

DETAILED SYLLABUS OF PART A

Particulars	Syllabus - General (Part A)
General Knowledge	<ul style="list-style-type: none"> • Facts about India and other countries: Basic facts / Geography / Tourism / Transport systems / Personalities / Places / History / Constitution / Economy / Writers / Literatures / Indian States & Union Territories / International Organizations. • General Science : Branches of studies / Scientific instruments and appliances / Physics / Chemistry / Biology • Sports & Games • Important Events/ Movements / Leaders / Places / Years • Writers – Authors – Biography - Autobiography • Abbreviations
General English	<ul style="list-style-type: none"> • Spotting Errors / Vocabulary usage / Sentence Completion / Synonyms / Antonyms / Reconstruction of sentences / One word substitution / Idioms & Phrases / Grammar / Correct usage of Articles / Prepositions / Singular and Plural
Reasoning	<ul style="list-style-type: none"> • Analogy / Classification / Series Completion / Coding-Decoding / Blood Relation / Direction Sense Test / Alphabet Test / Number and Ranking / Puzzle Test / Odd Man out / General Intelligence
Quantitative Aptitude	<ul style="list-style-type: none"> • Number system / Fraction and Decimals / Simplification / Volume and surface areas / Square roots and Cube roots / Problems based on numbers, Speed, Time and Distance, Simple Interest / Compound Interest / Boats and Streams / Problems on Trains / Percentage - Interest / HCF and LCM / Average / Ratio and Proportion / Time and Work / Problems based on ages / Profit, Loss and Discount, Statistics / Permutations & Combinations / Probability.

DETAILED SYLLABUS OF PART B

Name of Post	Syllabus –Discipline related (Part B)
Junior Technical Assistant (ABAP)	<ol style="list-style-type: none"> 1. ERP fundamentals 2. SAP R/3 technical details 3. Internal tables 4. ABAP Dictionary ,DDIC, Data Types and Data Objects 5. Programming guidelines & Performance tuning (including SQL trace tool & runtime analysis, code inspector etc) 6. Database 7. Database table operations 8. Extract datasets 9. Generation of various types of reports, ALV, classical reports, Simple and interactive reporting and other Reporting options 10. Selection screen 11. Creation of module pool programs <ul style="list-style-type: none"> • Designing screens using various screens elements • Navigation in between multiple screens • Table control • Screen painter • Menu painter • Creation of menu bar, tool bar, title bar etc., • Sub screen, Tab strips 12. ABAP debugging 13. SAP Scripts 14. Smart forms 15. Adobe forms 16. BDC (batch data communication) 17. LSMW(Legacy System Migration Workbench) 18. Object Oriented programming, Message class 19. Authorization objects 20. SAP Query, info set, Quickviewer 21. Functional Modules 22. BAPI 23. BADI'S 24. User Exits 25. Enhancements 26. Web Dynpro for ABAP <ul style="list-style-type: none"> • Controllers • Context • View • Assistance class • Value help • UI elements • Component reuse

	<p>27. Workflow</p> <ul style="list-style-type: none"> • Workflow configuration • Workflow tasks • Workflow administration <p>28. SAP module knowledge - SD ,PS,FICO, MM,QM,HCM etc and other relevant modules</p> <p>29. Should have understanding of Data structure and Data tables of different modules of SAP e.g. MM, PM, PS, SD, HCM, FICO, SRM etc</p> <p>30. Understanding Functional specification and designing technical specification</p> <p>31. Code review techniques</p> <p>32. Unit Testing</p> <p>33. Transport and workbench request</p> <p>34. Transport organizer</p> <p>35. Version management</p> <p>36. UI5, HANA , Fiori</p> <p>37. CROSS APPLICATIONS</p> <ul style="list-style-type: none"> • RFC (Remote Function Calling) • ALE (Application Link Enabling) • IDOC • EDI (Electronic Data Interchange) • PI Proxy
--	---