) surgery for correction of refractive
errors is not permitted for any Air Force duties. Candidates having
undergone cataract surgery with or without IOL implants will also
be declared unfit.

 (s) USG abdomen examination will be carried out and any congential
structural anomaly or disease of the abdominal organs will be a cause for
rejection in Armed Forces.

(t) The candidates should have sufficient number of natural and sound
teeth. A minimum of 14 dental points will be acceptable. When 32 teeth are
present, the total dental points are 22. A candidate should not be suffering
from severe pyorrhoea.

 (u) Routine ECG for Air Force candidates must be within normal limits.

 (v) The following investigations are carried out mandatorily during Special
Medical Board. However, Medical Officer/ Medical Board examining a
candidate may ask for any other investigation as required as indicated:-

 (a) Complete Haemogram.

(b) Urine RE/ME.

(c) X Ray chest PA view.

(d) USG abdomen & pelvis.

(w) Physical conditioning : Prospective candidates are advised to keep
themselves in good physical condition, by following the under mentioned
routine :—

(a) Running 2.4 km in 15 minutes

(b) Skipping

(c) Pushups and sit ups (minimum 20 each)

(d) Chin ups (minimum 08)

(e) Rope climbing 3-4 metres.

Annexure A

38

MEDICAL STANDARDS FOR NDA (FLYING &GROUND DUTY
BRANCHES)

General Instructions

1. In this section the assessment of candidates for commissioning through NDA into
flying and ground duty branches in the IAF is considered.

2. The basic requirements of medical fitness are essentially the same for all branches,
except for aircrew in whom the parameters for visual acuity, anthropometry and certain
other physical standards are more stringent. A candidate will not be assessed physically
fit unless the examination as a whole shows that he is physically and mentally capable of
withstanding severe physical and mental strain for prolonged periods in any climate in
any part of the world.

3. The medical standards spelt out pertain to initial entry medical standards.
Continuation of medical fitness during training will be assessed during the periodic
medical examinations held at NDA prior to commissioning. If, however, any disease or
disability is detected during the training phase, which will have a bearing on the flight
cadets subsequent physical fitness and medical category; such cases will be referred
expeditiously to IAM (for aircrew)/ specialists of MH (for non-aircrew) under intimation
to the office of DGMS (Air)-Med-7. At IAM, if the disease or disability is considered of a
permanent nature, an early decision for the cadet to continue in the service/ branch/
stream is to be taken. Specific waivers of DGMS (Air), if asked for, must carry full
justification in accordance with relevant Para of IAP 4303 4th edition (revised).

General Medical and Surgical Assessment

4. Every candidate to be fit for the Air Force must conform to the minimum
standards laid down in the succeeding paragraphs. The general build should be well
developed and proportionate.

5. The residual effects of fractures/ old injuries are to be assessed for any functional
limitation. If there is no effect on function, the candidate can be assessed fit. Cases of old
fractures of spine are unfit. Any residual deformity of spine or compression of a vertebra
will be cause for rejection. Injuries involving the trunks of the larger nerves, resulting in
loss of function, or scarring, which cause pain or cramps, indicate unsuitability for
employment in flying duties. The presence of large or multiple keloids will be a cause for
rejection.

6. Minor scars and Birth Marks for e.g. as resulting from the removal of tuberculous
glands do not, per se, indicate unsuitability for employment on flying duties. Extensive
scarring of a limb or torso that may cause functional limitation or unsightly appearance
should be considered unfit.

7. Cervical rib without any neurovascular compromise will be accepted. This will be
recorded in the medical board proceedings.

39

8. Asymmetry of the face and head, which will interfere with proper fitting of
oxygen mask and helmet, will be a cause for rejection for flying duties.

9. A candidate who has undergone an abdominal operation, other than a simple
appendicectomy, involving extensive surgical intervention or partial or total excision of
any organ isunsuitable for flying duties. Operation involving the cranial vault (e.g.
trephining), or extensive thoracic operations make the candidate unfit for flying.

10. The chest should be well proportioned and well developed with the minimum
range of expansion of 5cm.

11. Height, Sitting Height, Leg Length and Thigh Length

(a) The minimum height for entry into ground duty branches will be 157.5
cm.Gorkhas and individuals belonging to North Eastern regions of India and hilly
regions of Uttarakhand, the minimum acceptable height will be 5 cm less (152.5
cm). In case of candidates from Lakshadweep, the minimum acceptable height can
be reduced by 2 cm (155.5 cm).

(b) Minimum height for Flying Branch will be 162.5 cm. Acceptable
measurements of leg length, thigh length and sitting height for such aircrew will
be as under: -

(i) Sitting height: Minimum- 81.5 cm Maximum- 96.0 cm

(ii) Leg Length: Minimum- 99.0 cm Maximum-
120.0 cm

(iii) Thigh Length: Maximum- 64.0 cm

12. The weight chart prescribed by U.P.S.C. placed at Appendix A to the draft rules
will be applicable. The maximum permissible variation from the ideal body weight is
10%. Fraction of less than half a kg will not be noted. If a candidate is underweight by
more than 10% below the ideal, a detailed history and careful examination to rule out
possible cause like tuberculosis, hyperthyroidism, diabetes etc. will be carried out. If no
cause is detected the candidate will be declared fit. If any cause is detected the fitness of
the candidate will be decided accordingly.

13. Cardiovascular System

(a) History of chest pain, breathlessness, palpitation, fainting attacks,
giddiness, rheumatic fever, chorea, frequent sore throats and tonsillitis will be
given due consideration in assessment of the cardiovascular system.

(b) The normal pulse rate varies from 60-100 bpm. Persistent sinus tachycardia
(> 100 bpm), after emotional factors and fever are excluded as causes, as well as

40

persistent sinus bradycardia (< 60 bpm), will be referred for specialist opinion to
exclude organic causes. Sinus arrhythmia and vagotoniawill also be excluded.

(c) Candidates are quite prone to develop White Coat Hypertension, which is
a transient rise of BP, due to the stress of medical examination. Every effort must
be made to eliminate the White Coat effect by repeated recordings under basal
conditions. When indicated, ambulatory BP recording must be carried out or the
candidate be admitted to hospital for observation before final fitness is certified.
An individual with BP consistently greater than or equal to 140/90 mm of Hg will
be rejected.

(d) Evidence of organic cardiovascular disease will be cause for rejection.
Diastolic murmurs are invariably organic. Short systolic murmurs of ejection
systolic nature and not associated with thrill and which diminish on standing,
especially if associated with a normal ECG and chest radiograph, are most often
functional. However, an echocardiogram will be done to exclude organic heart
disease. In case of any doubt the case will be referred to cardiologist for opinion.

(e) Electrocardiogram. Assessment of a properly recorded ECG (resting – 14
lead) will be carried out by a medical specialist. Note will be taken of wave
patterns, the amplitude, duration and time relationship. At initial entry no
abnormalities are acceptable except incomplete RBBB in the absence of structural
heart disease, which must be excluded. In such cases, opinion of Senior Adviser
(Medicine) or Cardiologist will be obtained.

14. Respiratory System

(a) Any residual scarring in pulmonary parenchyma or pleura, as evidenced
by a demonstrable opacity on chest radiogram will be a ground for rejection. Old
treated cases of Pulmonary Tuberculosis with no significant residual abnormality
can be accepted if the diagnosis and treatment was completed more than two year
earlier. In these cases, a CT scan chest and fibreoptic bronchoscopy with bronchial
lavage will be done alongwith USG, ESR, PCR, Immunological tests and Mantoux
test as decided by the Physician. If all the tests are normal the candidate may be
considered fit. However, in such cases fitness will only be decided at Appeal/
Review Medical Board.

(b) Pleurisy with Effusion. Any evidence of significant residual pleural
thickening will be a cause for rejection.

(c) History of repeated attacks of cough/ wheezing/ bronchitis may be
manifestations of chronic bronchitis or other chronic pathology of the respiratory

tract. Such cases will be assessed unfit. Pulmonary Function Tests will be carried
out, if available.

41

(d) History of repeated attacks of bronchial asthma/ wheezing/ allergic
rhinitis will be a cause for rejection.

(e) Radiographs of the Chest. Definite radiological evidence of disease of
the lungs, mediastinum and pleurae indicates unsuitability for employment in Air
Force. If required, investigations as outlined in Para 13 (a) above will be carried
out under the advice of a Chest Physician.

15. Gastrointestinal System

(a) Any past history of ulceration or infection of the mouth, tongue, gums or
throat will be taken note of including any major dental alteration.

(b) The following dental standards will be followed:-

(i) Candidate must have 14 dental points and the following teeth must
be present in the upper jaw in good functional opposition with the
corresponding teeth in the lower jaw, and these must be sound or
repairable:-

(aa) Any four of the six anteriors

(ab) Any six of the ten posteriors

(ac) They should be balancing on both sides. Unilateral
mastication is not allowed.

(ad) Any removable or wired prosthesis are not permitted.

(ii) Candidate whose dental standard does not conform to the laid
down standard will be rejected.

(iii) Candidate with dental arches affected by advanced stage of
generalised active lesions of pyorrhoea, acute ulcerative gingivitis, and
gross abnormality of the teeth or jaws or with numerous caries or septic
teeth will be rejected.

(c) Gastro-Duodenal Disabilities. Candidates who are suffering or
have suffered, during the previous two years, from symptoms suggestive of
chronic indigestion, including proven peptic ulceration, are not to be accepted, in
view of the exceedingly high risk of recurrence of symptoms and potential for
incapacitation. Any past surgical procedure involving partial or total loss of an
organ (other than vestigial organs/gall bladder) will entail rejection.

(d) If past history of jaundice is noted or any abnormality of the liver function
is suspected, full investigation is required for assessment. Candidates suffering
from viral hepatitis or any other form of jaundice will be rejected. Such candidates

42

can be declared fit after a minimum period of 6 months has elapsed provided there
is full clinical recovery; HBV and HCV status are both negative and liver functions
are within normal limits.

(e) Candidates who have undergone splenectomy are unfit, irrespective of the
cause for operation. Splenomegaly of any degree is a cause for rejection.

(f) A candidate with a well-healed hernia scar, after successful surgery, will
be considered fit six months after surgery, provided there is no potential for any
recurrence and the abdominal wall musculature is good.

(g) Abdominal Surgery

(i) A candidate with well-healed scar after conventional abdominal
surgery will be considered fit after one year of successful surgery provided
there is no potential for any recurrence of the underlying pathology and
the abdominal wall musculature is good.

(ii) A candidate after laparoscopic cholecystectomy will be considered
fit if 08 weeks have passed since surgery provided they are free from signs
and symptoms and their evaluation including LFT and USG abdomen are
normal and there is total absence of gall bladder with no intra-abdominal
collection. Other abdominal laproscopic procedures can also be considered
fit after 08 weeks of surgery provided the individual is asymptomatic,
recovery is complete and there is no residual complication or evidence of
recurrence.

(h) Disposal of cases with incidental ultrasonographic(USG) findings like fatty
liver, small cysts, haemangiomas, septate gall bladder etc., will be based on clinical
significance and functional limitation. A methodically conducted USG
examination should look for the following areas during the examination. The
findings as listed in the succeeding paragraphs and other incidental USG findings
reported will be evaluated on clinical significance and functional capacity by the
concerned specialist.

(j) Liver

(i) Fit

(aa) Normal echoanatomy of the liver, CBD, IHBR, portal and
hepatic veins with liver span not exceeding 15 cm in the mid-
clavicular line.

(ab) Solitary simple cyst (thin wall, anechoic) upto 2.5 cm
diameter.

(ii) Unfit

43

(aa) Hepatomegaly more than 15 cm in mid-clavicular line.

(ab) Fatty liver

(ac) Solitary cyst > 2.5 cm

(ad) Solitary cyst of any size with thick walls, septations and
debris

(ae) Any calcifications more than 03 mm in size.

(af) More than three calcifications even if each is less than 03
mm in size.

(ag) Multiple hepatic cysts of any size.

(ah) Hemangioma> 02cm.

(aj) Portal vein thrombosis.

(ak) Evidence of portal hypertension (PV >13 mm, collaterals,
ascites).

(iii) During Appeal Medical Board/Review Medical Board unfit
candidates will be subjected to specific investigations and detailed clinical
examination. Fitness for specific conditions will be decided as given
below:-

(aa) Fatty Liver may be considered fit in non-obese individual
with normal LFT, no metabolic abnormality and negative HBsAg
and Anti-HCV serology.

(ab) Solitary simple cyst 2.5 - 05 cm will be further evaluated
with LFT, CECT abdomen, and hydatid serology. Will be
considered fit if LFT is normal, hydatid serology is negative and
CECT confirms USG findings.

(ac) Any liver calcifications, irrespective of size and number be
considered fit provided after due investigations it is revealed that
there is no evidence of active disease like tuberculosis, sarcoidosis,
hydatid disease, metastatic tumour or liver abscess based
onrelevant clinical examination and investigations (LFT, hydatid
serology, etc.).

(k) Gall Bladder

44

(i) Fit

(aa) Normal echoanatomy of the gall bladder.

(ab) Post laparoscopic Cholecystectomy. Candiates having
undergone lap-cholecystectomy may be considered fit if 08 weeks
have passed since surgery and there is total absence of gall bladder
with no intra- abdominal collection. Wound should have healed
well without incisional hernia.

(ac) Open Cholecystectomy. Candidates having
undergone open Cholecystectomy may be considered fit if one year
has passed since surgery, the scar is healthy with no incisional
hernia and there is total absence of gall bladder with no intra-
abdominal collection.

(ii) Unfit.

(aa) Cholelithiasis or biliary sludge.

(ab) Choledocolithiasis.

(ac) Polyp of any size and number.

(ad) Choledochal cyst.

(ae) Gall bladder mass.

(af) Gall bladder wall thickness > 05 mm.

(ag) Septate gall bladder.

(ah) Persistently contracted gall bladder on repeat USG.

(aj) Incomplete Cholecystectomy.

(l) Spleen more than 13 cm in longitudinal axis (or if clinically palpable), any
Space Occupying Lesion and Asplenia will be considered Unfit.

(m) Any structural abnormality of the Pancreas, Space Occupying
Lesion/Mass Lesion, Features of chronic pancreatitis (calcification,ductular
abnormality, atrophy) will be considered Unfit.

(n) Peritoneal Cavity. Ascites, Solitary mesenteric or retroperitoneal
lymph node >1 cm and Two or more lymph nodes of any size will be considered
Unfit.

45

(o) Urogenital System.

(i) A simple non obstructive renal cyst of less than 2.5 cm size in one
kidney will be considered fit.

(ii) The following congenital structural abnormalities of kidneys will
be declared unfit.

(aa) Unilateral renal agenesis.

(ab) Unilateral or bilateral hypoplastic/contracted kidney of
size less than 08 cm.

(ac) Malrotation.

(ad) Horseshoe kidney.

(ae) Ptosed kidney.

(af) Crossed fused/ ectopic kidney.

(iii) Simple single renal cyst of more than 2.5 cm size in one kidney.

(iv) Single cyst of any size in both kidneys or multiple cysts in one
kidney.

(v) Renal/ ureteric/vesical mass.

(vi) Hydronephrosis, Hydroureteronephrosis.

(vii) Calculi - Renal/Ureteric/Vesical.

(viii) During Appeal Medical Board/Review Medical Board, unfit
candidates will be subjected to specific investigations and detailed clinical
examination. Fitness for specific conditions will be decided as given
below:-

(aa) Candidates having isolated abnormality of echo texture of
Kidney may be considered fit if Renal Function, DTPA scan and
CECT kidney is normal.

(p) Major Abdominal Vasculature (Aorta/ IVC). Any structural
abnormality, focal ectasia, aneurysm and calcification will be considered Unfit.

(q) Scrotum and Testis

46

(i) Unlilateralintrabdominal testes, provided the other testes is
completely descended will be declared fit.

(ii) Bilateral undescended testes or bilateral atrophied testis will be
declared unfit.

(iii) Unilateral undescended testis if it lies in the inguinal canal, at the
external ring or in the abdominal wall will be declared unfit.

(iv) Varicocele will be unfit.

16. Urogenital System

(a) Any alteration in micturition, e.g. dysuria or frequency will be noted.
Recurrent attacks of cystitis; pyelonephritis and haematuria must be excluded.
Any history of renal colic, attacks of acute nephritis, any operation on the renal
tract including loss of a kidney, passing of stones or urethral discharges will be
enquired in detail. If there is any history of enuresis, past or present, full details
must be obtained.

(b) Urine Examination

(i) Proteinuria will be a cause for rejection, unless it proves to be
orthostatic.

(ii) When glycosuria is detected, a blood sugar examination (fasting
and after 75 g glucose) and glycosylated Hb is to be carried out, and fitness
decided as per results. Renal glycosuria is not a cause for rejection.

(iii) When the candidate has history or evidence of urinary infection it
will entail full renal investigation. Persistent evidence of urinary infection
will entail rejection.

(iv) Candidates with history of haematuria will be subjected to full
renal investigation.

(c) Glomerulonephritis

(i) There is a high rate of recovery in the acute phase, particularly in
childhood. A candidate who has made a complete recovery and has no
proteinuria may be assessed fit, after a minimum period of one year after
full recovery.

(ii) Candidate with chronic glomerulonephritis will be rejected.

47

(d) Renal Colic and Renal Calculi. Complete renal and
metabolicevaluation is required. Candidates with renal calculi will be rejected.

(e) All candidates found to have congenital absence of one kidney or who
have undergone unilateral nephrectomy will be rejected. Presence of horseshoe
kidney will entail rejection. Solitary functioning kidney with diseased, non-
functional contralateral kidney will entail rejection. Crossed ectopia, unascended
or malrotated kidney(s), unilateral congenital hypoplasia will be a cause for
rejection.

(f) Bilateral undescended testis /atrophied testis will be a cause for rejection.
Unilateral undescended testis, if entirely retained in the abdomen, is acceptable.
If it lies in the inguinal canal, at the external ring or in the abdominal wall, such
cases may be accepted after either orchidectomy or orchipexy operation. In all
doubtful cases, surgical opinion must be obtained regarding fitness.

(g) Hydrocele or Varicocele should be properly treated before fitness is
considered. Minor degree of varicocele will not entail rejection.

(h) Sexual Transmitted Diseases and Human Immuno Deficiency Virus (HIV).
Seropositive HIV status and/ or evidence of STD will entail rejection.

17. Endocrine System

(a) Generally any history suggestive of endocrine disorders will be a cause for
rejection.

(b) All cases of thyroid swelling having abnormal iodine uptake and abnormal
thyroid hormone levels will be rejected. Cases of simple goitre with minimal
thyroid swelling, who are clinically euthyroid and have normal iodine uptake and
normal thyroid functions may be accepted.

(c) Candidates detected to have diabetes mellitus will be rejected. A candidate
with a family history of diabetes mellitus will be subjected to blood sugar (fasting
and after glucose load) and Glycosylated Hb/ HbA1c evaluation, which will be
recorded.

18. Dermatological System

(a) Borderline skin conditions will be referred to a dermatologist. Candidates
who give history of sexual exposure to a Commercial Sex Worker (CSW), or have
evidence of healed penile sore in the form of a scar will be declared permanently
unfit, even in absence of an overt STD, as these candidates are likely ‘repeaters’
with similar indulgent promiscuous behavior.

(b) Acute non-exanthematous and non-communicable diseases, which
ordinarily run a temporary course, need not be a cause of rejection. Diseases of a

48

trivial nature, and those, which do not interfere with general health or cause
incapacity, do not entail rejection.

(c) Certain skin conditions are apt to become active and incapacitating under
tropical conditions. An individual is unsuitable for service if he has a definite
history or signs of chronic or recurrent skin disease. Some such conditions are
described below:-

(i) Some amount of Palmoplantar Hyperhydrosis is physiological,
considering the situation that recruits face during medical examination.
However, candidates with significant Palmoplantar Hyperhydrosiswill be
considered unfit.

(ii) Mild (Grade I) Acne Vulgaris consisting of few comedones or
papules, localized only to the face may be acceptable. However, moderate
to severe degree of acne (nodulocystic type with or without keloidal
scarring) or involving the back will be considered unfit.

(iii) Any degree of Palmoplantar Keratoderma manifesting with
hyperkeratotic and fissured skin over the palms, soles and heels will be
considered unfit.

(iv) Ichthyosis Vulgaris involving the upper and lower limbs, with
evident dry, scaly, fissured skin will be considered unfit. Mild xerosis (dry
skin) may be considered fit.

(v) Candidates having any keloidswill be considered unfit.

(vi) Clinically evident onychomycosis of finger and toe-nails should be
declared unfit, especially if associated with nail dystrophy. Mild degree of
distal discolouration involving single nail without any dystrophy may be
acceptable.

(vii) Giant congenital melanocytic naevi, greater than 10 cm will be
considered unfit, as there is a malignant potential in such large sized naevi.

(viii) Small sized callosities, corns and warts may be considered
acceptable after treatment. However candidates with multiple common
warts or diffuse palmoplantar mosaic warts, large callosities on pressure
areas of palms and soles and multiple corns will be rejected.

(ix) Psoriasis is a chronic skin condition known to relapse and/or recur
and hence will be considered unfit.

(x) Candidates suffering from minor degree of Leukoderma affecting
the covered parts may be accepted. Vitiligo limited only to glans and
prepuce may be considered fit. Those having extensive degree of skin

49

involvement and especially, when the exposed parts are affected, even to
a minor degree, will not be accepted.

(d) A history of chronic or recurrent attacks of skin infections will be cause for
rejection. A simple attack of boils or sycosis from which there has been complete
recovery may be considered for acceptance.

(e) Individuals who have chronic or frequently recurring attacks of a skin
disease of a serious or incapacitating nature e.g. eczema will be assessed as
permanently unfit and rejected.

(f) Any sign of Leprosy will be a cause for rejection.

(g) Naevusdepigmentosus and Beckersnaevus may be considered fit.
Intradermal naevus, vascular naevi may be considered unfit.

(h) Mild Pityriasis Versicolor may be considered fit after treatment. Extensive
Pityriasis Versicolor may be considered unfit.

(j) Tinea Cruris and Tinea Corporis may be considered fit on recovery.

(k) Scrotal Eczema may be considered fit on recovery.

(l) Canities (premature graying stain) may be considered fit if mild in nature
and no systemic association is seen.

(m) Intertrigo may be considered fit on recovery.

(n) Sexually Transmitted Diseases including Genital Ulcers will be considered
unfit.

(o) Scabies may be considered fit only on recovery.

19. Musculoskeletal System and Physical Capacity

(a) Assessment of the candidate‘s physique is to be based upon careful
observation of such general parameters as apparent muscular development, age,
height, weight and the correlation of this i.e. potential ability to acquire physical
stamina with training. The candidate‘s physical capacity is affected by general
physical development or by any constitutional or pathological condition.

(b) Past medical history of disease or injury of the spine or sacroiliac joints,
either with or without objective signs, which has prevented the candidate from
successfully following a physically active life, is a cause for rejection for
commissioning. History of spinal fracture/prolapsed intervertebral disc and
surgical treatment for these conditions will entail rejection.

50

(c) Mild kyphosis or lordosis where deformity is barely noticeable and not
associated with pain or restriction of movement may be accepted. When scoliosis
is noticeable or any pathological condition of the spine is suspected, radiographic
examination of the appropriate part of the spine needs to be carried out.

(d) For flying duties, radiograph (AP and lateral views) of cervical, thoracic
and lumbosacral spine is to be carried out. For ground duties, radiographic
examination of spine may be carried out, if deemed necessary.

(e) The following conditions detected radiologically will disqualify a
candidate for Air Force Service:-

(i) Granulomatous disease of spine

(ii) Arthritis/Spondylosis

(aa) Rheumatoid arthritis and allied disorders.

(ab) Ankylosing Spondylitis.

(ac) Osteoarthrosis, spondylosis and degenerative joint disease.

(ad) Non-articular rheumatism (e.g. lesions of the rotator cuff,
tennis elbow, recurrent lumbago etc.).

(ae) Misc disorders including SLE, Polymyositis, and Vasculitis.

(af) Spondylolisthesis/ Spondylolysis.

(ag) Compression fracture of vertebra.

(ah) Scheuerman‘s Disease (Adolescent Kyphosis).

(aj) Loss of cervical lordosis when associated with clinically
restricted movements of cervical spine.

(ak) Unilateral/Bilateral cervical ribs with demonstrable
neurological or circulatory deficit.

(iii) Any other abnormality as so considered by the specialist.

(f) The deformities/diseases contained in the above para will be cause for
rejection for all branches in IAF. In addition for candidates for flying branches, the
under mentioned rules will also apply:-

(i) Spinal Anomalies acceptable for Flying Duties.

51

(aa) Bilateral complete sacralisation of LV5 and bilateral
complete lumbarisation of SV1.

(ab) Spina bifida in sacrum and in LV5, if completely sacralised.

(ac) Complete block (fused) vertebrae in cervical and/or dorsal
spine at a single level.

(ii) Spinal Conditions not acceptable for Flying Duties.

(aa) Scoliosis more than 15 degree as measured by Cobb‘s
method.

(ab) Degenerative Disc Disease.

(ac) Atlanto - occipital and atlanto-axial anomalies

(ad) Hemi vertebra and/or incomplete block (fused) vertebra at
any level in cervical, dorsal or lumbar spine and complete block
(fused)vertebra at more than one level in cervical or dorsal spine.

(ae) Unilateral sacralisation or lumbarisation (complete or
incomplete) at all levels and bilateral incomplete sacralisation or
lumbarisation.

(g) Conditions Affecting the Assessment of Upper Limbs

(i) Candidate with an amputation of a limb will not be accepted for
entry. Amputation of terminal phalanx of little finger on both sides is,
however, acceptable.

(ii) Deformities of the upper limbs or their parts will be cause for
rejection. Syndactyly and polydactyly will be assessed as unfit except
when polydactyly is excised.

(iii) Painless limitation of movement of the wrist will be graded
according to the degree of stiffness. Loss of dorsiflexion is more serious
than loss of palmar flexion.

(iv) Slight limitation of movement of the elbow does not bar acceptance
provided functional capacity is adequate. Ankylosis will entail rejection.
Cubitus Valgus is said to be present when the carrying angle (angle
between arm and forearm in anatomical posture) is exaggerated. In
absence of functional disability and obvious cause like a fracture mal-
union, fibrosis or the like, a carrying angle of upto 15º will be acceptable.

52

(v) History of recurrent dislocation of shoulder will entail rejection.

(vi) Malunion/non-union of an old fracture clavicle will entail
rejection.

(h) Conditions affecting the Assessment of Lower Limbs

(i) Mild cases of Hallux Valgus (less than 20 degrees), asymptomatic,
without any associated corn/callosities/bunionare acceptable. Other cases
will entail rejection. Shortening of first metatarsal is also considered unfit.

(ii) Hallux Rigidusis not acceptable.

(iii) Isolated single flexible mild hammer toe without symptoms may
be accepted. Fixed (rigid) deformity or hammer toe associated with corns,
callosities, mallet toes or hyperextension at metatarsophalangeal joint
(claw toe deformity) will be rejected.

(iv) Loss of any digit of the toes entails rejection.

(v) Extra digits will entail rejection if there is bony continuity with
adjacent digits. Cases of syndactyly or loss of toes/fingers will be rejected.

(vi) Feet may look apparent flat. If the arches of the feet reappear on
standing on toes, if the candidate can skip and run well on the toes and if
the feet are supple, mobile and painless, the candidate is acceptable.
Restriction of the movements of the foot will also be a cause for rejection.
Rigidity of the foot, whatever may be the shape of the foot, is a cause for
rejection.

(vii) Mild degree of idiopathic pes cavus is acceptable. Moderate and
severe pes cavus and pes cavus due to organic disease will entail rejection.
All cases of Talipes (Club Foot) will be rejected.

(viii) Any significant limitation of movement of the ankle joints
following previous injuries will not be accepted. However, cases with no
history of recurrent trouble and having plantar and dorsiflexion
movement of at least 20 degree may be assessed fit for ground duties.
Fitness for aircrew duties will be based on functional evaluation.

(ix) History or clinical signs suggestive of internal derangement of knee
joint will need careful consideration. Fitness in such cases will be based on
functional evaluation and possibility/progression/recurrence of the
treated pathology.

(x) If the distance between the internal malleoli is less than 5 cm,
without any other deformity, the candidate will be considered fit for Genu

53

Valgum (Knock Knee). If the distance between the two internal malleoli is
more than 5 cm, candidatewill be declared unfit.

(xi) If the distance between the femoral condyles is within 10 cm the
candidate will be considered fit for Genu Varum (Bow Legs).

(xii) If the hyperextension of the knee is within 10 degrees and is
unaccompanied by any other deformity, the candidate will be accepted as
fit for Genu Recurvatum.

(xiii) True lesions of the hip joint will entail rejection.

20. Central Nervous System

(a) A candidate giving a history of mental illness/ psychological afflictions
requires detailed investigation and psychiatric referral. Such cases will be
rejected. Family history and prior history of using medication is also relevant.

(b) History of insomnia, nightmares or frequent sleepwalking or bed-wetting,
when recurrent or persistent, will be a cause for rejection.

(c) Severe or ‘throbbing’ Headache and Migraine. Common types of recurrent
headaches are those due to former head injury or migraine. Other forms of
occasional headache must be considered in relation to their probable cause. A
candidate with migraine, which was severe enough to make him consult a doctor,
will be a cause for rejection. Even a single attack of migraine with visual
disturbance or ‘Migrainous epilepsy’ is a bar to acceptance.

(d) History of epilepsy in a candidate is a cause for rejection. Convulsions/fits
after the age of five are also a cause for rejection. Convulsions in infancy may not
be of ominous nature provided it appears that the convulsions were febrile
convulsions and were not associated with any overt neurological deficit. Causes
of epilepsy include genetic factors, traumatic brain injury, stroke,infection,
demyelinating and degenerative disorders, birth defects, substance abuse and
withdrawal seizures. Seizures may masquerade as “faints” and therefore the
frequency and the conditions under which “faints” took place must be elicited.
Seizure attacks indicate unsuitability for flying, whatever their apparent nature.

(e) History of repeated attacks of heat stroke, hyperpyrexia or heat exhaustion
bars employment for Air Force duties, as it is an evidence of a faulty heat
regulating mechanism. A single severe attack of heat effects, provided the history
of exposure was severe, and no permanent sequelae were evident is, by itself, not
a reason for rejecting the candidate.

(f) A history of severe head injury or Concussion is a cause for rejection.The
degree of severity may be gauged from the history of duration of Post Traumatic

54

Amnesia (PTA). Other sequelae of head injury are post concussion syndrome
which has subjective symptoms of headache, giddiness, insomnia, restlessness,
irritability, poor concentration and attention deficits; focal neurological deficit,
and post traumatic epilepsy. Post traumatic neuropsychological impairment can
also occur which includes deficits in attention concentration, information
processing speeds, mental flexibility and frontal lobe executive functions and
psychosocial functioning. Fracture of the skull will not be a cause for rejection
unless there is a history of associated intracranial damage or of depressed fracture
or loss of bone. When there is a history of severe injury or an associated convulsive
attack, an electroencephalogram will be carried out which must be normal.
Presence of burr holes will be cause for rejection for flying duties, but not for
ground duties. Each case is to be judged on individual merits. Opinionof
Neurosurgeon and Psychiatrist must be obtained before acceptance.

(g) When a family history of Psychological Disorders like nervous breakdown,
mental disease, or suicide of a near relative is obtained, a careful investigation of
the personal past history from a psychological point of view is to be obtained.
While such a history per se is not a bar to Air Force duties, any evidence of even
the slightest psychological instability in the personal history or present condition,
will entail rejection.

(h) If a family history of epilepsy is admitted an attempt should be made to
determine its type. When the condition has occurred in a near (first degree)
relative, the candidate may be accepted, if he has no history of associated
disturbance of consciousness, neurological deficit or higher mentalfunctions and
his electroencephalogram is completely normal.

(j) The assessment of emotional stability must include family and personal
history, any indication of emotional instability under stress as evidenced by the
occurrence of undue emotionalism as a child or of any previous nervous illness or
breakdown. The presence of stammering, tic, nail biting, excessivehyperhydrosis
or restlessness during examination is indicative of emotional instability.

(k) Candidates who are suffering from psychosis will be rejected. Drug
dependence in any form will also be a cause for rejection.

(l) Mentally unstable and neurotic individuals are unfit for commissioning.
Juvenile and adult delinquency, history of nervous breakdown or chronic ill
health will be causes for rejection. Particular attention will be paid to such factors
as unhappy childhood, poor family background, truancy, juvenile and adult
delinquency, poor employment and social maladjustment records, history of
nervous breakdown or chronic ill-health, particularly if these have interfered with
employment in the past.

(m) Any evident neurological deficit (Organic Nervous Conditions) will call
for rejection.

55

(m) Tremors are rhythmic oscillatory movements of reciprocally innervated
muscle groups. Tremors occur in cases of excessive fright, anger, anxiety, intense
physical exertion, metabolic disturbances including hyperthyroidism, alcohol
withdrawl and toxic effects of lithium, smoking (nicotine) and excessive tea,
coffee. Other causes of coarse tremor are Parkinsonism, cerebellar (intention)
tremor, essential (familial) tremor, tremors of neuropathy and postural or action
tremors.

(o) Candidates with stammering will not be accepted for Air Force duties.
Careful assessment by ENT Specialist, Speech therapist, psychologist/
psychiatrist may be obtained in doubtful cases.

(p) Only those candidates for aircrew duties will be subjected to Basal
Electroencephalogram EEG examination. Those with following EEG abnormalities
in resting EEG or EEG under provocative techniques will be rejected for aircrew
duties:-

(i) Background Activity. Focal, excessive and high amplitude beta
activity/hemispherical asymmetry of more than 2.3 Hz/generalized and
focal runs of slow waves approaching background activity in amplitude.

(ii) Hyperventilation. Paroxysmal spikes and slow
waves/spikes/focal spike pattern.

(iii) Photo Stimulation. Bilaterally synchronous or focal paroxysmal
spikes and slow waves persisting in post-photic stimulation
period/suppression or driving response over one hemisphere.

(q) Non specific EEG abnormality will be acceptable provided opinion of
Neuropsychiatrist/Neurophysician is obtained.In case an EEG is reported as
abnormal, the candidate would be referred to CHAF(B) for a comprehensive
evaluation by neurophysician followed by review by a Board at IAM IAF.

21. Ear, Nose and Throat

(a) Nose and Paranasal Sinuses

(i) Obstruction to free breathing as a result of a marked septal
deviation is a cause for rejection. Post correction surgery with residual
mild deviation with adequate airway will be acceptable.

(ii) Any septal perforation will entail rejection.

(iii) Atrophic rhinitis will entail rejection.

(iv) Cases of allergic rhinitis will entail rejection for flying duties.

56

(v) Any infection of paranasal sinuses will be declared unfit. Such
cases will be accepted following successful treatmentduring Appeal
Medical Board.

(vi) Multiple polyposis will be a cause for rejection.

(b) Oral Cavity and Throat

(i) Candidates where tonsillectomy is indicated will be rejected. Such
candidates will be accepted after successful surgeryduring Appeal
Medical Board.

(ii) The presence of a cleft palate will be a cause for rejection.

(iii) Any disabling condition of the pharynx or larynx including persistent
hoarseness of voice will entail rejection.

(c) Obstruction or insufficiency of eustachian tube function will be a cause for
rejection.

(d) The presence of tinnitus necessitates investigation of its duration,
localization, severity and possible causation. Persistent tinnitus is a cause
forrejection, as it is liable to become worse through exposure to noise and may be
a precursor to Otosclerosis and Meniere‘s disease.

(e) Specific enquiry will be made for any susceptibility to motion sickness.
Such cases will be fully evaluated and, if found susceptible to motion sickness,
they will be rejected for flying duties.

(f) A candidate with a history of dizziness needs to be investigated
thoroughly.

(g) Hearing loss

(i) Free field hearing loss is a cause for rejection.

(ii) Audiometric loss should not be greater than 20 db, in frequencies
between 250 and 8000 Hz. On the recommendation of an ENT Specialist,
an isolated unilateral hearing loss up to 30 db may be condoned provided
ENT examination is otherwise normal.

(h) A radical/modified radical mastoidectomy entails rejection even if
completely epithelialised and good hearing is preserved. Cases of cortical
mastoidectomy in the past with the tympanic membrane intact, normal hearing
and presenting no evidence of disease may be accepted.

57

(j) Cases of chronic otitis externa accompanied by exostoses or unduly
narrow meatiiwill be rejected. Exaggerated tortuosity of the canal, obliterating the
anterior view of the tympanic membrane will be a cause for rejection.

(k) Tympanoplasty Type I is acceptable twelve weeks after surgery, provided
ear clearance test in altitude chamber is normal. The following middle ear
conditions will entail rejection:-

(i) Attic, central or marginal perforation.

(ii) Tympanic membrane scar with marked retraction.

(iii) Tympanoplasty Type II onward but not Type I.

(iv) Calcareous plaques (tympanosclerosis) if occupying more than 1/3
of pars tensa.

(v) Middle ear infections.

(vi) Granulation or polyp in external auditory canal.

(vii) Stapedectomy operation.

(l) Miscellaneous Ear Conditions. The following ear conditions will
entail rejection:-

(i) Otosclerosis.

(ii) Meniere‘s disease.

(iii) Vestibular dysfunction including nystagmus of vestibular origin.

(iv) Bell‘s palsy following ear infection.

22. Ophthalmic System

(a) Visual defects and medical ophthalmic conditions are amongst the major
causes of rejection for flying duties.

(b) Personal and Family History and External Examination.

(i) Squint and the need for spectacles for other reasons are frequently
hereditary and a family history may give valuable information on the
degree of deterioration to be anticipated. Candidates, who are wearing
spectacles or found to have defective vision, will be properly assessed.

58

(ii) Ptosis interfering with vision or visual field is a cause for rejection
till surgical correction remains successful for a period of six months.
Candidates with uncontrollable blepharitis, particularly with loss of
eyelashes, are generally unsuitable and will be rejected. Severe cases of
blepharitis and chronic conjunctivitis will be assessed as temporarily unfit
until the response to treatment can be assessed.

(iii) Naso-lacrymal occlusion producing epiphora or a mucocele entails
rejection, unless surgery produces relief lasting for a minimum of six
months.

(iv) Uveitis (iritis, cyclitis, and choroiditis) is frequently recurrent, and
candidates giving a history of or exhibiting this condition will be carefully
assessed. When there is evidence of permanent lesions such candidates
will be rejected.

(v) Corneal scars, opacities will be cause for rejection unless it does not
interfere with vision. Such cases will be carefully assessed before
acceptance, as many conditions are recurrent.

(vi) Cases with Lenticular opacities will be assessed carefully. As a
guideline any opacity causing visual deterioration, or is in the visual axis
oris present in an area of 7 mm around the pupil, which may cause glare
phenomena, will not be considered fit. The propensity of the opacities not
to increase in number or size will also be a consideration when deciding
fitness.

(vii) Visual disturbances associated with headaches of a migrainous
typeare not a strictly ocular problem, and will be assessed accordingly.
Presence of diplopia or detection of nystagmus requires proper
examination, as they can be due to physiological reasons.

(viii) Night blindness is largely congenital but certain diseases of the eye
exhibit night blindness as an early symptom and hence, proper
investigations are necessary before final assessment. As tests for night
blindness are not routinely performed, a certificate to this effect that the
individual does not suffer from night blindness will be obtained in every
case. Certificate will be as per Appendix- B to the draft rules.

(ix) Restriction of movements of the eyeball in any direction and undue
depression/ prominence of the eyeball requires proper assessment.

(c) The visual acuity and colour vision requirements are detailed in
Appendix- C to this rule. Those who do not meet these requirements will be
rejected.

59

(d) If there is a strong family history of Myopia, particularly if it is established
that the visual defect is recent, if physical growth is still expected, or if the fundus
appearance is suggestive of progressive myopia, even if the visual acuity is within
the limit prescribed, the candidate will be declared unfit.

(e) Refractive Surgeries. Candidates who have undergone PRK (Photo
Refractive Keratotomy)/ LASIK (LASER In Situ Keratomileusis) may be
considered fit for commissioning in the Air Force all branches.

(f) The following criteria must be satisfied prior to selecting post PRK/ LASIK
candidates:-

(i) PRK/ LASIK surgery should not have been carried out before the
age of 20 years.

(ii) The axial length of the eye should not be more than 25.5 mm
asmeasured by IOL master.

(iii) Atleast 12 months should have elapsed post uncomplicated stable
PRK/ LASIK with no history or evidence of any complication.

(iv) The post PRK/ LASIK corneal thickness as measured by a corneal
pachymeter should not be less than 450 microns.

(v) Individuals with high refractive errors (>6D) prior to PRK/ LASIK
are to be excluded.

(g) Radial Keratotomy (RK) surgery for correction of refractive errors is not
permitted for any Air Force duties. Candidates having undergone cataract surgery
with or without IOL implants will also be declared unfit.

(h) Ocular Muscle Balance

(i) Individuals with manifest squint are not acceptable for
commissioning.

(ii) The assessment of latent squint or heterophoria in the case of
aircrew will be mainly based on the assessment of the fusion capacity. A
strong fusion sense ensures the maintenance of binocular vision in the face
of stress and fatigue. Hence, it is the main criterion for acceptability.

(aa) Convergence.

(aaa) Objective Convergence. Average is from 6.5 to
8 cm. It is poor at 10 cm and above.

60

(aab) Subjective Convergence (SC). This indicates the end
point of binocular vision under the stress of convergence. If
the subjective convergence is more than 10 cm beyond the
limit of objective convergence, the fusion capacity is poor.
This is specially so when the objective convergence is 10 cm
and above.

(ab) Accommodation. In the case of myopes, accommodation
should be assessed with corrective glasses in position. The
acceptable values for accommodation in various age groups are
given in table below:-

Age in Yrs 17-20 21-25 26-30 31-35 36-40 41-45

Accommodation
(in cm)

10-11 11-12 12.5-13.5 14-16 16-
18.5

18.5-
27

 (j) Ocular muscle balance is dynamic and varies with concentration, anxiety,
fatigue, hypoxia, drugs and alcohol. The above tests will be considered together
for the final assessment. For example, cases just beyond the maximum limits of the
Maddox Rod test, but who show a good binocular response, a good objective
convergence with little difference from subjective convergence, and full and rapid
recovery on the cover tests may be accepted. On the other hand, cases well within
Maddox Rod test limits, but who show little or no fusion capacity, incomplete or
no recovery on the cover tests, and poor subjective convergence will be rejected.
Standards for assessment of Ocular Muscle Balance are mentioned in Appendix-
C to the draft rules.

(k) Any clinical findings in the media (cornea, lens, vitreous) or fundus, which
is of pathological nature and likely to progress will be a cause for rejection. This
examination will be done by slit lamp and ophthalmoscopy under mydriasis.

23. Haemopoietic System

(a) All candidates will be examined for clinical evidence of pallor (anaemia),
malnutrition, icterus, peripheral lymphadenopathy, purpura,
petechiae/ecchymoses and hepatosplenomegaly.

(b) In the event of laboratory confirmation of anaemia (<13g/dl in males),
further evaluation to ascertain type of anaemia and aetiology will be carried out.
This will include a complete haemogram (to include the PCV MCV, MCH, MCHC,
TRBC, TWBC, DLC, Platelet count, reticulocyte count and ESR) and a peripheral
blood smear. All the other tests to establish the aetiology will be carried out, as
required. Ultrasonography of abdomen for gallstones, upper GI Endoscopy/
proctoscopy and hemoglobin electrophoresis etc. will be done, as indicated, and
the fitness of the candidate, decided on the merit of each case.

61

(c) Candidates with mild microcytic hypochromic (Iron deficiency anaemia)
or dimorphic anaemia (Hb< 11.5g/dl in males), in the first instance, will be made
temporarily unfit for a period of 04 to 06 weeks followed by review thereafter.
These candidates can be accepted, if the complete haemogram and PCV,
peripheral smear results are within the normal range. Candidates with
macrocytic/megaloblastic anaemia will be assessed unfit.

(d) All candidates with evidence of hereditary haemolytic anaemias (due to
red cell membrane defect or due to red cell enzyme deficiencies) and
haemoglobinopathies (Sickle cell disease, Beta Thalassaemia: Major, Intermedia,
Minor, Trait and Alpha Thalassaemia etc.) will be considered unfit for service.

(e) In the presence of history of haemorrhage into the skin like ecchymosis /
petechiae, epistaxis, bleeding from gums and alimentary tract, persistent bleeding
after minor trauma or lacerations / tooth extraction and any family history of
haemophilia or other bleeding disorders a full evaluation will be carried out. These
cases will not be acceptable for entry to service. All candidates with clinical
evidence of purpura or evidence of thrombocytopenia will be considered unfit for
service.

(f) Candidates with history of haemophilia, von Willebrand‘s disease, on
evaluation, will be declared unfit for service at entry level.

-x-x-x-x-x-x-x-

Appendix A

[Refers to Para 12]

Male Ideal Nude Weights for Different Age Groups and Heights for
NDA (Flying & Ground Duty) Candidates on Entry

 (10% variation on higher side of average acceptable)

 Height
(in cm)

Age Range (in Years) /
Weight (in Kgs)

15-16 16-17 17-18

152 41 42.5 44

155 42 43.5 45.3

157 43 45 47

160 45 46.5 48

162 46 48 50

165 48 50 52

167 49 51 53

170 51 52.5 55

173 52.5 54.5 57

175 54.5 56 59

178 56 58 61

180 58.5 60 63

62

Appendix B
[Refers to para 22

(b) (viii)]

Certificate Regarding Night Blindness

Name with Initials __

Batch No. _____________________ Chest No __________________________

I hereby certify that to the best of my knowledge, there has not been any case of
night blindness in our family, and I do not suffer from it.

Date: ………………………………. (Signature of the candidate)

Countersigned by

(Name of Medical Officer)

183 61 62.5 65

63

Appendix C
[Refers to Para 22 (c)]

Visual Standards forNDA (Flying & Ground Duty)

Candidates on Entry

Sl
No

Branch Maximum Limits of
Refractive Error

Visual Acuity Errors Colour
Vision

1 F(P)
including
WSOs

Hypermetropia: + 2.0D Sph
Manifest Myopia: Nil
Retinoscopic myopia: - 0.5 in
any meridian permitted
Astigmatism: + 0.75D Cyl
(within + 2.0D Max)

6/6 in one eye and 6/9
in other, correctable to
6/6 only for
Hypermetropia

CP-I

2 Aircrew
other than
F(P)

Hypermetropia: +3.5D Sph
Myopia: -2.0D Sph
Astigmatism: + 0.75D Cyl

6/24 in one eye and
6/36 in other,
correctable to 6/6 and
6/9

CP-I

3 Adm/
Adm
(ATC)/
Adm (FC)

Hypermetropia: + 3.5D Sph
Myopia: -3.5D Sph
Astigmatism: + 2.5D Cyl in
any meridian

Corrected visual acuity
should be 6/9 in each
eye.

CP-II

4 AE(M)
AE(L)

Hypermetropia: + 3.5 D Sph
Myopia: -3.50 D Sph
Astigmatism: + 2.5D Cyl in
any meridian

Corrected visual acuity
should be 6/9 in each
eye. Wearing of glasses
will be compulsory
when advised

CP-II

5 Met Hypermetropia: + 3.5 D Sph
Myopia: -3.50 D Sph
Astigmatism: + 2.50 D Cyl

Corrected visual acuity
should be 6/6 in the
better eye and 6/18 in
the worse eye. Wearing
of Glasses will be
compulsory.

CP-II

6 Accts/
Lgs/Edn

Hypermetropia: + 3.5 D Sph
Myopia: -3.50 D Sph
Astigmatism: + 2.50 D Cyl

Corrected visual acuity
should be 6/6 in the
better eye and 6/18 in
the worse eye. Wearing
of Glasses will be
compulsory.

CP-III

64

Notes:

Note 1. Ocular muscle balance for personnel covered in Sl. Nos. 1 and 2 should
conform to the table given below:-

Standard of Ocular Muscle Balance for Flying Duties

Sl
No

Test Fit Temporary Unfit Permanently
Unfit

1 Maddox Rod
Test at 6
meters

Exo- 6 Prism D
Eso- 6 Prism D
Hyper- 1 Prism
D
Hypo- 1 Prism D

Exo- Greater than 6 prism
D Eso- Greater than 6
prism D Hyper- Greater
than 1 prism D
Hypo- Greater than 1
prism D

Uniocular
suppression
Hyper/Hypo
more than 2
prism D

2 Maddox Rod
Test at 33 cm

Exo-16 Prism D
Eso- 6 Prism D
Hyper- 1 Prism
D Hypo- 1 Prism
D

Exo- Greater than 16
prism D Eso- Greater than
6 prism D Hyper- Greater
than 1 prism D Hypo-
Greater than 1 prism D

Uniocular
suppression
Hyper/Hypo
more than 2
prism D

3 Hand held
Stereoscope

All of BSV
grades

Poor Fusional reserves Absence of SMP,
fusion Stereopsis

4 Convergence Up to 10 cm Up to 15 cm with effort Greater than 15
cm with effort

5 Cover Test
for Distance
and Near

Latent
divergence
/convergence
recovery rapid
and complete

Compensated
heterophoria/ trophia
likely to improve with
treatment /persisting
even after treatment

Compensated
heterophoria

Note 2. Visual standards of Air Wing Cadets at NDA and Flt Cdts of F (P) at AFA
should conform to A1G1 F (P) standard (S1. No. 1)
Note 3. The Sph correction factors mentioned above will be inclusive of the
specified astigmatic correction factor. A minimum correction factor upto the
specified visual acuity standard can be accepted.

65

APPENDIX-V

(BRIEF PARTICULARS OF THE SERVICE ETC.)

1. Before a candidate joins the Academy, the parent or guardian will be
required to sign :—

(a) A certificate to the effect that he fully understands that he or his son or
ward shall not be entitled to claim any compensation or other relief from
the Government in respect of any injury which his son or ward may sustain
in the course of or as a result of the training or where bodily infirmity or
death results in the course of or as a result of a surgical operation performed
upon or anesthesia administered to him for the treatment of any injury
received as aforesaid or otherwise.

 (b) A bond to the effect that if, on account of his dismissal or
discharge or withdrawal from National Defence Academy for knowingly
furnishing false particulars or suppressing material information in his
application for admission to the said National Defence Academy or in the
event of his being dismissed or discharged or withdrawn on disciplinary
grounds from the said, National Defence Academy or for any reason not
beyond the control of the cadet, he does not complete the prescribed period
of training, or he, the cadet, does not accept a Commission if offered as
conventated above, then the Guarantors and the cadet shall jointly and
severally be liable to pay forthwith to Government in cash sums as the
Government shall fix but not exceeding such expenses as shall have been
incurred by the Government on account of the Cadet on his training and all
the money received by the Cadets as pay and allowance from the
Government together with interest on the said money calculated at the rate
in force for Government loans.

2. The cost of training including accommodation, books, uniforms,
boarding and medical treatment will be borne by the Government. Parents
or guardians of cadets, will, however, be required to meet their pocket and
other private expenses. Normally these expenses are not likely to exceed
Rs. 3000.00 p.m. If in any case a cadets’s parents or guardian is unable to
meet wholly or partly even this expenditure financial assistance of Rs.
1000.00 p.m. for the period of training may be granted by the Government
whose parents income is less than Rs. 21,000/- per month. Cadet whose
parent’s or guardian’s income exceeds Rs. 21,000/- per month will not be
liable for the assistance. If more than one son/ward simultaneously
undergoing training at NDA, IMA, OTA and corresponding training
establishment in the Navy and Air Force, then BOTH would be eligible for
the financial assistance.

 The parent/guardian of a candidate desirous of having financial
assistance from the Government should immediately after his son/ward
having been finally selected for training at the National Defence Academy
submit an application through the District Magistrate of his District who

66

will forward the application with his recommendation to the Commandant,
National Defence Academy, Khadakwasla, Pune-411023.

3. Candidates finally selected for training at the Academy will be
required to deposit the following amount with the Commandant, National
Defence Academy, on their arrival there :—
(a) Pocket allowance for five months Rs. 15000.00
 @ Rs. 3000.00 per month.

(b) For items of clothing and equipment Rs. 21720.00

(c) Army Group Insurance Fund Rs. 6400.00

(d) Incidental Expenditure during Rs. 7516.00
 1st Semester
 Total Rs. 50636.00

 Out of the amount mentioned above the following amount is
refundable to the candidates in the event of financial aid being sanctioned
to them :—

(a) Pocket allowance for five months Rs. 2000.00

at Rs. 400.00 per month
(Corresponding to Govt. Financial
 Assistance)

(b) For items of clothing and equip- Rs. 13935.00
ment approximately

4. The following Scholarships/Financial Assistance are tenable at the
National Defence Academy.

 (1) PARASHURAM BHAU PATWARDHAN SCHOLARSHIP—
This Scholarship is granted to cadets overall first in Academics of Passing
out Course. One time scholarship amount is Rs. 5000/-.

 (2) COLONEL KENDAL FRANK MEMORIAL
SCHOLARSHIP—This scholarship is of the value of Rs. 4800.00 per annum
and awarded to a MARATHA cadet who should be the son of an ex-
serviceman. The scholarship is in addition to any financial assistance from
the Government.

 (3) KAUR SINGH MEMORIAL SCHOLARSHIP—Two
scholarships are awarded to cadets who obtain the highest position
amongst candidates from BIHAR. The value of each scholarship is Rs. 37.00
per mensem tenable for a maximum period of 4 years during the training
at the National Defence Academy, Khadakwasla and thereafter at the
Indian Military Academy, Dehra Dun and the Air Force Flying College; and
Indian Naval Academy, Ezhimala where the cadets may be sent for training
on completion of their training at the National Defence Academy. The

67

scholarship will, however, be continued subject to maintaining good
progress at the above institution.

 (4) ASSAM GOVERNMENT SCHOLARSHIP—Two
scholarships will be awarded to the cadets from ASSAM. The value of each
scholarship is Rs. 30.00 per mensem and is tenable for the duration of a
cadet’s stay at the National Defence Academy. The scholarships will be
awarded to the two best cadets from ASSAM without any reference to the
income of their parents. The cadets who are granted this scholarship will
not be entitled to any other financial assistance from the Government.

 (5) UTTAR PRADESH GOVERNMENT SCHOLARSHIPS—Two
scholarships each of the value of Rs. 30.00 per month and an outfit stipend
of Rs. 400.00 are awarded to two cadets who belong to UTTAR PRADESH
on merit-cum-means basis and are tenable for a period of three years
subject to satisfactory performance by the cadets at National Defence
Academy. Cadets who are granted these Scholarships are not entitled to
any other financial assistance from Government.

 (6) KERALA GOVERNMENT SCHOLARSHIPS—One merit
scholarship of the value of Rs. 480/- per annum for the entire period of
training at NDA, will be awarded by the State Government of Kerala to a
Cadet who is domiciled resident of the State of KERALA and who secures
the first position in the All India UPSC Entrance Examination to NDA
irrespective of the fact whether he has passed out from RIMC or from any
of the Sainik Schools in India. The financial position of a Cadet’s
father/guardian is not taken into consideration.

 (7) BIHARI LAL MANDAKINI PRIZE—This is cash prize of Rs.
500.00 available for the best BENGALI boy in each Course of the Academy.
Application Forms are available with the Commandant, National Defence
Academy.

 (8) ORISSA GOVERNMENT SCHOLARSHIPS—These
scholarships, one for the Army, one for the Navy and the other for the Air
Force of the value of Rs. 80.00 each per month will be awarded by the
Government of Orissa to the cadets who are permanent residents of the
State of ORISSA. Two of these scholarships will be awarded on the basis of
merit-cum-means of the cadets whose parent’s or guardian’s income does
not exceed Rs. 5,000/- per annum and the other one will be given to the best
cadet irrespective of his parent’s or guardian’s income.

(9) State Government

West Bengal
 (i)
The cadet must be
 *Income

Amount

Low Middle High

5000/- 3750/ 2500/-

1800/- 1350/- 900/-

Eligibility
(i) The cadet must be Indian Citizen
and the cadet and/or his of/or
permanently domiciled in the State
of West Bengal.

68

Initial Lump sum
grant

 parent must be
Scholarship per
semester

(ii) The Cadet is not in receipt of any
other financial assistance/
grant from the Govt. of India
and/or the State Government or
any other authority
excepting scholarship or stipend
received on merit.

*Table Income group
Low - up to Rs. 9000/-pm
Middle - Rs. 9001/- to Rs. 18000/-pm
High - Above 18000/-pm

(10) Goa Rs. 1000/- per month during the
period of training (subject to a maximum of 24
months or duration of the course whichever is
less) & one time outfit allowance of Rs. 12,000/-

(i) The income limit of the cadet's
parent/guardian shall not exceed
Rs. 15,000/- pm (Rs. 1,80,000/- per
annum).

(ii) The income limit of those
belonging to SC/ST/OBC
should not exceed Rs.
37,500/- per month (Rs. 4,50,000/-
per annum).

(iii) He should not be
receiving financial
assistance/freeship from any other
source.

(11)

Nagaland Rs. 1,00,000/- one time payment

Should be domicile of Nagaland
State.

(12) Manipur

Rs. 1,00,000/- one time payment Should be domicile of Manipur
State.

(14) Gujarat Scholarship Rs. 6,000/- per
annum

To the ward of Serving/Ex-
servicemen (incl Ex/Serving
Officer) of Native/
Domicile of Gujarat.

(15) Uttarakhand

(a) Pocket Money Rs. 250/- pm for NDA Cadets of Uttarakhand domicile is paid to
father/guardian of cadets (Ex-Servicemen/Widow, through respective Zilla Sainik
Kalyan Officers.)

(b) Cash Award of Rs. 50,000/- for NDA Cadets of Uttarakhand domicile is paid to
father/guardian of cadets through Directorate of Higher Education, Haldwani.

(16) Punjab Rs. 1,00,000/-(one time
payment)

Should be domicile of Punjab State.

(17) State Govt.
Sikkim

Rs.1.5 lakhs for all Offrs
entry schemes

Award for successful candidates of
Sikkim for all Officers’entry
schemes.

69

(18) Fg Officer Anuj Nanchal Memorial Scholarship. Rs. 1500/- (One time payment) –
Second best all round Air Force cadet of VI term

(19) Pilot Officer Gurmeet Singh Bedi Memorial Scholarship. Pilot Officer Gurmeet
Singh Bedi Memorial Scholarship. Rs. 1500/- (One time payment). Best all round
Air Force cadet at the time of Passing Out of VI term.

 (20) HIMACHAL PRADESH GOVERNMENT
SCHOLARSHIP—Four scholarships will be awarded to cadets from
HIMACHAL PRADESH. The value of each scholarship is Rs. 30.00 per
month during the first two years of training and Rs. 48.00 per month during
the third year of training. These scholarships will be available to those
cadets whose parent’s income is below Rs. 500.00 per month. No cadet in
receipt of financial assistance from the Government will be eligible for this
scholarship.

 (21) TAMIL NADU GOVERNMENT SCHOLARSHIP—he
Government of Tamil Nadu has instituted at NDA one scholarship per
course of the value of Rs. 30/- per month plus an outfit allowance of Rs.
400/- (one only during the entire period of cadet’s training) to be awarded
to a cadet belonging to the State of TAMIL NADU whose
parent’s/guardian’s monthly income does not exceed Rs. 500/-. The
application by an eligible cadet can be made to the Commandant, National
Defence Academy on their arrival.

 (22) KARNATAKA GOVERNMENT SCHOLARSHIPS—The
Govt. of Karnataka has awarded scholarships to cadets from Karnataka
State who join the National Defence Academy. The value of the scholarship
shall be Rs. 1000/- (Rupees One thousand) per month and outfit allowance
of Rs. 12000/- in first term.

 (23) ALBERT EKKA SCHOLARSHIP—The Government of Bihar
has instituted at NDA 25 Merit Scholarships at Rs. 50/- per month for entire
period of six terms at the NDA and Rs. 650/- one time towards clothing
and equipment. The cadet awarded the above merit scholarship would not
be eligible for any other scholarship or financial assistance from the
Government. The application by an eligible cadet can be made to the
Commandant, National Defence Academy on their arrival.

 (24) FG OFFICER DV PINTOO MEMORIAL SCHOLARSHIP—
Gp Capt. M Vashishta has instituted 3 scholarships of Rs. 125/- each per
month at NDA for one term to be awarded to the first three cadets in the
order of merit on completion of their first semester till end of second term.
The cadets in receipt of Govt. Financial Assistance will not be eligible for
the above scholarships. The application for eligible cadets can be made to
the Commandant, NDA on arrival.

(25) FINANCIAL ASSISTANCE TO WARDS OF EX-
SERVICEMEN—MAHARASHTRA STATE

70

 The wards of Maharashtrian ex-service officers/men who are
undergoing training as cadets at NDA will be given Rs. 50,000/- as one time
incentive.

The parents/guardians of the wards should submit their applications to
their respective Zilla Sainik Welfare Office alongwith the certificates
obtained from the Academy. Terms and conditions governing these
scholarships are obtainable from the Commandant, National Defence
Academy, Khadakwasla, Pune – 411 023.

(26) AWARD OF FINANCIAL ASSISTANCE TO CANDIDATES
OF HARYANA DOMICILE UNDER TRAINING AT NDA.

The Haryana State Govt. has declared a cash award of Rs. 1,00,000/-
(Rupees one lakh) to every individual who successfully completes the
training at NDA/IMA/OTA and other Defence Academies of National
Status and domicile of State of Haryana.

(27) INCENTIVE GRANT TO CADETS DOMICILE OF UT,
CHANDIGARH UNDER TRAINING AT NDA.

Chandigarh Administration has introduced the scheme for grant of one
time incentive of Rs. 1,00,000/- (Rupees one lakh) to the cadets who are
resident of UT, Chandigarh and joined NDA .

5. Immediately after the selected candidates join the Academy, a
preliminary examination will be held in the following subjects:

(a) English;
(b) Mathematics;
(c) Science;
(d) Hindi.

The standard of the examination in the subjects at (a), (b) and (c) will not be
higher than that of the Higher Secondary Examination of an Indian
University or Board of Higher Secondary Education. The paper in the
subject at (d) is intended to test the standard attained by the candidate in
Hindi at the time of joining the Academy.

 Candidates are, therefore, advised not to neglect their studies after
the competitive examination.

TRAINING

6. The selected candidates for the three services viz, Army, Navy and
Air Force are given preliminary training both academic and physical for a
period of 3 years at the National Defence Academy which is an Inter-
Service Institution. The training during the first two and half years is
common to the cadets of three wings. All the cadets on passing out will be
awarded degrees from Jawaharlal Nehru University Delhi as under:-

(a) Army Cadets - B.Sc/ B.Sc (Computer)/ B.A
(b) Naval Cadets - B. Tech Degree*
(c) Air Force Cadets - B. Tech Degree*/ B.Sc/B.Sc (Computer)

71

Note* : All the cadets undergoing B.Sc/B.SC(Computer)/BA Degree
programme shall be awarded the degree on the successful completion of
Academics, Physical and Service Training at NDA. All the cadets
undergoing B Tech programme shall be awarded the B.Tech degree on the
subsequent Pre Commissioning Training Academies/ Institutions/ Ships/
Air Craft.

 The selected candidates of the Naval Academy will be given
preliminary training both academic and physical, for a period of 04 years
at Indian Naval Academy, Ezhimala. The cadets of 10+2 Cadet Entry
Scheme will be awarded a B. Tech Degree on successful completion of
training.

 7. On passing out from the National Defence Academy, Army Cadets
go to the Indian Military Academy, Dehra Dun, Naval Cadets to Indian
Naval Academy, Ezhimala and Air Force cadets to AIR FORCE
ACADEMY, HYDERABAD.

8. At the I.M.A. Army Cadets are known as Gentlemen Cadets and are
given strenuous military training for a period of one year aimed at turning
them into officer capable of leading infantry Sub-units. On successful
completion of training Gentlemen Cadets are granted Permanent
Commission in the rank of Lt subject to being medically fit in "SHAPE" one.

9. (a) The Naval cadets are selected for the Executive Branch of the
Navy, on passing out from the National Defence Academy and are given
further training at Indian Naval Academy, Ezhimala for a period of one
year on successful completion of which they are promoted to the rank of
Sub Lieutenants.

(b) Selected candidates for the Naval Academy under (10+2 Cadet Entry
Scheme) will be inducted as Cadets for four year B.Tech course in Applied
Electronics & Communication Engineering (for Executive Branch), Mechanical
Engineering (for Engineering Branch including Naval Architect specialization) or
Electronics & Communication Engineering (for Electrical Branch) as per Naval
requirements. On completion of the course, B. Tech Degree will be awarded by
Jawaharlal Nehru University (JNU).

10. (a) Air Force Cadets receive flying training for a period of 1½
years. However, at the end of 1 year of training they are given provisional
Commission in the rank of Flying Officer. After successful completion of
further training of six months they are absorbed as permanent
commissioned officers on probation for a period of one year.

(b) Air Force Ground Duties Branch Cadets receive stream wise
specialist training for a period of one year. At the end of one year of training
they are given provisional commission in the rank of Flying Officer.
Subsequently, they are absorbed as permanent commissioned officers on
probation of one year.

72

TERMS AND CONDITIONS OF SERVICES

 11. Army Officers and equivalent ranks in Air Force and Navy

(i) Fixed Stipend for Cadet Training:-

Stipend to Gentlemen Cadets during the
entire duration of training in Service
academies i.e. during training period at
IMA.

Rs 56,100/-
p.m.*
(Starting pay in
Level 10)

* On successful commissioning, the pay in the Pay matrix of the Officer
commissioned shall be fixed in first Cell of Level 10 and the period of
training shall not be treated as commissioned service and arrears on
account of admissible allowances, as applicable, for the training period
shall be paid to cadets.

(ii) Pay

(a)

Rank Pay Level (in Rs.)

 Lt to Maj Lt - Level 10 (56,100 – 1,77,500)
Capt - Level 10 B (61,300-1,93,900)
Maj - Level 11 (69,400 – 2,07,200)

 Lt Col to
Maj Gen

Lt Col - Level 12A (1,21,200 –
2,12,400)
Col - Level 13 (1,30,600-2,15,900)
Brig - Level 13A (1,39,600-2,17,600)
Maj Gen - Level 14 (1,44,200-
2,18,200)

 Lt Gen
HAG Scale

Level 15 (1, 82, 200-2,24,100)

 HAG+Scal
e

Level 16 (2,05,400 – 2,24,400)

 VCOAS/A
rmy Cdr/
Lt
Gen(NFSG)

Level 17 (2,25,000/-) (fixed)

 COAS Level 18 (2,50,000/-) (fixed)

73

(b) MSP to the officer is as follows:-
Military Service Pay(MSP) to
the officers from the rank of Lt
to Brig

Rs 15,500 p.m.
fixed

(iii) QUALIFICATION PAY AND GRANT
(a) Qualification Grant
Abolished as a separate allowance. Eligible employees to be governed by newly
proposed Higher Qualification Incentive (HQI). Order for HQI is yet to be issued
by MoD.

(b) Qualification Pay :-
Pertaining to Indian Air Force.

(c) Flying allowance :-
The Army Aviators (Pilots) serving in the Army Aviation Corps are entitled
to flying allowance as under:-

Rank Level

Lt & above Level 10
and above

Rs 25,000/- p.m.
fixed
(R1H1 of Risk and
Hardship Matrix)

(iv) Other Allowances:-

(a) Dearness
Allowance

Admissible at the same
rates and under the same
conditions as are applicable
to the civilian personnel
from time to time.

(b) Kit
maintenance
allce

Subsumed into the newly
proposed Dress Allowance
i.e. Rs 20,000/- per year

(c) Depending upon rank and area of posting, officer posted to Field
Areas will be eligible for the following Field Area allces:-

Rank Level HAFA Fd Area
Allce

Mod Fd
Area Allce

Lt &
above

Level 10
and
above

16900

(R1H2)

10500

(R2H2)

6300

(60% of
R2H2)

74

(d) High Altitude Allowance

Rank Level CAT-
I
(PM)

 CAT-
II
(PM)

CAT-
III
(PM)

Lt &
above

Level
10
and
above

3400

(R3H2)

5300

(R3H1)

25000

(R1H1)

(e) Siachen Allowance

 Siachen Allowance will be Rs. 42,500/- per month.

(f) Uniform allowance.

 Subsumed into the newly proposed Dress Allowance i.e. Rs.
20,000/- per year.

(g) Free Rations

 (i) Continue in Fd Area to all Defence Officers.
 (ii) Defence officers posted in peace area to get Ration Money Allce
 (RMA) every month.

(h) Transport Allce (TPTA).

Pay
Level

Higher TPTA Cities
(Rs. Per month)

Other Places
(Rs. Per month)

9 and
above

Rs. 7200+DA
thereon

Rs. 3600+DA
thereon

Note :-

(i) Higher Tpt Cities (UA). Hyderabad, Patna, Delhi, Ahmadabad,
Surat, Bengaluru, Kochi, Kozhikode, Indore, Greater Mumbai, Nagpur,
Pune, Jaipur, Chennai, Coimbatore, Ghaziabad, Kanpur, Lucknow,
Kolkata.

(ii) The allowance shall not be admissible to those service personnel
who have been provided with the facility of Government transport.

75

(iii) Officers in Pay Level 14 and above, who are entitled to use
official car, will have the option to avail official car facility or to draw
the TPTA at the rate of Rs. 15,750+DA thereon.

(iv) The allowance will not be admissible for the calendar
month(s) wholly covered by leave.

(iv) Physically disabled service personnel will continue to be paid
at double rate, subject to a minimum of Rs. 2250 + DA.

(i) Children Education Allowance. Rs. 2250/- per month per child for two

eldest surviving only. CEA is admissible from Nursery to 12th Class.

(i) Reimbursement should be done just once a year, after
completion of the financial year (which for most schools
coincides with the Academic year).

(ii) Certificate from the head of institution where the ward of

government employee studies should be sufficient for this
purpose. The certificate should confirm that the child studied
in the school during the previous academic year.

In the case of allowances specific to Defence Forces, the rates of these
allowances would be enhanced by 25% automatically each time the
Dearness Allowance payable on the revised pay band goes up by 50% (GoI
letter no. A-27012/02/2017-Estt.(AL) dt 16 Aug 2017).

(j) The following monetary benefits are available to the Cadets
(Direct)/NoKs in the event of invalidment on medical grounds/death of a
Cadet (Direct) due to causes attributable to or aggravated by military
training :

(I) IN CASE OF DISABLEMENT

(i) Monthly Ex-gratia amount of Rs. 9,000/- per month.
(ii) Ex-gratia disability award @ Rs. 16200/- per month shall be

payable in addition for 100% of disability during period of
disablement subject to prorate reduction in case the degree of
disablement is less than 100%. No disability award shall be
payable in cases where the degree of disablement is less than
20%.

(iii) Constant Attendant Allowance (CCA) @ Rs 6750/- per month
for 100% disable on the recommendation of Invaliding
Medical Board (IBM).

76

(II) IN CASE OF DEATH

(i) Ex-gratia amount of Rs. 12.5 lakhs to the NoK.
(ii) The Ex-gratia amount of Rs. 9000/- per month to the NoK.
(iii) The Ex-gratia awards to Cadets (Direct) / NoK, shall be
sanctioned purely on ex-gratia basis and the same shall not be
treated as pension for any purpose. However, dearness relief at
applicable rates shall be granted on monthly ex-gratia as well as ex-
gratia disability award.

12. (a) Army Group Insurance Fund is a compulsory contributory
group scheme, which provides insurance cover for Rs. 15 Lakh on payment
of one time non refundable premium of Rs. 6400/- for 3 years paid in
advance in lump sum by the cadets including Naval and Air Force Cadets
of NDA from the date of joining of Pre-commissioning training till
completion of training at NDA. In case of relegation, an additional
premium of Rs. 1,160/- per relegated term will be paid immediately on
occurrence. For those who are invalided out from NDA by IMB on
account of disability and not entitled to any pension will be provided
Rs.7.5 lakhs for 100 per cent disability. This will be proportionately
reduced to Rs 1.5 lakhs for 20 per cent disability. However, for less than
20 per cent disability, only an Ex-Gratia Grant of Rs. 50,000/- for initial year
of training and Rs. 1 lakh during the last year of training will be paid.
Disability due to alcoholism, drug addiction and due to the diseases of pre-
enrolment origin will not qualify for disability benefit and Ex-Gratia Grant.
In addition, a Cadet withdrawn on disciplinary grounds, expelled as an
undesirable or voluntarily leaving the Academy will also not be eligible for
disability benefits and Ex-Gratia.

 (b) At IMA when in receipt of stipend, the Gentlemen Cadets are

provided insurance cover of Rs. 75 lakh with a monthly contribution of Rs.
5,000/- w.e.f. 01 October, 2016 as per maint AGI scheme as applicable to
regular officers. Those who are invalidated out from IMA by IMB on
account of disability and not entitled to any pension will be provided Rs.
25 Lakhs for 100 per cent disability. This will be proportionately reduced
to Rs. 5 lakhs for 20 per cent disability. However, for less than 20%
disability, only an Ex-Gratia Grant of Rs. 50,000/- for initial year of training
and Rs 1 lakh during the last year of training will be paid. Disability due
to alcoholism, drug addiction and due to the diseases of pre-enrolment
origin will not qualify for disability benefit and Ex-Gratia Grant. In
addition, Gentlemen cadets withdrawn on disciplinary grounds, expelled
as an undesirable or voluntarily leaving the Academy will also not be
eligible for disability benefits and Ex-Gratia.

77

13. PROMOTIONAL AVENUES:

S.No. Army Navy Air Force Minimum

Reckonable
Commissioned
Service
required for
Substantive
Promotion

(a) Lieutenant Sub
Lieutenant

Flying Officer On
Commission

(b) Captain Lieutenant Flight Lieutenant 02 Years
(c) Major Lt.

Commander
Squadron Leader 06 years

(d) Lieutenant Colonel Commander Wing
Commander

13 years

(e) Colonel(Selection) Captain
(Selection)

Group Captain
(Selection)

On Selection

(f) Colonel
 (Time Scale)

Captain
(Time Scale)

Group Captain
(Time Scale)

26 years

(g) Brigadier Commodore Air Commodore On Selection
(h) Major General Rear Admiral Air Vice Marshal On Selection
(i) Lieutenant General Vice Admiral Air Marshal On Selection
(j) General Admiral Air Chief

Marshal
On Selection

14. RETIREMENT BENEFITS

 Pension, gratuity and casualty pensionary award will be
admissible in accordance with the rules in force from time to time.

15. LEAVE

 Leave will be admissible in accordance with the rules in force from
time to time.
