

Dr. B. R. Ambedkar Schools of Specialised Excellence: STEM
Aptitude Test Blueprint: 2024 - 25
Class IX

STEM ASoSEs provide new age education in science disciplines to students who aspire to study in leading Indian and global institutes for engineering, medical, pure and applied sciences.

The schools have partnered with leading industry experts and focus on teaching STEM-focused curriculum to help students prepare for competitive exams in engineering (JEE), medicine (NEET), pure Sciences (CUET), National Talent Search Examination (NTSE), Kishore Vaigyanik Protsahan Yojana (KVPY) etc.

Admission Process:

1. Admission process will have **only ONE** round of written test.
2. **Written Test**
 - Duration of the written test will be **3 hours**.
 - There will be **negative marking** for answers marked wrongly.
 - Blueprint of the written test is as follows:

Section	Syllabus (Class 8 Level)	Total no. of Questions	Type of Questions	Marks
Section A	Mental Ability	10	MCQ*	50
Section B	Mathematics	35	MCQ	210
Section C	Science	15	MCQ	90
Total		60		350

*MCQ – Multiple Choice Question