PROPOSED CURRICULUM IN ZOOLOGY FOR B.Sc., (UG) VI SEMESTER

PAPER VII – GENETICS AND BIOTECHNOLOGY

- 40hours

Unit I:

GENETICS

- **1.1. Heredity and Environment**: Concept of genotype, phenotype, phenocopy, Norm of reactions (Experiments on *Potentilla glandulosa*, Fur colour in Himalayan Rabbit, studies of Human twins).

 02 hrs
- 1.2. Introduction to Mendelism Mendelian principles

- 02 hrs.

1.3. Deviation from Mendelism:

- 05 hrs

- a. Multiple allelism (Ex: Inheritance of ABO and MN blood groups), Rh factor and its inheritance (Gene complex and Multiple allele theories), Erythroblastosis foetalis and Applications of Blood groups.
- b. Interaction of genes: Concept and Example Inheritance of comb shape in poultry.
- c. Multiple factor inheritance: Concept and Example Inheritance of skin colour in man.
- d. Sex linkage: Concept and types. X linked inheritance: Eye colour in Drosophila, Colour blindness and Haemophilia (inheritance and construction of pedigree charts); and Y linked inheritance: Hypertrichosis in man.
- **1.4. Chromosomal basis of sex determination**: Types with examples. Genic balance theory, Gynandromorphs and Free Martins.

 02 hrs
- **1.5. Concept of gene**: Classical concept, Fine structure of gene: Cistron, Recon and Muton, Operon concept: Inducible Operon (E.g. Lac Operon) and Repressible Operon (Tryptophan Operon).

 02 hrs

Unit-II 13 hrs.

- **2.1.** Cytoplasmic inheritance: Kappa particles in Paramecium, Coiling of shells in Snail. 01 hr
- 2.2. Chromosomal aberrations: Types Structural (Duplication, Deletion, Inversion and Translocation) and Numerical (Aneuploidy) Cri du Chat syndrome, Down's syndrome, Edwards's syndrome, Turner's syndrome and Klinefelter's syndrome.
 03 hrs
- **2.3. Gene mutations**: Spontaneous and induced mutations, ClB method of detection of mutations, Physical, Chemical and Biological mutagens, Molecular basis of mutation.

- 05 hrs

- **2.4. Eugenics**: Definition, Positive and negative aspects, Genetic counselling, Euthenics and Euphenics. 02 hrs
- **2.5. Biochemical Genetics:** Inborn errors in metabolism Phenylketonuria, Alcaptonuria, Albinism, Sickle cell anaemia, Thalassemia, Galactosemia and Cystic fibrosis 02hrs.

Unit III: BIOTECHNOLOGY

-14 hrs

3.1. Genetic Engineering / Recombinant DNA (rDNA)Technology:

- 03 hrs

- a. Introduction.
- b. Components of rDNA technology:
 - i. Molecular tools: Restriction enzymes, DNA ligases, Alkaline phosphatase.
 - ii. Host cells: Prokaryotic hosts and Eukaryotic hosts.
 - iii. Vectors: Plasmids, Bacteriophages, Cosmids, Artificial chromosome vectors, Shuttle vectors. Choice of a vector.
 - iv. Bioreactors.
- c. Methods of gene transfer in animals: Transfection microinjection, electroporation, of DNA, lipofection and direct transfer of DNA.

3.2. Applications of Biotechnology:

a. Transgenesis:

- 02 hrs

- i. Introduction Meaning and significance.
- ii. Transgenesis in mice, Gene targeting in mice, Knock out and Knock in technology.

b. Animal improvement:

- 02 hrs

- i. Super ovulation and Embryo transfer: Steps, Difference between surgical and non-surgical transfers, Benefits and limitations of embryo transfer.
- ii. Artificial insemination
- iii. Sperm sexing.

c. Gene therapy:

- 02 hrs

- i. Introduction.
- ii. Approach for gene therapy: Somatic cell gene therapy, Embryo cell gene therapy and Germ cell gene therapy.
- iii. In vivo and ex-vivo gene therapy.
- iv. Gene therapy strategies for Cancer: Tumor necrosis factor gene therapy, Suicide gene therapy, Gene replacement therapy and Antigene and antisense gene therapy.
- d. **Stem cells**: Introduction, features, types, sources and applications

-01 hr

e. **Bioinformatics**: Meaning, Scope and applications.

-01 hr.

f. **Hybridoma technology**: Monoclonal antibodies and their applications.

-01 hr.

g. DNA fingerprinting or Profiling: RFLP, VNTR, Microsatellites (Simple tandem repeats and Single nucleotide polymorphisms (SNPs) techniques. Application of DNA fingerprinting.

VI SEMESTER B.Sc., ZOOLOGY PRACTICAL - 07 Genetics and Biotechnology

1. Drosophila Genetics:

- a. Sexual dimorphism and Mutant forms Vestigial wing, White eye, Bar eye, Sepia eye, Yellow body and Ebony.
- b. Mounting of Polytene chromosomes (Salivary gland chromosomes)
- c. Mounting of Sex comb and Genital plate.

2. Human Genetics:

- d. Blood typing
- e. Preparation of Buccal smear for sex chromatin
- f. Preparation of Blood smear for identification of Cell types and to comment on the types of leucocytes.
- g. Differential counting of blood cells using haemocytometer.
- h. Micrometry of cell types.

3. Biotechnology:

- i. Staining and identification of Bacteria (Gram staining)
- j. Biochemical analysis to determine the interaction of bacteria with different substrates.
- k. Isolation of plasmid DNA
- 4. Isolation of DNA from animal tissue (Sheep, Goat, Cow or Hen)
- 5. Qualitative detection of acetic acid in Yeast culture (Student is required to prepare the culture)
- 6. Study of polyploidy in Onion root tip using Colchicine
- 7. Translocation in Rheo.

SCHEME OF PRACTICAL EXAMINATION UNDER CBSS 2014-15 ONWARDS B.Sc. VI SEMESTER ZOOLOGY

GENETICS AND BIOTECHNOLOGY - PRACTICAL - VII

Duration: 3 hrs. Max.Marks : 35

01	Drosophila Genetics:	07
	a) Mounting : Polytene Chromosome (Salivary Gland	marks
	Chromosome) or Sex comb or Genetial Plate	
	Or	
	Two Genetic problems	
	b) Identify and comment with a neat labeled diagram.	
	Drosophila male, female and mutants (any two)	05
		marks
02	Human Genetics : from d to f	06
		marks
03	Biotechnology:	
	a) From i, j and k (any one)	06
	b) From 4, 5, 6 and 7 (any one)	marks
		06
		marks
04	Class Records	05
		marks
	Total	35
		marls