

PANJAB UNIVERSITY CHANDIGARH

(Established under the Panjab University Act VII of 1947-
Enacted by the Government of India)

PROSPECTUS

PU – CET-2015 (U.G. & BHMS)

For Admission to

B. Pharmacy (Credit Based Semester System),
B.Sc. (Hons. School) at P.U. Campus and **BHMS** at
Homoeopathic Medical College & Hospital, Sector-26,
Chandigarh

Date of Test: 23rd May 2015

**Last date for the submission of Online Application
Form: 28-04-2015 (Tuesday)**

CET FEE:

General Category	Rs. 1760/-
SC/ST Category	Rs. 880/-

PANJAB UNIVERSITY ANTHEM

तमसो मा ज्योतिर्गमयः
तमसो मा ज्योतिर्गमयः
तमसो मा ज्योतिर्गमयः
तमसो मा ज्योतिर्गमयः
पंजाब विश्वविद्यालय
तेरी शान-ओ-शौकत सदा रहे
मन में तेरा आदर मान
और मोहब्बत सदा रहे
पंजाब विश्वविद्यालय
तेरी शान-ओ-शौकत सदा रहे
तू है अपना भविष्य विधाता
पंख बिना परवाज़ सिखाता
जीवन पुस्तक रोज़ पढ़ा कर
सही गलत की समझ बढ़ाता
जीवन पुस्तक रोज़ पढ़ा कर
सही गलत की समझ बढ़ाता
तेरी जय का शंख बजायें
रौशन तारे बन जायें
वखरी तेरी शोहरत
तेरी शोहरत सदा सदा रहे
पंजाब विश्वविद्यालय
तेरी शान-ओ-शौकत सदा रहे
पंजाब विश्वविद्यालय
तेरी शान-ओ-शौकत सदा रहे
तमसो मा ज्योतिर्गमयः
तमसो मा ज्योतिर्गमयः

Tamso ma jyotirgamaya:
Tamso ma jyotirgamaya:
Tamso ma jyotirgamaya:
Tamso ma jyotirgamaya:
Panjab vishaw vidyalaya
Teri shaan-o-shauqat sada rahe
Mann mein tera aadar maan
Aur mohabbat sada rahe
Panjab vishaw vidyalaya
Teri shaan-o-shauqat sada rahe
Tu hai apna bhavishya vidhata
Pankh bina parwaaz sikhata
Jeevan pustak roz padha kar
Sahi galat ki samajh badhata
Jeevan pustak roz padha kar
Sahi galat ki samajh badhata
Teri jai ka shankh bajayein
Roshan tare ban jaayein
Vakhari teri shohrat
Teri shohrat sada sada rahe
Panjab vishaw vidyalaya
Teri shaan-o-shauqat sada rahe
Panjab vishaw vidyalaya
Teri shaan-o-shauqat sada rahe
Tamso ma jyotirgamaya:
Tamso ma jyotirgamaya:

CONTENTS

	Page
1. PART . A : Information about Test and admission in BHMS	4
2. PART . B: Information about Test and admission in B.Pharm. and B.Sc. (Hons. School)	8
3. Part C: General Rules	13
4. Appendix I-IV	18
5. Dates/Information for PU - CET (U.G. & BHMS)-2015/ Enquiries regarding admission	24
6. Procedure and steps for filling Online application form	27
<ul style="list-style-type: none">• Admission Form for B. Pharm. (Credit based Semester System) and B.Sc. (Hons. School) shall be available online on Panjab University website (http://cetug.puchd.ac.in) after declaration of result of PU – CET (U.G. & BHMS) Entrance Test. • For admission to BHMS candidate should contact Principal, Homoeopathic Medical College & Hospital, Sector 26, Chandigarh after declaration of result. • Result card can be downloaded from the Panjab University website. No separate Result Cards will be issued.	

PART – A

**INFORMATION ABOUT TEST AND ADMISSION IN
BHMS**

The Panjab University will hold PU . CET (BHMS) Entrance Test on **May 23 (Saturday) 2015** in Chandigarh for admission to the following courses:

Sr. No.	Course	Institution offering the Course
1.	B.H.M.S.	Homoeopathic Medical College & Hospital, Sector-26, Chandigarh

Notes:

1. The candidates having compartment in 10+2 examination held in March-2015 will not be eligible for admission in the course. The candidates who do not appear in PU . CET (BHMS) Entrance Test or who do not qualify PU . CET (BHMS) Entrance Test shall not be considered for admission.
2. **The result of the entrance test will be available on the University website. No separate Result Cards will be issued. Only the eligible candidates can apply for the admission.**
3. **All the desirous candidates seeking admission for above Course should follow the website <http://cetug.puchd.ac.in> for procedure and guidelines for admission. No letter will be issued for the purpose. The information will be made available on website on or before the date of declaration of result.**

ELIGIBILITY CONDITIONS

For appearing in test

All those candidates who have passed/appeared (up to the Academic Session 2014-2015) in the 10+2 Examination (Physics, Chemistry, Biology and English) of the Central Board of Secondary Education, New Delhi or its equivalent Examination conducted by a recognized Board/University/Council shall be eligible to appear in the PU – CET (BHMS) Entrance Test – 2015. The admission of candidates for the PU – CET (BHMS) Entrance Test shall be provisional. It shall stand cancelled, if they fail to satisfy the requisite eligibility conditions as required by the concerned institution/University by the date fixed for the purpose.

SPECIAL NOTE

The candidates who have passed/appeared in 10+2 Examinations of Mahila Gram Vidyapith, Allahabad are ineligible to appear in the PU – CET (BHMS) Entrance Test, as this institution has been derecognised by Panjab University, Chandigarh. The examination conducted by the Board of Higher Secondary Education, Delhi, included in the booklet of recognised exams, have also been deleted from the Booklet.

**B.H.M.S. (Homoeopathic Medical College & Hospital, Sector 26, Chandigarh):
(50 seats)**

Eligibility Criteria

1. A person who shall attain the age of 17 years as on 31st December in the year of admission and has passed 10+2 examination from the recognised Board / Bodies / Councils or any other examination recognised as equivalent to 10+2 examination by the Panjab University with Physics, Chemistry and Biology after qualifying the entrance test shall be eligible to join the first year class of the course.
2. Only Indian Citizens are eligible for admission except in the NRI quota seats.
3. Candidates applying under Scheduled Caste Category are required to submit the certificate regarding their category in the prescribed form, which must be signed only by officers mentioned in the form. Signature of any other officer will not be accepted & such applicants will be rejected.
4. Reservation of Physically Handicapped person has been provided for persons i.e. (1st preference to the candidates suffering from Locomotor disabilities of Lower Limbs between 50% - 70%, 2nd preference will be given to the candidates suffering from Locomotor Disabilities of Lower Limbs between 40% - 50%, in case no suitable candidate from 50% - 70% disability is available).
5. Admission will be made under the criteria laid down by the Chandigarh Administration / Panjab University Chandigarh.

6. Blind (including colour blind) deaf and dumb candidates shall not be allowed admission in the Course.
7. The candidates who have passed 10+2 examination in April 2015 from a recognised board %Body+ Council or any other examination recognised as equivalent to 10+2 examination by the Panjab University with Physics, Chemistry, Biology and English.

No. of Seats

No. of Seats	General	SC	PH	NRI
50	33	08	01	08

- i.e. 01 seats (1st preference to the candidates suffering from Locomotor disabilities of Lower Limbs between 50% - 70%, 2nd preference will be given to the candidates suffering from Locomotor Disabilities of Lower Limbs between 40% - 50%, in case no suitable candidate from 50% - 70% disability is available).

8. Scheme of Admission

Admission will be held for BHMS Course at Homoeopathic Medical College & Hospital, Sector 26, Chandigarh.

Candidates desirous of seeking admission under the category of Foreign Nationals / Persons of Indian Origin (PIO) / NRI seats to B.H.M.S., who are present in India at the time of test, will compete amongst themselves by appearing in the PU – CET (BHMS) Entrance Test-2015. Foreign Nationals / Persons of Indian Origin (PIO) / NRI candidates, those living abroad at the time of entrance test will be exempted from the entrance test.

Fee Structure

S.No.	Distribution of Seats	Fee
1	NRI Seats	\$ 10,000 for full course of 5 years (The revision will be according to the notification issued by the Chandigarh Administration from time to time)
2	General Seats + SC/BC/PH	Rs. 80,000/- P.A. + Rs. 5,000/- (Refundable) Security advance, (The revision will be according to the notification issued by the Chandigarh Administration from time to time)
3	Panjab University Charges also payable on annual basis	As per Panjab University norms.

Combination of subjects in PU – CET (BHMS) for admission for BHMS

BHMS	Physics, Chemistry and Biology
------	--------------------------------

PART - B

**INFORMATION ABOUT TEST AND ADMISSION IN
B. PHARMACY & B.SC. (HONS. SCHOOL)**

IMPORTANT INFORMATION

1. The candidates having compartment in 10+2 examination held in March-2015 will not be eligible for admission in the course. The candidates who do not appear in PU . CET (U.G.) Entrance Test or who do not qualify PU . CET (U.G.) Entrance Test shall not be considered for admission.
2. **The candidates who are applying under the Sports Category should follow the website <http://cetug.puchd.ac.in> for procedures and guidelines.**
3. Candidates who wish to claim weightages on the basis of NCC, NSS, ADULT EDUCATION, YOUTH FESTIVAL and other activities should follow the guidelines displayed on the Panjab University website.
4. **The maximum qualifications of a writer for a blind candidate for the entrance test is Matric. The writer should not have passed the mentioned qualifications one year prior to the examination. The candidate should contact the Assistant Registrar, CET Cell ten days before the commencement of the entrance test for the arrangement of writer and other formalities.**
5. **The result of the entrance test will be available on the University website. No separate Result Cards will be issued. Only the eligible candidates can apply for the admission.**
6. **UNDER ANY CIRCUMSTANCES NO APPLICATION WILL BE CONSIDERED AFTER THE CLOSING OF THE LAST DATE i.e. 28.4.2015.**

PANJAB UNIVERSITY, CHANDIGARH
INFORMATION ABOUT TEST AND ADMISSION

The Panjab University will hold PU . CET (U.G.) Entrance Test on **May 23, 2015 (Saturday)** in Chandigarh for admission to the following courses:

Sr. No.	Courses	Institution(s)/Department(s) offering the Course
1.	B. Pharm. (Credit based Semester System)	University Institute of Pharmaceutical Sciences, Panjab University, Chandigarh
2.	B.Sc. (Hons. School Semester System) in the subjects of: 1. Anthropology 7. Geology 2. Bio-Chemistry 8. Microbiology 3. Bio-Physics 9. Mathematics 4. Biotechnology 10. Mathematics & Computing 5. Botany 11. Physics 6. Chemistry 12. Physics & Electronics 13. Zoology	Respective Science Departments of Panjab University, Chandigarh

Notes:

- (i) I.N.M.O. (Indian National Mathematical Olympiad) Awardees can join B.Sc. (Hons. School) Department of Mathematics, without appearing in the PU . CET (U.G.) Entrance Test.
- (ii) **All the desirous candidates seeking admission for Courses at Sr. 1, 2, above, should follow the website <http://cetug.puchd.ac.in> for procedures and guidelines for admissions. No letter will be issued for the purpose. The information will be made available on website on or before the date of declaration of result.**

ELIGIBILITY CONDITIONS

For appearing in test

All those candidates who have passed/appeared (up to the Academic Session 2014-2015) in the 10+2 Examination of the Central Board of Secondary Education, New Delhi or its equivalent Examination conducted by a recognized Board/University/Council shall be eligible to appear in the PU – CET (U.G.) Entrance Test – 2015. The admission of candidates for the PU – CET (U.G.) Entrance Test shall be provisional. It shall stand cancelled, if they fail to satisfy the requisite eligibility conditions as required by the concerned institution(s)/University by the date fixed for the purpose.

SPECIAL NOTE

The candidates who have passed/appeared in 10+2 Examinations of Mahila Gram Vidyapith, Allahabad are ineligible to appear in the PU – CET (U.G.) Entrance Test, as this institution has been derecognised by Panjab University, Chandigarh. The examination conducted by the Board of Higher Secondary Education, Delhi, included in the booklet of recognised exams, have also been deleted from the Booklet.

Courses in Panjab University Teaching Departments and Institutions. Merit will be prepared as under:

(i)	Weightages for admission to B. Pharm. (Credit based Semester System) and B.Sc. (Hons School):	Qualifying Examination (+2):	25%
		PU . CET (U.G.) Entrance Test:	75%

B. Sc. (Hons. School Semester System) in various teaching Departments

Botany Zoology	Should have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/BC) with Physics, Chemistry, Biology and English
Anthropology Chemistry Geology Physics Physics & Electronics	Should have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/ BC) with English, Physics, Chemistry, Mathematics / Biology
Biochemistry Microbiology	Should have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/ BC) with English, Physics, Chemistry, Mathematics/ Biology/ Biotechnology
Biotechnology Biophysics	Should have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/ BC) with English, Physics, Chemistry, Mathematics / Biology / Biotechnology / Computer Science
Mathematics Mathematics & Computing	Should have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/ BC) with Mathematics as one of the subjects
B. Pharm. (Credit based Semester System)	50% Marks in 10+2 (45% marks in case of SC/ST/BC candidates) with English, Physics, Chemistry and one of the following subject: Biology/Biotechnology/Mathematics.

Seats available*

Name of Course	Open	Foreign Nationals / PIO / NRI
B. Pharm. (Credit based Semester System)	46	06
B.Sc. (Hons. School) Anthropology	30	04
B.Sc. (Hons. School) Biochemistry	30	04
B.Sc. (Hons. School) Biophysics	25	04
B.Sc. (Hons. School) Biotechnology	15	02
B.Sc. (Hons. School) Botany	20	03
B.Sc. (Hons. School) Chemistry	58	08
B.Sc. (Hons. School) Geology	30	04
B.Sc. (Hons. School) Mathematics	25	04
B.Sc. (Hons. School) Mathematics & Computing	15	02
B.Sc. (Hons. School) Microbiology	29	04
B.Sc. (Hons. School) Physics	40	06
B.Sc. (Hons. School) Physics & Electronics	20	03
B.Sc. (Hons. School) Zoology	25	04

These seats are subject to approval of the Syndicate.

Candidates desirous of seeking admission under the category of Foreign Nationals / Persons of Indian Origin (PIO) / NRI seats to B. Pharm. (Credit based Semester System) and B.Sc. (Honours School) courses, who are present in India at the time of test, will compete amongst themselves by appearing in the PU – CET (U.G.) Entrance Test-2015. Foreign Nationals / Persons of Indian Origin (PIO) / NRI candidates, those living abroad at the time of entrance test will be exempted from the entrance test.

Part C: GENERAL RULES FOR THE TEST

1. THE RESULT OF THE ENTRANCE TEST SHALL, *IPSO FACTO*, NOT ENTITLE A CANDIDATE TO GET ADMISSION IN AN INSTITUTION/DEPARTMENT CONCERNED WHERE HE/SHE INTENDS TO SEEK ADMISSION. IT WILL BE THE TOTAL RESPONSIBILITY OF THE CANDIDATE TO MAKE SURE ABOUT HIS/HER ELIGIBILITY AND FULFILMENT OF SUCH OTHER CONDITIONS AS MAY BE PRESCRIBED FOR ADMISSION IN THE RULES AND REGULATIONS OF UNIVERSITY/INSTITUTION CONCERNED. MERELY BECAUSE A CANDIDATE IS ALLOWED TO APPEAR IN THE ENTRANCE TEST DOES NOT MEAN THAT HE/SHE IS ELIGIBLE AND HIS/ HER APPEARANCE THEREIN WILL NOT ESTOP OR DEBAR THE UNIVERSITY/ INSTITUTION CONCERNED FROM SATISFYING ITSELF ABOUT HIS/HER ELIGIBILITY AT ANY SUBSEQUENT STAGE (SEE RULE 28).
2. The PU . CET (U.G.& BHMS) Entrance Test will be held at **CHANDIGARH ONLY** on **Saturday May 23, 2015**.
3. IN NO CASE, THE FEE FOR THE ENTRANCE TEST ONCE PAID, SHALL BE REFUNDED / TRANSFERRED/ ADJUSTED.
4. No application form will be received under any circumstances after the closing of the last date.
5. The test will be conducted in the subjects of, (i) Physics, (ii) Chemistry (iii) Biology (iv) Mathematics (v) Biotechnology and (vi) Computer Science as per date sheet. The scheme of the PU . CET (U.G. & BHMS) Entrance Test is given below:

For every wrong answer, 25% i.e. $\frac{1}{4}$ mark allotted to the question will be deducted.

Name of the Subject	Number of Questions	Marks allotted to each Question	Total Marks for the paper	Duration of the Paper
Paper-I Physics	60	2	120	70 minutes
Paper-II Chemistry	60	2	120	70 minutes
Paper-III Biology	60	2	120	70 minutes
Paper-IV Mathematics	60	2	120	70 minutes
Paper-V Biotechnology	60	2	120	70 minutes
Paper-VI Computer Science	60	2	120	70 minutes

The syllabi is as per the CBSE for the session 2013-15.

The candidate will be required to choose a suitable combination of subjects depending on his/her choice of the course(s) and subjects he/she has studied in 10 +2. Possible combinations are given in Appendix I.

6. The medium of examination shall be **ENGLISH** only.
7. The candidates shall be required to answer questions on the **OMR Answer-sheet** provided for the purpose only, strictly following all the rules/ norms as stated on the Question Booklet and the Answer-sheet and in *Appendix II*.
8. The candidates shall be required to hand-over both the Question booklet and OMR Answer-sheet to the Centre Superintendent when the time allotted to each paper is over. No candidate shall be allowed to leave the examination hall/room before the expiry of the time allotted for the examination.
9. The candidates shall be required to hand over their OMR answer-sheets and the

- question booklet to the Centre Superintendent even if they have not attempted any question. No page/part of the Question paper/OMR Answer-sheet is to be removed/torn/taken out of the Examination Centre under any circumstances, failing which the candidates shall be straight away disqualified for the entire entrance test.
10. The use of calculator is not allowed in any subject/paper.
 11. The University will provide logarithmic table. Borrowing or carrying of log table or other material is not allowed.
 12. Rough work, if any, is to be done only in the space provided in the question booklet and nowhere else. No rough work shall be done on the OMR Answer-sheet under any circumstances, failing which the same shall be cancelled.
 13. ANY CANDIDATE WHO CARRIES ANY TELECOMMUNICATION EQUIPMENT SUCH AS PAGER, CELLULAR/CORDLESS PHONE, WIRELESS SET ETC. INSIDE THE EXAMINATION HALL SHALL BE EXPELLED FROM THE EXAMINATION HALL & DISQUALIFIED FOR THE ENTIRE ENTRANCE TEST.
("Expulsion" for this purpose would mean cancellation of his/her Entire PU – CET (U.G.) Entrance Test)
 14. THE CANDIDATE MUST ENSURE THAT THE ANSWERS TO THE QUESTIONS ARE ATTEMPTED ON THE SPECIFICALLY PRESCRIBED **OMR ANSWER-SHEET** ONLY. NO ANSWER ATTEMPTED ON THE QUESTION BOOKLET OR ON A SEPARATE PIECE OF PAPER WILL BE CONSIDERED FOR EVALUATION. ONLY THOSE QUESTIONS ANSWERED ON THE OMR SHEET ITSELF SHALL BE TAKEN INTO ACCOUNT.
 15. THERE SHALL BE NEGATIVE MARKING i.e. 25% MARKS WILL BE DEDUCTED FOR WRONG ANSWERS. THE TOTAL MARKS TO BE AWARDED TO A CANDIDATE IN A PAPER CONTAINING MULTIPLE CHOICE OBJECTIVE TYPE QUESTIONS, AFTER IMPOSING THE PRESCRIBED PENALTY, WILL BE CALCULATED BY THE FOLLOWING FORMULA.

For example,

If for each correct answer to a question, 2 marks is to be awarded; for a wrong answer 1/2 mark will be deducted.

The total marks scored by the candidate will be computed as under: -

Let P – Number of correct answers.

Let Q – Number of wrong answers. (A wrong answer means an incorrect answer or filling of the wrong bubbles or filling more than one bubble for the same question or incomplete or partial filling of bubbles, as indicated in the instructions).

R – Number of unattempted questions. (An unattempted question means all bubbles left blank).

Then the final score will be $2P - 1/2 Q$ calculated to the second place of decimal only.

16. 30 minutes extra should be given to the visually handicapped/ physically handicapped candidates (as approved by the Vice-Chancellor).
17. The result of the PU . CET (U.G. & BHMS)-2015 will be made available on the University website: <http://www.results.puchd.ac.in> as well as in the Enquiry Office of the University.
18. **There shall be no re-evaluation/re-checking/re-assessment of Answer-Sheets under any circumstances. Request for seeing the Question booklet/Answer-Sheets/Answer-books by the candidates shall not be**

entertained at all. The evaluation once done by the university shall be absolutely the final.

19. **MERIT LISTS**

(a) The University will publish PU . CET (U.G.) merit lists of the candidates for the following combinations of subjects:

1. Physics, Chemistry and Biology.
2. Physics, Chemistry and Mathematics
3. Physics, Chemistry and Biotechnology
4. Physics, Chemistry and Computer Sciences
5. Mathematics only.

(b) A candidate shall be included in a particular merit list on the basis of attainment of a minimum of 15% (cut off) aggregate of maximum marks in the test taken as a whole. Only in the case of candidates belonging to Scheduled Castes/Scheduled Tribes/Backward Class/ Blind Candidates, this requirement will be a minimum attainment of 10% (cut off) aggregate of maximum marks in PU . CET (U.G.) test, taken as a whole.

(c) Candidates scoring equal marks will be bracketed together. Their inter-se merit will be determined at the time of interview/counselling by the concerned authority, as explained in the admission procedure.

(d) Admissions to various courses shall be made on the basis of merit lists prepared by the Panjab University.

20. The admission to **B. Pharm (Credit based Semester System) and B.Sc. (Hons. School) courses** will be on the relative merit of the candidate on the basis of 75% weightages of PU . CET (U.G.) Entrance Test Score and 25% weightages for the marks obtained in 10 + 2 (12th class) examination, subject to such reservations and weightages as are prescribed in the rules of admission by the Govt./University Department/College/Institution concerned.

21. Any candidate who creates disturbance of any kind during examination or otherwise misbehaves in or around the examination hall or refuses to obey the Superintendent/Deputy Superintendent/Assistant Superintendent /any other official on examination duty or changes his/her seat with any other candidate or occupies any seat, other than the one allotted to him/her shall be expelled from the examination hall.

(“Expulsion” for this purpose would mean cancellation /disqualification for the Entire Test of the candidate)

B. Any candidate having in his possession or accessible to him/her paper/books or notes which may possibly be of any assistance to him or is found giving or receiving assistance, or copying from any paper/book or note or from anywhere else or allowing any other candidate to copy from his/her answer book or found writing on any other paper, questions set in the question paper, during examination or using or attempting to use any other unfair means or indulging in any kind of misconduct shall be expelled from the examination hall.

(“Expulsion” for this purpose would mean cancellation /disqualification for the Entire Test of the candidate)

23. The Centre Superintendent/Observer/any other authorised University Officer/Official shall be competent to expel a candidate from the examination centre.

24. If any Answer-sheet of a candidate, subsequently at any stage, shows or it is otherwise established that he/she has received or attempted to receive help from any source in any manner or has given help or attempted to give help to any other

- candidate in any manner, the relevant answer-sheet shall be cancelled. The cancellation of the answer-sheet shall mean cancellation of his/her all answer-sheets of the PU . CET (U.G.) Entrance Test-2015. The decision of the Controller of Examinations, Panjab University, Chandigarh in this regard shall be final.
25. If a candidate writes his/her name or puts any kind of identification mark or discloses his/her identity by any method whatsoever on the cover or anywhere else in the Question Booklet/Answer Sheet, the same shall be treated as cancelled. The cancellation of the answer-sheet shall mean cancellation of all his/her answer-sheets of the PU . CET (U.G.) Entrance Test 2015. The decision of the Controller of Examinations, Panjab University, Chandigarh in this regard shall be final.
 26. Any person who impersonates a candidate shall be disqualified from appearing in any University examination for a period of five years including this examination, if that person is a student on the rolls of a recognised School or College or University. But if the person is not on the rolls of a recognised School or College or University, he/she shall be declared as a person not fit and proper to be admitted to any examination of the University for a period of 5 years and the case, if necessary, shall also be reported to the police for any further action in the matter. The candidate who is being impersonated shall also be disqualified for a period of Five Years from appearing in any examination of this University, apart from any other action which the University may take against him, as deemed fit.
 27. If it is found that a candidate has knowingly or wilfully concealed or suppressed or misrepresented any information/fact which renders him/her ineligible to take the Entrance Test, his/her result of the Test as also admission to a College/Institution/Department of the University, if granted, shall stand cancelled and he/she shall have no claim whatsoever against the College/ University/ Institution concerned and the case, if necessary shall also be reported to the police.
 28. If a dispute or controversy of any kind arises before, during or after the conduct of Entrance Test, the decision of the Controller of Examinations, Panjab University, in all such cases, shall be absolutely final.
 29. If any candidate who fills two application forms for the same Course his/her candidature shall be cancelled.
 30. THE CANDIDATES SHALL BE ADMITTED TO THE TEST ONLY ON THE PRODUCTION OF THE ADMIT CARD AT THE TEST CENTRE. NO CANDIDATE SHALL BE ALLOWED TO TAKE THE TEST WITHOUT THE PRODUCTION OF THE ADMIT CARD UNDER ANY CIRCUMSTANCES. THE CANDIDATES MUST RETAIN THE ADMIT CARD WITH THEM TILL THE ADMISSION PROCESS IS OVER.
 31. ADMIT CARDS WILL BE ISSUED TO THE CANDIDATES ONLY PROVISIONALLY, AT THEIR SOLE RISK AND RESPONSIBILITY, SUBJECT TO THE FINAL CONFIRMATION OF THEIR ELIGIBILITY AT THE TIME OF ADMISSION. IT IS FURTHER CLARIFIED THAT THE CANDIDATES SHALL BE TAKING THE TEST AT THEIR OWN RISK AND RESPONSIBILITY AS FAR AS THEIR ELIGIBILITY IS CONCERNED AND THE UNIVERSITY SHALL, IN NO WAY, BE RESPONSIBLE, IF THEY ARE FOUND TO BE INELIGIBLE, LATER, LEADING TO CANCELLATION OF THEIR RESULT OR ANY OTHER CONSEQUENCE (S) EMANATING FROM THE SAME.
 32. Online Application form once submitted the candidate shall not be allowed to make any change in it by way any addition/deletion/alteration/amendment/changes of any other particular etc. Under any circumstances i.e., they shall have no access to the Application at all.
 33. Notwithstanding anything contained in this prospectus, the eligibility conditions for admission to any particular course, shall be governed by the respective rules/regulations as enshrined in the P.U. Calendar, Volumes I, II and III (latest editions) and / or the General Guidelines for Admissions/ Hand Book of Information issued by the University and / or decisions of the University Senate/

Syndicate/Vice-Chancellor. In case of any conflict or inconsistency between the prospectus on the one hand and the aforesaid Panjab University Rules and Regulations/ Guidelines / Hand Book of information / decisions of Senate/ conflict decisions of Senate/ Syndicate/Vice-Chancellor, on the other, the latter shall prevail.

34. **4-5 days after the test, the question paper and its key will be put on the University website. The candidates can file their objections regarding discrepancies and accuracy of the key, in writing, within 48 hours of this announcement. The valid concerns thus expressed will be given due consideration while evaluation. If a candidate wishes to verify his/her result, he/she will be provided a photocopy of his/her answer sheet on payment of Rs.10,000/- within 10 days after the declaration of the entrance test result and the office should process the whole procedure within three working days. In case, a discrepancy is found in the result of the candidate, the result would accordingly be revised and the fee deposited will be refunded.**
35. **No separate Result Card will be issued. Only the eligible candidates can apply online for the admission.**
36. **Ragging in any form is banned in Educational Institutions. If a student is found to have indulged in Ragging, strict action will be taken against that student, which include expulsion from the Institution.**
37. **No change in category once marked will be allowed at any stage.**
38. **The following functionaries may be contacted for extremely urgent enquiry, if any, only on working hours i.e. from Monday to Friday.**

1. Assistant Registrar (C.E.T.)	0172 – 2534829
2. Controller of Examinations	0172 – 2534811
3. Enquiry Office	0172 – 2534818, 2534866

APPENDIX I**Combinations of subjects in PU – CET (U.G.) for Admission to various courses**

Name of Course	Combination of subject(s)*
B. Sc (Hons School) Biotechnology B.Sc. (Hons. School) Biophysics	i) Physics, Chemistry, Biology OR ii) Physics, Chemistry, Mathematics OR iii) Physics, Chemistry, Biotechnology OR iv) Physics, Chemistry, Computer Science
B.Sc. (Hons. School) in Anthropology/ Chemistry/ Geology/Physics/ Physics and Electronics	i) Physics, Chemistry, Mathematics OR ii) Physics, Chemistry, Biology
B. Sc. (Hons. School) Biochemistry/ Microbiology	i) Physics, Chemistry, Biology OR ii) Physics, Chemistry, Mathematics OR iii) Physics, Chemistry, Biotechnology
B.Sc. (Hons. School) in Mathematics / Mathematics & Computing	Mathematics
B.Sc. (Hons. School) in Botany / Zoology	Physics, Chemistry and Biology
B. Pharm. (Credit based Semester System)	i) Physics, Chemistry, Biology OR ii) Physics, Chemistry, Mathematics OR iii) Physics, Chemistry, Biotechnology

***Note:**

1. If a candidate appears in 4 subjects his/her name will be included in the entire merit list wherever possible. For example if a candidate appears in Biology, Chemistry, Mathematics and Physics, his/her name will be included in all the Merit lists where ever he/she qualifies.
2. Candidates who have preference for B. Sc. (Honours School) Mathematics and B.Sc. (Honours School) Mathematics & Computing only may appear in Mathematics only.

**GENERAL INSTRUCTIONS FOR GIVING ANSWERS
ON OMR ANSWER SHEET**

1. All questions are to be attempted on the Answer-sheet as per instructions printed on the question booklet and OMR answer sheet.
2. **The Answer-sheet is designed for computer evaluation. Please follow the instructions given on the Answer-sheet strictly otherwise it may make evaluation by the computer difficult. Any resultant loss to the candidate on the above account i.e., not following the instructions completely, shall be of candidate only.**
3. Each question is followed by four answer choices labelled A, B, C and D. Select the answer you think is the best response and darken the bubble bearing the correct response label against the serial number of the question. For example if you think answer to question number 2 is D then mark as follows:

Q. 2 (A) (B) (C) (D)

The Answer marked as under shall be considered as wrong:

(A) (B) (C) (D) (A) (B) (C) (D) (A) (B) (C) (D) (A) (B) (C) (D) (A) (B) (C) (D) (A) (B) (C) (D)

4. For marking answers use **Black Ball/Gel Pen only**.
5. If you do not want to answer any question, leave all the bubbles corresponding to that question blank.
6. Be very careful in filling in the bubble in the first instance since erasing or changing it will spoil the response and go to the disadvantage of the candidate.
7. In order to open the Question Booklet remove the paper band gently.
8. **Write your Roll Number on the answer-sheet as also on the Question Booklet only in the space provided for the purpose and at no other place in the question Booklet and Answer Sheet.**
9. For calculations, the use of log tables is permitted. Use of Calculator is not allowed.
10. For rough work, the sheets marked ROUGH WORK at the end of the Question Booklet be used. No rough work shall be done on the Answer-sheet under any circumstances.
11. Penalty for wrong answers (Negative marking)

Negative marking will be adopted for evaluation i.e. marks will be deducted for wrong answers. The total marks to be awarded to a candidate in a paper after imposing the penalty will be calculated by the following formula (Assuming that each question carries 2 mark):

For each correct answer to a question, 2 marks will be awarded. However, if the answer is wrong 1/2 mark will be deducted. For example, these marks will be calculated as under:

P = Number of correct answers.

Q = Number of wrong answers

R = Number of unattempted questions

(An unattempted question means, the bubbles corresponding to that question is left blank).

Then the final score will be $2P - 1/2Q$, calculated to second place of decimal.

It will also be checked that $P + Q + R = \underline{\text{Total No. of questions in the Paper}}$.

APPENDIX III**Distribution of seats in various Science Departments and Institutes of the Panjab University Chandigarh**

Course	Total No. of Seats	Kashmiri Migrant**	Foreign Nationals/ PIO/NRI	Any other
B. Pharm. (Credit based Semester System)	46	01	06	01***
B.Sc. (Hons. School) Courses				
1. Anthropology	30	01	04	-
2. Biochemistry	30	01	04	-
3. Biophysics	25	01	04	-
4. Biotechnology	15	01	02	-
5. Botany	20	01	03	-
6. Chemistry	58	01	08	-
7. Geology	30	01	04	-
8. Maths	25	01	04	-
9. Maths & Computing	15	01	02	-
10. Microbiology	29	01	04	-
11. Physics	40	01	06	-
12. Physics & Electronics	20	-	03	-
13. Zoology	25	01	04	-

These seats are subject to approval of the Syndicate. Distribution of these seats will be made at the time of admission if approved.

**Seat for Kashmiri migrants are subject to approval of the Syndicate, Panjab University Chandigarh.

***out of 46 seats, one seat is reserved for the nominee of the Government of India from amongst the foreign students and the students from the States and Union Territories lacking facilities in this field and repatriates from Myanmar (Burma), Sri Lanka etc. of the remaining seats, general University reservation criteria would be applied.

Note: 1. The above tabulation for various categories reflects approximate figures and is subject to correction in accordance with the General Guidelines for Admission of Panjab University and any other Government notification prior to the time of interview.

2. Any other statutory reservation as prescribed by the Syndicate P.U./Govt. Of India, if any.

3. Additional Seat for One Girl Child out of the only two Girl Children and Cancer, Aids Patient, Kargil war :

Two additional seats are created for those girl Children for admission to a given course in the Panjab University, Teaching Departments, Regional Centres and its affiliated Colleges provided they are otherwise eligible from all angles. The Additional seats will be only for those girl Children who are either a single girl Child of

her parents or one amongst the only two girl Children with no male. Child. The additional seat will be available to only one of the two girl children of a couple.

For Cancer, AIDS and Thalassemia Patient:

One additional seat each for the student suffers from Cancer, AIDS and Thalassemia has been allowed for admission in each course in the Panjab University Teaching Departments, Regional Centres and its affiliated Colleges subject to the condition that the candidate seeking admission under each of these categories if otherwise eligible from all angles.

For Kargil War:

Wards of Kargil war as per syndicate decision dated 29.07.2008

The concession to the wards of Kashmiri Displaced persons and additional seats for one girl child out of the two girl children and Cancer, AIDS Patients, Kargil War is not applicable to the students falling under regulatory agencies such as BCI, MCI, DCI and NCTE.

Illustration: In a course which has 25 seats, the distribution of seats among the various categories will be as under:-

Open Category	SC	ST	BC	Sports	Defence Personnel	Phy. Handicapped	Riot Victim	Freedom Fighter	Total
55.5%	15%	7.5%	5%	5%	5%	3%	2%	2%	
14	4	2	1	1	1	1	1	1	26

It will be seen that this raises the total number of seats to 26. The 26th seat will be treated as additional in that course for that year only. The additional seat, if required to be created, shall be created only for the Reserved category and not for the Open category. Such additional seats, if remains unfilled, will not be converted to Open category.

IMPORTANT NOTE: Candidates will fill the above categories in the Admission Form after the declaration of Entrance Test result.

APPENDIX IV

APPROXIMATE AMOUNT TO BE PAID AT THE TIME OF ADMISSION

Course Institute/Deptt	Indian Nationals		Tuition fee + Development Fund (U.S. Dollar)	Foreign Nationals/ PIO/NRI			
	Ist installment at the time of Admission	Iind Installment in the month of November		Total U.S. Dollar (P.A.)	Other charges (Rs.) Ist Inst.	Other charges (Rs.) 2 nd Inst.	Registration fee (U.S. Dollar)
B.Sc. (Hons. School) courses							
Anthropology Botany, Chemistry, Geology, Physics and Zoology	Rs. 5397/-	Rs. 2640/-	1110+120	1230	3927	1980	680
Mathematics	Rs. 4797/-	Rs. 2040/-	1110+120	1230	3327	1380	680
Math & Computing	Rs. 20197/-	Rs. 1790/-	1110+120	1230	18727	1130	680
Microbiology, Biophysics, Biochemistry	Rs. 5397/-	Rs. 2640/-	1665+185	1850	3927	1980	680
Biotechnology	Rs.13437/-	Rs. 1800/-	2220+250	2470	11967	1140	680
B. Pharm. (Credit based Semester System)	Rs. 7397/-	Rs. 3840/-	3340+370	3710	3747	1800	680
Physics & Electronics	Rs. 30147/-	Rs. 16890/-	1990+220	2210	13587	1140	680

All admitted students will be required to pay full fee at the time of admission. In case of shifting / left the courses/ Deptt. the fee will be refunded/adjusted later on for the students selected for this benefit as per P.U. rules mentioned in the Hand Book of Information & Rules for admissions.

IMPORTANT NOTE:

1. Registration fee (or equivalent Indian Rupees) payable by Foreign Nationals students are US \$ 460 but PIO/NRI who are being registered for the first time in the University are required to pay US \$ 680 as per university rules.
2. (i) Selected Candidates will be asked to make the payments on the spot. No extra time will be given. Payments for the above mentioned fees will be accepted through Bank Draft (in favour of the **Registrar, Panjab University, Chandigarh** payable at **State Bank of India, Sector –14, Chandigarh**).
- (ii) During the 22ounseling, the fee would be collected only by way of drafts issued by any bank in favour of the Registrar/ Chairperson/ Coordinator as the case may be. The student shall prepare separate drafts for 22ounseling fee, admission fee and department funds, if required. For this purpose, Department wise/ Class wise fee structure alongwith proper instruction for preparation of draft shall be incorporated / available in the

- University website.
- (iii) The State Bank of India, Sector 14, Chandigarh shall held special drives to popularize the scheme of “**I Collect**” within University, Departments and also put special counters for opening the Zero Balance Accounts of student. The State Bank of India, Sector 14, Chandigarh shall also ensure that during rush hours more counters/ windows shall be opened to avoid any hassle or unwanted circumstances to arise.
 - (iv) Besides above, an additional new Fee-Counter has been set up in the Post Office, Sector 14, P.U. Chandigarh facilitate the students to avail the benefits.
3. The Candidates will have to pay the exact amount as per P.U. Fee structure prevailing at the time of admission. The amount mentioned above are approximate. The University is likely to increase the fee @ 10% / 20% of the existing fee structure. Therefore, the candidates are advised to bring sufficient money to cover the increase. The amount over and above the fee structure, if any, will also be accepted in the shape of draft. For that, if required, S.B.I. Sector 14, Chandigarh will open more counter / windows for the purpose.
 4. Hostel accommodation both for Boys and Girls is available. The seats as per quota would be allocated to the Department for further allotment to the students on merit basis. Candidates, interested to avail hostel facility, are advised to bring with them an extra amount of Rs. 9050/- (approx) for admission in the hostels.
 5. In case of Foreign Nationals/ PIO/NRI candidates: If the amount is paid in Indian Currency, a Bank Certificate must be attached confirming that the rate of US \$ on that date and the draft is issued from the NRI account.

IMPORTANT DATES

Date & Day of Test : 23.5.2015
(Saturday)

DATE-SHEET

Paper and Subject	Time of Examination
Paper . I Physics	9.00-10.10 a.m.
Paper . II Chemistry	10.30-11.40 a.m.
Paper . III Biology	12.00-1.10 p.m.
Paper . IV Mathematics	2.10-3.20 p.m.
Paper . V Biotechnology	3.40-4.50 p.m.
Paper . VI Computer Science	5.10-6.20 p.m.

For enquiries regarding admission to

B. Pharm. (Credit Based Semester System) and B. Sc. (H. S.) In Teaching Departments/Institutions of Panjab University Chandigarh, please contact:

Enquiry about admission to:	Person to be contacted	Phone
BHMS	Homeopathic Medical College & Hospital, Sector 26, Chandigarh	0172-2791760
B. Pharm. (Credit based Semester System)	Chairperson, University, Institute of Pharm. Sciences, P.U. Chd.	0172-2534110 0172-2354101
B. Sc. (Hons School)	Chairperson of the Departments	
Anthropology	-do-	0172 . 2534223
Biochemistry	-do-	0172 . 2534131
Biophysics	-do-	0172 . 2534119
Biotechnology	-do-	0172 . 2534085
Botany	-do-	0172 . 2534023
Chemistry	-do-	0172 . 2534404
Geology	-do-	0172 . 2534235
Mathematics	-do-	0172 . 2534501
Mathematics & Computing	-do-	0172 . 2534501
Microbiology	-do-	0172 . 2534140
Physics	-do-	0172 . 2534466
Physics & Electronics	-do-	0172-2534466
Zoology	-do-	0172 . 2534201
For dates of trials of Sports Category, the candidate should contact the Sports Department.		
Sports	Director Sports Panjab University Chandigarh	0172 . 2534033 0172 . 2544081

PU – CET (U.G. & BHMS)-2015

Date of Advertisement regarding test & other information relevant thereto	18.03.2015 (Wednesday)
Date of Availability of PU . CET (U.G. & BHMS) Prospectus and Application Form on the website of Panjab University	18.03.2015 (Wednesday)
Last date for submission of information on the website to generate the Bank Challan	28.04.2015 (Tuesday)
Last date for deposit of fee in any branch of State Bank of India using website generated challan	30-04-2015 (Thursday) upto 4:00 p.m.
Last date for uploading of photograph, signature with rest of the information on the website	02-05-2015 (Saturday)
No correction will be entertained / made regarding photograph, signature and any other information after 05-05-2015, 5:00 p.m.	05-05-2015 (Tuesday) upto 5:00 p.m.
<u>Final date by which Roll No. will be available online</u> Roll No. and Centre of Examination will be generated and Roll No. slip required to be downloaded from the website by the candidate using their own Login and Password (provided while generating Bank Challan). <u>There will be no physical communication for this purpose.</u>	11.05.2015 (Monday)
Date of Holding Entrance Test	23.05.2015 (Saturday)
Tentative date during which the result may be declared by the University	03.06.2015 to 05.06.2015 (Wednesday to Friday)
Centre for the Entrance test	Chandigarh only

Admission Form:

For admission to B. Pharm. and B.Sc. (Hons. School)

To be submitted only by the PU - CET (U.G.)-2015 qualified candidates online latest by July 02, 2015 (Thursday) upto 5.00 pm as per the guidelines displayed on the Panjab University Website.

For admission to BHMS

Contact the Principal, Homoeopathic Medical College & Hospital, Sector 26, Chandigarh

For Enquiries about Test contact

Assistant Registrar (C.E.T.)	0172 . 2534829
Controller of Examinations	0172 . 2534811

THE PROCEDURE AND STEPS FOR FILLING ONLINE APPLICATION FORM

STEPS TO FOLLOW:

- Register Online.
- Note down your Login Id and Password.
- Download SBI Slip and pay fee in any SBI branch of India.
- Login and upload scanned photograph, signature, fill other important information and Save and Confirm.
- Download your admit card after May 11, 2015 (Monday).

Registration Form PU-CET (U.G. & BHMS)

Read Instructions and Eligibility Criteria carefully before registration.

Do not prefix the title such as Shri / Smt. / Mr. / Mrs. / Dr. etc. along with names.

Name #

Father's Name #

Mother's Name #

Date of Birth

 (dd/mm/yyyy)

E-mail

Class 10th Roll No.

Class 10th Board

Class 10th Passing Year

Select

Category

Categories other than General

- Scheduled Caste**
- Scheduled Tribe**
- Backward Class**

Only for the purpose of Entrance Test

Are you or either of your Parents Class B or Class C Employee of P.U.?[#]

- Yes No

After you submit the above information you will be provided with loginid and password. Deposit required fee and login to update information using following form.

Update Candidate Information

Stream in Class +2*

- Subjects Passed/ Appeared in Class +2 (for Science Students only)**
- | | |
|---|---|
| <input type="checkbox"/> Physics [#] | <input type="checkbox"/> Chemistry [#] |
| <input type="checkbox"/> Mathematics | <input type="checkbox"/> Biology |
| <input type="checkbox"/> Biotechnology | <input type="checkbox"/> Computer Science |

[#] *Compulsory subjects (for Science Students only)*

- Subjects in which appearing in CET***
- | | |
|--|---|
| <input type="checkbox"/> Physics | <input type="checkbox"/> Chemistry |
| <input type="checkbox"/> Mathematics | <input type="checkbox"/> Biology |
| <input type="checkbox"/> Biotechnology | <input type="checkbox"/> Computer Science |

Candidate Name*

Father's Name*

Mother's Name*

Gender* Male Female Transgender

Date of Birth* (dd/mm/yyyy)

Nationality*

Correspondence Address*

Is your permanent Address same as Correspondence Address?

Yes

Permanent Address*

Phone No./Mobile No.

E-mail ID*

Class +2 Roll No.*

Class +2 Board/University*

Year of Appearing/Passing (Class +2)*

10th Class %age*

Upload Photograph*

Upload Signature*