

PGET CELL

Rajiv Gandhi University of Health Sciences, Karnataka

4th 'T' Block, Jayanagar, Bangalore – 560 041.

Phone: 080-26961940; Fax: 080-26961940

Website: www.rguhs.ac.in

Mail ID : rguhspgetcell@gmail.com

BROCHURE

PG Super Speciality Entrance Test - 2014
for

D.M. (Medical Gastroenterology)

Date of Entrance Test – 14/09/2014

Examination Fee : Rs. 5,000/- (Rupees Five Thousand only)

IMPORTANT:	Please note that the candidate will not become eligible for attending the entrance test only by ONLINE REGISTRATION . The candidate must ensure that print out of his/her application with all enclosures mentioned in the brochure reaches the RGUHS on or before 12/09/2014, 5.00 PM by Post or In- person . RGUHS is not responsible for any postal delay. The print-out of the applications received after 12/09/2014 will be strictly rejected.
-------------------	---

NOTE:	<p>The instructions are based on the existing selection rules. Amendments made by Government of Karnataka from time to time and any other law that will be in force at the appropriate stage will apply.</p> <p>The seat is reserved for In-service Candidates and in the event of non availability of candidates from the above category this seat will be made available to the Non In-service Category (General) Candidate.</p>
--------------	--

CONTENTS

Sl. No.	Description	Page No.
1.	Calendar of Events	02
2.	Introduction.....	03
3.	Eligibility.....	03
4.	Application Form (a) Guidelines for filling of application form online (b) How to submit	05 06
5.	Entrance Test Fee	06
6.	Certificates to be enclosed	06
7.	Courses Offered	07
8.	Entrance Test	07
	a. Challenge of Key Answers.....	07
	b. Re-totaling.....	07
9.	Nature of Question Paper	07
10.	Distribution of marks for Viva-Voce.....	08
11.	Merit List	08
12.	Admission Fee & Penalty	09
13.	Instructions to Candidates	09

LIST OF APPENDICES

Appendix - I	Format for forwarding of applications of Government of Karnataka in-service candidates	10
Appendix - II	Specimen copy of OMR answer sheet	11

PG Super Speciality Entrance Test - 2014
CALENDAR OF EVENTS FOR D.M Medical Gastroenterology

Sl. No.	Events	Dates
1.	Date of Notification.	02/09/2014
2.	Launch of Application and Online registration of application on the RGUHS website.	02/09/2014
3.	Last date for online registration and receipt of print-out application.	11/09/2014
4.	Last date for the submission of print-out of applications filled online by Post or In person .	12/09/2014 on or before 5-00 P.M.
5.	Downloading of Hall Ticket from the RGUHS website.	13/09/2014
6.	Date of Entrance Test.	14/09/2014
7.	Display of Key answers on the website.	16/09/2014
8.	Last date for challenging the key answers.	18/09/2014
9.	Verification of challenged key answers by subject experts.	19/09/2014
10.	Announcement of Results & Display of revised key answers.	20/09/2014
11.	Last date for applying for Re-totaling of marks.	22/09/2014
12.	Announcement of revised marks list and Merit list.	25/09/2014
13.	Tentative dates for Viva-Voce.	Will be published in the website

1. INTRODUCTION :

Post Graduate Super Speciality Entrance Test - 2014 is being conducted for the purpose of determining the eligibility for admission of students to M.Ch. courses for the academic year 2014-15.

Post Graduate Super Speciality Entrance Test is being conducted for admission to D.M. Medical Gastroenterology PG Super Speciality course in respect of seats in Kasturba Medical College, Manipal.

The entrance test will be conducted in accordance with the “Ordinances governing conduct of Entrance Test for Admission to Post-Graduate Super Speciality Courses 2002” and Government of Karnataka Notification No. HFW 13 MPS 2005 dated.22.05.2006 and amendment to the aforesaid notification vide No. HFW 267 MPS 2007 dated 25/10/2007. **The details and instructions contained in this Brochure are subject to the Government orders issued from time to time.**

2. ELIGIBILITY :

A person shall be eligible for admission to Post Graduate Super Speciality degree courses only if he/she:

- a) is a Citizen of India.
- b) has a MBBS Degree from a University established by law in India as recognised by the MCI and must possess recognized degree of M.D. / M.S. (or its equivalent recognised degree) in the subject shown against them from a University established by law in India and recognised by the MCI or any other University recognized by the Medical Council of India and declared as equivalent.

Course	Requirement	No. of Seats
D.M. Medical Gastroenterology	M.D General Medicine	01 *
1. The seat is reserved for In-service Candidates, in the event of non availability of candidates from the above category this seat will be available to the Non In-service Category Candidate.		

- c) has not completed 48 years of age on the date fixed as the last date for submitting the application for the Entrance Test.
- d) has not failed more than twice in the Post Graduate degree examination.

GOVERNMENT OF KARNATAKA IN-SERVICE CANDIDATES:

In-service candidates should apply their application through proper channel along with the format given in **Appendix-I** to appear for the entrance test.

- In-service candidate means a person in the service of the State Government
* working in Autonomous Institutions of Medical Education Department in the cadre of Senior Resident & Assistant Professor in the Government Medical College and General Duty Medical Officer, Specialist and Senior Specialist in Health and Family Welfare Services Department, IMOs with PG qualification, Deputy Surgeon, Surgeon working in ESI(M)S under Labour Department, under the control of Health & Family Welfare Department and Health & Family Welfare Department (Medical Education), Autonomous

Institutions owned, controlled or managed by the State Government, whose probation period is declared to have been completed satisfactorily and who has put in a minimum period of three years of service. (* As per G.O. No. HFW 321 MMC 2013, dated 07/08/2013).

- The Associate Professors and Professors working under Autonomous Institutions of Medical Education Department are not eligible for deputation to pursue Super Speciality courses. (As per G.O. No. HFW 321 MMC 2013, dated 07/08/2013).
- An In-service candidate shall be eligible for admission to Post Graduate Super Speciality course in the subject of specialisation in which allied Medical or Surgical subjects related to his/her Post Graduate qualification.
- An In-service candidate shall not be eligible for deputation to Post Graduate Super Speciality course if he is already holding any Post Graduate Super Speciality qualification.
- An In-service candidate who is prosecuting Post Graduate Super Speciality course on the date of commencement of these rules shall not be eligible for selection under these rules.
- An In-service candidate who has been selected for admission to Post Graduate Super Speciality course under these rules shall not be eligible for selection on any subsequent occasion.
- An In-service candidate who is above 48 years of age as on the date specified for the receipt of applications for the entrance test shall not be eligible for deputation to post graduate super speciality courses under these rules.
- Advance applications will not be accepted.
- Applications not forwarded through proper channel (i.e., concerned Heads of the Departments) will be rejected.
- The Teaching Staff deputed for Super Speciality Courses (i.e. from Autonomous Institutions) before joining to the course has to submit an representation to Government through proper channel for deputation orders from Government to join the course. **(As per G.O. No. HFW 321 MMC 2013, dated 07/08/2013).**
- The In-service candidates (deputed from Autonomous Institutions) after completion of the course has to report back to the respective Departments as per the postings given by the Government failing which shall be liable for penalty of Rs. 30,00,000/- (Rupees Thirty Lakhs Only) along with repayment of pay and allowances which have paid from the date of entry into service to till completion of the course with 9% interest. **(As per G.O. No. HFW 321 MMC 2013, dated 07/08/2013).**
- The In-service candidates of Autonomous Institutions under Medical Education Department seeking admissions for Super Speciality Courses shall abide by the conditions laid down in G.O. No. HFW 321 MMC 2013, dated 07/08/2013.

3. APPLICATION FORM:

(a) Guidelines to fill the online application form :

Note: Since the Applicant should upload their photographs in online application entry, the applicant should scan their passport size photograph (SNAPPED AFTER 01/04/2014 WITH NAME & DATE) in .jpg format and make available for uploading with the following specifications.

Width = 1.3 inches, Height = 1.6 inches, Resolution = 200 X 200 dpi and the file size should be less than 100kb.

1. **Course applied for:** Select from the drop down list.
2. **Name of the Candidate:** Fill the name as per the Post Graduate Degree Certificate.
3. **Name of the Father:** Fill the name of father.
4. **Name of the Mother :** Fill the name of Mother.
5. **Gender :** select from the drop down list.
6. **Date of Birth:** The date of birth should as given in the 10th Marks card. E.g. If the date of birth is 15th January 1965, it should be filled in the 15/01/1965 format only.
7. **Place of Birth:** Enter the district and state that you belong to
8. **Nationality:** Mention your nationality.
9. **Post Graduate Qualification:** Fill the postgraduate qualification.
10. **Occupation and Address:** Fill the occupation and office address.
11. **Address for correspondence:** Fill the address for further correspondence.
12. **Phone:** Enter phone Number with STD code.
13. **Mobile:** Enter Mobile Number.
14. **Email:** Enter Email address.
15. **Permanent Medical Council Registration Number:** Enter the registration number of State Medical Council and Central Medical Council.
16. **State Medical Council Registration Number:** Enter the registration number of State Medical Council and Central Medical Council.
17. **Central Medical Council Registration Number:** Enter the registration number of State Medical Council and Central Medical Council.
18. **Qualifying Exam passed:** Enter the qualifying Exam passed.
19. **Duration of course:** Enter duration of course.
20. **University:** Enter University Name where completed the PG Degree.
21. **Month & year of Admission :** Enter month & year of Admission.
22. **Month & year of Passing :** Enter Month & year of Passing.
23. **No. of attempts taken :** Enter No. of attempts taken in qualifying examination.
24. **Karnataka In-service :** Select 'Yes' from the drop down list, if you belongs to in-service category, otherwise select 'No'.

Click on submit button after finishing the filling of application form. The system will ask for uploading photograph and the scanned photograph of .jpg format file with the above mentioned specification has to be uploaded. An Application Number will get generated, please notedown the Application Number generated and ID number for your future usage. Take the printout of the filled-in application and paste the recent passport size photograph which is scanned and uploaded in the space provided and get it attested by an Gazetted Officer. The print out of the filled-in application duly signed by the candidate be sent to University along with the required documents within the stipulated time. In-service candidates should submit their applications through the concerned Head of the Department and no advance copy will be entertained.

NOTE:

1. Please note that the candidate will not become eligible for attending the entrance test only by online registration. The candidate must ensure that print out of his/her application with all enclosures mentioned in the brochure reaches the Registrar, RGUHS by 12/09/2014, 5.00 PM by Post or In-person. The University does not hold the responsibility for loss or delay in postal deliver.
2. The applications without the attachment of required attested certificates are rejected.

(b) How to submit:

Print out Application filled online in all respects along with attested copies of all required certificates may be submitted for registration, in person or by post, at RGUHS, 4th 'T' Block, Jayanagar, Bangalore – 560 041 before 5-00 P.M on 12/09/2014.

Candidates should super scribe on the cover as **“Application for PGSSET - 2014”**.

The candidates have to download the Hall Ticket for the Entrance Test from the RGUHS website from 13/09/2014.

4. ENTRANCE TEST FEE : Rs. 5,000/- (Rupees five thousand only)

Mode of Payment:-

The prescribed registration fee should be remitted through payment gateway by using Debit or Credit Cards (Master or Visa).

Candidates are hereby informed that payment SHOULD NOT be made through Demand Draft or any other mode of payment other than what is mentioned above.

Note: Registration fee is not refundable under any circumstances.

5. CERTIFICATES TO BE ENCLOSED:

The candidate has to submit the attested photo copies of following documents duly attested by an Gazetted Officer along with the filled application form.

1. 10th Marks card/Birth Certificate for proof of age.
2. Attempt Certificate of PG Degree issued by the Principal.
3. Permanent Medical Council Registration Certificate including PG.
4. UG Degree Certificate.
5. Marks cards and Degree certificate of Post Graduation.
6. Probationary Period declaration certificate (**Applicable to Karnataka Govt. In-service candidates**).
7. Any other Certificates.

THE QUALIFIED CANDIDATES SHOULD COMPULSORILY SUBMIT ALL THE ABOVE MENTIONED ORIGINAL CERTIFICATES AT THE TIME OF VIVA-VOCE

6. COURSES OFFERED: This may be obtained with respective Institutions websites furnished below :

Sl. No.	Name of the College	Website
1.	Kasturba Medical College, Manipal	www.manipal.edu

6 B. Fee Structure :

1st year - Rs. 12,72,000/-

2nd year - Rs. 12,72,000/-

3rd year - Rs. 12,72,000/-

In addition to above fee, each student should remit University Registrarion Fee (Non refundable) Rs. 10,000/-

Note : The In-service candidates who are deputed for higher studies from the Government for the First time are eligible to get refund of Rs. 3,35,000/- only for each year out of the fee amount to be paid by them as per O.M. No. MEH/01A/2014-15, dated : 28/08/2014 of the Director of Medical Education, Bangalore. (Copy of the O.M Annexed).

7. ENTRANCE TEST :

Date of Entrance Test : 14/09/2014

Time : 10.00 AM to 11.30 AM

Venue : Bangalore Only

a. Challenging of Key Answers:

The candidate may challenge maximum of 05 notified keys/answers. The candidate willing to challenge the keys should remit a prescribed fee of **Rs.1,000/- per each question** through Online payment. Proforma for challenging the keys available on the RGUHS website after entrance test may be used for this purpose. Applications received after the last date or without the prescribed fee will be rejected.

All challenges will be scrutinized by subject experts, whose decision in the matter shall be final. Fee will not be refunded whatever the case may be.

b. Re-totaling:

The candidates may apply for re-totaling and verification of marks. The candidate willing to apply for re-totaling should remit a prescribed fee of **Rs. 500/-** (Rupees Five Hundred only) through Online payment. Proforma for Retotaling available on the RGUHS website after entrance test may be used for this purpose. Applications received after the last date or without the prescribed fee, are liable to be rejected.

All OMR Sheets will be scrutinized by the Committee and its decision in the matter shall be the final. Fee will not be refunded whatever the case may be.

8. NATURE OF QUESTION PAPER:

1. Question paper will consist of two parts. Part - I consists of questions related to Basic subjects (questions from subjects related to General Medicine for DM Courses and questions from subjects related to General Surgery for M.Ch. courses) and Part II consists of questions related to speciality subjects which the candidate has opted for. Part I and Part II carries equal marks.

2. Question paper will consist of objective type of questions, each having one “most appropriate answer” out of 4 plausible alternatives.
3. There will be one question paper of 90 minutes duration, consisting of 90 questions and each question carries one mark for the correct answer.
4. Answer booklet will be of OMR type.
5. If more than one alternative is indicated for a question, the answer will be considered as invalid.
6. The answer sheet will be evaluated by using imaging technology. **Hence, even an inadvertent, tiny drop/mark of pen/ink on the other oval makes the answer invalid.**

9. DISTRIBUTION OF MARKS FOR VIVA VOCE:

1.	University level Gold Medal / 1 st Rank in UG/PG courses in Education only. College level Medals are not considered.	-	One Mark
2.	Research Articles Publication including case report in International/National peer reviewed Indexed Journals (published in PubMed, MedLine, Scropous, IndMed indexing Bodies Only) either as 1 st or 2 nd Author. One Mark for one publicaiton, Two marks for Two or more publications.	-	TwoMarks
3.	Award winning paper presentation in Parent/Allied subjects at National conference conducted by Registered/Recognized National Organisation.	-	One Mark
4.	National/International representation in sports/Military Service not less than five years/Senior Resident with minimum one year service/undergone Fellowship programme of one year duration from any recognized Univeristy in concerned subject.	-	One Mark
5.	Performance in Viva-Voce.	-	Five Marks

The candidates must submit the above original certificates for verification at the of Viva Voce. No marks will be awarded without Originals.

10. MERIT LIST:

- i. A candidate has to secure not less than 50% of marks in the Entrance Test to become eligble for Viva Voce.
- ii. The committee shall prepare the merit list on the basis of marks obtained in the entrance test. The minimum percentage of marks for eligibility for admission shall be 50%. Those qualifying by obtaining 50% of marks in the written test shall be called for the Viva-Voce in the ratio of 1:5 **(Two or more candidates secures same marks in fifth place all such candidates are called for Interview)** after the Viva-Voce final rank list of selected candidates and the waiting list shall be published.
- iii. There shall be a separate merit list for in-service candidates, who have taken the entrance and who have been declared to be qualified for admission the Post Graduate Super Speciality Courses by the entrance test committee shall be eligible for selection to be deputed for acquiring Post Graduate Super Speciality Courses among other in-service candidates based on **‘merit-cum-seniority’** by the

committee for selection of in-service candidates. The merit-cum-seniority shall be determined on the basis of marks secured in the entrance test and the weightage being given as one mark for each year of completed service subject to a maximum of 10 marks.

- iv. No candidate shall be eligible for admission to any Postgraduate Super Speciality course merely on the ground of his name being in the merit list. Unless the candidate satisfies the conditions and rules of admission for the courses, whether made before or after the commencement of this Ordinance as well as the regulations, if any made by the Medical Council of India, Government or RGUHS, he/she shall not be eligible for admission.

11. ADMISSION FEE & PENALTY:

- 1. The details of fee structure, submission of undertaking (bond), service conditions and admission details etc., may be obtained from the respective Institution's Website.**
- 2. Any candidate discontinuing the course after joining shall be liable to pay a penalty of Rs. 5,00,000/- (Rupees Five Lakhs only) to the respective Institution.**

12. INSTRUCTIONS TO CANDIDATES:

- The candidates shall be present at the centre 30 minutes before the commencement of the test.
- Only the candidates who possess the Hall Ticket shall be allowed to appear for the Entrance Test.
- No Candidate shall copy from the paper of any other candidate or permit his / her own papers to be copied or attempt to give or seek any illegal assistance.
- No candidate will be admitted to the examination hall after the commencement of the Entrance Test.
- No candidate will be allowed to leave the examination hall before the end of the first thirty minutes. Candidates leaving the hall prior to the end of the entrance test, will have to hand over the question paper and OMR sheet to room invigilator and collect the same at the end of the test.
- No candidate should leave the room without handing over his / her OMR sheet to the Invigilator.
- Candidate should sign the attendance sheet as per the instructions of the invigilator.
- Silence must be observed in the examination hall. Any candidate found guilty of disorderly or improper conduct will be liable for expulsion from the examination hall and will be debarred from the Entrance test by the Chief Superintendent of the centre.
- Candidates are not permitted to carry any electronic gadgets like Pager, Cell Phone, Blue tooth etc., into the examination hall.
- Candidates defacing the OMR sheet or erasing the marked oval by eraser/blade/any sharp object are liable for disqualification. **Usage of white ink is prohibited.**
- **Even a minute, inadvertent touch or drop of ink on other oval makes the answer invalid. Think before ink.**
- Read the instructions given in the OMR sheet before marking.
- Do not write / mark anything on the question paper booklet except Register number.

Sd/-
**REGISTRAR &
MEMBER SECRETARY**

APPENDIX - I

**The following information should be furnished by the In-service candidate and should be verified and forwarded by the concerned Head of the department
(Candidates below Three years of service are not eligible to Apply)**

• Name	:	
• Department	:	
• Place of working with official address	:	
• Date of entry in to service	:	
• Number of years of service rendered	:	
• Speciality in which he/she is working	:	
• Whether Probationary period has been declared or not (<i>If declared, mention the order Number, date of declaration and furnish the document</i>)	:	
• Whether the candidate has already done/undergoing PG Super Speciality Course (<i>If yes, mention the subject and year of completion with supporting document</i>)	:	
• Whether any enquiry is pending against him/her	:	
• Whether he/she is under suspension/unauthorized absence	:	

Date :

Signature of the Candidate

Certified that the particulars furnished above have been verified and found correct and he/she is eligible to apply for the PG Super Speciality Entrance Test - 2014.

**Signature of the
Head of the Department with Seal**

Date :

Place :

APPENDIX - II

CANDIDATE'S COPY		SHUGRC - 19-8-21-7-18 ENTRANCE TEST OMR ANSWER SHEET		SERIAL NO. 2475																																																																																																																																																																																																																			
1. NAME OF THE CANDIDATE																																																																																																																																																																																																																							
INSTRUCTIONS <ol style="list-style-type: none">Choose the most appropriate single answer out of the four available alternatives for each question.Completely darken the appropriate oval using BLUE or BLACK ballpoint pen only so that the alphabet inside the oval is not visible.Do not make any stray marks on this sheet. Note that even a small touch / dot of pen on any one of the other oval cancels the entire answer.This is a carbon less answer sheet in duplicate. There is no need to darken the second (duplicate) copy separately.Mark your answer as shown in the example.Specify the faculty like A/H/P/N/T/Unani or the speciality like D.M. Cardiology etc.Signatures should and must be well within the respective boxes.Think before you Ink.		2. REGISTER NO. <div style="border: 1px solid black; padding: 5px; display: flex; justify-content: space-around;"><div style="border: 1px solid black; border-radius: 50%; width: 20px; height: 20px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 20px; height: 20px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 20px; height: 20px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 20px; height: 20px; margin: 0 auto;"></div></div> <table border="1" style="width: 100%; text-align: center; font-size: small;"><tr><td>A</td><td>0</td><td>0</td><td>0</td><td>0</td></tr><tr><td>H</td><td>1</td><td>1</td><td>1</td><td>1</td></tr><tr><td>P</td><td>2</td><td>2</td><td>2</td><td>2</td></tr><tr><td>N</td><td>3</td><td>3</td><td>3</td><td>3</td></tr><tr><td>T</td><td>4</td><td>4</td><td>4</td><td>4</td></tr><tr><td>U</td><td>5</td><td>5</td><td>5</td><td>5</td></tr><tr><td>S</td><td>6</td><td>6</td><td>6</td><td>6</td></tr><tr><td></td><td>7</td><td>7</td><td>7</td><td>7</td></tr><tr><td></td><td>8</td><td>8</td><td>8</td><td>8</td></tr><tr><td></td><td>9</td><td>9</td><td>9</td><td>9</td></tr></table>		A	0	0	0	0	H	1	1	1	1	P	2	2	2	2	N	3	3	3	3	T	4	4	4	4	U	5	5	5	5	S	6	6	6	6		7	7	7	7		8	8	8	8		9	9	9	9	3. QUESTION BOOK LET VERSION CODE <div style="border: 1px solid black; width: 40px; height: 20px; margin: 0 auto;"></div> <div style="display: flex; justify-content: space-around; width: 100%;"><div style="border: 1px solid black; width: 15px; height: 15px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 15px; height: 15px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 15px; height: 15px; margin: 0 auto;"></div><div style="border: 1px solid black; width: 15px; height: 15px; margin: 0 auto;"></div></div>		4. QUESTION BOOK LET SERIAL NO. <table border="1" style="width: 100%; text-align: center; font-size: small;"><tr><td>0</td><td>0</td><td>0</td><td>0</td></tr><tr><td>1</td><td>1</td><td>1</td><td>1</td></tr><tr><td>2</td><td>2</td><td>2</td><td>2</td></tr><tr><td>3</td><td>3</td><td>3</td><td>3</td></tr><tr><td>4</td><td>4</td><td>4</td><td>4</td></tr><tr><td>5</td><td>5</td><td>5</td><td>5</td></tr><tr><td>6</td><td>6</td><td>6</td><td>6</td></tr><tr><td>7</td><td>7</td><td>7</td><td>7</td></tr><tr><td>8</td><td>8</td><td>8</td><td>8</td></tr><tr><td>9</td><td>9</td><td>9</td><td>9</td></tr></table>		0	0	0	0	1	1	1	1	2	2	2	2	3	3	3	3	4	4	4	4	5	5	5	5	6	6	6	6	7	7	7	7	8	8	8	8	9	9	9	9																																																																																																																						
A	0	0	0	0																																																																																																																																																																																																																			
H	1	1	1	1																																																																																																																																																																																																																			
P	2	2	2	2																																																																																																																																																																																																																			
N	3	3	3	3																																																																																																																																																																																																																			
T	4	4	4	4																																																																																																																																																																																																																			
U	5	5	5	5																																																																																																																																																																																																																			
S	6	6	6	6																																																																																																																																																																																																																			
	7	7	7	7																																																																																																																																																																																																																			
	8	8	8	8																																																																																																																																																																																																																			
	9	9	9	9																																																																																																																																																																																																																			
0	0	0	0																																																																																																																																																																																																																				
1	1	1	1																																																																																																																																																																																																																				
2	2	2	2																																																																																																																																																																																																																				
3	3	3	3																																																																																																																																																																																																																				
4	4	4	4																																																																																																																																																																																																																				
5	5	5	5																																																																																																																																																																																																																				
6	6	6	6																																																																																																																																																																																																																				
7	7	7	7																																																																																																																																																																																																																				
8	8	8	8																																																																																																																																																																																																																				
9	9	9	9																																																																																																																																																																																																																				
EXAMPLE WRONG METHODS <table border="1" style="width: 100%; text-align: center; font-size: x-small;"><tr><td>1</td><td><input checked="" type="radio"/> a</td><td><input type="radio"/> b</td><td><input type="radio"/> c</td><td><input type="radio"/> d</td></tr><tr><td>2</td><td><input type="radio"/> a</td><td><input checked="" type="radio"/> b</td><td><input type="radio"/> c</td><td><input type="radio"/> d</td></tr><tr><td>3</td><td><input type="radio"/> a</td><td><input type="radio"/> b</td><td><input checked="" type="radio"/> c</td><td><input type="radio"/> d</td></tr><tr><td>4</td><td><input type="radio"/> a</td><td><input type="radio"/> b</td><td><input type="radio"/> c</td><td><input checked="" type="radio"/> d</td></tr><tr><td>5</td><td><input checked="" type="radio"/> a</td><td><input checked="" type="radio"/> b</td><td><input type="radio"/> c</td><td><input type="radio"/> d</td></tr></table> CORRECT METHOD <table border="1" style="width: 100%; text-align: center; font-size: x-small;"><tr><td>1</td><td><input type="radio"/> a</td><td><input type="radio"/> b</td><td><input type="radio"/> c</td><td><input checked="" type="radio"/> d</td></tr></table>		1	<input checked="" type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d	2	<input type="radio"/> a	<input checked="" type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d	3	<input type="radio"/> a	<input type="radio"/> b	<input checked="" type="radio"/> c	<input type="radio"/> d	4	<input type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input checked="" type="radio"/> d	5	<input checked="" type="radio"/> a	<input checked="" type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d	1	<input type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input checked="" type="radio"/> d	<div style="border: 1px solid black; padding: 5px;"><p>I certify that I have verified the entries of Roll No. Question Booklet Version Code and Question Booklet Serial No.</p><p>Exam Date: </p></div> <div style="border: 1px solid black; height: 40px; margin-top: 5px;"></div>		<div style="border: 1px solid black; padding: 5px;"><p>Faculty/Speciality :</p><div style="border: 1px solid black; height: 40px; margin-top: 5px;"></div></div> <div style="border: 1px solid black; height: 40px; margin-top: 5px;"></div>																																																																																																																																																																																					
1	<input checked="" type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d																																																																																																																																																																																																																			
2	<input type="radio"/> a	<input checked="" type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d																																																																																																																																																																																																																			
3	<input type="radio"/> a	<input type="radio"/> b	<input checked="" type="radio"/> c	<input type="radio"/> d																																																																																																																																																																																																																			
4	<input type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input checked="" type="radio"/> d																																																																																																																																																																																																																			
5	<input checked="" type="radio"/> a	<input checked="" type="radio"/> b	<input type="radio"/> c	<input type="radio"/> d																																																																																																																																																																																																																			
1	<input type="radio"/> a	<input type="radio"/> b	<input type="radio"/> c	<input checked="" type="radio"/> d																																																																																																																																																																																																																			
<div style="border: 1px solid black; padding: 5px;"><p>Invigilator's Signature</p><div style="border: 1px solid black; height: 40px; margin-top: 5px;"></div></div>		<div style="border: 1px solid black; padding: 5px;"><p>Candidate's Signature</p><div style="border: 1px solid black; height: 40px; margin-top: 5px;"></div></div>																																																																																																																																																																																																																					
ANSWERS																																																																																																																																																																																																																							
<table border="1" style="width: 100%; text-align: center; font-size: x-small;"><thead><tr><th>Qn. No.</th><th>ANSWERS</th><th>Qn. No.</th><th>ANSWERS</th><th>Qn. No.</th><th>ANSWERS</th><th>Qn. No.</th><th>ANSWERS</th><th>Qn. No.</th><th>ANSWERS</th></tr></thead><tbody><tr><td>1</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>21</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>41</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>61</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>81</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>2</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>22</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>42</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>62</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>82</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>3</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>23</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>43</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>63</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>83</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>4</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>24</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>44</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>64</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>84</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>5</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>25</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>45</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>65</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>85</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>6</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>26</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>46</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>66</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>86</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>7</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>27</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>47</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>67</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>87</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>8</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>28</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>48</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>68</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>88</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>9</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>29</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>49</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>69</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>89</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>10</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>30</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>50</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>70</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>90</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>11</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>31</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>51</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>71</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>91</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>12</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>32</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>52</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>72</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>92</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>13</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>33</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>53</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>73</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>93</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>14</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>34</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>54</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>74</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>94</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>15</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>35</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>55</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>75</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>95</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>16</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>36</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>56</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>76</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>96</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>17</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>37</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>57</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>77</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>97</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>18</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>38</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>58</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>78</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>98</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>19</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>39</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>59</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>79</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>99</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr><tr><td>20</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>40</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>60</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>80</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td><td>100</td><td><input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d</td></tr></tbody></table>						Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS	1	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	21	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	41	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	61	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	81	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	2	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	22	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	42	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	62	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	82	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	3	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	23	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	43	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	63	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	83	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	4	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	24	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	44	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	64	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	84	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	5	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	25	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	45	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	65	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	85	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	6	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	26	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	46	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	66	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	86	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	7	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	27	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	47	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	67	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	87	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	8	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	28	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	48	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	68	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	88	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	9	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	29	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	49	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	69	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	89	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	10	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	30	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	50	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	70	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	90	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	11	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	31	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	51	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	71	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	91	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	12	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	32	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	52	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	72	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	92	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	13	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	33	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	53	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	73	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	93	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	14	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	34	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	54	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	74	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	94	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	15	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	35	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	55	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	75	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	95	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	16	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	36	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	56	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	76	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	96	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	17	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	37	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	57	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	77	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	97	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	18	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	38	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	58	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	78	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	98	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	19	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	39	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	59	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	79	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	99	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	20	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	40	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	60	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	80	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	100	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d
Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS	Qn. No.	ANSWERS																																																																																																																																																																																																														
1	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	21	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	41	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	61	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	81	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
2	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	22	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	42	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	62	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	82	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
3	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	23	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	43	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	63	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	83	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
4	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	24	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	44	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	64	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	84	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
5	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	25	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	45	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	65	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	85	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
6	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	26	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	46	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	66	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	86	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
7	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	27	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	47	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	67	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	87	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
8	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	28	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	48	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	68	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	88	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
9	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	29	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	49	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	69	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	89	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
10	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	30	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	50	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	70	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	90	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
11	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	31	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	51	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	71	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	91	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
12	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	32	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	52	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	72	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	92	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
13	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	33	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	53	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	73	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	93	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
14	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	34	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	54	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	74	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	94	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
15	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	35	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	55	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	75	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	95	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
16	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	36	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	56	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	76	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	96	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
17	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	37	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	57	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	77	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	97	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
18	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	38	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	58	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	78	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	98	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
19	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	39	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	59	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	79	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	99	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														
20	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	40	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	60	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	80	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d	100	<input type="radio"/> a <input type="radio"/> b <input type="radio"/> c <input type="radio"/> d																																																																																																																																																																																																														

ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣ ನಿರ್ದೇಶನಾಲಯ
DIRECTORATE OF MEDICAL EDUCATION

ಸಂಖ್ಯೆ: ಎಂಇಜೆಚ್/01ಎ/2014-15

ಆನಂದರಾವ್ ಪುರ, ಬೆಂಗಳೂರು-೪.
 Ananda Rao Circle, Bangalore-೪.
 Email: dmekurnataka@yahoo.com
 ದಿನಾಂಕ: 28-08-2014

ಅಧಿಕೃತ ಜ್ಞಾಪನ ಪತ್ರ

ವಿಷಯ:- 2014-15ನೇ ಸಾಲಿನ ಖಾಸಗಿ / ಡೀಮ್ಡ್ ವೈದ್ಯಕೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯದಲ್ಲಿನ ಪಿ.ಬಿ. ಸೂಪರ್ ಸ್ಪೆಷಾಲಿಟಿ ಕೋರ್ಸ್‌ಗಳಲ್ಲಿ ವ್ಯಾಸಂಗ ಮಾಡುತ್ತಿರುವ ಸೇವಾನಿರತ ಪಿಜಿ ವೈದ್ಯರಿಗೆ ಭೋಧನಾ ಶುಲ್ಕ ಮರುಪಾವತಿಸುವ ಬಗ್ಗೆ.

ಉಲ್ಲೇಖ: ಈ ನಿರ್ದೇಶನಾಲಯದ ಪತ್ರದ ಸಮಸಂಖ್ಯೆ ದಿನಾಂಕ: 19/8/2014.

ಸರ್ಕಾರದ ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ: ಹೆಚ್ ಎಫ್ ಡಬ್ಲ್ಯೂ 111 ಆರ್ ಜಿ ಯು 2013, ದಿನಾಂಕ: 25/5/2013.

* * *

ಸೂಪರ್ ಸ್ಪೆಷಾಲಿಟಿ ವೈದ್ಯಕೀಯ ಕೋರ್ಸ್‌ಗಳು ಸಹ ಸ್ನಾತಕೋತ್ತರ ವೈದ್ಯಕೀಯ ಕೋರ್ಸ್‌ಗಳಾಗಿರುವುದರಿಂದ ಸ್ನಾತಕೋತ್ತರ ವೈದ್ಯಕೀಯ ಕೋರ್ಸ್‌ಗಳಿಗೆ ಪ್ರವೇಶ ಪಡೆಯುವ ಸೇವಾನಿರತ ವೈದ್ಯ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಉಲ್ಲೇಖ(2)ರ ಸರ್ಕಾರದ ಅಧಿಸೂಚನೆಯೊಂದಿಗೆ ಲಗತ್ತಿಸಿರುವ ಅನುಬಂಧ-6ರಲ್ಲಿ ಖಾಸಗಿ ವೈದ್ಯಕೀಯ ಕಾಲೇಜುಗಳಲ್ಲಿನ ಸರ್ಕಾರಿ ಕೋಟಾದ ಸೀಟುಗಳಿಗೆ ನಿಗದಿ ಪಡಿಸಿರುವ ಭೋಧನಾ ಶುಲ್ಕದ ದರಗಳನ್ವಯ ಶುಲ್ಕ ಮರುಪಾವತಿ ನೀಡುತ್ತಿದ್ದು, ಅದರಂತೆ ಸದರಿ ಸೌಲಭ್ಯವನ್ನು ಖಾಸಗಿ ಹಾಗೂ ಡೀಮ್ಡ್ ವಿಶ್ವವಿದ್ಯಾಲಯಗಳಲ್ಲಿನ ಸರ್ಕಾರಿ ಕೋಟಾದ ಸೀಟುಗಳಿಗೆ ಪ್ರವೇಶ ಪಡೆದು ಸೂಪರ್ ಸ್ಪೆಷಾಲಿಟಿ ಕೋರ್ಸ್ ವ್ಯಾಸಂಗ ಮಾಡುವ ಸೇವಾನಿರತ ಸ್ನಾತಕೋತ್ತರ ವೈದ್ಯ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ವಿಸ್ತರಿಸಲು ಸರ್ಕಾರದ ಆದೇಶ ಹೊರಡಿಸಲು ಉಲ್ಲೇಖ(1) ರಂತೆ ಸರ್ಕಾರಕ್ಕೆ ಪ್ರಸ್ತಾವನೆಯನ್ನು ಸಲ್ಲಿಸಲಾಗಿರುತ್ತದೆ.

ಆದ್ದರಿಂದ ಸರ್ಕಾರದ ಆದೇಶವನ್ನು ನಿರೀಕ್ಷಿಸುತ್ತಾ, ಎಂ.ಸಿ.ಐ.ನ ನಿಯಮಾವಳಿಗಳ ಉಲ್ಲಂಘನೆಯಾಗಬಾರದೆಂಬ ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿಗಳ ಹಿತದೃಷ್ಟಿಯಿಂದ ಖಾಸಗಿ ಹಾಗೂ ಡೀಮ್ಡ್ ವಿಶ್ವವಿದ್ಯಾಲಯಗಳು ನಿಗದಿಪಡಿಸಿಕೊಂಡಿರುವ ಭೋಧನಾ ಶುಲ್ಕದಲ್ಲಿ ಸರ್ಕಾರದಿಂದ ವಾರ್ಷಿಕ ರೂ.3,35,000/-ಗಳನ್ನು ಪ್ರಥಮ ಬಾರಿ ಬಾರಿಗೆ ಉನ್ನತ ವ್ಯಾಸಂಗಕ್ಕೆ ಸರ್ಕಾರದವತಿಯಿಂದ ನಿಯೋಜನೆಗೊಳ್ಳುವ ಸೇವಾನಿರತ ಪಿಜಿ ವೈದ್ಯರು ಮರುಪಾವತಿಗೆ ಅರ್ಹರಾಗಿರುತ್ತಾರೆ. ಹಾಗೂ ಉಳಿದ ಶುಲ್ಕವನ್ನು ಸೇವಾನಿರತ ವೈದ್ಯವಿದ್ಯಾರ್ಥಿಗಳೇ ಭರಿಸಬೇಕೆಂಬ ಷರತ್ತನ್ನು ವಿಧಿಸಿ ಸೀಟನ್ನು ಹಂಚಿಕೆ ಮಾಡಲು ತಿಳಿಸಿದೆ.

ನಿರ್ದೇಶಕರು, ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣ

ಪ್ರತಿಯನ್ನು:-

1. ಕುಲಸಚಿವರು, ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಜಯನಗರ, ಬೆಂಗಳೂರು ಇವರಿಗೆ ಅಗತ್ಯ ಕ್ರಮಕ್ಕಾಗಿ.
2. ಸರ್ಕಾರದ ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿಗಳು, ಆರೋಗ್ಯ ಮತ್ತು ಕುಟುಂಬ ಕಲ್ಯಾಣ ಇಲಾಖೆ (ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣ), ವಿಶಾಸ ಸೌಧ, ಬೆಂಗಳೂರು ಇವರಿಗೆ ಮಾಹಿತಿಗಾಗಿ.
3. ಕಛೇರಿ ಪ್ರತಿ.