

ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಕರ್ನಾಟಕ, ಬೆಂಗಳೂರು
Rajiv Gandhi University of Health Sciences, Karnataka, Bangalore

4th T Block, Jayanagar, Bangalore – 560 041

Dr.N.Ramakrishna Reddy
Registrar (Evaluation)

Ph: 080 – 29601930, 29601903 Fax: 29601931
Email- registrareva@rguhs.ac.in

Ref: R(E)/DR-I/MBBS-Exam/Jan-Feb22/121/2021-22 Date: 07.01.2022

REVISED NOTIFICATION - 1

Sub: Conduct of 1st and 2nd Professional MBBS Theory Examinations during February-2022

Ref: 1. RGUHS Notification No. R(E)/DR-I/MBBS-Exam/Jan-Feb22/121/2021-22, Date: 23.11.2021
2. RGUHS Revised Notification No. R(E)/DR-I/MBBS-Exam/Jan-Feb22/121/2021-22, Date: 13.12.2021

The MBBS Theory Examinations of 1st and 2nd Professional of RS4 (CBME) batch, 2nd Professional (RS3) and 1st Professional - Resit (RS3) M.B.B.S. scheduled in the month of January – 2022 are postponed to **22nd February-2022 onwards**. The revised time tables are attached with this Notification.

Note: The Fee payment and submission of IA marks dates will remain same as per the references.

By Order,

Dr.N.Ramakrishna Reddy
Registrar (Evaluation)

To:

All the Principals of Medical Colleges affiliated to RGUHS to circulate this revised notification in the institution and hostels for the benefits of the students

Copy to:

1. P.A. to Vice-Chancellor/Registrar/Registrar (E), RGUHS, Bangalore
2. P.A. to Finance Officer / Internal Audit Officer, RGUHS, Bangalore
3. All the Officers of RGUHS
4. Regional Centers – Belgaum, Gulbarga, Mangalore, Mysore and Davanagere
5. Guard File

ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಕರ್ನಾಟಕ, ಬೆಂಗಳೂರು
Rajiv Gandhi University of Health Sciences, Karnataka, Bangalore
4th T Block, Jayanagar, Bangalore – 560 041

Dr.N.Ramakrishna Reddy

Ph: 080 – 29601930, 29601903 Fax: 29601931

Registrar (Evaluation)

Email- registrar@rguhs.ac.in

Revised Time Table for 1st Professional M.B.B.S. (RS4) - February -2022

	Date	Day	Time	Subjects	QP Code
1.	22.02.2022	Tuesday	1.30 P.M. to 04.30 PM	Anatomy – I	1020
2.	24.02.2022	Thursday	1.30 P.M. to 04.30 PM	Anatomy – II	1021
3.	28.02.2022	Monday	1.30 P.M. to 04.30 PM	Physiology – I	1022
4.	03.03.2022	Thursday	1.30 P.M. to 04.30 PM	Physiology – II	1023
5.	05.03.2022	Saturday	1.30 P.M. to 04.30 PM	Biochemistry – I	1024
6.	08.03.2022	Tuesday	1.30 P.M. to 04.30 PM	Biochemistry – II	1025

Note: Practical Examination (tentative): 10.03.2022 onwards

Revised Time Table for 2nd Professional M.B.B.S. (RS4) - February -2022

	Date	Day	Time	Subjects	QP Code
1.	23.02.2022	Wednesday	1.30 P.M. to 04.30 PM	Pathology – I	1026
2.	25.02.2022	Friday	1.30 P.M. to 04.30 PM	Pathology – II	1027
3.	02.03.2022	Wednesday	1.30 P.M. to 04.30 PM	Pharmacology – I	1028
4.	04.03.2022	Friday	1.30 P.M. to 04.30 PM	Pharmacology – II	1029
5.	07.03.2022	Monday	1.30 P.M. to 04.30 PM	Microbiology – I	1030
6.	09.03.2022	Wednesday	1.30 P.M. to 04.30 PM	Microbiology – II	1031

Note: Practical Examination (tentative): 14.03.2022 onwards

Dr.N.Ramakrishna Reddy
Registrar (Evaluation)

ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಕರ್ನಾಟಕ, ಬೆಂಗಳೂರು
Rajiv Gandhi University of Health Sciences, Karnataka, Bangalore

4th T Block, Jayanagar, Bangalore – 560 041

Dr.N.Ramakrishna Reddy

Ph: 080 – 29601930, 29601903 Fax: 29601931

Registrar (Evaluation)

Email- registrareva@rguhs.ac.in

**Revised Time Table for 2nd Professional M.B.B.S. (RS3)
Examination - February -2022**

	Date	Day	Time	Subjects	QP Code
1.	23.02.2022	Wednesday	1.30 P.M. to 04.30 PM	Pathology – I	1081
2.	25.02.2022	Friday	1.30 P.M. to 04.30 PM	Pathology – II	1082
3.	02.03.2022	Wednesday	1.30 P.M. to 04.30 PM	Pharmacology – I	1085
4.	04.03.2022	Friday	1.30 P.M. to 04.30 PM	Pharmacology – II	1086
5.	07.03.2022	Monday	1.30 P.M. to 04.30 PM	Microbiology – I	1083
6.	09.03.2022	Wednesday	1.30 P.M. to 04.30 PM	Microbiology – II	1084
7.	11.03.2022	Friday	1.30 P.M. to 04.30 PM	Forensic Medicine	1087

Note: Practical Examination (tentative): 14.03.2022 onwards

**Revised Time Table for 1st Professional M.B.B.S. (RS3) Resit Examination –
February -2022**

	Date	Day	Time	Subjects	QP Code
1.	22.02.2022	Tuesday	1.30 P.M. to 04.30 PM	Anatomy – I	1075
2.	24.02.2022	Thursday	1.30 P.M. to 04.30 PM	Anatomy – II	1076
3.	28.02.2022	Monday	1.30 P.M. to 04.30 PM	Physiology – I	1077
4.	03.03.2022	Thursday	1.30 P.M. to 04.30 PM	Physiology – II	1078
5.	05.03.2022	Saturday	1.30 P.M. to 03-00 P.M	Biochemistry – I	1079
			03.15 P.M. to 04.30 P.M	Biochemistry – II	1080

Note: Practical Examination (tentative): 10.03.2022 onwards

Dr.N.Ramakrishna Reddy
Registrar (Evaluation)