

125. [ANS] c

[SOL] **Option c is correct:** China operationalises **Baihetan hydro project** of 16GW capacity, biggest since Three Gorges. It is located on the Border of the southwestern provinces of Yunnan and Sichuan. **Constructed on:** Jinsha, the upstream section of the Yangtze River. The Yangtze is the **longest in Asia** and the **third-longest river in the world**. It rises in the northern part of the Tibetan Plateau and flows in a generally easterly direction to the **East China Sea**.

126. [ANS] C

[SOL] Article 25: Freedom of conscience and free profession, practice and propagation of religion.

Article 26: Freedom to manage religious affairs.

Article 27: Freedom as to payment of taxes for promotion of any particular religion.

Article 28: Freedom as to attendance at religious instruction or religious worship in any educational institutions.

127. [ANS] c

[SOL] He was related to the Poona pact, Kalaram Temple Movement and Bahis'at Mitakarini Sabha. **But he was not related to Surat Split.**

128. [ANS] a

[SOL] **Statement 1 is correct:** Blackhole is a region in space where the pulling force of gravity is so strong that neither matter nor light can escape.

Statement 2 is not correct: This phenomenon occurs **when a star is dying.**

129. [ANS] a

[SOL] Swine Flu is an infection of the respiratory tract characterized by the usual symptoms of flu cough, nasal secretions, fever, loss of appetite, fatigue, and headache. It is caused by the "swine flu virus" or the H1N1.

130. [ANS] d

[SOL] **Both statements are not correct:**

African swine fever is a highly contagious and deadly viral disease affecting both domestic and feral swine of all ages. ASF is not a threat to human health and cannot be transmitted from pigs to humans. It is not a food safety issue.