

PUCET-2022 EXMINATION PLAN

All admissions in UG regular and vocational courses will be done strictly on the basis of merit list prepared according to scores obtained by candidates in PUCET-2022 which will be conducted separately for admission in regular and vocational courses. The full marks span for PUCET-2022 will be of 100 marks and all questions will be of Multiple Choice Question (MCQ) and students will have to mark their answer on OMR sheet. The questions of PUCET-2022 will be grouped in two parts namely Common Group of 40 marks and Elective part of 60 marks. The Elective part will contain different groups for students of different streams (Arts, Science and Commerce) from which candidates have to select only one group as per their streams studied at 10+2 level. All questions will be in Hindi and English languages. The final selection of a candidate for admission in any program will be based on PUCET-2022 score, choice of programs, and eligibility of candidate in terms of required educational qualifications and availability of seat as per reservation roster of the Govt. of Bihar. The details of examination plan and pattern of questions will be as given below:

I. For Regular Courses

The question papers for admission in regular courses (B.A/B.Sc / B.Com) will consist of 40 questions, each of one mark, in Group A (**common to all**) and 60 questions, each of one mark, in each of Group B, C & D for ARTS , SCIENCE & COMMERCE streams, respectively under the elective part. A student must select only one group for answer from B, C & D groups according to stream studied at 10+2 standard and can attempt 60 questions from the selected group only. The syllabus for the PUCET-2022 for each group will be of 10+2 standard. The details of question distribution in different groups are given below:

Group A (Common to All)	40 questions, each of one mark, from General Knowledge, General Aptitude and Numerical Aptitude.
ELECTIVE Part	60 questions, each of one mark.
Group B (Arts)	60 questions from the major subjects of Social Science and Humanities.
Group C (Science)	60 questions from major subjects of science (for both Bio and Math groups).
Group D (Commerce)	60 questions from major subjects of commerce.

II. For Vocational/Self-Financing Courses

The entrance test PUCET-2022 for admission in vocational courses will be conducted separately and question paper for the same will also consist of two parts namely Common Group A of 40 marks and Elective part of 60 marks containing questions in three different groups B, C & D for Arts, Science and Commerce streams respectively. The Group A will be common for all while in the elective part students have to select only one Group among groups B, C & D strictly according to the stream studied at 10+2 standard. There are eight programs namely BBA (Bachelor of Business Administration), BCA (Bachelor of Computer Application), B.Sc. Bio Technology, BAFE (B.A. Functional English), B.Sc. Environmental Science, BMC(Bachelor of Mass Communication), BSW (Bachelor of Social Work) and B.Com(Self-Financing) for which students will be selected for admission based on the marks obtained in PUCET-2022 and fulfillment of eligibility criteria. The syllabus coverage for entrance test for each group will be of 10+2 standard. The details of distribution of questions are as follows

Group A (Common to All)	40 questions, each of one mark, from General Knowledge, General Aptitude and Numerical Aptitude.
ELECTIVE Part	60 questions, each of one mark
Group-B (Arts)	60 questions from the major subjects of Social Science and Humanities
Group C (Science)	60 questions from major subjects of science (for both Bio and Math groups)
Group D (Commerce)	60 questions from major subjects of commerce

In the Entrance Test students have to select only one group from B, C & D in the Elective part as per their stream studied at 10+2 standard and can attempt 60 questions from that group only. The group selected from elective part has to be marked on OMR sheet otherwise OMR sheet will not be evaluated. Also, if any mismatch in the selected group and answered group under elective part is found, it will lead to non-evaluation of elective group. **The marks obtained by a candidate will make him/her eligible for consideration in any of the aforesaid programs (regular & vocational/self-financing) subject to fulfillment of eligibility criteria.**

(Rajkishore Prasad)
Nodal Officer for UG Admission,
Patna University, Patna