15BT101-BIOLOGY FOR ENGINEERS

UNIT I

Ouestion No 1:

Explain Five kingdom classification with examples: (4 Marks)*

FIVE KINGDOM CLASSIFICATION:.

• The five kingdoms are Monera, Protista, Fungi, Plantae, and Animalia. The Monera consists of unicellular organisms that lack a nucleus and many of the specialized cell parts, called organelles.

KINGDOM	DISTINGUISHING CHARACTERISTICS	EXAMPLES OF ORGANISMS
1. Monera	Single-celled, <i>prokaryotic</i> organisms: cells lack nuclei and certain other specialized parts	Bacteria
2. Protista	Single-celled, <i>eukaryotic</i> organisms: cells contain nuclei and many specialized internal structures	Protozoa
3. Plantae	Multicellular, eukaryotic organisms that manu- facture their food	Ferns, trees
4. Fungi	Eukaryotic, plantlike organisms, either single- celled or multicellular, that obtain their food by absorbing it from the environment	Yeasts, molds
5. Animalia	Eukaryotic, multicellular organisms that must capture their food and digest it internally	Fishes, birds, cows

Question No 2: (4 Marks)*

Write down the postulates of CELL THEORY

The cell Theory was proposed by Theodore Schwann and Matthias Schleiden

- The cell is the basic structural and functional unit of life.
- All living things are made up of cells.
- All are arise from preexisting cells.

Question No 3: (4 Marks or 6 marks)

What are Prokaryotes? Explain

- A prokaryote is a unicellular organism that lacks a membrane-bound nucleus, mitochondria, or any other membrane-bound organelle.
- In the prokaryotes, all the intracellular water-soluble components(proteins, DNA and metabolites) are located together in the cytoplasm enclosed by the cell membrane, rather than in separate cellular compartments.

Prokaryotic cell structure

Flagellum (only in some types of prokaryotes)

Long, whip-like protrusion that aids cellular locomotion used by both gram positive and gram negative organisms.

Cell membrane

Surrounds the cell's cytoplasm and regulates the flow of substances in and out of the cell.

Cell wall (except genera Mycoplasma and Thermoplasma)

Outer covering of most cells that protects the bacterial cell and gives it shape.

Cytoplasm

A gel-like substance composed mainly of water that also contains enzymes, salts, cell components, and various organic molecules.

Ribosome

Cell structures responsible for protein production.

Nucleoid

Area of the cytoplasm that contains the prokaryote's single DNA molecule.

Glycocalyx (only in some types of prokaryotes)

A glycoprotein\-polysaccharide covering that surrounds the cell membranes.

Inclusions

It contains the inclusion bodies like ribosomes and larger masses scattered in the cytoplasmic matrix

Reproduction:

Prokaryotes reproduce through asexual reproduction, usually by binary fission.

Question No 4: Write a note on Cellular Metabolism or Describe ATP

ATP Structure

- ATP is consumed in the cell by energy-requiring (endothermic) processes and can be generated by energy-releasing (exothermic) processes. In this way ATP transfers energy between spatially-separate metabolic reactions.
- ATP is the main energy source for the majority of cellular functions.
- Chemical function: The synthesis of macromolecules, including DNA and RNA, and proteins.
- **Transport function:** ATP plays a critical role in the transport of macromolecules across cell membranes, e.g. exocytosis and endocytosis.
- **Mechanial Function :** ATP is critically involved in maintaining cell structure by facilitating assembly and disassembly of elements of the cytoskeleton.

Question No 5: (4 Marks)* Describe the difference between Anabolism and Catabolism

S.No	ANABOLISM	CATABOLISM
1.	Anabolism is also known as 'biosynthesis', whereby an end product is created from a number of components.	Catabolic processes are destructive, where more complex compounds are broken down
2.	The process requires ATP as a form of energy. They are Aerobic reactions.	Energy is released in the form of ATP or heat instead of consuming energy as in anabolism. They are generally anaerobic reaction.
3.	Water molecules are removed in this process (Dehydration).	Water molecule is added in this process (Hydration).
4.	Example: amino acids becoming polypeptides (proteins), glucose becoming glycogen, fatty acids becoming triglycerides, Cell respiration, Digestion, Excretion	Example : Proteins becoming amino acids, proteins becoming glucose, glycogen becoming glucose, or triglycerides becoming fatty acids. Assimilation in animals, Photosynthesis in plants

Question No 6: (4 Marks)*

Define Homeostasis with example

Definition: Homeostasis refers to the ability of the body or a cell to seek and maintain a condition of equilibrium or stability within its internal environment when dealing with external changes.

Components:

- 1) sensor
- 2) afferent pathway
- 3) integration center or comparator
- 4) efferent pathway
- 5) effector organ(s)

Physiological control systems are the nervous system, endocrine system, and immune system through feedback mechanisms.

• Example: Controlling body temperature - All mammals maintain a constant body temperature. Human beings have a body temperature of about 37°C. The body temperature is maintained based on the external temperature by the process of Vasoconstriction or Vasodilation.

Question No 7: (4 Marks)*

Write about positive and negative feedback mechanism

- **Positive feed back mechanism** are designed to accelerate or enhance the output created by a stimulus that has already been activated.
- **Example**: Blood platelet accumulation which in turn causes the blood clotting response to a break or tear in blood vessel.
- Negative feed back mechanism consist of reducing the output pr activity of any organ or system back to its normal range of function
- Example: Regulation of body temperature, glucose level, blood pressure

Question No. 8

Difference between mitosis and meiosis

S.No	Mitosis	Meiosis

1.	It occurs in somatic cells	I t occurs in germ cels
2.	Two identical daughter cells are formed	Four non identical daughter cells are formed
3.	The cells are diploid cells	The cells are haploid cells
4.	It is a continuous process	It is a dis continuous process
5.	It occurs in sexual and asexually reproducing organism	It occurs only in sexually reproducing organism

Question No. 9
Difference between plant cell and Animal cell

S.No	Plant cell	Animal Cell
1.	 Plant cells have a cell wall Cell walls a rigid 	Animal cells do not have a cell wall
	structures made of cellulose (basically wood).	
2.	 Plant Cells have one or two LARGE vacuoles. These vacuoles many hold water for the cells 	 Animal cell vacuoles are numerous, small, and contain water, food, and waste.
3.	 Plant cells do not have mitochondria 	Animal cells use mitochondria to release energy
4.	 They also do not have lysosome. 	Animal cells have lysosomes
5.	 Plant cells have chloroplast Plant cells use chloroplast to store energy Cytokinesis occurs by cell plate formation 	 Do not go through photosynthesis .they are heterotrops Cytokinesis occurs by formation of furrow between the cells of telophase

Question No.10:

Explain the type of reproduction in bacterial cell/prokaryotic cell/binary fission

Bacteria are prokaryotic organisms that reproduce asexually. Bacterial reproduction most commonly occurs by a kind of cell division called binary fission. Binary fission results in the formation of two bacterial cells that are genetically identical