NEET PG 2018: Registration, Eligibility, Exam Pattern, Syllabus

NEET PG 2018 (National Eligibility Cum Entrance Test—Post Graduate) is a national level examination organized by the NBE (National Board of Examinations). Candidates looking for admission in MD/MS or PG Diploma Courses can appear in the NEET PG exam. Top colleges and universities of the country give admission in PG Medical courses on the basis of NEET PG score. Through this article, candidates can check details of NEET PG 2018 exam, including application form, eligibility, dates, exam pattern, syllabus, etc.

NEET PG 2018 Exam Date

Students can check the tentative dates of NEET PG exam from the table given below:

Events	Dates (tentative)
Online registration begins	Last week of September 2017
Last date to register online	2 nd week of November 2017
Admit card available	1 or 2 weeks before the examination
Exam date	1st week to 3rd week of December 2017
Declaration of result	3 rd week of January 2018
Counselling starts	After the result announcement

NEET PG Registration 2018

- The NEET PG Application Form 2018 will be available from the Last week of September 2017.
- Candidates can register for this exam via online mode through the website.
- Firstly, create a profile on the website by entering registration details.
- Fill all the required details such as personal, academic, address, etc.
- Upload the scanned images of photograph, signature, photo ID,
 SMC/MCI & other certificates in the prescribed format.
- Schedule the examination date, time and centre as per your preferences.
- Candidates have to make the fee **payment through online** mode.
- After completing the application, take printout of the confirmation page for further use.

Application Fee:

- The registration fee will be Rs. 3750/- for Gen/OBC candidates and Rs. 2750/- for SC/ST/PWD categories.
- The payment should be made through debit/credit card or net banking.
- Payment cannot be made through offline mode.

Eligibility Criteria

Here we are providing the basic eligibility criteria of NEET PG exam:

- Nationality: Only Indian nationals can apply.
- Qualification: Candidates must hold a MBBS degree or Provisional MBBS Pass Certificate recognized by the MCI.

- **Internship:** Students should have completed one year of internship or likely to completing the internship on or before 31st March 2018.
- All India 50% Quota seats: Students who have studied or passed MBBS from Andhra Pradesh, Telangana and Jammu & Kashmir states are not eligible for this quota.

NEET PG Exam Pattern

- Exam Mode: The exam will be organized in online (computer based test) mode.
- **Type of Question:** Multiple choice questions will be asked in the examination.
- Language: The question paper will be asked in English language.
- **Duration:** The exam duration will be **3-1/2 hours**.
- **Session:** The exam will be organized in forenoon (10:00 AM to 3:45 PM) and afternoon session (3:45 PM to 7:30 PM).
- Negative Marking: No negative marking will be done in this examination.

Topics	No. of Question
Biochemistry	15
Anatomy	15
Physiology	15
Microbiology	20
Pharmacology	20
Pathology	25

Total	300
Ophthalmology	10
Psychiatry	10
Obstetrics and Gynaecology	25
Paediatrics	15
Surgery, ENT, Orthopedics & Anaesthesia	46
Radiodiagnosis & Radiotherapy	12 (6+6)
Social And Preventive Medicine	25
Medicine Dermatology And Venereology	37
Forensic Medicine	10

NEET PG Syllabus

The syllabus will contain various topics of subjects or knowledge areas.
 The syllabus will beprescribed by the Medical Council of India
 (MCI) with prior approval of Government of India. Syllabus will comprises of topics like Anatomy, Ophthalmology, Physiology & many others. Students should prepare as per the syllabus to score good in the examination.

How to Prepare for NEET PG

- First of all, **gather all the details** about the syllabus officially prescribed for the examination.
- Make a **proper time-table** and prepare accordingly.
- Consider the good **books and study materials** for your preparations.

- Prepare short notes on the important topics and prepare them at the end of preparations.
- Practice previous year **question papers and sample papers** it will help you to understand the exam pattern.
- Take care of your health, do yoga and meditation it will help to concentrate in your studies.