

**CHAPTER / UNIT WISE WEIGHTAGE FOR CLASS - XI
HALF-YEARLY EXAMINATION 2018**

ACCOUNTANCY [055]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Part A	Financial Accounting - 1	
1	Theoretical Framework	26
2	Accounting Process (Up to Bill of Exchange)	64
TOTAL		90
The design of the question paper will be as per latest CBSE syllabus		

BUSINESS STUDIES [054]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Part A	Foundations of Business	
1	Nature & Purpose of Business	41
2	Forms of Business Organizations	
3	Public, Private & Global Enterprises	37
4	Business Services	
5	Emerging Modes of Business	12
TOTAL		90
The design of the question paper will be as per latest CBSE syllabus		

ENGLISH CORE [301]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Section-A	Reading Skills	20
Section-B	Writing Skills & Grammar	30
	Determiners	
	Tenses	
	Passive Voice	
Section-C	Literature & Long Reading Text / Novel	30
Hornbill	The Portrait of a Lady	
	A Photograph	
	We're not afraid to die	
	Discovering Tut	
	The Ailing Planet	
	The Laburnum Top	
	The Landscape of the Soul	
Snapshots	The Summer of the Beautiful White Horse	
	The Address	
	Ranga's Marriage	
Unseen	Factual Description	
	Article	
	Speech	
	Notice	
	Advertisement	
	Poster Designing	
	Letters : - To School Authorities Of Complain Of Enquiry To Editor	
TOTAL		80
The design of the question paper will be as per latest CBSE syllabus		

CHEMISTRY [043]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Some Basic Concepts of Chemistry	8
2	Structure of Atom	9
3	Classification of Elements & Periodicity in Properties	7
4	Chemical Bonding & Molecular Structure	9
5	States of Matter: Gases & Liquids, Solid state	10
6	Chemical Thermodynamics	10
7	Equilibrium	10
8	Redox Reactions	7
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

BIOLOGY [044]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Diversity of Living Organism(Chapter-1 to 4)	10
2	Structural Organization in Animals & Plants(Chapter -5 to 7)	20
3	Cell : Structure & Function (Chapter- 8 to 10)	25
4	Plant Physiology (Chapter 11 & 12)	15
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

BIO-TECHNOLOGY [045]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Biotechnology : An Overview (Chapter-1)	5
2	Molecules of Life (Chapter - 1 to 2)	35
3	Genetics & Molecular Biology	30
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

POLITICAL SCIENCE [028]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Part A	Indian Constitution at Work	
1	Constitution Why & How & Philosophy of the Constitution	24
2	Rights in the Indian Constitution	
3	Election & Representation	20
4	The Executive	
5	The Legislature	20
6	The Judiciary	
7	Federalism	20
8	Local Governments	
9	Constitution as a living Documents	16
TOTAL		100
The design of the question paper will be as per latest CBSE syllabus		

GEOGRAPHY [029]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
PART A	Fundamentals of Physical Geography	
1	Geography as a Discipline	30
2	The Earth	
3	Landforms	
4	Climate	
5	Map for identification	5
PART B	India-Physical Environment	
1	Introduction	30
2	Physiography - Structure & Relief	
3	Map for pointing & labeling	5
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

MATHEMATICS [041]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Sets	15
2	Relations & Functions	10
3	Trigonometric Functions	20
4	Principles of Mathematical Induction	8
5	Complex Numbers & Quadratic Equations	11
6	Linear Inequalities	10
7	Permutations & Combinations	10
8	Binomial Theorem	8
9	Sequence & Series	8
TOTAL		100
The design of the question paper will be as per latest CBSE syllabus		

PHYSICS [042]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Physical World	3
2	Units & Measurements	4
3	Motion in a Straight Line	8
4	Motion in a Plane	10
5	Laws of Motion	15
6	Work, Energy & Power	11
7	System of Particles & Rotational Motion	11
8	Gravitation	8
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

PHYSICAL EDUCATION [048]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
1	Changing Trends & Career in Physical Education	8
2	Olympic Movement	12
3	Physical Fitness, Wellness & Lifestyle	12
4	Physical Education and sports for differently able	13
5	Yoga	13
6	Physical Activity and leadership training	12
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

ECONOMICS [030]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
PART A	Micro Economics	
1	Introduction	10
2	Consumer's Equilibrium and demand	30
PART B	Statistics for Economics	
1	Introduction	4
2	Collection, Organisation & Presentation of Data	13
3	Statistical Tools & Interpretation (upto Dispersion)	23
TOTAL		80
The design of the question paper will be as per latest CBSE syllabus		

HISTORY [027]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Sec - A	Early Societies (Introduction, From the beginning of time and Early cities)	25
Sec - B	Empires (Introduction, An Empire across three continents, Central Islamic lands and Nomadic Empires)	30
Sec - C	Changing Traditions (Introduction and Three orders)	20
	Map Work	5
TOTAL		80
The design of the question paper will be as per latest CBSE syllabus		

COMPUTER SCIENCE (NEW SYLLABUS)

UNIT : II	Unit II- Computer System and Organization	35
	1.Basic Computer Organization	10
	2. Boolean Algebra	12
	3. Information / data Representation	05
	4. Execution of Program/ Running a Program including Operating System and Cloud Computing	08
UNIT : I	Unit 1 : Programming and Computational Thinking	35
	1. Familiarization with the basics of Python Programming / Data Types / Variables / methods	5
	2. Flowchart , decision tree and Pseudo code	10
	2. Data types and operators / input output	2
	3. Conditional Statements	5
	4. Control flow and iteration (loops)	5
	5. Debugging : error and Exceptions	2+5
	6. Strings , Compare , state transition diagram , List , tuples and dictionary and related programs	
TOTAL		70
The design of the question paper will be as per latest CBSE syllabus		

INFORMATICS PRACTICES (NEW SYLLABUS)

UNIT – 1 : Programming and Computational	50
Basic computer organisation: describe a computer system and mobile system, CPU, memory, hard disk, I/O, battery, power, transition from a calculator to a computer	5
Familiarization with the basics of Python programming: a simple “hello world” program, process of writing a program, running it, and print statements; simple data- types: integer, float, string	2
Introduce the notion of a variable, and methods to manipulate it (concept of L-value and R- value even if not taught explicitly) Knowledge of data types and operators: accepting input from the console, assignment statement, expressions, operators and their precedence. Conditional statements: if, if-else, if-elif-else; simple programs: e.g.: absolute value, sort 3 numbers, divisibility.	8
Programming and Computational Thinking(PCT-1) ..(Contd...)	
Iterative computation and control flow(for , while) , Flowchart , decision tree and pseudo code , List and Dictionary , Liner search, frequency counting using dictionary , Programs using above concepts	20
Text handling , compare , concat , substring and other related operations	10
Creating and Importing python Module	5
UNIT - 2 : Data Handling (DH-1)	20
Introduction to Python Pandas ,Data structure in pandas , series and data frame	5
Operation on series : head , tail vector operation	5
Data frame operation : Create , display , iteration , select column , add column , delete column	10
TOTAL	70
The design of the question paper will be as per latest CBSE syllabus	

हिन्दी केन्द्रीक [302]

SL. NO.	NAME OF THE UNIT / CHAPTER	MARKS
Section - A	अपठित अंश	16
Section - B	कार्यालयी हिंदी और रचनात्मक लेखन	20
Section - C	पाठ्यपुस्तक	
1	आरोह भाग - 1	
A	काव्य भाग	
	कबीर (पद)	18
	मीरा (पद)	
	सुमित्रानंदन पंत (वे आँखें)	
	भवानी प्रसाद मिश्र (घर की याद)	
	त्रिलोचन (चंपा काले-काले अच्छर नहीं चीन्हती)	
B	गद्य भाग	
	प्रेमचंद (नमक का दारोगा)	14
	कृष्णा सोबती(मिया नसीरुद्दीन)	
	बालमुकुंद गुप्त (विदाई संभाषण)	
	शेखर जोशी (गलता लोहा)	
	स्पीति में बारिश (कृष्ण नाथ)	
2	वितान भाग - 1	
	भारतीय गायिकाओ में बेजोड लता मंगेशकर (कुमार गधर्व)	12
	राजस्थान की रजत बूंदे (अनुपम मिश्र)	
TOTAL		80
Section -D	मौखिक परीक्षा (श्रवण तथा वाचन)	10
	परियोजना	10
TOTAL		100
The design of the question paper will be as per latest CBSE syllabus		

[Dr. S. Bose]