N1 Purposes of test items

Test section (test time)		Composition of test items		
			Type of test items	Purpose
Language Knowledge Reading (110min.)	Vocabulary	1	<i>Kanji</i> reading	Test reading of words written in <i>kanji</i>
		2	Contextually-defined expressions	Test words whose meaning is defined by context
		3	Paraphrases	Test words and expressions with similar meanings
		4	Usage	Test usage of words in sentences
	Grammar	5	Sentential grammar 1 (selecting grammar form)	Test judgment on grammar formats that suit sentences
		6	Sentential grammar 2 (sentence composition)	Test sentence composition that is syntactically accurate and makes sense
		7	Text grammar	Test judgment on suitability of sentences for text flow
	Reading	8	Comprehension (short passages)	Test understanding of contents by reading text of approximately 200 characters, such as descriptions and directions for various topics including everyday life and work
		9	Comprehension (mid-size passages)	Test understanding of causal relations or reasons by reading text of approximately 500 characters, such as reviews, commentary and essays
		10	Comprehension (long passages)	Test understanding of outline or author's ideas by reading text of approximately 1,000 characters, such as commentary, essays and novel
		11	Integrated comprehension	Test understanding through comparison and integration by reading multiple texts (approximately 600 characters in total)
		12	Thematic comprehension (long passages)	Test understanding of overall intended points and ideas by reading abstract and logical text of approximately 1,000 characters, such as editorials and reviews
		13	Information retrieval	Test ability to retrieve necessary information from such materials as advertisements, brochures, magazines and business documents (approximately 700 characters)
Listening (55min.)		1	Task−based comprehension	Test understanding of contents by listening to coherent text (test ability to extract necessary information to resolve specific issues and understand appropriate action to take)
		2	Comprehension of key points	Test understanding of contents by listening to coherent text (test ability to narrow down points based on necessary information presented in advance)
		3	Comprehension of general outline	Test understanding of contents by listening to coherent text (test understanding of speaker's intention and ideas from overall text)
		4	Quick response	Test ability to select appropriate responses by listening to short utterances such as questions
		5	Integrated comprehension	Test understanding of contents through comparison and integration of multiple information sources by listening to relatively long text