Syllabus for three years B.Sc.(General Course), Zoology, University of Calcutta, 2010

University of Calcutta
Syllabus structure for B.Sc. (General) Zoology

	Syllabus structure for B.Sc. (General) Zoology				
Part -I	Paper –I	Marks			
	Gr. A Non-Chordate	35			
	Gr. B. Cell Biology and Genetics, Molecular Biology	35			
	Gr. C. Developmental Biology	30			
		100			
Part-II	Paper II				
	Gr. A. Chordate				
	Gr. B. Ecology, Animal Behavior, Biodiversity and Wildlife	35			
	Gr. C Histology, Endocrinology,				
	Animal Physiology & Biochemistry	30			
		100			
Paper III Laboratory Course (all Groups)					
Part -III					
i ait iii	Paper IV				
	Gr. A .Applied Zoology	30			
	Gr. B. Evolutionary Biology	20			
	Gr. C. Parasitology & Immunology	20			
	Gr. D Laboratory course	30			
		100			
	Total.	400			

Zoology General

Part -I: (100 Marks)

Paper I: Theory (Full Marks –100)

Group-A: Course No ZG-01: Functional Anatomy of Non-Chordates (Full marks -35)

(Lectures: 35)

- 1. Classification with distinctive features and suitable examples of sub-kingdom Protozoa (upto Phylum) (Levine *et al*, 1980) and Phylum Porifera, Cnidaria, Platyhelminthis, Annelida, Arthropoda, Mollusca and Echinodermata (up to Class)
- 2. General structure & function of the following with reference to the specimens mentioned:
 - I) Locomotion (a) Microfibrils (*Amoeba*), (b) Flagella (*Euglena*), (c) Cilia (*Paramoecium*)
 - II) Feeding & digestion (a) Microphagy (*Amoeba*), Macrophagy (*Periplanata*)
 - III) Respiration (a) Respiratory pigments (Hemoglobin & hemocyanin,(b) Ctenidium & pulmonary sac (Pila), gills, Traechea and booklung (prawn, cockroach, scorpion)
 - IV) Excretion (a) Flame cells (Taenia), b) Nephridia (Earthworm), Malpighian tubules (Cockroach), Green gland (Prawn)
 - V) Circulation (a) Open circulation (Cockroach, (b) Closed circulation (Earth worm)
 - VI) Neural Integration : Integration –simple & complex nerve nets, (b) Nervous system, (Cockroach, Apple snail)
 - VII) Reproduction: a) Fission (Amoeba) (b) Budding (*Hydra*) (c) Conjugation (*Paramoecium*), (d) Sexual (Cockroach), (e) Metagenesis in *Obelia* (in Brief)
 - N.B. Scheme of classification other than Protozoa as per Ruppert and Barnes

(1994), 6th Ed., Invertebrate Zoology.

Group -B: Course No ZG-02:Cell Biology, Genetics and Molecular Biology (Full marks -35) (Lectures : 35)

1. Ultrastructure & function of plasma membrane, GERL system, ribosome, lysosome

- 2. Chromosome structure, nucleosome concept
- 3. Cell cycle, oncogene & cancer (basic idea)
- 4. Physio chemical properties, types, structures (in brief) and functions of DNA and RNA.
- 5. Nucleic acids as genetic material,
- 6. Mechanisms of replication, transcription and translation in E. coli
- 7. Modes of inheritance of autosomal and sex linked genes in man (Thalassemia & Haemophilia, colour blindness)
- 8. Linkage and recombination,
- 9. Chromosomal aberrations-in number and structures, point mutation, Down syndrome & Klinefelter syndrome
- 10. Sex determination in *Drosophila* and man
- 11. Basic concept of genetic engineering & gene cloning, and gene manipulation

Group-C. Course No. ZG-03. Developmental Biology

(Full Marks –30) (Lecture: 30)

- 1. Spermatogenesis and Oogenesis
- 2. Fertilization in sea urchin
- 3. Types of eggs & cleavages; process of cleavage in frog and chick
- 4. Gastrulation in frog and chick
- 5. Extra-embryonic membranes in chick
- 6. Placenta types and function
- 7. Organizer concept
- 8. Concept of Protostomia & Deuterostomia with reference to metazoan origin

Part -II

Paper II Theory (Full Marks -100)

Group A: Course No.ZG-04: Functional Anatomy of Chordates

(Full Marks –35) (Lectures : 35)

- 1. Classification of Phylum Chordata with distinctive features and suitable examples –upto living subclass (Amphibia, Reptilia and Mammalia); upto subclass (Fishes and Aves) (Scheme of classification as per J.Z. Young 1980,
 - Life of vertebrates)
- 2. Functional anatomy in relation to respiration (*Bufo*); Circulation (*Columba*)
- 3. Structure & function of the followings:
 - i) Integument-general structure & function; integumentary derivatives (scales in fishes, horny scales & plates in reptiles; feathers of Columna; hair of mammals, Camel).
 - ii) Pharynx (Branchiostoma); stomach (*Columba & Bos*)

- iii) Respiratory structures and Respiration : Gill (Fish), accessory respiratory organs (Fish); lung (*Columba* and *Cavia*), Air sac *Columba*
- iv) Circulatory structure and circulation: Single circuit heart (fish); double circuit heart (Amphibia and Mammals)
- v) Excretory system-pro, meso and meta-nephric kidneys;
- vi) Nervous system- Brain in Cavia,
- vii) Origin and distribution of cranial nerves (in Cavia).

Group B. Course No **ZG-05 Ecology, Animal Behavior, Biodiversity and Wildlife**

(Full Marks 35) (Lectures 35)

- 1. Ecology & Ecosystem-definition, components, energy flow, food chain, food web, ecological pyramids
- 2. Population- definition and growth
- 3. Community- definition and types
- 4. Basic concept of Biodiversity, Biodiversity hotspots.
- 5. Pollution- air, water and noise (Sources of pollutants, effects on human life and control measures)
- 6. Honey bee- Hive, castes and their roles
- 7. Conservation of wild life- purpose & methods, concept of Biosphere Reserve, importance & strategies of wildlife conservation; conservation act and application. National park & Wildlife Santuary, Animal cruelty and prevention act.
- 8. Scheduled I of wild life protection Act, 1972 and importance of schedules in conservation.
- 9. Basic idea of ecotoxicology and xenobiotics, concept of EIA.

Gr.C Course No ZG-06: Histology, Endocrinology, Animal Physiology & Biochemistry,

(Full marks-30) (Lectures: 30)

- General characters of hormones: Histology of pituitary, thyroid and pancreas, Naming and function of hormones secreted from Pituitary, Thyroid and Pancreas
- 2. Insects endocrine glands (in brief)
- 3. Composition of vertebrate blood; clotting & coagulation; ABO blood group & Rh factor
- 4. Enzyme- classification & characteristics; mechanism of enzyme action; effects on enzymetic action (pH and temperature)
- 5. Classification of carbohydrate, protein and lipid; concept of glycolysis, neoglucogenesis (aerobic, anaerobic & fermentation)

- 6. Physiology of nerve impulse & synaptic transmission (in brief)
- 7. Osmoconformers and Osmoregulators; Osmoregulation in fishes

Paper III. Laboratory Course No. ZG 07 (5 hrs) (Full marks 100)

1. Dissection (two major dissections – one invertebrate and one vertebrate)

(15+15=30)

- i) Apple snail: Digestive and nervous systems
- ii) Cockroach: digestive, nervous and female reproductive system
- iii) Lata: afferent and efferent, brain, cranial nerves (IX th and X th origin and distribution).
- 2. Mounting and preparation: (Two)

(6+6=12)

- i) Mouth parts of cockroach
- ii) Radula of Pila
- iii) Osphradium of Pila
- iv) Placoid scale of Scoliodon sp, and Ctenoid scale of fin fish

(8)

- 3. (i) Blood film of rat
 - ii) Haemolymph of cockroach (Leishman/Giemsa stain)
 - iii) Gut contents of cockroach for protozoa (Fixation, staining and identification)
 - iv) Whole mount of aquatic and soil micro-arthropods
 - v) Epithelial cells from buccal smears
 - ii) Identification with reasons: one from bones, one from histological slides, two from non-chrodates and two from chordate specimens; systematic position upto taxon as mentioned in the theory.

25 marks

- a. Bones: Skull, vertebrae, limb and girdle bones of Columba & Cavia
- b. Histological slides: Sections of mammalian liver, pancreas, testis, ovary, kidney, thyroid.
- c. Non-chordate specimens: *Plasmodium vivax, Paramoecium,* Scypha, *Obelia*, Sea-anaemone, *Ascaris, Hirudinaria*, Scorpion, *Bombyx mori, Lamellidens, Achatina, Loligo,* Starfish, *Balanoglossus*.
- d. Chordate specimens: *Branchiostoma, Petromyzon, Scolidon, Lates, Rhacophorous,* Axolotl larva, *Tylototriton, Gekko; Hemidactylus,* Turtle, *Naja,* Chiroptera
- 5. Report on field study tours:

10 marks

Zool	logical	importance	: Zoo	logical	garden	and	Museum.

- 5. Viva –voce 10
- 6. Laboratory Note Book 5

Part III Full marks –100

Paper IV Group A. Course No ZG-8: Applied Zoology

(Full Marks 30) (Class 30)

- 1. Sericulture: characteristics of sericulture industry and its scope; types of silk moths/ worms, (scientific names), host plants and improvement and their variety. Life history and rearing of *Bombyx mori*, harvesting & processing of cocoon, reeling and extraction of silk, pest on mulberry plants and diseases of worms of *Bombyx mori* and control measures. Research & development of sericulture in India.
- 2. Aquaculture: Principles, definition and scope. Fisheries resources of India (inland & off-shore) and their important ichthyofauna. Exotic fishes- their merits
 - and demerits. Fish breeding and their application. Basic principles of different aquaculture system (Polyculture and integrated farming); marine pearl culture, culture of prawn and shrimps.
- 3. Pest and Management: a) Definition and types of pests with examples. Life history, behaviour, ecology, damage and control of the following pests: i) Paddy *Scirpophaga* (Syn. *Tryporyza*) *incertulas*, ii) Stores grain-*Sitophilus oryzae*, iii) Termite, iv) Mammalian pest (*Bandicota bengalensis*).
 - b) Integrated Pest Management
- 4. Apiculture: Development of Apiary in India. Types of honey bees, modern methods of apiary management, products and its uses. Problems and prospects.
- 5. Lac culture: Lac insect (Scientific name). Composition of Lac. Strains of lac insects, cultivation of lac, lac host plants (name only), Processing of lac and uses.
- 6. Poultry: Duck and fowl Types of breeds, rearing and disease management.

Gr. B. Course No ZG-09 Parasitology & Immunology

(Full Marks: 20) (Lectures-20)

- 1. Parasitism (definition and types) and other interspecific (symbiosis, commensalism and mutualism) interactions.
- 2. Life history, Pathogenecity and clinical features of (a) Entamoeba histolytica, (ii) Plasmodium vivax, iii) P. falciparum, iv) Ascaris, v) Fasciola hepatica.
- 3. Outline structure and classification of immunoglobulin, antigen-antibody reaction, basic principle of vaccination

Group -C. Course No ZG-10 Evolutionary Biology

(Full marks: 20) (Lectures-20)

- 1. Definition of systematics & taxonomy
- 2. Species as a unit of evolution (definition and types: biological, sibling and polytypic species)
- 3. Chemical basis of origin of life
- 4. Hardy-Weinberg equilibrium in relation to natural selection- a brief idea.
- 5. Anatomical and Physiological adaptations: Aquatic, Desert and Volant animals.
- 6. Zoogeographical realms & their subdivisions with characteristic fauna.

Group -D. Laboratory course. Course No.ZG-11

(Full marks -30)

- 1. Experimental works:
 - a. Estimation of dissolved O₂ content of water

8

01

Estimation of dissolved free CO₂ content of water

- b. Pedigree analysis: sex linked recessive, autosomal recessive and dominant 4
- c. Determinant of ABO blood group & Rh factor in man

4

Measurement of water pH and handling of pH meter

- 2. Field training: (Submission of report on field study tour at **any two** places from following: (4+4=8)
 - i) Estuarine bheri/ freshwater fish farm
 - ii) Poultry farm
 - iii) Apiary
 - iv) Sericulture center
 - v) Place of wild life interest (Sanctuary, National Park, Biosphere Reserve etc.)
 - vi) Agriculture farms for pest study & idea of IPM practices
 - vii) Species diversity studies in local area.
- 3. Identification: (Write specimen characters and applied importance) any three 3x2=6

Microfilaria of Wuchereria bancrofti, Taenia solium, Scirpophaga (Syn. Tryporyza) incertulas, Sitophilus oryzae, , Leptocorisa, Epilachna, Coccinella, Lepisma, Termite, Bandicota bengalensis, Labeo rohita, L. bata, Catla catla, Cirrhinus mrigala, Hypophthalmichthyes molitrix, Cyprinus carpio, Ctenopharyngodon idellus, Tenualosa (Hilsa) ilisha, Penaeus sp, Macrobrachium rosenbergi.