

Current affairs -august 2019-13-august-2019

Which one is the waste management mobile app that was launched recently to track waste collection?

- ☐ A Swachh Waste App
- ☐ B Swachh Nagar App
- ☐ C Swachh Bharata App
- ☐ D Swachh Palika App

Answer : B

Hardeep Singh Puri launched annual cleanliness survey recently?

- ☐ A Swachh Markesra
- ☐ B Swachh Survekshan
- ☐ C Swachh Bharata
- ☐ D Swachh Mahatma Mission

Answer : B

The airline is set to become the first Indian airline to fly over the North Pole

- ☐ A Air India
- ☐ B Indigo
- ☐ C Spicejet
- ☐ D GoAir

Answer : A

Who is the author of the book 'Sridevi: Girl Woman Superstar' & will be launched on Sridevi's 56th birth anniversary.

- ☐ A Nithis Kumar
- ☐ B Satyarth Nayak
- ☐ C Salivary amylase
- ☐ D Amit Bhat

Answer : B

Who Won the FIM World Cup in women's category and became india's first motorsport women.

- ☐ A Aishwarya Pissay
- ☐ B Nidhi Chawala
- ☐ C Sipra Gupta
- ☐ D Nilima Mandal

Answer : A

Holmberg 15A, which is in news recently, is associated to which field?

- ☐ A Water resource
- ☐ B Environmental
- ☐ C SpaceX
- ☐ D black hole

Answer : D

Which state has become the first state in India to implement the National Policy on Biofuels?

- ☐ A Odisha
- ☐ B Rajasthan
- ☐ C Madhya Pradesh
- ☐ D Andhra Pradesh

Answer : B

Who was elected as the first woman President of Indian National Science Academy

- ☐ A Ranjita patra
- ☐ B Chanda chocher
- ☐ C Chandrima Shaha
- ☐ D None of these

Answer : C

Aishwarya Pissay, who has become the first Indian to claim a world title in motorsports, is from which city?

- ☐ A Bengaluru
- ☐ B New Delhi
- ☐ C Chennai
- ☐ D Hyderabad

Answer : A

Which state government has created world record by planting 22-cr saplings in a day

- ☐ A Uttar Pradesh
- ☐ B Udaipur
- ☐ C Kerala
- ☐ D Maharashtra

Answer : A