

4th EDITION

According to the Latest Syllabus and Pattern of Khyber Pakhtunkhwa
Elementary & Secondary Education (KPESED) and ETEA/ NTS

TREASURE OF KNOWLEDGE VOLUME-2

Properly Compiled Concept as well as MCQs from
the Syllabus of KPK Government School

For

SST (General), CT (BPS-15), PET (BPS-15), DM (BPS-15,
TT (BPS-15), AT (BPS-15), PST (BPS-12) & QARI

Including

All Competitive Exams

Reviewed by:

- | | |
|--------------------|----------------------|
| 1) M. Ismail | (M.Phil Zoology) |
| 2) Ishfaq Ahmad | (M.Phil Mathematics) |
| 3) Huma Rehman | (M.Phil Botany) |
| 4) Inam Ullah Khan | (M.Sc Chemistry) |
| 5) Saif Ur Rehman | (M.Sc Physics) |
| 6) Shah Fahad | (M.A English) |
| 7) Mushtaq Ahmad | (M.Sc Mathematics) |
| 8) Imran Ullah | (M.A English) |

Compiled and Written By

Mr. Wali Ahmad Khan Bettani

M.Phil (Education), MBA (Finance) & M.A (Islamiyat)

0346-9509924

bettaniseries99@gmail.com

All Right Reserved with the Publishers.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photographing, recording or otherwise, without the prior permission of the publisher or author.

First Edition : February 2023

Title: Treasure of Knowledge Volume-2 (4th Edition)

(According to the Syllabus/Pattern of KPESED and ETEA/NTS .

Compiled and Written by: Mr. Wali Ahmad Khan Bettani

Price. RS.

Printed by :

Available for online reading on www.bettaniserries.com

Preface

The book is composed and written according to the new Syllabus and Pattern of KPK Elementary and Secondary Education Department (KPESED) as well as ETEA/NTS for the recruitment of teaching cadres: (SST (General), CT (BPS-15), PET (BPS-15), DM (BPS-15), TT(BPS-15), AT(BPS-15), and PST (BPS-12) as well as helpful for all competitive exams.

This book is comprised of ten (10) unites covering all areas in which questions and interviews are frequently ensured for all types of tests. Each unit has been carefully divided into:

- i. Complete concept
- ii. One line with multiple important points
- iii. MCQs
- iv. Exercise along with solutions
- v. Previous Tests MCQs

I pay my special gratitude to my parents, teachers, and colleagues for their encouragement and valuable suggestions.

Date- February 2023

Wali Ahmad khan Bettani

Available for online reading on www.bettaniserries.com

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

اَللّٰهُمَّ اِنَّا نَسْتَعِيْنُكَ وَنَسْتَغْفِرُكَ وَنُؤْمِنُ بِكَ
وَنَتَوَكَّلُ عَلَیْكَ وَنُذِنِّيْ عَلَیْكَ الْخَيْرَ وَنَشْكُرُكَ
وَلَا نَكْفُرُكَ وَنَخْلَعُ وَنَتْرِكُ مَنْ يَفْجُرُكَ
اَللّٰهُمَّ اِيَّاكَ نَعْبُدُ وَآلَكَ نُصَلِّيْ وَنَسْجُدُ وَآلِيْكَ
نَسْعُ وَنُحْفِدُ وَنَرْجُوْا رَحْمَتَكَ وَنُخْشِيْ عَذَابَكَ
اِنَّ عَذَابَكَ بِالْكَفٰرِ مُدْحِقٌ

ترجمہ: "اے اللہ! ہم تجھ سے مدد چاہتے ہیں اور تجھ سے معافی مانگتے ہیں اور تجھ پر ایمان رکھتے ہیں اور تجھ پر بھروسہ کرتے ہیں اور تیری بہت اچھی تعریف کرتے ہیں۔ اور تیرا شکر کرتے ہیں اور تیری ناشکری نہیں کرتے اور الگ کرتے ہیں اور چھوڑتے ہیں اس شخص کو جو تیری نافرمانی کرے۔ اے اللہ! ہم تیری ہی عبادت کرتے ہیں اور تیرے ہی لئے نماز پڑھتے ہیں اور سجدہ کرتے ہیں اور تیری ہی طرف دوڑتے اور جھپٹتے ہیں۔ اور تیری رحمت کے امیدوار ہیں اور تیرے عذاب سے ڈرتے ہیں، بیشک تیرا عذاب کافروں کو پہنچنے والا ہے۔"

Available for online reading on www.bettaniserries.com

Content

Total MCQs = 20000 +

S/No	Subject	Page no
Unit No: 1	BIOLOGY	1-325
	Biology Class-9th	1-161
1.2	Unit No 1: Introduction to Biology	1-12
1.2	Unit No 2: Solving a Biological Problem	13-22
1.3	Unit No 3: Biodiversity	23-31
1.4	Unit No 4: Cells and tissue	32-52
1.5	Unit No 5: Cell Cycle	53-65
1.6	Unit No 6: Enzymes	66-76
1.7	Unit No 7: Bio-Energetics	77-96
1.8	Unit No 8: Nutrition	97-130
1.9	Unit No 9: Transport	131-161
	Biology Class-10th	162-325
1.10	Unit No 1: Gaseous Exchange	162-174
1.11	Unit No 2: Homeostasis	175-193
1.12	Unit No 3: Coordination and Control	194-220
1.13	Unit No 4: Support and Movement	221-234
1.14	Unit No 5: Reproduction	235-255
1.15	Unit No 6: Inheritance	256-274
1.16	Unit No 7: Man and his Environment	275-295
1.17	Unit No 8: Biotechnology	296-308
1.18	Unit No 9: Pharmacology	309-325
Unit No: 2	CHEMISTRY	326-477
	Chemistry Class-9th	326-398
2.1	Unit No 1: Fundamentals of Chemistry	326-333
2.2	Unit No 2: Structure of Atom	334-343
2.3	Unit No 3: Periodic Table and Periodicity of Property	344-353
2.4	Unit No 4: Structure of Molecules	354-361
2.5	Unit No 5: Physical State of Matter	362-369
2.6	Unit No 6: Solution	370-376
2.7	Unit No 7: Electrochemistry	377-384
2.8	Unit No 8: Chemical Reactivity	385-398
	Chemistry Class-10th	399-477
2.9	Unit No 1: Chemical Equilibrium	399-402
2.10	Unit No 2: Acid, Base and Salt	403-413
2.11	Unit No 3: Organic Chemistry	414-425
2.12	Unit No 4: Hydrocarbons	426-432
2.13	Unit No 5: Biochemistry	433-444
2.14	Unit No 6: Environmental Chemistry-I	445-455
2.15	Unit No 7: Environmental Chemistry-II	456-468
2.16	Unit No 8: Chemical Industries	469-477

Unit No: 3	PHYSICS	478-624
	Physics Class-9th	478-543
3.1	Unit No 1: Physical Quantities and Measurement	478-485
3.2	Unit No 2: Kinematics	486-491
3.3	Unit No 3: Dynamics	492-496
3.4	Unit No 4: Turning Effect of Force	497-499
3.5	Unit No 5: Gravitation	500-504
3.6	Unit No 6: Work and Energy	505-511
3.7	Unit No 7: Properties of Matter	511-522
3.8	Unit No 8: Thermal Properties of Matter	523-534
3.9	Unit No 9: Transfer of Heat	535-542
	Physics Class-10th	543-624
3.10	Unit No 1: Simple Harmonic Motion and Waves	544-553
3.11	Unit No 2: Sound	554-558
3.12	Unit No 3: Geometrical Optics	559-569
3.13	Unit No 4: Electrostatics	570-576
3.14	Unit No 5: Current Electricity	577-585
3.15	Unit No 6: Electromagnetism	586-594
3.16	Unit No 7: Introductory Electronics	595-603
3.17	Unit No 8: Information and Communication Technology	604-615
3.18	Unit No 9: Nuclear Physics	616-624
Unit No: 4	GENERAL SCIENCE	625-653
	General Science Class-9th	625-638
4.1	Unit No 1: History and Nature of Science	626-629
4.2	Unit No 2: Chemistry and Life	630-631
4.3	Unit No 3: Health, Diseases and Prevention	632-635
4.4	Unit No 4: Population and Environment	636-637
4.5	Unit No 5: Energy Source	637-638
	General Science Class-10th	639-653
4.6	Unit No 1: Electricity in Everyday Life	639-640
4.7	Unit No 2: Chemical Reaction and Their Practical Application	641-642
4.8	Unit No 3: Biodiversity	642-650
4.9	Unit No 4: Water Resources	651-652
4.10	Unit No 5: Technology and Development	653-653
Unit No: 5	Mathematics	654-771
5.1	Mathematics Class-9 th	654-720
5.2	Mathematics Class-10 th	721-771
Unit No: 6	PAKISTAN STUDIES	772-816
	Pakistan Studies Class-9th	772-797
6.1	Unit No 1: Ideological Basis of Pakistan	772-777
6.2	Unit No 2: Making of Pakistan	777-782
6.3	Unit No 3: Land of Pakistan	783-791
6.4	Unit No 4: History of Pakistan-I	792-797

Pakistan Studies Class-10 th		798-816
6.5	Unit No 1: History of Pakistan-II	798-805
6.6	Unit No 2: Pakistan in the World Affairs	806-813
6.7	Unit No 3: Economic Development	814-815
6.8	Unit No 4: Population, Society and Culture of Pakistan	816-816
Unit No: 7	ENGLISH	817-896
7.1	English Class-9 th	817-856
7.2	English Class-10 th	857-896
Unit No: 8	Islamic Studies (English Medium)	897-922
8.1	Prophet Muhammad ^(PBUH)	897-899
8.2	The life of Prophet Muhammad ^(PBUH) in Makkha & Madina	899-901
8.3	Shab-e-Meraj Event	901-901
8.4	Important Events from 1 st A.H to 11 th A.H	902-903
8.5	Khulafa-e-Rashedin	904-906
8.6	Pillars of Islam (Arkan ul Islam)	907-910
8.7	Holy Books	911-914
8.8	Prophets of Islam	915-919
8.9	Ghazwat	920-922
Unit No: 9	اسلامیات	923-940
9.1	اسلامیات کلاس نہم	923-932
9.2	اسلامیات کلاس دہم	933-940
Unit No: 10	اُردو	941-1000
10.1	اُردو کلاس نہم	941-964
10.2	اُردو کلاس دہم	965-1000

نوٹ:

بیٹنی سیریز کی تمام بکس اب آپ بہ آسانی اس ویب سائٹ پر بھی پڑھ سکتے ہیں۔

www.bettaniserries.com

ویب سائٹ پر پڑھنے کا طریقہ کار جاننے کے لئے نیچے دیئے گئے لنک پر کلک کر کے بیٹنی سیریز کے
افیشل یوٹیوب چینل پر ویڈیو دیکھ لیں۔

<https://www.youtube.com/@bettaniserries>