

Prelim Bits 04-12-2017

Gwalior Light Railway

\n\n

\n

- The Gwalior Light Railway runs between Gwalior and Sheopur Kalan in Madhya Pradesh, covering 198 km in 12 hours.

\n

- It is the oldest long-haul service to run on 2-ft narrow-gauge tracks in the world.

\n

- It is laid during the rule of the Scindias (1895 - 1909).

\n

- Scindia is a Hindu Maratha dynasty that ruled the Gwalior State.

\n

- Scindia's originally served as cavalymen under the Bahmani Sultanate.

\n

- Later they become a part of the Maratha Confederacy in the 18th and 19th centuries and a princely state of the colonial British government during the 19th and the 20th centuries.

\n

\n\n

Ethereum

\n\n

\n

- Ethereum is similar to Bitcoin in the sense that they are both open-source platforms based on blockchain technology.

\n

- These decentralised payment network with its own cryptographic currency, allows anonymous payments without the need for a bank or other third party.

\n

- Ether is the digital currency of the ethereum blockchain and it is the second-largest cryptocurrency after bitcoin.

\n

- But while Bitcoin is limited to using blockchain technology for Bitcoin payments, Ethereum can also be used to build decentralised computational platforms.

\n

- Ethereum technology allows for third party applications, not just the currency, to run on the network.

\n

- It allows a number of apps to be built and it is also being used by start-ups to raise money with initial coin offering.

\n

\n\n

Kamov 226T

\n\n

\n

- India and Russia had signed an intergovernmental agreement (IGA) earlier this year to buy Kamov 226T helicopters.

\n

- Under the agreement, India will buy few choppers off the shelf and remaining will be fully built in India.

\n

- The Kamov 226T is a twin-engine light but multi-role chopper offers services for both military and civilian purposes.

\n

- The helicopters will replace India's ageing fleet of Cheetah and Chetak.

\n

- The military version of 226T is capable of working in extreme and difficult weather conditions and can be used effectively for reconnaissance, targeting and monitoring of transportation.

\n

- The helicopter has a maximum speed of 250 km/hour and a cruise speed of 220 km/hour with maximum takeoff weight of 3,600 kg.

\n

- The helicopters will now be **built completely using digital technology** as part of the pilot project.

\n

- It is the first experience to create a new helicopter modification by using only software.

\n

\n\n

Chabahar Port

\n\n

\n

- The first phase of the chabahar port project known as the "Shahid Beheshti

port” was inaugurated recently.

\n

- It opens up a new strategic transit route between Iran, India and Afghanistan, bypassing Pakistan under the 2016 Indo-Afghan-Iran trilateral pact.

\n

- The port lies outside the Persian Gulf and is easily accessed from India’s western coast.

\n

- India is also constructing a railway line between Chabahar and Zahedan to connect the port to rest of the Iranian railway network.

\n

- It is further to be linked with Delaram-Zaranj road, built by India in Afghanistan that connects at Afghan-Iran border via rail through Zahedan.

\n

\n\n

\n

- The port, through Zahedan railway network, could also be linked with the International North South Transport Corridor connecting India with Russia.

\n

- Over a month ago, India sent its first consignment of wheat to Afghanistan by sea through the Chabahar port, marking opening of the new strategic transit route.

\n

\n\n

India & CITES

\n\n

\n

- India has been awarded with the Certificate of Commendation from CITES for its regional and global effort to combat illegal wildlife trade.

\n

- It was given to Wildlife Crime Control Bureau (WCCB).

\n

- India is the only recipient of this Certificate of Commendation at the 69th Standing Committee meeting of CITES at Geneva.

\n

- WCCB conducted and coordinated a species specific wildlife enforcement Operation, codenamed **Operation Save Kurma**.

\n

- The operation aims to combat the proliferating illegal trade in live **turtles** and its parts from the country to destinations abroad.

\n

\n\n

CITES

\n\n

\n

- CITES (the Convention on International Trade in Endangered Species of Wild Fauna and Flora) is a multilateral treaty to protect endangered plants and animals.

\n

- It is also known as the Washington Convention.

\n

- Its aim is to ensure that international trade in specimens of wild animals and plants does not threaten the survival of the species in the wild.

\n

- It accords varying degrees of protection to more than 35,000 species of animals and plants.

\n

- Participation is voluntary, and countries that have agreed to be bound by the Convention are known as Parties.

\n

- Presently, 183 countries across the world are signatory to the Convention.

\n

- Although CITES is legally binding on the Parties, it does not take the place of national laws.

\n

- Rather it provides a framework respected by each Party, which must adopt their own domestic legislation to implement CITES at the national level.

\n

\n\n

\n\n

Source: The Hindu, BusinessLine

\n

