

Aakash

+ BYJU'S

Making Success Possible Through Self Study

NEET | IIT-JEE | Foundation

Distance Learning Program

Aakash
+ BYJU'S

DLP

> About Us

Aakash BYJU'S Distance Learning Program (DLP) is designed for those students who cannot attend classes due to remote locations or any other reason. We, at Aakash BYJU'S, provide Distance Learning Program for the students of class 8, 9, 10, 11, 12 & 12 passed to prepare them for their School/Board Exams as well as for Entrance Tests/ Olympiads/ Scholarship Exams. The course comprises of comprehensively designed study material that has been prepared after extensive and exhaustive research carried out by the expert faculty at Aakash BYJU'S. Enrolling for DLP course is a sure shot way to success as it builds student's aptitude for the exam. Innumerable students have cracked the tough competitive exams like NEET / JEE (Main & Advanced) / Olympiads with the help of our comprehensive course material.

> Aakash Advantage

34+ Years of providing comprehensive & result-oriented test preparation

300+ Branches across India to help you prepare in your city

5000+ expert faculty to teach, mentor & guide you

93,500+ Rankers in NEET & JEE 2022

> BYJU'S Edge

World's largest education technology company with over 10 crore students

Conceptual clarity through high quality videos

Cutting-edge technology to help you practice & prepare better

Contents

Advantages of Distance Learning Program (DLP)	01
Our Products	02 - 05
Scholarships	06-07
Awards / Prizes	08
Overview of Olympiads NEET JEE	09-11
Pattern of Tests	12
Distance Learning Program Courses at a Glance	
For Class VIII, IX, X, NTSE & Olympiads	13
For NEET-UG	14
For JEE (Main & Advanced)	15
Important Information for Student & Parents	16-18
Our Results.....	19-22
Terms & Conditions	23

> Advantages of Aakash BYJU'S DLP

Phygital Study Material

Well-researched study material with 1000+ embedded QR codes for concept clarity and video solutions

All India Aakash Test Series with Video Solutions

A flagship test series program with video solutions that helps you benchmark your preparedness against aspirants across India

Concept Strengthening & Doubt Clearing

100+ Hrs of concept strengthening and doubt clearing sessions for NEET aspirants

Ask an Expert

A powerful feature for students to ask 5 doubts per day from subject matter experts

Know Your NCERT

A powerful learning tool focusing on in-depth understanding of in-between the NCERT lines for the ultimate success in NEET

NCERT Maps

A compact form of NCERT based smart tool with brief summaries, important formulae, etc. for quick recap and rapid revision

NEET Challenger App

Access previous years' questions, get detailed insights, practice expected questions & more at your fingertips

JEE Challenger App

Access previous years' questions, get detailed insights, practice expected questions & more at your fingertips

AudiPREP

India's first comprehensive science audiobook for NEET which includes podcasts of the scientifically designed study material

Final Test Series with Video Solutions

A targeted test series for NEET consisting of simulated tests based on the actual pattern of the examination to boost your knowledge and competence

Note: Value added benefits mentioned above may vary by class & course. For more details, please check with the counsellor at your nearest Aakash BYJU'S Branch

> Our Products

> All India Aakash Test Series (AIATS)

Aakash Institute launched “All India Aakash Test Series” in the year 2003 for students of Class VIII, IX, X, XI, XII & XII Passed. Since then, this test series program has helped thousands of students in cracking Medical / Engineering & Foundation level exams.

> Features

- AIATS comprises of AIATS tests (All India Rank Test) and Online Practice Tests
- Adaptive in nature – As per the exam pattern and year over year difficulty level
- Chapter-wise % distribution of Questions in each paper (Part Syllabus or Full Syllabus) based on the relative weightage of each chapter in NEET/JEE-previous year's papers analysis
- Difficulty level – Questions are distributed in Easy, Moderate and Difficult categories from each chapter based on NEET/JEE past year's papers analysis
- AIATS is available in both English & Hindi medium for NEET and JEE, and only in English medium for Foundation Courses
- Online Practice Tests contain Unit Test, Part Test and Full Syllabus Tests
- Assess yourself anytime, anywhere and get detailed analysis of each attempted Test

> Benefits

- Gives exact feel of competitive exams
- All India Rank for AIATS tests to assess the preparation level relative to others across the country
- Short tips and tricks are given for solving numerical and lengthy questions
- Solutions are made available after 48 hrs. of each test
- Topic-wise and subject-wise detailed analytical report of each AIATS for every student helps to understand the areas of improvement
- Quick and easy analysis of each question is given highlighting its pattern, origin and relevance to targeted competitive exams
- **Mode of AIATS:** Online/Pen & Paper(NEET)

> Ranker Test Series

> Features

- Ranker comprises of AIATS Test Series and Daily Practice Tests
- All India Tests are held nationwide in the same pattern as competitive exams
- Assess yourself anytime, anywhere and get detailed analysis of each attempted test
- Insights for each test which helps to manage time during the preparation process
- Online Tests covering Unit/Part/Full syllabus
- Adaptive in nature – As per the exam pattern and year over year difficulty level

> Benefits

- All India Ranks help you to assess your preparation level in comparison to peers
- Short tips and tricks are given for solving numerical and lengthy questions
- Gives exact feel of actual competitive exams like NEET/JEE/Olympiads
- Enhances speed and accuracy to achieve the desired result
- Hints and solutions for each test to correct and avoiding similar mistakes in exams
- **Mode of AIATS:** Online/Pen & Paper(NEET)

➤ Study Package

➤ Features

- Each Chapter is designed from Concept to Application in simplified way which is easy to understand. It is written in a self-study module format
- Each Chapter is divided into number of sub units. Each sub unit is followed by MCQs and subjective questions which helps in conceptual understanding
- Contains quick recap at the end of each chapter – To give a snap shot / mind map of each chapter
- Sufficient number of Multiple-Choice Questions (MCQs) are provided covering every corner of each chapter
- MCQs in line with the requirement of competitive exams and some questions with critical thinking

Content is divided into two levels:

- **Level - I:** Cater the basic need i.e., NCERT (School / Board Exams) with practice questions at the end of each chapters comprising school level subjective and MCQs
- **Level - II:** Contains brief points, Important definitions and important formulae required for Competitive Exams (NEET/JEE/Olympiads etc.) with practice questions at the end of each chapter comprising different types of MCQs
- In **Level - I & Level - II** Assignment questions are arranged topic-wise

➤ Benefits

- Scientifically designed Study material helps students in moving gradually from concept to application. Such smooth transition will allow the students to reach up to the desired level of preparation without bearing any pressure or stress
- Suffice the requirement of all competitive exams (NTSE/Olympiads/NEET/ IIT-JEE & Other State Level Engineering Entrance Exam)
- Online Unit Tests along with online score and test analysis

➤ Joint Package

It is a combination of two products

- Study Package
- Ranker Test Series
- **Mode of AIATS:** Online/Pen & Paper(NEET)

> NCERT Maps

> Features

- Summary of each chapter of NCERT for a quick revision
- Use of Flowcharts and diagrams for better conceptual understanding
- More than 7000 questions to enhance your performance in NEET
- Enables quick NCERT recap & has formula charts in chapters to give a snapshot of the chapter

> Benefits

- Helps in revision of each chapter quickly with key concepts and important formulae
- Helps to learn the core of every chapter in a succinct manner with NCERT diagrams/ graphs/ figures
- Helps to enhance score both in CBSE and NEET
- Assessment questions for concept assimilation at the end of each lesson along with answers

> Know Your NCERT

> Features

- Summary of each chapter of NCERT for a quick revision
- NCERT liners for strengthening knowledge and familiarizing with NCERT
- Multi concept/Interlinked questions for concept strengthening
- Self evaluation through practice questions for each chapter
- Assertion-Reason Type Questions to improve and assess your application of knowledge to solve problems
- Enables quick NCERT recap & has formula charts in chapters to give a snapshot of the chapter

> Benefits

- Integrated content covering both school and competitive Exams
- Helps in revision of each chapter quickly with key concepts and important formulae
- Helps to develop concept based application and analytical approach
- Emphasizes importance of NCERT by framing questions from the textbook relevant for the NEET exam
- Use of Flowcharts and diagrams for better conceptual understanding
- Helps to enhance score both in CBSE and NEET

➤ Question Bank (QB)

➤ Features

- Adequate number of MCQs in line with the requirement of competitive exams
- Students will be able to get real insight of competitive level questions
- It covers most frequently appearing concepts
- It covers questions from previous years
- Availability of hints and solutions of questions will allow students to rectify their mistakes and further strengthen their concepts behind every question

➤ Online Test Series

➤ Features

- Scientifically designed for Practice and check the level of preparation through Performance in Tests
- Multi-device platform accessibility
- Score Card | Comparison Chart | Accuracy Check | Answer Key | Time Management | Question List | Topic Wise Report
- Feedback and detailed analysis at your fingertips
- Attempt missed tests as per your convenience

➤ Benefits

- Thoroughly researched content aligned with the latest NCERT syllabus prepared by highly experienced Aakash BYJU'S faculty
- Assess yourself anytime, anywhere and get detailed analysis of each attempted Test
- Gives you question level data insights and helps you with data to better manage your time during the exam
- Detailed analytical report of each test for every student helps to understand the areas of improvement Topic-wise, Subject-wise & Question-wise
- More practice of online tests will help to increase speed and accuracy which will ultimately help in achieving the desired result

➤ AudiPREP

India's first comprehensive science audiobook for Class XI & XII studying students (NEET-UG aspirants). AudiPREP is an innovative application based audiobook containing podcasts of the scientifically designed study materials prepared by experts of Aakash BYJU'S.

➤ Features

- High quality audio content with proper modulation of sound and clear pronunciation
- NEETY-GRITTY – Subject-wise previous years' questions relevant to particular topics
- Content Builder that covers important & relevant NEET concepts that are beyond the NCERT syllabus
- Interactive Quick Quizzes for self-assessment
- Powerful Mnemonics to help memorise the concepts/facts in an easy way
- Detailed explanations of Diagrams/ Tablets & Flow Charts for thorough understanding
- Quick Recap for rapid revision and better retention of key points/ concepts
- Formulae Chart for quick reference and easy recall

➤ Benefits

- Portability of Audiobooks offers flexibility and convenience to 'listen' and learn anywhere
- Spaced Repetition for better understanding and long-term retention
- Multisensory Learning that engages both the visual and auditory senses leading to improved understanding and retention

Merit Scholarships

Scholarship	Medical & Engineering	Foundation
45%	<ul style="list-style-type: none"> • 100% marks in Science and/or Maths in Class X • A1 Grade in all subjects in Class X • 95% and above aggregate marks in PCB in Class XII Board for Medical • 95% and above aggregate marks in PCM in Class XII Board for Engineering • Qualified in NEET with 500 to 599 score in 2022/2023 • Qualified in JEE (Adv.) / (Main) with 100+ Score in 2022/2023 	Not Applicable
30%	<ul style="list-style-type: none"> • A1 Grade in Science and Maths in Class X • 95% and above in Science & Maths in Class X • 90% and above aggregate marks in Class X • 89% and above aggregate marks in PCB in Class XII Board for Medical • 89% and above aggregate marks in PCM in Class XII Board for Engineering • Ex-Aakashians who have already taken regular classroom coaching for 1 year course or 2 year course at any branch of Aakash • NEET Qualified students with 425-499 Marks in 2022/2023 • Qualified in JEE (Adv.) / (Main) with 75+ Score in 2022/2023 	<ul style="list-style-type: none"> • 100% marks in Mathematics & Science • A1 Grade in all subjects in Class VII / VIII / IX • 1st Rank at School Level in Class VII / VIII / IX
25%	Not Applicable	<ul style="list-style-type: none"> • 90% and above marks in Mathematics & Science • A1 Grade in both Science & Mathematics in Class VII / VIII / IX
20%	<ul style="list-style-type: none"> • A1 Grade in Science and A2 Grade in Maths or vice versa in class X • 90%-94.5% marks in Science and Maths in Class X • 85%-88.5% aggregate marks in PCM in Class XII Board for Engineering • 85%-88.5% aggregate marks in PCB in Class XII Board for Medical • Qualified in NEET 2022 / 2023 • Qualified in JEE (Main) 2022/ 2023 	Not Applicable
15%	<ul style="list-style-type: none"> • A2 Grade in Science and Maths in Class X • 85%-89.5% marks in Science and Maths in Class X • 80% - 84.5% aggregate marks in PCB in Class XII Board for Medical • 80% - 84.5% aggregate marks in PCM in Class XII Board for Engineering 	<ul style="list-style-type: none"> • A1 Grade in Maths & A2 Grade in Science or vice versa • 85% and above in Maths & Science in Class VII/VIII/IX
10%	<ul style="list-style-type: none"> • A1 Grade in Science and B1 Grade in Maths or vice versa in class X • 80%-84.5% marks in Science & Maths in Class X • 80%-84.5% marks in any one of these subjects PCB in Class XII for Medical • 80%-84.5% marks in any one of these subjects PCM in Class XII for Engineering 	<ul style="list-style-type: none"> • 80% and above marks in Science and Maths • A2 Grade in both Science & Maths in Class VII/VIII/IX

Other Scholarships

Scholarship	Name	Criteria
6%	Single Parent (Female)	This Scholarship will be given to those students who have lost their father due to untimely death and their mother is the only single earning member in the family. Proper application and proof in this regard will have to be submitted by the mother.
4%	Siblings	This Scholarship will be given to those students (Siblings) whose brother or sister is currently studying with us. In this case, scholarship will be given to the student who is taking admission and not to the student already studying in Aakash BYJU'S. However, in case, if two brothers/sisters take admission together at the same time, then both will get this scholarship. (Subject to valid Proof).
10%	Defence / Police	This scholarship will be given to the ward of various Defence Personnel who are currently serving in the Indian Armed Forces, Paramilitary Forces & State / UT Police (Subject to valid Proof).
100%	Martyr	This Scholarship will be given to those students who have lost their father / mother during their service either in War or Govt. Activities Operations. (Subject to valid Proof).

NOTE (Applicable to A & B Category):

1. The marksheet where marks are given in grades, the scholarship will be calculated based on the grade only. It will not be multiplied by the grade CGPA.
2. If a student is eligible for scholarship in Category-A as well as Category-B, then both the scholarships will be clubbed.
3. The Scholarship Criteria will be based on last School/Board exam.
4. Scholarship will only be applicable on Study/Joint/AIATS/Ranker Packages.

Meaning of Scholarship:

Scholarship means Fee Concession or Fee Discount on DLP Course Fee. If at any point of time government decides to charge GST on the scholarship and on any prize money, then the GST shall be borne by the students / parents / guardians.

> Awards/Prizes

We, at Aakash BYJU'S offer Award Scholarship for Aakashians who secure Rank in NEET / JEE (Main) & JEE (Advanced), NTSE and Olympiads as under.

Awards /Prizes for Medical & Engineering Students

Exam Name	1 st Rank	2 nd & 3 rd Rank	4 th to 10 th Rank	11 th to 50 th Rank	51 st to 100 th Rank
NEET	₹ 5,00,000/-	₹ 2,00,000/-	₹ 1,00,000/-	₹ 25,000/-	₹ 10,000/-
JEE (Advanced)	₹ 5,00,000/-	₹ 3,00,000/-	₹ 2,00,000/-	₹ 1,00,000/-	₹ 50,000/-
JEE (Main)	₹ 3,00,000/-	₹ 2,00,000/-	₹ 1,00,000/-	₹ 50,000/-	₹ 25,000/-

Awards/ Prizes for Foundation Students

Exam Name*	Criteria	DLP Student
NTSE (Stage-I)	State Topper	₹ 6000/-
	2nd & 3rd Rank	₹ 3000/-
	4th to 10th Rank (No. of seats - 500 & above)	₹ 1500/-
	4th to 7th Rank (No. of seats - 200 to 499)	₹ 1500/-
	4th & 5th Rank (No. of seats - 199 & below)	₹ 1500/-
NTSE (Stage-II)	Top Scorer of Aakash BYJU'S	₹ 4500/-
	2nd & 3rd Scorers of Aakash BYJU'S	₹ 3000/-
	4th & 5th Scorers of Aakash BYJU'S	₹ 2500/-
INOs	INO qualifier***	₹ 4000/-
RMO/IOQM	Eligible to write INMO	₹ 2500/-

All amounts mentioned above are in Indian Rupees.

*Rules:

- One student shall be eligible for one Award & /or Cash Prize only from AESL.
- The student must be enrolled for Distance Course of Aakash Educational Services Limited (AESL / Aakash BYJU'S).
- Awards & /or Cash Prizes are inclusive of GST, if applicable.
- The Awards & /or Cash Prizes are applicable only to All India Ranks of Common Merit List (Open Category) and not to the rank under any other Category such as SC, ST, OBC, PH, Defence, etc.
- The Awards & /or Cash Prizes will be paid in Indian Rupees only (By Cheque).

*** All Cash Awards / Prizes / Scholarships are applicable for students in class X or below.

In all cases, the decision of the Management of Aakash BYJU'S shall be final.

Note: If at any point of time Govt. decides to charge GST or any other Tax on the Awards & /or Cash Prizes, then it shall be borne by the parents / guardians / students above 18 years.

Note: Award & /or Cash Prizes are applicable to Aakash BYJU'S Distance Course for NEET, JEE (Main), JEE (Advanced) and Foundation Courses.

Please visit: dlp.aakash.ac.in/dlp-terms-condition for terms and conditions of Aakash BYJU'S DLP.

➤ Overview of Olympiads & Scholarship Examinations

Name of Exams & Organizing Body	Eligibility Criteria	Month of Notification	Month [#] of Exam	Month of Result [#] Declaration	Websites
NTSE National Talent Search Examination Organizing Body: NCERT	For Class X	July-August	Stage-I: Nov Stage-II: May	Stage-I: January / March Stage-II: August	http://ncert.nic.in/
IOQM Indian Olympiad Qualifier in Mathematics Organizing Body: MTA (I) / HBCSE	For Class VIII, IX, X, XI and XII	July	October	November December	https://www.mtai.org.in/ https://olympiads.hbcse.tifr.res.in/mathematical
NSEJS National Standard Examination in Junior Science Organizing Body: IAPT	For Class VIII, IX & X*	July-August	November	December-January	http://www.iapt.org.in/
NSE - P/C/B/A National Standard Examination in Physics / Chemistry / Biology / Astronomy Organizing Body: IAPT	For Class IX to XII*	July-August	November	December-January	http://www.iapt.org.in/ http://olympiads.hbcse.tifr.res.in/
MVPP Mukhyamantri Vigyan Pratibha Pariksha Organizing Body: Science Branch, Directorate of Education, Delhi	For Class IX appearing students (For students of recognized school of Delhi only)	July-August	January	May	http://www.edudel.nic.in/welcome_folder/ntsejsts.htm
NSTSE National Level Science Talent Search Exam Organizing Body: Unified Council	For Class II to X and XI (PCM) & XI (PCB) XII (PCM) & XII (PCB) There is no exam for XI, XII PCMB group.	July-August	December	March	http://www.unifiedcouncil.com/
IMO International Mathematics Olympiad Organizing Body: SOF World	For Class I to XII	July-August	Level-I: Nov - Dec Level-II: Feb	Within 8 weeks of the Exam	http://www.sofworld.org/imo
NSO National Science Olympiad Organizing Body: SOF World	For Class I to XII	July-August	Level-I: Oct, Nov, Dec Level-II: Feb	Within 8 weeks of the Exam	http://www.sofworld.org/nso
iom International Olympiad of Mathematics Organizing Body: Silverzone	For Class I to XII	August-September	Level-1: Nov / Dec Level-2: Jan / Feb Level-3: May/ Jun	Level-1: January Level-2: March Level-3: August	http://silverzone.org/newweb/index.html
ios International Olympiad of Science Organizing Body: Silverzone	For Class I to XII	August-September	Level-1: Nov / Dec Level-2: Jan / Feb Level-3: May/ Jun	Level-1: January Level-2: March Level-3: August	http://silverzone.org/newweb/index.html

Note: For complete list of exams and detailed information, please visit: <https://www.aakash.ac.in/olympiads-gateway-global-recognition>

[#]Month of Exam & Result Declaration dates are tentative | *Also check age criteria

The dates of Olympiads may change as per the notification from the Organizing Body. We advise you to check the official website for complete information and latest updates on exam dates.

> Overview of Medical Entrance Exam

NEET (National Eligibility cum Entrance Test)

Month of Notification: January / February

Month of Exam: May

Mode of Exam: Offline (Pen & Paper based)

Pattern of Exam:

There will be a total of 200 questions out of which 180 questions need to be attempted. The Test pattern of NEET (UG) - 2023 comprises four subjects : Physics, Chemistry, Biology & Zoology. Each subject will have 50 questions distributed among two sections A & B. **Section A** consists of **35 questions** and **Section B** has **15 questions**. Out of these 15 questions, candidates can choose to attempt any **10 questions**. For every correct answer, + 4 marks will be awarded and -1 mark will be deducted for every incorrect answer. Unattempted / Unanswered questions will be given no marks.

Max. Marks: 720 | **Time:** 3 hrs 20min

Listen to your NEET Textbooks

Scan the QR Code to access AudiPREP
aakash.ac.in/audiprep

It is available **FREE** for Medical (NEET) Course

NEET CHALLENGER APP

Your One-Stop Destination for NEET

KEY BENEFITS

- Underlying concept behind every question
- Detailed analysis of every question
- NCERT Page Reference
- Expected Questions
- Other Possibilities
- Accuracy Analysis

GET IT ON Google Play

SCAN QR CODE TO DOWNLOAD THE APP

➤ Overview of Engineering Entrance Exams

JEE (Joint Entrance Exam)

The Joint Entrance Examination (JEE Main) conducted by NTA comprises of two papers. The Paper-1 is conducted for admission to Undergraduate Engineering Programs (B.E/B. Tech) at NITs, IITs, other CFTIs, Institutions/Universities funded/recognized by participating State Governments, and is also an eligibility test for JEE (Advanced), which is conducted for admission to IITs.

JEE (Main)

Session	1 & 2
Month of Exam (Tentative)	January & April
Mode	Computer Based Test (CBT)
Duration	3 Hours
Type of Ques. & Marking Scheme	(MCQs) For Correct Answer: +4 Marks For Incorrect Answer: -1 Mark (NVBQs) For Correct Answer: +4 Marks For Incorrect Answer: -1 Mark
Pattern	Each subject will have 30 ques. and will consist of two sections – A & B. Section A will consist of 20 Ques. & Section B will have 10 Numerical Value Based Ques. (NVBQs), out of these 10 Ques., candidates can choose to attempt any 5 Ques.

JEE (Advanced)

Month of Exam (Tentative)	June
Mode	Computer Based Test (CBT)
Duration	3 Hours (for each paper)
Pattern*	JEE (Advanced) – 2023 consists of two papers: Paper 1 and Paper 2 of three hours duration each. Appearing for both the papers is compulsory. Each question paper consists of three sections : Physics, Chemistry and Mathematics. Questions are designed to test comprehensive reasoning and analytical abilities. Negative marks may be awarded for incorrect answers for some of the questions.
Type of Questions	Single Option Correct Qs More Than One Options Correct Qs Numerical Value Based Qs Paragraph Qs Non-negative Integer Qs

For more information visit: www.jeemain.nta.nic.in

Note: For complete list of exams and detailed information, please visit: <https://www.aakash.ac.in/engineering-exam-schedule>

* JEE (Advanced) exam pattern may change each year. For latest updates, please visit: <https://jeeadv.ac.in/>

> Pattern of Tests

for Foundation Level (Class VIII, IX & X)

Pattern of NTSE Test Series

(Applicable for Class X students only):

Paper	Number of Questions	Maximum Marks	Duration (Minutes)
MAT	100	100	120
SAT - Maths, Science & Social Science	100	100	120

For more details visit: www.ncert.nic.in

Pattern of Olympiad Tests: 50 MCQs*

Duration: 60 min | Total Marks: 60

Science Olympiad

Science Olympiad has 3 sections.

Sec I: 10 Questions (Logical Reasoning), 1 mark each.

Sec II: 35 Questions (Sc), 1 mark each.

Sec III: 5 Questions (Achiever's Section), 3 marks each.
There is no negative marking.

Maths Olympiad

Mathematics Olympiad has 4 Sections.

Sec I: 15 Questions (Logical Reasoning), 1 mark each.

Sec II: 20 Questions (Mathematical Reasoning), 1 mark each.

Sec III: 10 Questions (Everyday Mathematics), 1 mark each.

Sec IV: 5 Questions (Achiever's Section), 3 marks each. There is no negative marking.

Part-wise & Complete Syllabus Tests on School Exam Pattern* (for Class VIII, IX & X) Duration: 3 hrs | Total Marks: 80

Science

The question paper consists of 39 questions divided into 5 sections:

Sec-A: Contains 20 questions of 1 mark each

Sec-B: Contains 6 questions of 2 marks each

Sec-C: Contains 7 questions of 3 marks each

Sec-D: Contains 3 questions of 5 marks each

Sec-E: Contains 3 questions of 4 marks each

Maths

The question paper consists of 38 questions divided into 5 sections:

Sec-A: Contains 20 questions of 1 mark each

Sec-B: Contains 5 questions of 2 marks each

Sec-C: Contains 6 questions of 3 marks each

Sec-D: Contains 4 questions of 5 marks each

Sec-E: Contains 3 questions of 4 marks each

***Disclaimer:** As per past experience, the exam pattern for JEE / NEET / NTSE / Olympiads may be revised like every year. Accordingly, the tests will be revised as per the latest pattern. CBSE Board is also making many changes in their overall format. If such changes are officially announced, Aakash BYJU'S will also revise its pattern & services accordingly.

> Distance Learning Program

for Class VIII, IX, X, NTSE & Olympiads

S. No.	Course Name	Class	Unit Test	Part Test	Subjective Test	Full Test	All India Test Series	Daily Practice Test	Olympiad Tests	Study Material Books
RANKER TEST SERIES										
1.	One Year Ranker Test Series with AIATS for CBSE, NTSE/Olympiads	X	6	2	-	2	7	150	4	-
2.		IX	6	2	-	2	7	147	4	-
3.		VIII	6	2	-	2	7	117	4	-
JOINT PACKAGE										
1.	One Year Joint Package with AIATS for Olympiads/NTSE	X	6	2	10	2	7	150	4	13
2.		IX	6	2	10	2	7	147	4	14
3.		VIII	6	2	10	2	7	117	4	9
4	Two Year Joint Package with AIATS for Olympiads/NTSE	IX	12	4	20	4	14	297	8	28
OLYMPIAD TEST SERIES										
1.	Online Test Series Program for IMO	X / IX / VIII	-	-	-	-	-	-	6	-
2.	Online Test Series Program for NSO	X / IX / VIII	-	-	-	-	-	-	6	-
3.	Online Test Series Program for IOQM	X / IX / VIII	-	-	-	-	-	-	6	-
4.	Online Test Series Program for NSEJS	X / IX / VIII	-	-	-	-	-	-	6	-
5.	Online Test Series Program for IOM	X / IX / VIII	-	-	-	-	-	-	6	-
6.	Online Test Series Program for NSTSE	X / IX / VIII	-	-	-	-	-	-	6	-
7.	Online Test Series Program for IOS	X / IX / VIII	-	-	-	-	-	-	6	-

Disclaimer: No. of Tests/Books are subject to change as per the decision of the management.
Course/Test/Dispatch dates may vary as per schedule of exam conducting body.

Distance Learning Program for NEET-UG

S. No.	Course Name	Class	Unit Test	Part Test	Cummulative Test	Full Test	All India Test Series	Daily Practice Test	Study Material Books	Question Bank/ MCQs	Audi-PREP
All India Aakash Test Series (AIATS)											
1.	Two Year All India Aakash Test Series (AIATS) for NEET	XI	12	5	2	9	24	-	-	-	-
2.	One Year All India Aakash Test Series (AIATS) for NEET	XII Studying	12	4	2	7	15	-	-	-	-
3.		XII Passed	11	4	2	7	12	-	-	-	-
Ranker Test Series											
1.	Two Year Ranker Test Series with AIATS for NEET	XI	12	5	2	9	24	490	-	-	-
2.	One Year Ranker Test Series with AIATS for NEET	XII Studying	12	4	2	7	15	490	-	-	-
3.		XII Passed	11	4	2	7	12	490	-	-	-
Study Package											
1.	Two Year Study Package with Online Test Series for NEET	XI	12	-	-	-	-	-	42	-	Yes
2.	One Year Study Package with Online Test Series for NEET	XII Studying	12	-	-	-	-	-	42	-	Yes
3.		XII Passed	11	-	-	-	-	-	18	-	Yes
Joint Package											
1.	Two Year Joint Package with AIATS for NEET	XI	12	5	2	9	24	490	42	-	Yes
2.	One Year Joint Package with AIATS for NEET	XII Studying	12	4	2	7	15	490	42	-	Yes
3.		XII Passed	11	4	2	7	12	490	18	-	Yes
Question Bank											
1.	Two Year Catalyst Package for NEET	XI	-	-	-	-	-	-	-	2	-
2.	One Year Catalyst Package for NEET	XII Studying	-	-	-	-	-	-	-	2	-
3.		XII Passed	-	-	-	-	-	-	-	2	-
4.	One Year Last Leap for NEET	XII Studying	-	-	-	-	-	-	-	4	-
5.		XII Passed	-	-	-	-	-	-	-	4	-
Know Your NCERT + NCERT MAPS											
1.	Know your NCERT for NEET Plus NCERT Maps	XII Studying	-	-	-	-	-	-	8	-	-
2.		XII Passed	-	-	-	-	-	-	8	-	-
3.	NCERT Maps for NEET	XII Studying	-	-	-	-	-	-	4	-	-
4.		XII Passed	-	-	-	-	-	-	4	-	-
5.	Know Your NCERT	XII Studying	-	-	-	-	-	-	4	-	-
6.		XII Passed	-	-	-	-	-	-	4	-	-

Disclaimer: No. of Tests/Books are subject to change as per the decision of the management.
Course/Test/Dispatch dates may vary as per schedule of exam conducting body.

Distance Learning Program

for JEE (Main and Advanced)

S. No.	Course Name	Class	Unit Test	Part Test	Full Test	All India Test Series	Daily Practice Test	Study Material Books	Question Bank/ MCQs
All India Aakash Test Series (AIATS)									
1.	Two Year All India Aakash Test Series (AIATS) for JEE (Main & Advanced)	XI	12	5	8	26	-	-	-
2.	One Year All India Aakash Test Series (AIATS) for JEE (Main & Advanced)	XII Studying	12	4	4	17	-	-	-
3.		XII Passed	12	4	4	15	-	-	-
Ranker Test Series									
1.	Two Year Ranker Test Series with AIATS for JEE (Main & Advanced)	XI	12	5	8	26	325	-	-
2.	One Year Ranker Test Series with AIATS for JEE (Main & Advanced)	XII Studying	12	4	4	17	325	-	-
3.		XII Passed	12	4	4	15	325	-	-
Study Package									
1.	Two Year Study Package with Online Test Series for JEE (Main & Advanced)	XI	12	-	-	-	-	36	-
2.	One Year Study Package with Online Test Series for JEE (Main & Advanced)	XII Studying	12	-	-	-	-	36	-
3.		XII Passed	11	-	-	-	-	18	-
Joint Package									
1.	Two Year Joint Package with AIATS for JEE (Main & Advanced)	XI	12	5	8	26	325	36	-
2.	One Year Joint Package with AIATS for JEE (Main & Advanced)	XII Studying	12	4	4	17	325	36	-
3.		XII Passed	12	4	4	15	325	18	-
Question Bank									
1.	Two Year Success Achiever for JEE (Main)	XI	-	-	-	-	-	-	2
2.	One Year Success Achiever for JEE (Main)	XII Studying	-	-	-	-	-	-	3
3.		XII Passed	-	-	-	-	-	-	3
4.	Two Year Success Magnet for JEE (Advanced)	XI	-	-	-	-	-	-	6
5.	One Year Success Magnet for JEE (Advanced)	XII Studying	-	-	-	-	-	-	3
6.		XII Passed	-	-	-	-	-	-	3

Disclaimer: No. of Tests/Books are subject to change as per the decision of the management.
Course/Test/Dispatch dates may vary as per schedule of exam conducting body.

> Important Information for Students & Parents

Dispatch / Test Schedule

The dispatch schedule and topic-wise schedule of the tests can be downloaded from our website: **www.dlp.aakash.ac.in**

Scan the QR Code
for Dispatch/
Test Schedule

Fee/Postal Charges

- The fee includes postage/courier and handling charges for Indian residents.
- Any change of address or phone numbers or any biographical detail should be notified to the DLP Division 15 days prior from the next dispatch date without any delay via E-mail at **care.dlp@aesl.in** or call on **8800862586** otherwise rest of the dispatches will be stopped.
- If the dispatch is returned to us due to change of address/doorlocked/non-availability of addressee, the courier/postage charges of ₹500/- will be charged for sending the dispatch again. If the said amount is not paid by the student then rest of the dispatches will be held.
- If the study material provided to the student is lost / misplaced once delivered at his/her correspondence address, a duplicate book can be obtained against the payment of ₹300/- per book (including GST), through DD / Cheque /Online / Card.

Note: No Cash will be accepted for any type of fee.

Course/Stream Change Fee

- At any point of time within the academic session if the student wants to change the course then he/she can do by paying ₹500.
- At any point of time within the academic session if the student wants to change the stream then he/she can do by paying ₹1000.

Request for Change of Address & Phone No.

- Any student who wants to change the Address & Phone no., stoppage or resumption of dispatch material should send a request letter via e-mail at **care.dlp@aesl.in** or call on **8800862586**
- No telephonic request will be entertained, unless confirmed via e-mail at **care.dlp@aesl.in**. This is being done to prevent any sort of fraud and to safeguard the interest of our bonafide students.

Misprints and Defective Lessons

- Each lesson is checked thoroughly to rectify errors before it goes for printing. However, considering the large number of pages involved, some misprints or errors may occur. In case you notice it, please inform us immediately via e-mail at **care.dlp@aesl.in**
- As soon as you receive a dispatch, check all the booklets and pages carefully. Blank or missing pages in the lesson must be brought to our notice within 10 days of receiving the dispatch by you via e-mail at **care.dlp@aesl.in**
- If the missing/defective pages are less than 20, you can contact us about the subject, lessons and page numbers via written application, or e-mail at **care.dlp@aesl.in** so that we can send you the relevant pages.
- However, if you find more than 20 defective pages in a booklet, you may return the full booklet to us for replacement. In such cases, the charges for courier (for book replacement) will be borne by the student. You can write to us at **care.dlp@aesl.in** or call on **8800862586**

Query

For any kind of query related to dispatch, test papers, misprint, change of address etc., students can mail us at: **care.dlp@aesl.in** or call on **8800862586**

Mobile No. without DND

AESL may also contact the user through SMS, WhatsApp, Email and Call to give notifications on various important updates. Therefore, User cannot hold AESL liable for any liabilities including financial penalties, damages, expenses in case the user's mobile number is registered with Do Not Disturb (DND) database.

Caution

If at any point of time there is a change in the policy of the Govt. regarding the pattern of School / Board and competitive Exams, the Institute will immediately update / modify the course contents, assignments, reschedule the days and timings as per the need and requirement of the new pattern of exam.

Grievances

For any type of grievances, please mail us at: **grievances@aesl.in**

DLP Refund Policy

1. Registration Fees shall be Non-Refundable under any circumstances whatsoever.
2. **Course Fees:**
 - (a) 15 Days Before Date of First Test / Dispatch: 100% Course Fee Refundable only.
 - (b) Refund will be applicable in Joint Package / Study Package / AIATS / Ranker Courses only.
 - (c) Any Time During the Session-Pro-Rata Basis: Calculated as per Number of Dispatches / Tests done out of Total Dispatches / Tests scheduled in course from the Course start Date / Registration Date, whichever is later, to submission of refund application. Balance course fee only, if any, shall be refundable according to the following refund calculation.

For the purpose of Refund calculation, below mentioned percentages will be applicable for Pro-Rata Basis

- **For Joint Package Course (Dispatch of Books & Assignments):** 55% of Course Fee + AIATS: 35% of Course Fee + Online Test: 10% of Course Fee only
- **Study Package:** Dispatch of Books & Assignments: 80% of Course Fee + Online Test: 20% of Course Fee only
- **AIATS / Ranker Course:** 100% of Course Fee only

Course Fee Component i.e. MRP provided in prospectus (Inclusive of all taxes) shall be used for pro-rata calculation of service availment.

Transfer Policy (DLP to Classroom)

1. Student needs to pay ₹1000/- for Transfer from DLP to RCC.
2. Registration Fee: Non-Refundable / Non-Adjustable under any circumstances whatsoever.
3. Transfer: Transfer will be applicable in Joint Package / Study Package / AIATS / Ranker Courses only.
4. Course Fee to be adjusted basis pro-rata calculation: Calculated as per availed number of dispatches/ tests out of Total Dispatches / tests scheduled in course from the Course Start Date / Registration Date, whichever is later, to submission of transfer application. Balance, if any, shall be adjusted according to the following criteria:

For the purpose of adjustable transfer calculation, below mentioned percentages will be applicable for Pro-Rata Basis

- For Joint Package Course: Dispatch of Books & Assignments: 55% of Course Fee + AIATS: 35% of Course Fee + Online Test: 10% of Course Fee only
- Study Package: Dispatch of Books & Assignments: 80% of Course Fee + Online Test: 20% of Course Fee only
- AIATS / Ranker Course: 100% of Course Fee only
- Course Fee Component i.e. shall be used for pro-rata calculation of service availment.

NEET (UG) 2022 Champions Again!

83440[#] Aakashians Qualified in
NEET (UG) 2022

70339 Classroom + 13101 Distance & Digital

5

in Top 10 AIR
(All India Rank)

28

in Top 50 AIR
(All India Rank)

53

in Top 100 AIR
(All India Rank)

18

State & UT
Toppers

Including Classroom, DLP / Digital students in all categories

715
720
AIR 2

DELHI (NCT)
TOPPER

Vatsa A Batra
2 Year Classroom
Program

715
720
AIR 3

KARNATAKA
TOPPER

Hrishikesh N Gangule
2 Year Classroom
Program

710
720
AIR 9

GUJARAT
TOPPER

Zeel Vipul Vyas
4 Year Classroom
Program

710
720
AIR 10

JAMMU & KASHMIR
TOPPER

Haziq Parveez Lone
2 Year Classroom
Program

Our State / UT Toppers From Classroom Programs

<p>West Bengal</p> <p>710 720 AIR 11</p> <p>Sayantani Chatterjee 2 Year Classroom Program</p>	<p>Gujarat-Male</p> <p>706 720 AIR 16</p> <p>Jay Dipak Rajyaguru 2 Year Classroom Program</p>	<p>Maharashtra-Female</p> <p>705 720 AIR 21</p> <p>Vaidehi Jha 3 Year Classroom Program</p>	<p>Goa</p> <p>705 720 AIR 24</p> <p>Anushka Kulkarni 2 Year Classroom Program</p>	<p>Madhya Pradesh</p> <p>705 720 AIR 29</p> <p>Sanika Agrawal 2 Year Classroom Program</p>	<p>Tamil Nadu</p> <p>705 720 AIR 30</p> <p>Thrived Vinayaka S 2 Year Classroom Program</p>	<p>Haryana</p> <p>705 720 AIR 38</p> <p>Nisha 4 Year Classroom Program</p>
<p>Odisha</p> <p>705 720 AIR 39</p> <p>Priya Somadutta Nayak 3 Year Classroom Program</p>	<p>Haryana-Male</p> <p>700 720 AIR 49</p> <p>Akshat 3 Year Classroom Program</p>	<p>Chandigarh</p> <p>700 720 AIR 59</p> <p>Yagyam Sethi 2 Year Classroom Program</p>	<p>Uttarakhand</p> <p>700 720 AIR 77</p> <p>Riya 1 Year Classroom Program</p>	<p>Jharkhand</p> <p>695 720 AIR 133</p> <p>Aayush Kumar Jha 2 Year Classroom Program</p>	<p>and many more...</p>	

➤ Scan the
code to
check all
ranks

Aakashians Deliver Outstanding Results in Engineering Entrance Exams - 2022

1898[#] Aakashians Qualified in **JEE (Adv.) 2022**

(1588 Classroom + 310 Distance & Digital)

Including Classroom, DLP / Digital students in all categories

36

in Top 100 AIR
(All India Rank)

134

in Top 500 AIR
(All India Rank)

251

in Top 1000 AIR
(All India Rank)

Tanishka Kabra AIR 16
(Common Rank List)
4 Year Classroom Program

1
ALL INDIA RANK
(Female)

Jaladhi Joshi
5 Year Classroom Program

ZONE TOPPER
(Female)
IIT Bombay Zone
AIR 32

Kanak Barfa
2 Year Classroom Program

TOP 5 in ZONE
(IIT Kanpur Zone)
AIR 189

Ananya Rao AIR 91
2 Yr. Classroom Program

Hemanshu Garg AIR 99
5 Yr. Classroom Program

Apoorv Tandon AIR 136
2 Yr. Classroom Program

Mridul Gupta AIR 148
4 Yr. Classroom Program

Anshuman Jindal AIR 159
5 Yr. Classroom Program

and many more...

12918 Aakashians Qualified in **JEE (Main) 2023**

11473 Classroom + 1445 Distance & Digital

6*

in Top 50 AIR
(All India Rank)

19*

in Top 200 AIR
(All India Rank)

974*

99 Percentile & Above

* Including Classroom, DLP / Digital students in all categories

Dhruv Sanjay Jain
4 Year Classroom
100 Percentile

AIR 8

Kamyak Channa AIR 21
4 Year Classroom
100 Percentile

Anoop Singh AIR 46
4 Year Classroom
99.99 Percentile

Aakarsh D Reja AIR 64
4 Year Classroom
99.99 Percentile

Nikhilesh Joshi AIR 89
4 Year Classroom
99.99 Percentile

Aditya Neeraje AIR 125
2 Year Classroom
99.99 Percentile

Maseel Vanwani AIR 127
1 Year Classroom
99.99 Percentile

Adit Jindal AIR 130
4 Year Classroom
99.99 Percentile

Tanishq Mandhane AIR 165
4 Year Classroom
99.99 Percentile

*Includes students from Classroom, Distance & Digital Courses across all categories

and many more...

Aakashians Create History in International Olympiads

(Classroom Program Students)

Chirag Falor

International Olympiad on
Astronomy & Astrophysics

Dhiren Bhardwaj

32nd International
Biology Olympiad

Anshul

32nd International
Biology Olympiad

Amritansh Nigam

33rd International
Biology Olympiad

Prachi Jindal

33rd International
Biology Olympiad

Tanishka Kabra

54th International
Chemistry Olympiad

Scan the QR code
to check the results
of all the Foundation
program students

➤ Result in Olympiads / Scholarship Exams

Our Top Performers

440

348 Classroom
92 Distance & Digital

**Qualified in
NTSE* (Stage-II)
2021**

Adit Jindal
Classroom

Priyanka Sar
Classroom

Anoop Singh
Classroom

Rimjhim Gorai
Classroom

and many more...

Our Top Performers

63

60 Classroom
03 Distance & Digital

**Qualified in
IOQM* 2022-23**

Kamyak Channa
Class XII

Kush Agrawal
Class XII

Tanishq Mandhane
Class XII

Samay Mulchandani
Class XI

and many more...

1st International Rankers from Classroom Programs

601

590 Classroom
11 Distance & Digital

**Qualified
in IMO* (Level-II)
2023**

Rishi Shekher S
Class XI

Souvagya Saha
Class VIII

Aarav Khanna
Class IX

**1st
Zonal
Rankers Aditya**
Class IX

and many more...

1st Zonal Rankers from Classroom Programs

783

774 Classroom
09 Distance & Digital

**Qualified
in NSO* (Level-II)
2023**

Koushik Raghava
Class IX

Rishi S Shukla
Class XI

Mohit Shekher
Class IX

Ayush Abhilash
Class XII

and many more...

201

Classroom Students
**NSEs*
2022-23**

(Group A & B)
28+18
in INAO

97
in INBO

27
in INChO

16
in INPhO

15
in INJSO

Aakashians Qualified for INO-2023

Aryan Raina
NSEA (Group-A)

Zaman Husain
NSEA (Group-B)

Akshara
NSEC

Tripti Wadhwa
NSEB

Aakarsh D Reja
NSEP

Pallav Prasoon
NSEJS

and many more...

*NTSE - National Talent Search Examination | IOQM - Indian Olympiad Qualifier in Mathematics | NSEs - National Standard Examinations
IMO - International Mathematics Olympiad | NSO - National Science Olympiad

Terms & Conditions

1. Student/parent/guardian hereby declare that at the time of filling the application form, his/her age is 18 years or above and have read, understood and accept the Terms and Conditions for Distance Learning Programme (“DLP”) as mentioned herein.
 2. It is mandatory for the student/ parent/ guardian to fill in all the required details as requested in the registration form provided by the Company. In case of incomplete details provided by the student/ parent/ guardian, such registration form will not be considered for DLP.
 3. Student/parent/guardian understands and agrees that the personal information will be collected by Aakash Educational Services Limited (“AESL/Company”) while submitting the registration form and the personal information may be used or stored by the Company as mentioned under the Company’s Privacy Policy accessible at dlp.aakash.ac.in/privacy . Student / parent / guardian shall read and agree to the Company’s Privacy Policy in its entirety before proceeding with the registration.
 4. Student/ parent/ guardian hereby authorize the Company and/or its service provider(s) to reach out with transactional/promotional/ updates or other information on whatsapp/ email/ mobile number.
 5. The duly filled in scanned Admission Form should be sent to care.dlp@aesl.in or submitted to the nearest Aakash branch.
 6. It is compulsory to attach a self-attested photocopy of the mark-sheet of the last qualifying Exam VII / VIII / IX / X / XI or XII as applicable.
 7. It is compulsory for students to paste a recent passport size colour photograph in the space provided and also staple two extra colour photographs with the Admission Form.
 8. Aakash Educational Services Ltd. (AESL) reserves the right to use single/group photograph(s) of the students for publicity in case the student(s) secures position/rank or succeeds in Medical / Engineering Entrance Exams & Scholarship / Olympiad & Other Competitive Exams.
 9. Students enrolled in any of Aakash Institute’s Distance Learning Courses will have to provide the photocopy of Admit Card of Medical (NEET) Entrance Exam / JEE (Main & Advanced) Entrance Exams / Scholarships or Olympiads and other Exams as soon as they receive their admit cards from the examining body.
 10. Books shall be dispatched only on Clearance of payment and completion of enrolment documents.
 11. Refund & Transfer Policy will be applicable as per prospectus.
 12. It is for the student to confirm whether he / she is eligible for NEET Entrance Exams / JEE (Main & Advanced) Entrance Exam / Scholarships or Olympiads exams or not. AESL shall not be responsible if a student’s admission form could not be forwarded or is rejected by the examination body on any ground whatsoever. Such a student cannot claim a refund of the whole or any part of the fee paid to AESL.
 13. The Company shall not be liable to fill and send admission form to the examination body.
 14. If the study material provided to the student is lost / misplaced once delivered at his/her correspondence address, a duplicate book can be obtained against the payment of ₹ 300/- per book (including GST), through DD / Cheque / Online / Card.
 15. If the study material is returned due to change of address / door locked / non-availability of addressee, the courier / postage charges of ₹ 500/- will be charged for sending the dispatch again.
 16. Any change in address or phone numbers should be notified to the DLP Division 15 days prior from the next dispatch date without any delay through a written application or email at care.dlp@aesl.in otherwise rest of the dispatches will also be stopped till such confirmation is received by the Company.
 17. For each change requested in AIATS centre or Mode, Student/ parent/ guardian shall be liable to pay an amount of INR 500/- Mode and AIATS Centre can only be changed once in a session.
 18. If at any point of time, the Central Govt. increases GST, (existing rate of GST is 18%) the extra amount of GST on unpaid amount will be borne by the student/parent/guardian from the effective date of such increase.
 19. AESL reserves the right to make any alteration / modifications in its course / programs without any prior notice.
 20. The Examination Centre can be changed on discretion of AESL based on requirement at any time. However, prior intimation of such a change will be given.
 21. If any student fails to receive the study material within 15 days from the date of dispatch, kindly inform the DLP Division telephonically at **8800862586** or write us at: care.dlp@aesl.in
 22. Do not Disturb (DND): AESL may also contact the student/parent through SMS, WhatsApp, email and call to give notifications on various important updates. Therefore, AESL shall not be liable for any loss or claim including financial penalties, damages or expenses in case the student/parent does not received notifications due to mobile number registered with Do not Disturb (DND) database.
 23. In case of any dispute or difference arising due to interpretation of these terms and conditions, non-payment of any claim or any dispute arising out of or in pursuant to these terms and conditions, the same shall be referred to sole Arbitrator who shall be appointed mutually by the parties. The proceedings shall be conducted at New Delhi under the provisions of Arbitration & Conciliation Act and the Courts at New Delhi only shall have the jurisdiction over the matter and/or for enforcement as the case may be. If an Arbitrator to whom the matter is referred refuses to act or for any reason, does not enter the reference or after entering into the reference proceedings are abandoned or kept in abeyance or not proceeded with, it shall be lawful for the parties to mutually appoint another person to act as an Arbitrator in the manner aforesaid. Such person shall be entitled to proceed with reference from the stage at which it was left by his predecessor, if both the parties consent to this effect, failing which the Arbitrator will be entitled to proceed de novo.
- DISCLAIMER:** AT ALL TIMES, AESL RETAINS AN UNCONDITIONAL AND IRREVOCABLE RIGHT TO MODIFY, CHANGE OR DELETE THESE TERMS AND CONDITIONS OR ANY PART THEREOF, WITHOUT ANY PRIOR NOTIFICATION TO ANY PARTY. IT SHALL BE YOUR RESPONSIBILITY TO CHECK THE TERMS AND CONDITIONS PERIODICALLY FOR CHANGES AT dlp.aakash.ac.in/dlp-terms-condition

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

DLP

Distance Learning Program

Concept Builder
(Study Package)

Know Your Potential
(AIATS/Ranker)

Enhance Your Preparation
(Question Bank)

Disclaimer: While every care has been taken to ensure the accuracy of the information presented in this prospectus, AESL assumes no responsibility or liability for any errors or omissions. AESL reserves the right at its sole discretion to correct, remove, review, interpret, edit or delete any inadvertent error.

☎ For Admissions: **7303489393**

☎ For Support: **8800862586**

🌐 dlp.aakash.ac.in

📍 Aakash Tower, 8, Pusa Road, New Delhi- 110005

Scan the QR Code
for DLP Website