

PIEAS Entry Test 2021 Pattern for BS Programs

- PIEAS Entry Test 2021 for BS Programs will consist of **90 MCQs** (with four answer choices) and the time allowed will be two (02) hours i.e., **120 minutes**.
- The candidate will choose one of the following combinations:

Subject Combination	Eligibility		
	All BS Engineering Programs	BS Computer Science	BS Physics
1. Mathematics, Physics and Chemistry	✓	✓	✓
2. Mathematics, Physics and Computer Science	X	✓	✓
3. Biology, Physics and Chemistry	X	✓	✓

Note: Candidates are requested to read and understand the table carefully before making their choice in Section I and III.

- Test will have three (03) sections as follows:

SECTION I (30 Marks)

- The candidate will make his/her choice for **Mathematics or Biology**.

Mathematics: 30 MCQs from Intermediate level Mathematics syllabus
or

Biology: 30 MCQs from Intermediate level Biology syllabus

SECTION II (30 Marks)

Physics: 30 MCQs from Intermediate level Physics syllabus

SECTION III (30 Marks)

Chemistry: 30 MCQs from Intermediate level Chemistry syllabus
or

Computer Science: 30 MCQs from Intermediate level Computer Science syllabus