PANJAB UNIVERSITY

Scheme and Syllabus of B.E. (Biotechnology)

3rd to 8th semester

2015-2016

University Institute of Engineering and Technology,
Panjab University, Chandigarh

DEPARTMENT BIOTECHNOLOGY ENGINEERING

VISION

To nurture world- class bioengineers with a potential to innovate, invent and disseminate knowledge for the benefit of society and environment.

MISSION

- 1. Regular updation of the course curriculum to cater to the needs of academia and industry.
- 2. Initiate multi-disciplinary programs through academia-industry interface with special emphasis on implementation of bioprocess design and scale –up.
- 3. Emphasis on recent trends in bioengineering through organization of conferences, symposia, workshops.
- 4. Starting dedicated Postgraduate Programmes (M.Tech, PhD, M.Tech-PhD Integrated Programme).
- 5. Faculty development programmes to nurture world- class bioengineers with a potential to innovate, invent and disseminate knowledge for the benefit of society and environment.

PROGRAMME B.E. Biotechnology (UG PROGRAMME)

PROGRAMME EDUCATIONAL OBJECTIVES

Program Educational Objectives of the UG Biotechnology branch are:

- 1. PEO1- Our graduates will contribute to the field of biotechnology and alliedindustries designing, developing and providing solutions for product/processes/technology development.
- 2. PEO2- Work as entrepreneurs and techno managers with strong ethics and communication skills.
- 3. PEO3- Pursue higher education and research in reputed institute in national and international level.

PROGRAMME OUTCOMES

- 1. Graduates will gain and apply knowledge of Biotechnology, Science and Engineering concepts to solve problems related to field of Biotechnology.
- 2. Graduates will be able to identify, analyze and understand problems related to biotechnology Engineering and finding valid conclusions with basic knowledge in biotechnology Engineering.
- 3. Graduates will be able to design and develop solution to Biotechnology Engineering problems by applying appropriate tools while keeping in mind safety factor for environmental & society.
- 4. Graduates will be able design, perform experiments, analyze and interpret data for investigating complex problems in biotechnology Engineering and related fields.
- 5. Graduates will be able to decide and apply appropriate tools and techniques in biotechnological manipulation.
- 6. Graduates will be able to justify societal, health, safety and legal issues and understand his responsibilities in biotechnological engineering practices
- 7. Graduates will be able to understand the need and impact of biotechnological solutions on environment and societal context keeping in view need for sustainable solution.
- 8. Graduates will have knowledge and understanding of related norms and ethics in Biotechnology Engineering product/technique development.
- 9. Graduates will be able to undertake any responsibility as an individual and as a team in a multidisciplinary environment.
- 10. Graduates will develop oral and written communication skills.
- 11. Graduates will have thorough knowledge in Biotechnology Engineering and will also be ready to engage themselves in lifelong learning.
- 12. Graduates will be able to demonstrate knowledge of project and finance management when dealing with Biotechnology Engineering problems.

Second Year - Third Semester

Sub	Subject		Schei	me of T	g	Scheme of Examination				
Code							The	Theory/ Practical		
		L	Т	P	Hrs	Credits	Sess.	Univ. Exam.	Total	
BIO 311	Process Calculations	4	0	0	4	4	50	50	100	
BIO 312	Microbiology	4	0	0	4	4	50	50	100	
BIO 362	Microbiology (Prac.)	0	0	3	3	2	50*	00	50	
BIO 313	Biochemistry	4	0	0	4	4	50	50	100	
BIO 363	Biochemistry (Prac.)	0	0	3	3	2	50*	00	50	
BIO 314	Cell Biology & Genetics	4	0	0	4	4	50	50	100	
BIO 364	Cell Biology & Genetics (Prac.)	0	0	2	2	1	50*	00	50	
MATHS- 302	Linear Algebra and Operations Research	4	1	0	5	4	50	50	100	
HSS 301	Elective I*	3	0	0	3	3	50	50	100	
	Total	23	1	8	32	28	450	300	750	

* Cumulative marks for mid semester and end semester evaluation.

Elective I* (Institutional Electives)

Choose any one from the following:
• HSS-301a Economics

- HSS-301b Introduction to Psychology
- HSS-301c Sociology

Second Year - Fourth Semester

Sub	Subject	Scheme of Teaching					Scheme of Examination		
Code						The	eory/ Prac	ctical	
		L	T	P	Hrs	Credits	Sess.	Univ.	Total
								Exam.	
BIO 411	Molecular Biology	4	0	0	4	4	50	50	100
BIO 461	Molecular Biology (Prac.)	0	0	2	2	1	50*	00	50
BIO 412	Thermodynamics	4	0	0	4	4	50	50	100
BIO 413	Chemical Reaction Engineering	4	0	0	4	4	50	50	100
BIO 463	Chemical Reaction Engineering (Prac.)	0	0	2	2	1	50*	00	50
BIO 414	Industrial Biotechnology	4	0	0	4	4	50	50	100
BIO 464	Industrial Biotechnology (Prac.)	0	0	2	2	1	50*	00	50
BIO 415	Immunology & Immunotechnology	4	0	0	4	4	50	50	100
BIO 465	Immunology & Immuno-technology (Prac.)	0	0	2	2	1	50*	00	50
BIO 416	Educational Tour	-	-	-		Non Credit	00	00	00
	Total	20	0	8	28	24	450	250	700

^{*} Cumulative marks for mid semester and end semester evaluation.

Third Year – Fifth Semester

Sub	Subject		Scheme of Teaching					Scheme of Examination		
Code							Theo	ry/ Practi	cal	
		L	T	P	Hrs	Credits	Sessional	Univ.	Total	
							Marks	Exam.		
BIO511	Enzyme Engineering & Technology	4	0	0	4	4	50	50	100	
BIO561	Enzyme Engineering & Technology (Prac.)	0	0	2	2	1	50*	00	50	
BIO512	Bio-Process Engineering	4	0	0	4	4	50	50	100	
BIO562	Bio-Process Engineering (Prac.)	0	0	2	2	1	50*	00	50	
BIO513	Animal Cell Culture & Biotechnology	4	0	0	4	4	50	50	100	
BIO563	Animal Cell Culture & Biotechnology (Prac.)	0	0	2	2	1	50*	00	50	
BIO514	Transport Phenomena	4	0	0	4	4	50	50	100	
BIO564	Transport Phenomena (Prac.)	0	0	2	2	1	50*	00	50	
BIO515	Bioinstrumentation	4	0	0	4	4	50	50	100	
BIO516	Training of 4- 6 semester			th		1	50		50	
	Total	20	-	08	28	25	500	250	750	

^{*} Cumulative marks for mid semester and end semester evaluation.

Third Year - Sixth Semester

Sub Code	Subject	Scheme of Teaching						Scheme of Examination Theory/ Practical		
		L	T	P	Hrs	Credits	Sess.	Univ. Exam.	Total	
BIO611	Recombinant DNA Technology	4	0	0	4	4	50	50	100	
BIO661	Recombinant DNA Technology (Prac.)	0	0	2	2	1	50*	00	50	
BIO612	Bio-Informatics	4	0	0	4	4	50	50	100	
BIO662	Bio-Informatics (Prac.)	0	0	2	2	1	50*	00	50	
BIO613	Bioreactor Design and Operation	4	0	0	4	4	50	50	100	
BIO614	Down Stream Processing	4	0	0	4	4	50	50	100	
BIO664	Down Stream Processing (Prac.)	0	0	2	2	1	50*	00	50	
BIO615	Biomaterials	4	0	0	4	4	50	50	100	
	Total	20	0	6	26	23	400	250	650	

^{*} Cumulative marks for mid semester and end semester evaluation.

Fourth Year - Seventh Semester

Sub	Subject		Sche	me of	Feaching	Scheme of Examination			
Code								ry/ Practi	cal
		L	T	P	Hrs	Credits	Sessional Marks	Univ. Exam.	Total
BIO701	Environmental Biotechnology	4	0	0	4	4	50	50	100
BIO751	Environmental Biotechnology (Prac.)	0	0	2	2	1	50*	00	50
BIO702	Food Biotechnology	4	0	0	4	4	50	50	100
BIO752	Food Biotechnology (Prac.)	0	0	2	2	1	50*	00	50
BIO703	Plant Tissue Culture	4	0	0	4	4	50	50	100
BIO704	Bio-analytical Techniques	4	0	0	4	4	50	50	100
BIO754	Bio-analytical Techniques (Prac.)	0	0	2	2	1	50*	00	50
BIO705	Minor Project (Prac.)	0	0	4	4	2	50*	00	50
BIO706	Training of 4- 6 examinations	weeks	after	6 th s	semester	1	50	00	50
	Total	16	0	10	26	22	450	200	650

^{*} Cumulative marks for mid semester and end semester evaluation.

Fourth Year - Eight Semester

Option 1	Sub Code	Subject		Scheme of Teaching			Scheme of Examination				
	Code							Theo	Theory/ Practical		
			L	Т	P	Hrs	Credits	Sessional Marks	Univ. Exam.	Total	
	BIO801	Major Project (Prac.)	0	0	4	4	2	50*	00	50	
	BIO802	Enzyme catalyzed Organic Synthesis	4	0	0	4	4	50	50	100	
	BIO852	Enzyme catalyzed Organic Synthesis (Prac.)	0	0	3	3	2	50*	00	50	
	BIO803	Project Management and Entrepreneurship	4	0	0	4	4	50	50	100	
	BIO804	Modeling and Simulation of Bioprocesses	4	0	0	4	4	50	50	100	
	BIO854	Modeling and Simulation of Bioprocesses (Prac.)	0	0	3	3	2	50*	00	50	
	BIO805	Elective-I*	4	0	0	4	4	50	50	100	
		Total	16	0	10	26	22	350	200	550	
Option 2	BIO806	Industrial Training					22	350	200	550	
		Total					22	350	200	550	

^{*} Cumulative marks for mid semester and end semester evaluation.

Options in Elective - I*

- 1. Nanobiotechnology
- 2. Microbial Biodiversity

Conditions for choosing Option 2 in 8th Semester:

A student may opt for either Option 1 or one semester training (Option 2) in lieu of subjects of 8th Semester (option 1). The marks for six months training will be equal to the total marks of 8th Semester study. A student can opt for six semester training under following conditions:

- **a.** The student got selected for job in campus placement and the employer is willing to take that student for the training.
- **b.** The student got offer of pursuing training from reputed government research organization/govt. sponsored projects/govt. research institution provided that student should not be paying any money to get trained. For pursuing this training student needs the prior approval from the Coordinator of the respective branch.

SYLLABUS B.E. BIOTECHNOLOGY THIRD SEMESTER

Course Code	BIO 311
Course Coue	DIO 311

Course Title Process Calculations

Type of Course Core
L T P 400
Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50

Course Prerequisites Fundamental course in physics, chemistry

and mathematics.

Course Objectives (CO)

1. To develop a fundamental understanding of the basic principles of process calculations.

2. To introduce students to calculations involving material and energy balance for

reaction and separation processes.

3. To learn about the PVT relations and

gaseous mixtures.

4. To introduce students to the use of data sources for physical and chemical properties

and the estimation of such data.

Course Outcome

1. Define and determine properties of

process streams.

2. Analyze and solve elementary material balances on single and multiple unit processes with recycle and bypass for reactive and non-reactive processes.

3. Solve energy balance on reactive and non-reactive processes.

4. Use psychrometric charts and steam tables for estimating physical and thermodynamic properties of gas-vapour mixtures.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having

12

questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction to Engineering Calculations: Units and dimensions, mole concept, conventions in methods of analysis and measurement, basis, temperature, pressure, the chemical equations and stoichiometry. Composition of mixtures and solutions: mass fractions, mole fraction. (10)

Material Balance: Material balance with and without chemical reactions; Material balance involving multiple subsystems; recycle, bypass and purge. Concept of limiting and excess reactant, conversion and yield. Metabolic stoichiometry of growth and product formation. (15)

SECTION-B

P-V-T relations for gas and gas mixtures, calculations using ideal gas law, vander waal's equation of state. Liquid and liquid mixtures, vapor pressure, saturation, partial saturation and humidity. (10)

Enthalpy changes, energy balance for simple flow process, calculation of heat capacity, mean heat capacity, application of the energy balance to systems with and without reactions. Use of Hess's law for calculation of heats of formation, heats of combustion, heats of reaction. Kirchoff's equation for calculating heats of reaction at different temperatures. (10)

RECOMMENDED BOOKS

S.No	NAME	AUTHOR(s)	PUBLISHER
1.	Elementary Principles of	R.M.Felder, R.W.Rousseau	John Wiley & Sons
	Chemical Processes		3 rd Edition 2011.
2.	Basic Principles and	D.M.Himmelblau, D.M.Riggs	PHI Learning Private
	Calculations in Chemical		Limited
	Engineering		8 th Edition 2012
3.	Stoichiometry	B.I.Bhatt, S.M.Vora	Tata McGraw Hill
			4 th Edition 2006
4.	Bioprocess Engineering- Basic	M.L.Shuler, F.Kargi	Prentice Hall
	Concepts		2 nd Edition 2007

Course Code BIO312 Course Title Microbiology (Theory) **Type of Course** Core LTP 4 0 0 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Knowledge of the prokaryotic and eukaryotic cell structure and the nature and function of different bio-molecules **Course Objectives (CO)** 1. To familiarize the students with the discipline of Microbiology, historical developments and various extensions of Microbiology 2. To make students understand the different structural and functional aspects microorganisms 3. To teach students about different methods and approaches of microbial classification techniques of working and microorganisms 4. To explain to students the role of microorganisms in different scenarios **Course Outcome** 1. The students are able to identify the development, importance and scope of Microbiology as a discipline. 2. The students are able to explain the structure, function and diversity of different microorganisms 3. The students are empowered to handle and maintain microbial cultures and explain the grouping of microorganisms 4. The students can identify different microbial interactions at various levels and

SYLLABUS

explain

the

microorganisms for greater use

role

and

scope

of

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper

will be divided into two parts having three questions each and the candidate is required to attempt at least two questions from each section.

SECTION-A

Brief history of microbiology. Scope and application of microbiology to biotechnology (in agriculture, food, health, environment, industry)	(3)
Microbial diversity- Fine structure of bacteria, fungi, algae, virus	(8)
Methods in microbiology- cultural characteristics and cultivation of microorganisms, pure culture technique, enumeration and preservation of microorganisms, principles of microbial nutrition, construction of culture media, theory and practice of sterilization, control of microorganisms by physical, chemical and biological agents, methods of bacterial staining (simple, differential and special stains)	(9)
Microbial growth - definition, expression, measurement, Growth curve, synchronous and asynchronous growth. Transport of nutrients across the cell membrane	(4)
SECTION-B	
Microbial metabolism- Energy generation and biosynthesis in prokaryotes	(6)
Microbial genetics- Mutations, recombination in bacteria, conjugation, transduction, transformation	(5)
Microbial classification and phylogeny– characterization, classification and identification of bacteria including molecular approaches. An introduction to Bergey's Manual and different groups of bacteria	(6)
Microbes as geochemical agents- nitrogen, phosphorous, carbon and sulphur cycles; microbial interactions	4)

RECOMMENDED BOOKS

S. No.	NAME Microbiology	AUTHOR(S) Pelczar Jr., M.J., Chan, E.C.S. and Krieg, N. R.	PUBLISHER Tata McGraw Hill (2003) 5th ed.
2.	General Microbiology	Stainer, R.Y., Ingraham, J.L., Wheelis, M.L. and Painter, P.R.	MacMillan (2007) 5th ed.
3.	Microbiology- An Introduction	Tortora, G.J., Funke, B.R., and Case, C.L.	Benjamin Cummings (2009)10th ed.
4.	Brock Biology of Microorganisms	Madigan, M.T., Martinko, J.M., Stahl, D.A. and Clark, D.P.	Benjamin Cummings (2010) 13th ed.
5.	Prescott, Harley and Klein's Microbiology	Willey, J.M., Sherwood, L.M. and Woolverton, C.J.	McGraw Hill Higher Education, (2008) 7 th ed.

Course Code BIO 362

Course Title Microbiology (Practical)

Type of Course Core
L T P 003
Credits 2

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Microbiology (Theory)

Course Objectives (CO)

1. To impart to students skills to work with

microorganisms and familiarize them with different techniques used in a microbiology

lab

Course Outcome 1. Students are able to isolate, grow, identify

and maintain different microbial cultures

2. Students become proficient to use microbial techniques in different scenarios

pertaining to biotechnology

SYLLABUS

List of Experiments:

- 1. To prepare different culture media-broth and agar
- 2. To learn the culturing of microorganisms by simple streaking and pure culture technique
- 3. To learn the preservation of microorganisms on agar slants
- 4. To isolate microorganisms from soil/milk/food sample by dilution plate method.
- 5. To study the working of a compound microscope
- 6. To perform Gram staining of a given microbial sample
- 7. To perform endospore staining of endospore forming microorganisms
- 8. To perform motility test on the given bacterial sample

Course

Course Title
Type of Course

LTP Credits

Course Assessment Methods

End Semester Assessment (University Exam.) Continuous Assessment (Sessional)

Course Prerequisites

Course Objectives (CO)

Course Outcome

BIO 313

Biochemistry (Theory)

50 50

Knowledge of cell structure and functions of different cell types, organ system. Knowledge of mammalian, plant and

microbial systems in Biotechnology
1. To study the structures and functions of various biomolecules like carbohydrates, lipids, nucleic acids, proteins and vitamins in biosystem

- 2. To understand the structure-function relationship in proteins, purification and sequencing of proteins/enzymes.
- 3. To study the anabolic and catabolic pathways of carbohydrates and fats and its significance.
- 4. To understand the biochemical pathways of nucleic acid biosynthesis and degradation.
- 5. To study the biochemical pathways of photosynthesis and nitrogen fixation in plants and microbes respectively.
- 1. Students learn the basic concepts of biochemistry such as structural and functional aspects of biomolecules, necessary for biotechnology studies and applications.
- 2. Students understand how biomolecules function as a unit to build a complex multicellular organism, undergoing diverse functions and cellular metabolic pathways in mammals, plants and microorganisms.
- 3. Students learn the role of enzymes and other molecules in metabolic pathways and how regulation of biochemical pathways is attained in a cell.
- 4. To understand the biochemical pathways in plants and organisms.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Structure, function and biological role of following Biomolecules:

a) amino acids b) proteins c) carbohydrates d) lipids e) nucleic acids f) water soluble vitamins (15)

Proteins: Primary, secondary, tertiary and quaternary structures, methods for isolation and purification of proteins and enzymes, amino acid sequence determination (4)

Carbohydrate metabolism: Glycolysis, glycogenolysis, glycogenesis and their regulation, citric acid cycle. (5)

SECTION-B

Fat metabolism: Oxidation of fatty acids, synthesis of fatty acids (fatty acid synthase complex), ketone bodies. (5)

Amino acid metabolism: General reactions of amino acid metabolism such as transamination, decarboxylation, deamination. Urea cycle. (4)

Nucleic acid metabolism: Biosynthesis of purines and pyrimidine nucleotides, biosynthesis of deoxyribonucleotides, their regulation, catabolism. (5)

Mitrochondria: Structure of mitochondria, organization of respiratory chain, oxidative phosphorylation (3)

Plant and microbial biochemistry- Photosynthesis and Nitrogen fixation (4)

RECOMMENDED BOOKS

S. No	NAME	AUTHOR(S)	PUBLISHER
1	Lehninger's Principles of	Nelson, DL and Cox,	Worth Publishers,
	Biochemistry	M. M	New York, 5th ed, 2010
2	Harper's Biochemistry	Murray, R.K, Bender	Mc Graw Hill, America,28th ed,
		DA et al	2008
3	Biochemistry	Voet D and Voet JG	John Wiley and Sons, Inc. New
			York, 4th ed, 2010
4	Biochemistry	Stryer, Lubert	W.H Freeman and Company, New
			York, 6th ed, 2006
5	Biochemistry: clinical	Zubay, GL	W.H. Freeman and Company New
	correlations		York, 4th ed, 2002
6	Outlines of biochemistry	Conn, E.C. and	John Wiley & Sons,5th edition,
		Stumph, P.K	2006
		4.0	

Course Code BIO 363

Course Title Biochemistry (Practical)

Type of Course Core
L T P 003
Credits 2

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Understanding of biomolecules and

biochemistry.

Course Objectives (CO)

1. To give practical training of the analysis

of various biochemical parameters having

clinical and industrial relevance.

2. To have an understanding of the principle of each determination by biochemical reactions using UV –visible spectroscopy.

3. To resolve biomolecules by

chromatographic technique.

Course Outcome

1. Students have hands on training of quantitations related to biomolecules in

biochemistry.

2. Students learn quality control in clinical biochemistry by performing blood analysis.

SYLLABUS

List of Experiments:

- 1. To study Beer-Lambert Law and to determine λ max of a colored dye.
- 2. To estimate carbohydrate content in a given sample by Anthrone method.
- 3. To determine total amount of proteins in serum by Biuret method.
- 4. To estimate proteins by Lowry method.
- 5. To identify the amino acids in a mixture by ascending paper chromatography.
- 6. To determine the content of nucleic acids by UV method.
- 7. To quantitate RNA/DNA in the given sample by colorimetric method.
- 8. To determine cholesterol/ urea/uric acid in blood.

Course Code BIO 314 Course Title Cell Biology and Genetics (Theory) **Type of Course** Core LT P 4 0 0 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Students should be familiar with basic

concepts and theories related to DNA molecule.

Course Outcome

Course Objectives (CO)

1. Students will be able to define structure of plasma membrane, cytoskeletal elements,

ECM and chromosome.

2. Students will be able to describe cell cycle, its regulation and their importance.

3. Students will be able to state and explain the concept of genetics and Mendelian principles.

4. Students will be able to describe the chromosome theory of inheritance, extra chromosomal inheritance and cytogenetics.

1. The students are able to define structure of plasma membrane, cytoskeletal elements, ECM and chromosome.

2. The students are able to describe cell cycle, its regulation and their importance.

3. The students are able to state and explain the concept of genetics and Mendelian principles.

4. The students are able to describe the chromosome theory of inheritance, extra chromosomal inheritance and cytogenetics.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Biological membranes: models, structure and function, membrane proteins	(6)
Cytoskeletal elements: microtubules, intermediate filaments and microfilaments,	(3)
their structure and functions	
Extracellular matrix interactions: Types of ECM, interaction of cell with the	(3)
ECM, malfunctions in ECM signaling	
Chromosomes structure and organization: Chemical composition of DNA,	(4)
structural organization of nucleosomes, chromosomal organization, polytene and	
lampbrush chrosmosomes, human chrosmosomes, centrosome, telomere	
Types of DNA sequence: unique and repetitive DNA, hetero chromatin	(1)
Cell cycle: Phases in cell cycle, regulation and control of cell cycle	(2)
Cell division: Detail of different stages in Mitosis and meiosis, their importance	(3)
SECTION-B	
Molecular genetics: C value paradox, cot curve, repetitive sequences, transposons	(4)
(bacterial, eukaryotic, retrotransposons, viral), gene families, homologus gene,	
pseudogene	
Extensions of Mendelian principles: Codominance, incomplete dominance,	(5)
gene interactions, pleiotropy, genomic imprinting, penetrance and expressivity,	
phenocopy,	
Chromosome Theory of Inheritance The chromosome theory of heredity, Sex	(7)
Chromosomes and sex determination, Genetic linkage and Genetic mapping, sex	
linkage, sex limited and sex influenced characters.	
Extra chromosomal inheritance: Inheritance of Mitochondrial and chloroplast	(2)
genes, maternal inheritance.	
Cytogenetics: Human Karyotype, chromosome banding, ploidy, chromosome aberration	ons (5)

RECOMMENDED BOOKS

S. No.	Name of Book	Author(S)	Publisher
1	Lehninger Principles of Biochemistry	David L. Nelson and Michael M. Cox	W. H. Freeman & Company Fourth Edition
2	Molecular Cell Biology	Lodish HF, Baltimore D, Berk A, Zipursky L, P. Matsudaira P, and Darnell JE	Wiley & Sons (2003) 4 th edition
3	Molecular Biology of the Cell	Albert B, Johnson A, Lewis J, Raff M, Roberts K, Walter P	Garland Science, Taylor and Francis group (2008) 5 th edition
4	The Cell: A Molecular Approach	Cooper GM, Hausman RE,	ASM Press (2007) 4 th edition

5	Cell and Molecular Biology: Concepts	Karp G	John Wiley &
	and Experiments		Sons, 6 th edition
6	Principles of Genetics	Gardner EJ, Simmons MJ,	John Wiley &
		Snustad DP	Sons (1991) 8th
			edition
7	Genetics: Analysis of Genes and	Hartl DL& Jones EW	Jones and
	Genomes		Bartlett
			Publication,
			(2008) 6 th
			edition
8	Genetics	Strickberger	Prentice Hall,
			$(2002) 3^{rd}$
			edition
9	Genetics	Weaver P and Hedrick R	McGraw Hill
9	Genetics	weaver P and Heurick K	
			Publishers,
			$(2002) 3^{rd}$
			edition
			• • • • • • • • • • • • • • • • • • • •

Course Code BIO 364

Course Title Cell Biology and Genetics (Practical)

Type of Course Core
L T P 002
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Cell Biology and Genetics (Theory)

Course Objectives (CO)

1. Students will be able to analyze cell structure and its components through

microscope

2. Students will be able to employ methods for determining bacterial cell density and

viabilty.

Course Outcome 1. Students are able to analyze cell structure

and its components through microscope
2. Students are able to employ methods for

determining bacterial cell density and

viabilty

SYLLABUS

List of Experiments:

- 1. To study structure of cell from onion leaf peels.
- 2. Extraction of collagen ECM using glacial acetic acid.
- 3. Determination of bacterial cell optical density by counting of bacterial cells using hemocytometer.
- 4. Determination of cell no. (viable/nonviable) in bacterial cell population.
- 5. Chromosomal preparation of mitotic cell division using onion root tip and observation under simple microscope.
- 6. Staining of DNA and RNA using methyl green and pyronin stains.
- 7. Observation of cell cycle and cell division related permanent slides.

Paper Title : Linear Algebra and Operations Research

Paper Code : MATHS-302

LTP :4 1 0

Pre Requisite: MATHS-101

Max (Univ. Exam) Marks: 50 Time of examination: 3hrs.

Internal Assessment: 50

Course Duration: 45 lectures of one hour each.

Note for the examiner: The semester question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will be compulsory. Rest of the paper will be divided into two parts having three questions each and the candidate is required to attempt two questions from each section.

C No	Transia	
S. No.	Topic	Lectures
	PART A	
1.	Linear Algebra: Concept of linear independence and dependence, Rank of a matrix: Row – Echelon form, Vector space, Dimension, Basis, System of linear equations: Condition for consistency of system of linear equations, Solution by Gauss elimination method. Inverse of a matrix: Gauss – Jordan elimination method. (Scope as in Chapter 6, Sections 6.3 – 6.5, 6.7 of Reference 1).	7
2.	Eigen values, eigen vectors, Cayley – Hamilton theorem (statement only). Similarity of matrices, Basis of eigenvectors, diagonalization (Scope as in Chapter 7, Sections 7.1, 7.5 of Reference 1).	7
3.	Optimization Problems. Linear Programming: Graphical Method (Scope as in Chapter 1 of Reference 4). Solution of simultaneous linear equations: An overview (Scope as in Chapter 2, Sections 2.15 – 2.16 of Reference 4). Basic solutions, lines and hyperplanes, convex sets, extreme points, convex sets and hyperplanes (Scope as in Chapter 2, Sections 2.19 – 2.21 of Reference 4).	12

	Reduction of any feasible solution to a system of equations to a basic	
	feasible solution. Simplex Method: The simplex algorithm (Scope as in	
	Chapter 3, 4 of Reference 4).	
	Tableau format for simplex computations, Charne's M-method, Two phase method (Scope as in Chapter 5 of Reference 4).	
	The revised simplex method (Scope as in Chapter 7 of Reference 4).	
	PART B	
4.	Duality theory: Formulation of the dual problem, Theorems on duality: Weak Duality Theorem, Strong Duality Theorem, Complementary Slackness Theorem, Dual Simplex Algorithm (Scope as in Chapter 8, Sections 8.1 – 8.12 of Reference 4).	6
5.	Integer Linear Programming: Branch and Bound Algorithm, Cutting Plane Algorithm (Scope as in Chapter 9, Section 9.1 – 9.2 of Reference 5).	4
6.	The Assignment Problem: Hungarian Method (Scope as in Chapter 5, Section 5.4 of Reference 5).	3
7.	Traveling Salesman Problem (Scope as in Chapter 9, Section 9.3 of Reference 5).	3
8.	CPM and PERT: Network representation, Critical path computations, Construction of time schedule, Linear programming formulation of CPM, PERT networks (Scope as in Chapter 6, Section 6.6 of Reference 5).	3

References:

- 1. E. Kreyszig. Advanced Engineering Mathematics, Eighth Edition, John Wiley.
- 2. Michael D. Greenberg. Advanced Engineering Mathematics, Second Edition, Pearson Education.
- 3. Vivek Sahai, Vikas Bist. Linear Algebra, Narosa Publishing House, New Delhi, 2002.
- 4. G. Hadley. Linear Programming, Narosa Publishing House, New Delhi, 2002.
- 5. Hamdy A. Taha. Operations Research, An Introduction, Seventh Edition, Pearson Education, Delhi, 2003.
- 6. Kanti Swaroop, P. K. Gupta, Man Mohan. Operations Research, Twelfth Edition, Sultan Chand and Sons, New Delhi, 2004.
- 7. A. M. Natarajan, P. Balasubramani, A. Tamilarasi. Operations Research, Pearson Education, Delhi, 2005.

SYLLABUS B.E. BIOTECHNOLOGY FOURTH SEMESTER

Course Code	BIO 411

Course Title Molecular Biology (Theory)

Type of Course Core
L T P 4 0 0
Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50

Course Prerequisites Students should have prior knowledge of

structure and functions of basic biomolecules such as DNA, RNA and

proteins.

Course Objectives (CO)

1. Students will be able to describe DNA and RNA metabolism.

- 2.Students will be able to explain protein metabolism and its importance.
- 3. Students will be able understand about signal transduction process and its function.
- 4. Students will be able to explain various molecular techniques and their application in medicine.

Course Outcome

- 1. Students are able to explain DNA and RNA metabolism.
- 2. Students are able to explain protein metabolism and analyze its importance
- 3. Students are able to discuss about signal transduction process and its function.
- 4. Students are able to analyze various molecular techniques and their application in medicine.

.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

(3)

(1)

Introduction- Chromosome, chromatin, gene for understanding molecular processes DNA replication- Unit of replication, enzymes involved, replication process (initiation, elongation and termination) in Prokaryotes and Eukaryotes, fidelity of replication, extrachromosomal replicons	(1) (6)
DNA repair and recombination mechanism-Importance of DNA repair and	(6)
recombination, various types of DNA damages and repair mechanisms in Prokaryotes and Eukaryotes, homologous and site-specific recombination, DNA transposition	
RNA metabolism in eukaryotes and prokaryotes – structure, function and types	(6)
of RNA, Transcription factors and machinery, formation of transcriptional initiation	
complex, elongation and termination	(2)
Post transcriptional modifications - splicing, capping and polyadenylation,	(3)
RNA editing . Genetic Code Characteristics of genetic code, degenracy of codon & Wobble	(2)
Hypothesis	(2)
SECTION-B	
Protein metabolism in eukaryotes and prokaryotes- small and large Ribosomal subuni in eukaryotes and prokaryotes, various translational factors, translation initiation, (aminoacylation of tRNA, tRNA-identity, aminoacyl tRNA synthetase, and translational proof-reading), elongation and termination, translational inhibitors, Post-translational modifications	
Regulation of gene expression- Operons in prokaryotes (lac and galactose operons),	(6)
Regulatory elements in eukaryotes (enhancers, activators, mediators), Control of gene	(-)
expression at translation level (such as si-RNA), regulation through epigenetic	
mechanism.	
Signal Transduction - Cell surface receptor, second messenger molecules, signaling	(4)

RECOMMENDED BOOKS

Role of molecular biology in molecular medicine

chemotaxis and quorum sensing

their applications

S. No.	Authors	Title	Publisher and Edition
1	David L. Nelson	Lehninger Principles of	W. H. Freeman & Company
	and Michael M. Cox	Biochemistry	Fourth Edition

through G-protein coupled receptors, signal transduction pathways, bacterial

electrophoresis) Distcontinuous gel electrophoresis, isoelectric focusing, 2D gel electrophoresis, pulse field gel electophoresis, PCR, molecular hybridization and

Basic Molecular biology Techniques and their applications- Principle, general and

specialized electrophoretic techniques, gel electrophoresis (types of gels, modes of gel

2	Latchman, D.,	Basic Molecular and Cell Biology, 2006	Black Well pub 3rd edition
3	Lewin, B.	Gene VIII, 2003	Oxford University Press, New York.
4	Stansfield, W. D., Colome, J.S. and Cano, R. J.	Schaum's Outline of Theory and Problems of Molecular and Cell Biology, 2004	Tata McGraw Hill
5	Glick, B.R. and Pasternak, J. J.	Molecular Biotechnology, Principles and applications of recombinant DNA (2004)	American Society for Microbiology Press, Washington D.C. Second edition,

Course Code BIO 461

Course Title Molecular Biology (Practical)

Type of Course Core LT P 002 **Credits** 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Molecular Biology (Theory)

Course Objectives (CO) 1. Students will be able to understand the

basic techniques used for isolation of RNA,

DNA and protein

2. Students will be able to understand methods of transformation and selection of

clones in recombinant DNA technology

Course Outcome 1. Students are able to learn the basic

techniques used for isolation of RNA, DNA

and protein

2. Students are able to learn the technique of clones selection used during recombinant

DNA technology

SYLLABUS

List of Experiments

- 1. Genomic DNA extraction from yeast cells using mechanical disruption and resolution of DNA on agarose gel.
- 2. Total RNA extraction from yeast cells.
- 3. Resolution of isolated RNA on formaldehyde agarose gel.
- 4. To study cell cycle arrest in onion root tip cells by treatment with colchicines.
- 5. Study of bacterial lac operon regulation in bacterial cells using IPTG as an inducer molecule.
- 6. Generation of auxotrophic markers in yeast using UV induced mutagenesis method.
- 7. Extraction of total proteins from bacterial cells/animal cell and its separation using onedimensional SDS gel electrophoresis method

Course Code BIO 412 Course Title Thermodynamics (Theory) **Type of Course** Core LTP 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Process Calculations, Physical Chemistry, Mathematics and Biochemistry the **Course Objectives (CO)** learn fundamentals To thermodynamics, understand various forms of energy including heat and work. 2. Application of laws of thermodynamics. 3. Study different refrigeration cycles Understand the criteria of phase equilibrium for a pure substance and mixtures 5. Understanding of the quantitative aspects of chemical reaction equilibrium **Course Outcome** 1. Calculate changes in enthalpy, internal energy and entropy for ideal gases. 2. Calculate heat and work requirements for different processes 3. Predict the vapor –liquid equilibrium compositions for a binary system.. 4. Calculate the composition at equilibrium for single reactions in a single phase as a

SYLLABUS

function of temperature and pressure.

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Review: state functions, types of systems, internal energy, heat and work, reversible and irreversible processes, first laws of thermodynamics and its application, Heat capacities, Heat effects during phase change, reaction, formation, combustion and mixing. (8)

Throttling process, Joule Thompson coefficient, liquefication of gases.

(4)

Second law of thermodynamics, concept of entropy, Refrigeration cycle, refrigerants, vapor compression cycle, Absorption refrigeration, Third Law of thermodynamics. (7)

SECTION-B

Vapor liquid equilibrium: Duhem's theorem, Raoult's law, Henry's law. Estimation of vapor liquid equilibrium data. Solution thermodynamics: chemical potential, phase equilibria, partial properties, Gibbs/Duhem equation. Concept of fugacity and fugacity coefficient, activity and activity coefficient. (12)

Chemical Equilibrium: chemical reaction equilibrium; standard free energy change and equilibrium constant, effects of temperature on free energy change; equilibrium constant; equilibrium conversion. (10)

Applications of thermodynamics to bio-systems.

(4)

RECOMMENDED BOOKS

S.No	NAME	AUTHOR(s)	PUBLISHER	
1.	Introduction to Chemical	J.M.Smith, H.C.VanNess and	Tata McGraw-Hill.	
	Engineering Thermodynamics	M. Abbott		
2.	Chemical Engineering	Y.V.C.Rao	University Press	
	Thermodynamics			
3.	Introductory Chemical	J.R.Elliott and C.T. Lira	Prentice Hall	
	Engineering Thermodynamics			

Course Code BIO 413

Course Title Chemical Reaction Engineering (Theory)

Type of Course Core
L T P 400
Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50

Course Prerequisites Knowledge of material balance equation and

mathematical equations.

Course Objectives (CO)

1. To understand the characteristics of

kinetics of chemical reactions.

2. To study different types of ideal reactors.

3. To gain understanding of single and

multiple reactions.

4. To follow various aspects of biochemical

kinetics.

Course Outcome 1. Understanding of the data analysis.

2. To implement various types of reactor configuration at appropriate conditions.

3. Knowledge of design of single and multiple reactions and their product

distribution.

4. Understanding of various components of microbial and enzymatic fermentations

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Kinetics: Types of reactions, Rate Equation, Analysis of Mechanism and Rate equations for archetypal models of reactions, Intermediates, Data Analysis. (8)

Ideal Reactors: Batch, Plug Flow Reactor, CSTR (Constant Volume & Variable Volume). (6)

Multiple Reactor system for Single Reactions (5)

Biochemical reaction systems: Michaelis-Menten kinetics, Kinetic of competitive and Non-competitive inhibition, evaluation of M-M equation parameters, enzyme fermentation in batch, plug-flow and mixed flow fermenters. (4)

SECTION-B

Thermal Characteristic of Reactors: Optimum temperature progression, Adiabatic Operations. (6)

Design for Multiple Reactions: Qualitative and Quantitative Product distribution for Parallel and Series reaction. Qualitative product distribution of Series-Parallel reactions. (10)

Biochemical kinetics: Microbial Fermentation, Monod Growth Model, qualitative treatment in Batch and Mixed-flow fermenter, Kinetics of availability of food and harmful wastes. (6)

RECOMMENDED BOOKS

S. No.	NAME	AUTHOR(S)	PUBLISHER
1.	Chemical Reaction Engineering	Levenspiel,O	(John Wiley & Son), 3 rd edition, 1998.
2.	Elements of Chemical Reaction Engineering	Foggler, H. S.	(PHI), 4 th edition, 2006.
3.	Chemical Engineering Kinetics	Smith, J.M.	(Mc-Graw Hill) than 3 rd Ed. digitized in 2007.
4.	Biochemical Engineering Fundamentals	Bailey J. & Ollis E.	McGraw Hill Chemical Engineering Series.

Course Code BIO463

Course Title Chemical Reaction Engineering (Practical)

Type of Course Core
L T P 002
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Knowledge of concepts of chemical reaction

engineering theory.

Course Objectives (CO)

1. To provide students with hands on

training of different types of chemical

reactors.

2. To compare performances of different

reactors under different conditions.

Course Outcome 1. Students learn to operate different types

of reactors.

2. Students learn to analyze data generated

as a result of various reactor operations.

SYLLABUS

List of Experiments:

- 1. Kinetics studies for a non-catalytic reaction in a shake-flask using Integral method.
- 2. Kinetic studies in a batch reactor at a) constant temperature b) different temperatures.
- 3. Kinetic studies in a plug flow reactor.
- 4. Kinetic studies in a CSTR at a) constant temperature b) different temperatures.
- 5. RTD studies in CSTR.
- 6. Dispersion number for packed bed reactor.
- 7. Kinetic studies in a semi-batch reactor.

Course Code BIO 414 Course Title Industrial Biotechnology (Theory) **Type of Course** Core LT P 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Students should have done basic courses in Microbiology and Biochemistry 1.To make the students understand the role **Course Objectives (CO)** organisms diverse in

2. To learn the methods applied for strain development.

productions, their growth requirements and

culture preservation.

industrial

- 3. To understand the microbial production process for of a wide range of products having varied applications.
- 4. To learn the stabilization methods of industrial enzymes, immobilization of role enzymes and their in biotransformations.
- 1. The students will get knowledge of the role of large number of organisms in processes for microbial productions.
- 2. Students will learn the strain development and culture preservation techniques applied in industry.
- 3. Students will understand the intricacies of the production process for each class of compounds and the applications of a range of products.
- 4. Knowledge of enzyme applications, stability and immobilization methods required in industry.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Indu	strially important microbes (E. coli, Bacillus, Actinomyces, Saccharomyces)	(4)	
Preparation of an ideal growth medium for production of biomass and a microbial			
synth	netic and crude media, prerequisites for preparation of a media.	(4)	
Strai	n improvement by genetic means	(5)	
Cultu	ure preservation	(2)	
Class	sifications of microbia1 products	(2)	
Micr	robial fermentations, Introduction to design of fermenters	(5)	
	SECTION-B		
Micr	robial production processes and applications of the following industrially importa	int classes	
of pr	roducts		
a)	Organic acids and solvents: citric acid, lactic acid, acetone and butanol	(4)	
b)	Antibiotics: Classification and production of penicillin, streptomycin	(4)	
c)	Enzymes: Amylases, proteases	(3)	
d)	Flavoring agents: nucleosides and nucleotides.	(2)	
e)	Other upcoming productions such as dextran and carotene.	(4)	
Micr	obial enzymes and enzyme immobilization methods.	(4)	
Micr	robial biotransformations and role of enzymes in bio-conversions of industrially	important	
compounds.			

RECOMMENDED BOOKS

compounds.

S. No.	NAME	AUTHOR(S)	PUBLISHER
1	Industrial Microbiology	L.E. Casida	John Wiley & Sons
2	Biotechnology -A Text Book	Crueger W and Crueger A	Sinauer, 1990
	Of Industrial Microbiology		
3	Industrial Microbiology	M.J. Waites et al	Blackwell Science Ltd.
			London 2002

(2)

Course Code BIO 464 Industrial Biotechnology (Practical) **Course Title Type of Course** Core LT P 002 **Credits** 1 **Course Assessment Methods** End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50 **Course Prerequisites** Experience of handling microbial cultures and biochemical analysis. **Course Objectives (CO)** 1.To have practical training of the concepts and topics done in theory. 2. To get practical training in studying the growth curve and utilization of carbon source in media by bacterial/ yeast cultures.

Course Outcome

formation in bacteria/yeast.

1.Practical Exposure in handling/ culturing of microorganisms, cell counting, measurement of product formation with respect to time of growth and by biochemical assay of product formation.

2. Practical Experience of identification and preservation of microbial cultures.

3. To get practical training in media preparation, cell counting and product

SYLLABUS

List of Experiments:

- 1. To identify bacteria on the basis of Gram's Staining.
- 2. To study the growth of E.coli / bacillus in broth media and plot the growth curve.
- 3. To determine the cell count of S. cerevisiae using Neubauer chamber.
- 4. To determine the concentration of glucose by DNSA reagent and plot the standard curve for glucose.
- 5. To study the utilization of glucose by S. cerevisiae/ Bacillus subtilis.
- 6. To plot a standard curve of ethanol by using dichromate oxidation method.
- 7. To study the production of ethanol during the growth of S. cerevisiae.
- 8. To identify industrially important fungi from slides.
- 9. To perform cryopreservation of bacteria/ yeast.

SYLLABUS

4. Students are able to explain in detail

vaccines development.

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction - Introduction and historical perspectives of immune system.	
Cell and Tissues of immune system: Lymphoid cell, mononuclear cell, granulocytes,	(4)
mast cells, dendritic cells, primary lymphoid organs, lymphatic system, secondary	
lymphoid organs.	
Antigens and Haptens: Immunogenecity, chemical composition, susceptibility	(4)

to antigen processing, immunogen dosage and route of administration, haptens,	
adjuvants.	
Antibody Structure, Function and Diversity: Basic structure, Immunoglobulin	(6)
domains, classes.	
Major Histocompatiblity Complex: MHC molecules, cellular distribution,	(3)
general importance.	
Antigen processing and Presentation to T cell: Antigen presenting cells and	(4)
their role, pathway.	
SECTION-B	
B and T cell activation: Antigen recognition and activation of immune response.	(4)
Autoimmunity: Organ specific and systematic autoimmune diseases.	(3)
Hypersensitive Reactions: Types, mechanisms of hypersensitivity.	(3)
Complement System: Components, Complement activation, consequences.	(4)
Antigen-antibody reactions: interaction, cross reactions, precipitation and agglutination	on.(1)
Vaccines: Active and Passive immunization, various types of vaccines	(3)
Applications of antibodies: Polyclonal and monoclonal antibodies, Immunoassays,	(4)
radioimmunoassay, Enzyme linked immunosorbent assay, Western blotting,	
Immunoctyochemistry, supershift assays	

S. No.	Authors	Title	Publisher and Edition
1.	Goldsby, R.A., Kindt, T.J., and Osborne, B. A.	Kuby Immunology (2000)	W.H. Freeman & Co., NY. 6th edition
2.	George, P.	Schaum's Outline of Theory and Problems of Immunology (2004)	Tata McGraw Hill Edition 1st edition,
3	Abbas, A. K., Lichtman, A. H. and Pober, J. S.	Cellular and Mol.Immunology, (2000)	Saunders Elsevier 6th edition
4	Riott, I.M.	Essential Immunology (2000)	ELBS/ Blackwell Scientific Publications, U.K 11th edition

Course Code BIO 465

Course Title Immunology and Immunotechnology

(Practical)

Type of Course Core
L T P 002
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Immunology and Immunotechnology

(Theory)

Course Objectives (CO)

1. Students will be able to demonstrate

isolation, separation and quantification of various cells and biomolecules of immune

system present in blood

2. Students will be able to illustrate various

antigen and antibodies reactions

Course Outcome 1. Students are able to demonstrate isolation,

separation and quantification of various cells and biomolecules of immune system present

in blood

2. Students are able to illustrate the various

antigen and antibodies reactions

SYLLABUS

List of Experiments

- 1. Separation of plasma and serum from given blood sample.
- 2. Determination of Total Leukocyte Count (TLC) of given blood sample.
- 3. Determination of Differential Leukocyte Count (DLC) of given blood sample.
- 4. Determination of blood group antigens by hemeagglutination assay for typing blood sample.
- 5. Estimation of antigen concentration in an unknown sample using simple radial immunodiffusion assay.
- 6. Estimation of antigen concentration in an unknown sample using Ouchterlony double diffusion assay.
- 7. Demonstration of ELISA for antigen diagnostics.

SYLLABUS B.E. BIOTECHNOLOGY

FIFTH SEMESTER

Course Code	BIO 511
Course Title	Enzyme Engineering & Technology
	(Theory)
Type of Course	Core
LTP	400
Credits	4
Course Assessment Methods	
End Semester Assessment (University Exam.)	50
Continuous Assessment (Sessional)	50
Course Prerequisites	Introductory biochemistry and general
	reaction kinetics
Course Objectives	1. To introduce the basic concepts and
	different types of enzyme
	2. To make the student understand the
	mechanisms of enzymatic reaction.
	3. To teach students about enzyme
	inhibitors and activators; effect of pH
	and temperature.
	4. To understand about enzyme
	immobilization and its applications.
	5. To understand about enzymatic reactors
	for batch/continuous and biochemical
	reaction in enzymatic reactors.
Course Outcome	1. Student will learn about basic concepts
	and kinetic reaction of enzyme.
	2. Student will know about various

3. Student will know reactors for batch/continuous enzymatic processing, choice of reactor type; idealized enzyme reactor systems.

environmental effect.

methods of Immobilization and micro-

4. Student will solve steady state analysis of mass transfer and biochemical reaction in enzyme reactors bio-process design.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having

questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction & Scope; General distinctive features and industrial applications.	(4)
Enzyme kinetics; single, substrate steady state kinetics; King-Altman's method	(8)
Inhibitors and activators; effect of pH and temperature.	(7)
Multi-substrate systems and allosteric enzymes.	(4)

SECTION-B

Immobilization of enzymes; advantages; carriers; adsorption; covalent coupling; cross linking and entrapment methods. (5)

Enzyme reactors; reactors for batch/continuous enzymatic processing, choice of reactor type; idealized enzyme reactor systems; mass transfer in enzyme reactors. (5)

Steady state analysis of mass transfer and biochemical reaction in enzyme reactors bio-process design. (7)

Physical parameters, reactor operational stability; operational strategies; a few case studies. (5)

S. No.	NAME	AUTHOR(S)	PUBLISHER
1	Biochemical Engineering Fundamentals	J.E. Bailey and P.F. Ollis	McGraw Hill (1986), 2^{nd} ed.
2	Bioprocess Engineering Basic Concepts	P.H. M.L.Shuler, F.Kargi	Phi Learning Pvt Ltd (2002), 2 nd ed.
3	Enzymes: Biochemistry, Biotechnology, Clinical Chemistry	T Palmer and P L Bonner	Horwood <i>Publishing</i> Ltd. (2007), 2 nd ed.
4	Enzyme Kinetics: A Modern Approach	Alejandro g. Marangoni	John Wiley & Sons. (2003)

Course Code BIO 561

Course Title Enzyme Engineering & Technology

(Practical)

Type of Course Core
L T P 002
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Enzyme Engineering & Technology

(Theory)

Course Objectives (CO) The course aims to provide the practical

knowledge of enzymatic reactions.

Course Outcome 1. Student will know about enzyme kinetics.

2. Student will know procedure for enzyme

immobilization

SYLLABUS

List of Experiments:

- 1. To find out enzyme activity.
- 2. To study the effect of substrate concentration on enzyme.
- 3. To find out V_{max} and K_m of enzyme.
- 4. To study the effect of temperature on enzyme.
- 5. To study the effect of pH on enzyme.
- 6. To find out half life of enzyme.
- 7. To study the Enzyme immobilization by sodium alginate method and find out immobilized enzyme activity.

Course Code BIO 512 Course Title Bioprocess Engineering (Theory) **Type of Course** Core LTP 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Chemical reaction engineering concepts and basics of microbiology. 1. To summarize the characteristics of microbial **Course Objectives (CO)** growth in different processes 2. Description of sterilization of media and air. 3. To demonstrate the importance of aeration and agitation in fermentations. 4. Explaining scale up and scale-down concepts. **Course Outcome** 1. Understanding of various components of microbial fermentation in different modes 2. Learning of design aspects of sterilizers 3. Learning of oxygen requirement and power requirement calculation for any fermentation process. 4. Understanding of scale-up approaches and

SYLLABUS

their implementation.

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Kinetics of microbial growth, substrate utilization and product formation in Batch, Fed-batch and continuous processes. (10)

Rheology of fermentation fluids and Scale-up concepts. (5)

Introduction to modeling of growth kinetics: General structure for kinetic models, overview of structure and unstructured models. (8)

SECTION-B

Sterilization of media: design of heat sterilization processes; kinetics; Sterilization in place and Cleaning in place concepts. (6)

Sterilization of air: Filter sterilization and kinetics. (4)

Design of fermentation media and optimization (6)

Aeration and agitation: various correlations and mass-transfer aspects, k_La determination (6)

S. No.	NAME	AUTHORS	PUBLISHERS
1.	Principles of	Stanbury P.F. and	Orgamon
	Fermentation	Whitakar A.	Press. 2 nd edition, 1995
	Technology.		
2.	Bioprocess	2 nd edition. Shuler	Prentice Hall.2002.
	Engineering Basic	M.L. &Kargi F.	
	Concepts		
3.	Bioreaction	Nielson J. Villadsen J.	3 rd Edition, 2003,
	Engineering Principles.	& Liden G.	Springer US.
4.	Manual of Industrial	Demain A.L. & Davis	1999 ASM Press,
	Microbiology and	J.E.	Washington DC
	Biotechnology.		Reprinted 2010
5.	Bioprocess	Pauline M. D.	Academic Press. An
	Engineering Principles.		imprint of Elsevier.

Course Code BIO 562

Course Title Bioprocess engineering (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Bioprocess engineering (Theory)

Course Objectives (CO)

1. To impart the practical knowledge and

skills to students how to analyze the

biological mechanisms and reactions.

Course Outcome 1. Students will be able to perform

biological reactions and understand the behavior of different enzymes to their

substrates.

2. Students will learn the importance physical and chemical conditions for the

proper functioning of enzymes.

SYLLABUS

List of Experiments:

- 1. Prepare a standard curve for the estimation of glucose by DNSA method.
- 2. Evaluate the hydrolysis of starch by amylase with respect to time.
- 3. Effect of metal ions on enzyme activity.
- 4. Calculate the effect of organic compounds on enzyme activity.
- 5. Fermenter studies of given organism (growth and enzyme production)
- 6. Isolation of amylase producing bacteria from soil.
- 7. Physical mutation of microbes for increasing enzyme production.

Course Code BIO 513 Course Title Animal Cell Culture and Bio-Technology (Theory) **Type of Course** Core LTP 4 0 0 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Students should have knowledge of animal cell structure, function and behavior **Course Objectives (CO)** 1. Students will be able to explain the biology, growth and kinetics of animal cell culture. 2. Students will be able to describe cell techniques of culturing, characterization and scaling up of animal cell culture 3. Students will be able to illustrate the

Course Outcome

cell biology and their application.

1. Students are able to explain growth kinetics and factors affecting growth of animal cell culture.

transgenic,

techniques used and their applications in

4. Students will be able to explain stem

development

- 2. Students are able to describe scaling up process of animal cell culture.
- 3. Students are able to understand how genetic engineering can be combined with animal cell culture.
- 4. Students are able to analyze stem cell biology and its application.

SYLLABUS

concept

of

animal cell culture

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper

will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

History	and introduction of an	imal cell culture		(2)
Organ,	tissue and cell culture (th	eir application, advantage and	limitations)	
Cell cul	ture environment (cell ac	lhesion, cell proliferation, cell	differentiation	
and ene	rgy metabolism)			
Culture	e growth conditions (me	edia composition, types of med	ia, their advantages and	(4)
disadva	ntages, BSS, physiochem	nical and physiological factor,	development of	
serum f	ree medium)			
Animal	cell growth characteris	stics and kinetics		(1)
Primar	y cell culture (isolation of	of tissue, methods of establishing	ing primary cell culture,	(4)
develop	ment of cell line (subcult	turing and progagtion)		
Cell clo	oning (dilution cloning, c	onditioned medium, feeder lay	ver, suspension cloning,	(2)
monola	yer cloning, interaction v	with substrate)		
Technic	ques used in animal cell	separation (cell density and i	sopyknic, sedimentation,	(3)
cell size	e and sedimentation veloc	city, antibody-based technique	s, fluorescence-activated	
cell sort	ing etc.			
Cell cha	aracterization (importa	nce, tissue markers assisted, m	orphological and	(3)
microsc	opic, karyotyping, DNA	content, RNA and protein exp	ression, enzyme activity)	
Scale up culture- stirrer culture, continuous flow culture, air-lift fermentor culture,			(3)	
roller b	ottle culture, multisurfac	e culture, multiarray disks, spi	rals and tubes)	
		SECTION-B		
Gene tr	ansfer in animal cells a	nd its applications		(3)
Stem cell biology			(4)	
Contamination (sources, types, monitoring, eradication, cross contamination)			(3)	
Cryo- preservation (rationale, acquisition, principles)			(3)	
Transgenes, transgenic animals including live stock and their application in			(6)	
bioreact	tors, aquaculture, silkmot	th, past control, biodiversity co	onservation	
In-vitro	fertilization, embryo tı	ransfer technology		(3)
Case st	udies			(1)
Recom	mended Books			
S. No.	Title	Authors	Publisher	
1.	Animal Cell biotechnology	Griffith, J.B. and Spier, R.E	Acadamic pr., 1994, 6th e	dition
2.	Culture of Animal cell	Freshney, R.I.	Oxford University press, N 2009, 3rd edition	lew York.,

Course Code BIO 563

Course Title Animal Cell Culture and Bio-Technology

(Practical)

Type of Course Core LTP 002 **Credits** 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Animal Cell Culture and Bio-Technology

(Theory)

Course Objectives (CO) 1. Students will be able to practice basic

techniques used for isolating animal cell

culture

2. Students will be able to illustrate methods of transformation and selection of clones in

recombinant DNA technology

Course Outcome 1. Students are able to demonstrate basic

techniques used for isolating animal cell

culture

2. Students are able to illustrate basic for culturing techniques used

subculturing of cells for establishing

animal cell culture

SYLLABUS

List of Experiments:

- 1. Familiarizing students with animal cell culture laboratory and major equipments used.
- 2. Preparation of animal cell culture medium.
- 3. Dissection of rat for recovery of organs for establishing animal cell culture.
- 4. Isolation and establishment of primary adherent animal cell culture using cold trypsinization.
- 5. Isolation and establishment of primary adherent animal cell culture using warm trypsinization.
- Establishment of primary suspension cell culture using blood sample.
- To perform subculturing of adherent cell line. 7.
- To perform counting of animal cells using hemocytometer.

Course Code BIO 514

Course Title Transport Phenomena (Theory)

Type of Course Core
L T P 400
Credits 4

Course Assessment methods

End Semester Assessment (University Exam) 50 Continuous Assessment (Sessional) 50

Course Prerequisites Mathematical ability to solve analytically simple

first and second order differential equations, concepts of heat and mass transfer, fluid flow and

Process Calculations

Course Objectives (CO) To provide engineering students the fundamentals

to solve problems involving transport of momentum, energy and mass in biological and other

systems using a unified approach.

Course Outcome 1. The students will be able to define the

fundamental law of viscosity, heat transfer and

mass transfer.

2. The students will be able to write shell balance for conservation of momentum, energy and mass.

3. The students will be able to employ these equations to obtain desired profiles for velocity,

temperature and concentration.

4. The students will be able to apply dimensional

analysis for problem solving.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Transport of momentum, heat and mass by molecular motion-Newton's law of viscosity, Fourier's Law of heat conduction, Fick's Law of Diffusion. (4)

Transport properties-Viscosity, Thermal Conductivity and mass diffusivity. (2)

Development of mathematical models of transfer processes through shell momentum balance for solving specific problems of transport of momentum in laminar flow or in solids in one dimension. (10)

Development of general differential equations of fluid flow and their applications in solving onedimensional steady state and unsteady state problems of momentum transfer. (6)

Emphasis on the analogy between momentum heat and mass transfer with respect to transport mechanism and governing equations. (2)

SECTION-B

Development of mathematical models for transfer processes through shell energy balance and shell mass balance for solving specific problems of transport of heat and mass in one dimension.

(14)

Development of general differential equations for heat transfer and mass transfer and their applications in solving one-dimensional steady state and unsteady state problems of heat and mass transfer. (4)

Dimensional Analysis. (3)

NAME	AUTHOR(s)	PUBLISHER
Transport Phenomena	R.B.Bird, W.E.Stewart and E.N. Lightfoot	John Wiley and Sons (Student Edition)
Fundamentals of Momentum, Heat, and Mass Transfer	J.R.Welty, C.E.Wicks , R.E. Wilson and G.L. Rorrer	2 nd Edition 2005. John Wiley and Sons Inc.
Transport Phenomena in Biological Systems	George A. Truskey, Fan Yuan, David F. Katz	5 th Edition 2007 Pearson, Prentice Hall 2 nd Edition 2009
	Transport Phenomena Fundamentals of Momentum, Heat, and Mass Transfer Transport Phenomena in	Transport Phenomena R.B.Bird, W.E.Stewart and E.N. Lightfoot Fundamentals of Momentum, Heat, and Mass Transfer J.R.Welty, C.E.Wicks, R.E. Wilson and G.L. Rorrer Transport Phenomena in George A. Truskey, Fan Yuan,

Course Code BIO 564

Course Title Transport Phenomena (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assesement methods

End Semester Assesement (University Exam) 00 Continous Assesement (Sessional) 50

Course Prerequisites: Transport Phenomena (Theory)

Course Objectives (CO): To demonstrate and validate the theoretical

concepts.

Course Outcome: Application of the theoretical concepts.

SYLLABUS

List of Experiments:

1. Measurement of density of a liquid.

- 2. Measurement of viscosity of a liquid.
- 3. Determination of Thermal Conductivity of solid.
- 4. Determination of Heat transfer coefficient. (Natural convection)
- 5. Determination of heat Transfer coefficient (Forced convection).
- 6. Determination of mass transfer coefficient for vaporization of naphthalene in air.
- 7. Determination of mass transfer coefficient as a function of gas mass velocity in a wetted wall column.

Course Code Course Title Type of Course L T P Credits Course Assessment Methods End Semester Assessment (University Exam.) Continuous Assessment (Sessional)	BIO 515 Bioinstrumentation (Theory) Core 4 0 0 4 50 50
Course Prerequisites	1. Knowledge of human physiology
	2. Basics of signal and systems3. Basics of electrical and electronic instrumentation and measurements
Course Objectives (CO)	1. The course aims at introducing the students to the cellular processes leading to generation of biopotentials.
	2. To make them understand the design and application of biomedical instruments.
	3. To represent them to tools of data recording, processing and analysis.
	4. To make them aware of the different signal and systems and how to analyse them.
Course Outcome	1. The students learn about the origin of biopotentials at the cellular level.
	 The students apply the knowledge of biopotentials to understand the working of the biomedical devices involved in diagnosis and treatment of disease
	3. The students will be able to analyze the various tools of data recording,
	processing and analysis. 4. The students are able to differentiate and analyses the frequency response of different signals.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction: Problems unique to bioinstrumentation; Lab View: A graphical programming language for virtual instrumentation	(2)
Basic Principles: Review of system concepts input/output characteristics, the black box signals linear, time-invariant systems static characteristics dynamic characteristics time versus frequency domain analysis	(2)
Fourier Analysis; Fourier transforms of common and important signals windowing Discrete Fourier Transforms The Fast Fourier Transform Spectrum Analyzers windows Frequency Analysis transfer functions, frequency response magnitude and phase functions signals through systems 'ideal' and 'best' systems time vs frequency domain filters how to measure frequency response in the laboratory	(5)
Sample systems in the time and frequency domains; 0th, 1st, and 2nd order systems; Non-ideal systems noise and signal-to-noise ratio; nonlinearities and distortion products	(2)
wave-analyzer synchronous [lock-in] detection modulator, demodulator digital techniques analog to digital conversion signal averaging V. Transducers and associated electronics displacement transducers resistive strain gages bridge circuits capacitive displacement transducers piezoelectric transducers optical transducers temperature transducers	(7)
Hemodynamics	(2)
Blood pressure measurement- Non-invasive- vascular unloading technique, Auscultatory method; invasive blood pressure monitoring- fluid-filled catheter manometer, catheter tip pressure manometer	
Blood flowmeters- electromagnetic flowmeters, ultrasonic blood flowmeter Cardiac output measurement- Indicator dilution method(dye dilution, thermal dilution)	(2)
SECTION B	
Bioelectric Potentials-Electrophysiology	
Origins of biopotentials:Neural and muscular, resting membrane potential, graded potential, action potential, local field potential, stimulators discriminators, histograms, evoked potentials- example: evoked potential audiometry	(8)
Electrodes: Electrode- electrode :electrolyte interface, electrode skin interface, polarizable and non-polarizable electrodes, types of electrodes, surface electrodes, internal electrodes, micro-electrodes, amplifiers and pre- amplifiers	(3)
Recording and Stimulating Systems, Putting it all together interference minimization and rejection stimulus isolation shielding grounding ground-	(4)

loops; Sample recording system: electrocardiography (ECG), electromyography (EMG), and electroencephalography (EEG)- lead placement, waveforms and instrumentation.

Therapeutic cardiac devices: Pacemakers and Defibrillators – external and implantable, performance aspects, power source and electrodes (5)

Introduction to medical imaging: Ultrasound, magnetic resonance imaging and computed tomography (3)

RECOMMENDED BOOKS

S.No	NAME	AUTHOR(S)	PUBLISHER
1	Handbook of Biomedical Instrumentation	Khandpur, R.S.	Tata McGraw Hill(2003)2 nd edition
2	Medical Instrumentation application & Designs	Webster, G. J.	John Wiley &Sons, Inc.(2009)4 th edition
3	Principles of applied Biomedical Instrumentation	Geddes, L.A. and Baker, L.E.	A Wiley Interscience publication (2008) 3 rd edition
4	Electrical and Electronic Measurements and Instrumentation	Sawhney, A. K.	Dhanpat Rai and Sons
5	Transducers and Instrumentation	Murthy, D.V.S.	Prentice Hall of India, New Delhi, Tenth Edition
6	Communication Systems	Haykin,S.	Wiley India Limited, 4th Edition

BIO 516 Training of 4- 6 weeks after 4th semester exams

SYLLABUS B.E. BIOTECHNOLOGY

SIXTH SEMESTER

Course Code BIO 611 Course Title Recombinant DNA Technology (Theory) **Type of Course** Core LTP 4 0 0 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Students should have prior knowledge of basic structure and functions of DNA, RNA and proteins **Course Objectives (CO)** 1. Students will be able to explain the basic concept of gene cloning along with isolation and purification of different types of DNA molecules 2. Students will be able to describe different vector molecules and enzymes used in gene cloning experiments 3. Students will be able to analyze gene expression, regulation and protein-protein interaction 4. Students will be able to demonstrate the of recombinant DNA applications technology in the fields of Medicine, Agriculture, Forensic and Environment **Course Outcome** 1. Students are able to explain the basis of isolation and purification of different types of DNA molecules 2. Students are able to describe different vector molecules and enzymes used in gene cloning experiments 3. Students are able to explain gene

interaction.

expression, regulation and protein-protein

4. Students are able to analyze the applications of recombinant DNA technology in the fields of Medicine, Agriculture, Forensic and Environment

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Gene cloning-concept and importance	(1)
Isolation and purification of plasmid DNA from bacterial cells	(2)
Genomic DNA isolation from bacterial, plant and animal cells and its quantification	(2)
Molecular tools in Recombinant DNA technology- Vectors for E. coli (Plasmids,	(8)
Phages, Cosmids, Fosmids, Phagemids, BAC), Vectors for Eukaryotes (YEPs, YIPs,	
YRPs, YAC), Vectors for plants (Ti and Ri plasmids, caulimoviruses, geminiviruses),	
Vectors for animals (P-elements, baculovirus, adenovirus, papillomavirus and retrovirus	3)
Restriction and DNA Modifying enzymes (Polymerases, Reverse Transcriptase,	(5)
Ligases, Alkaline phosphatase, Terminal deoxynucleotide transferases, Nucleases)	
PCR, its types and applications	(1)
SECTION -B	
SECTION -B Methods of clone identification- Direct selection method, screening gene library using	(5)
	(5)
Methods of clone identification- Direct selection method, screening gene library using	(5) (2)
Methods of clone identification - Direct selection method, screening gene library using probe hybridization, immunological screening of translational product	` /
Methods of clone identification- Direct selection method, screening gene library using probe hybridization, immunological screening of translational product Methods to study gene location – Use of restriction maps, chromosomal gel	` /
Methods of clone identification- Direct selection method, screening gene library using probe hybridization, immunological screening of translational product Methods to study gene location – Use of restriction maps, chromosomal gel electrophoresis and FISH	(2)
Methods of clone identification- Direct selection method, screening gene library using probe hybridization, immunological screening of translational product Methods to study gene location – Use of restriction maps, chromosomal gel electrophoresis and FISH Gene structure analysis-Introduction to sequencing and their detailed methodologies	(2)
Methods of clone identification- Direct selection method, screening gene library using probe hybridization, immunological screening of translational product Methods to study gene location – Use of restriction maps, chromosomal gel electrophoresis and FISH Gene structure analysis-Introduction to sequencing and their detailed methodologies Studying expression of a gene - Electron microscopy of nucleic acid molecule,	(2)

DNAase1 footprinting, modification interference assay), deletion analysis, *in-vitro* mutagenesis, siRNA)

Studying protein-protein interactions- Phage display and yeast two hybrid	(1)
Expression studies of foreign genes in research- feature of expression vector,	(3)
expression in E. coli, eukaryotic cells, animal cells and plant cells.	
Safety measures and regulations for recombinant DNA work, ethical concerns with	(2)
pharming	
Applications of recombinant DNA technology in the fields of Medicine, Agriculture,	(4)
Forensic and Environment	

Recommended Books

S. No.	Title	Authors	Publisher
1.	Recombinant DNA: Genes and Genomes	Watson, J.D., et al.	McGraw Hill Publications, 2007, 3rd edition
2.	Gene Cloning and DNA analysis: An Introduction	Brown, T.A.	Blackwell Science., 4th ed.
3.	Molecular Biology of the Gene	Watson, J.D.	Benjamin, Cummings, Pearson education, Schweiz AG, Germany, 2004, 4th ed.
4.	Molecular Biology of Cell	Alberts, B. et al.	Garland Publishers, 1994

Course Code BIO 661

Course Title Recombinant DNA Technology (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Recombinant DNA Technology (Theory)

Course Objectives (CO) 1. Students will be able to understand

practical aspects used in DNA isolation

techniques

2. Students will be able to demonstrate digestion and ligation of various DNA molecules for generating recombinant

molecules

Course Outcome 1. Students are able to explain practical

aspect of DNA isolation and quantification techniques used in

recombinant DNA technology

2. Students are able to describe the use of various enzymes used for DNA manipulation for generating recombinant

molecules

SYLLABUS

List of Experiments:

- 1. In-situ oligonucleotide synthesis.
- 2. Extraction of genomic DNA from yeast cells and its analysis by agarose gel electrophoresis.
- 3. Amplification of desired DNA fragment using PCR and its verification by agarose gel electrophoresis.
- 4. Isolation of plasmid DNA from E. coli and its analysis by agarose gel electrophoresis
- 5. Digestion of plasmid DNA by restriction endonucleases and its analysis by agarose gel electrophoresis.
- 6. Ligation of two digested DNA molecules using T₄ ligase enzyme and transformation assay to obtain recombinant molecule.
- 7. Induction of protein expression of a gene cloned in an expression vector in *E. coli* using inducer molecule.

Course Code BIO 612 Course Title Bioinformatics (Theory) **Type of Course** Core LTP 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Knowledge of biomolecules like DNA, RNA, proteins and some fundamentals of computer.

Course Objectives (CO)

- 1. To introduce to the students objectives and applications of bioinformatics, genome sequencing projects and the basic concepts of different databases.
- 2. To make students understand the use of databases in protein and nucleic acid sequence analysis.
- 3. To introduce gene prediction in prokaryotic and eukaryotic genomes, prediction of protein secondary structure and three-dimensional structure.
- 4. To understand concepts of molecular modeling and use of molecular graphics packages, computer aided drug design.

Course Outcome 1. Students will be able to explain objectives

- and applications of bioinformatics.
- 2. Students will be able to differentiate between different databases.
- 3. Students will be able to explain various computational tools used in sequence analysis, gene prediction, protein structure prediction and 3D structure analysis.
- 4. Students will be able to describe concepts of molecular modeling and computer aided drug design.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having

questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction to Bioinformatics:

(5)

History of Bioinformatics, Objectives and applications of Bioinformatics, Genome sequencing projects, Human Genome Project.

Introduction to databases:

(8)

Basic concept of database, Type of databases:

Literature Databases: PUBMED, MEDLINE.

Primary Sequence and Structural databases: GenBank, EMBL, DDBJ, UNIPROT, PDB, PDBsum, Sequence and Structure file formats.

Genome databases: Ensembl, TIGR, Maize GDB.

Secondary Sequence and Structural databases: TrEMBL, PROSITE, BLOCK, SCOP, CATH.

Database retrieval and deposition systems: SRS, Entrez, Bankit, Seqin, Webin, AutoDep.

Sequence Analysis: (5)

Scoring matrices: PAM and BLOSSUM.

Sequence alignment concepts.

Database searches for homologous sequences: BLAST, PSI-BLAST and PHI-BLAST.

Multiple sequence alignment: CLUSTALW, T-Cofee.

Molecular phylogenetics:

(5)

Terminology of phylogenetic tress: Branches, Nodes, Clade, Taxa, OUT, Rooted and Unrooted trees.

Forms of tree representation: Phylogram, Cladogram, Dendrogram.

Phylogenetic tree construction methods: Distance and character based methods.

SECTION-B

Gene prediction: (6)

Structural characteristics like promoter regions splice sites, polyA sites, exon, intron and regulatory regions in prokaryotic and eukaryotes genomes, Gene prediction softwares like ORF finder, GenScan, Grail, Glimmer.

Protein structure prediction:

(5)

Prediction of protein secondary structure from the amino acid sequence: Chou-Fasman/GOR method, PSIPRED.

Prediction of three-dimensional protein structure: Homology-based structure prediction, Fold recognition and *ab initio* methods for structure prediction.

Introduction to the concepts of molecular modeling:

(6)

Molecular mechanics and Molecular dynamics simulations: concept of force field, Energy Minimization and related methods for exploring the energy surface.

Use of molecular graphics packages: Rasmol, spdbviewer, Cn3D.

Computer aided drug design:

(5)

Drug discovery process, Role of molecular recognition in drug design, concepts of docking and Quantitative structure activity relationships (QSAR) in drug design

S. No.	NAME	AUTHOR(S)	PUBLISHER
1.	Bioinformatics-	Claverie, J. M. and	Wiley Publishing, Inc.
	A Beginners Guide	Notredame, C.	(2003)
2.	Bioinformatics	Rastogi, S. C., Mendiratla,	CBS Publishers and
	Concepts, Skills and Applications	N. and Rastogi, P.	Distributors, New Delhi (2003) I st edition
3.	Introduction to Bioinformatics	Attwood, T. K. and Parry Smith, D.J.	Pearson Education Ltd. (2007) I st edition
4.	Bioinformatics	Bosu, O. and Thukral, S. K.	Oxford University Press
	Databases, Tools and Algorithms		(2007)
5.	Bioinformatics	Higgins, D. and Taylor, W.	Oxford University Press
	Sequence, Structure and Databanks		(2000)
6.	Bioinformatics: Principles and Applications	Ghosh, Z. and Mallick, B.	Oxford University Press (2008)
	Applications		(2000)
7.	Bioinformatics	Mount, D. W.	CBS publishers and
	Sequence & Genome Analysis		distributors,
	2.4		New Delhi(2004) 2 nd
			edition
8.	Structural Bioinformatics	Bourne, P. E. and Weissig,	John Wiley and Sons
		Н.	publications (2003)
9.	Bioinformatics Computing	Bergeron, B.	Pearson Education
		-	(2003)

Course Code BIO 662

Course Title Bioinformatics (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course PrerequisitesBioinformatics (Theory)

Course Objectives (CO)

1. To make students u

1. To make students understand the use of various computational tools available online for retrieving DNA and protein sequences, similarity searches among them, phylogenetic analysis, gene prediction, 2D and 3D protein structure analysis.

analysis.

Course Outcome

- 1. Students will be able to study and analyse various biological databases at NCBI, Expasy and RCSB
- 2. Students will be able to retrieve DNA and protein sequences from databases.
- 3. Students will be able to use various computational tools available online for similarity searches, phylogenetic analysis, gene prediction, 2D and 3D protein structure analysis for DNA and protein sequences.

SYLLABUS

List of Experiments:

- 1. To study and analyze various biological databases at NCBI, Expasy and RCSB
 - a. Nucleic acid sequence databases like Gene Bank, EMBL etc.
 - b. Protein sequence databases like UNIPROT.
 - c. Structural databases- PDB, NBD.
- 2. To retrieve sequences from NCBI/EBI/ExPasy using ENTRZ, SRS.
- 3. Similarity searches using various tools like BLAST N, BLAST P, BLAST X.
- 4. Pairwise sequence alignment between the given two sequences using any two variants of BLOSUM in BLAST.
- 5. Multiple sequence alignment and phylogenetic analysis using CLUSTALW / T-Cofee.
- 6. To predict gene/ORF for genomic DNA sequences of prokaryotic and eukaryotic origin.
- 7. To analyze protein sequence using Secondary Structure prediction Methods:

Chou-Fasman/GOR method, PSIPRED etc.

- 8. To down-load structures of proteins in software like RASMOL, SPDBV and analysis of structures in these software.
- 9. Energy minimization using SPDBV.

Course Code		BIO 613
	(TD*4)	D'

Course Title Bioreactor Design & Operation
Type of Course Core

LTP 400

Course Assessment Methods

Course Objectives (CO)

End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50

Course Prerequisites Bioprocess engineering concepts

1. To summarize the characteristics of biological systems.

2. Interpretation of different types of reactors and their non-ideal behavior.

3. To illustrate control and instrumentation of various process parameters.

4. Demonstration of modeling and stability of a reactor process.

1. Knowledge of different types of microorganisms and their effect on the reactor design.

2. Understanding of performances of different types of reactors and their non-ideality calculation.

3. Knowledge of principles of measurement of various process parameters and their control.

4. Learning about the fermentation dynamics and their stability in terms of operation.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

Course Outcome

SECTION-A

Biological systems: Organism selection; bacterial, yeast and fungal cultures; Effect of microorganism type and culture characteristics on bioreactor design and operation. (7)

Ideal Reactors: Batch reactor (Closed and fed-batch), continuous reactors; PFTR, CSTR design equations. Reactors for biomass growth; reactors in series; recycle reactors; overview of pneumatically agitated bioreactors; Membrane bioreactors and Photo bioreactors. (10)

RTD in reactors: Models for non-ideal reactors; Tanks in series and dispersion models. (6)

SECTION-B

Instrumentation and control of various parameters in bioreactors for Dissolved oxygen, foam,pH, temperature, flow, pressure, microbial biomass, CO₂ etc; Methods of measuring process variables and control systems: Proportional, Proportional integral and Proportional integral derivative. (10)

Bioreactor modeling and stability: Fermentation dynamics, Biomass production and dilution factor, Thermal stability concepts. (6)

Mechanical design Concepts: Application to continuous sterilizers, RTD concepts, Application of design principles. (6)

S. No.	NAME	AUTHORS	PUBLISHERS
1.	Bioprocess Engineering Basic Concepts	Shuler M.L & Kargi F. P.H	2 nd edition, Prentice Hall.
2.	Bioreactor Sytem Design	Asenjo J.A. & Merchule J.C. Dekker.	C R C Pr. 1 st edition, 1994. (Eds.) .
3.	Basic Bioreactor Design	Van't R et KK. & Tramper J. Marcel Decker	1991 C R C Pr.
4.	Bioprocess Engineering Principles	Pauline M. D.	Academic Press, An imprint of Elsevier.

Course Code BIO 614 Course Title Downstream Processing (Theory) **Type of Course** Core LTP 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam) 50 50 Continuous Assessment (Sessional) **Course Prerequisites** Knowledge of various bioprocesses of industrial importance and their components To make students **Course Objectives (CO)** understand difference upstream between and downstream processing and different phases of downstream processing of different bio products 2. To teach students about the various unit operations involved in the isolation and extraction of bio-products the from fermentation broth 3. To educate students about different methods of concentration, purification and final polishing of the bio-product before commercial use **Course Outcome** 1. Students are able to identify different stages of downstream processing 2. Students can explain the principles and working of different unit operations for the

SYLLABUS

isolation and extraction of bio-products

polishing of bio-products

3. Students can apply different methods for the concentration, purification and final

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

An ove	rview of Bio-separations- F	Role and importance of do	wnstream processing	
in biote	chnological processes, vario	us downstream process ste	eps; Characteristics	
of bio-n	nolecules and fermentation b	oroth		(2)
Cell disruption- mechanical, enzymatic and chemical methods				(3)
Solid-li	quid separation- Filtration-	principle, basic theory, ed	quipment	
Centrifu	ugation- principle, types of c	entrifugal separations-diff	Perential and density gradio	ent;
types of	f laboratory and industrial ce	entrifuges		(6)
Produc	t isolation- Adsorption- phe	enomenon of adsorption, ty	ypes of adsorption, types	
of adsor	rbents, introduction to adsorp	ption isotherms (linear, La	ngmuir, Freundlich)	
Liquid-	liquid extraction- principle	and process, modes of ext	raction, equipment for	
extracti	on; aqueous two-phase extra	ection		
<u>Distilla</u>	tion for solvent recovery- ba	atch and continuous, fracti	onal, vacuum, azeotropic,	
and stea	am distillation			
Precipi	tation- precipitation of prote	ins by different methods		(11)
		SECTION-B		
Membr	rane separation methods fo	or product isolation- proc	ess, membrane materials,	
Ultrafilt	tration, microfiltration, nano	filtration, Reverse osmosi	s, Dialysis, electrodialysis	(2)
adsorpti hydrop	of chromatography (paper, the ion, ion exchange, gel perme hobic interaction-their principle and applications of the interaction of the interactio	eation, affinity, GC, HPLC ciple, mode of operation as	C, reverse phase, and applications	
_	phoretic techniques in produc	= -	•	(14)
Drying- Produc	et polishing- Crystallization- need and mechanism, mode et recovery- ethanol, citric ac MMENDED BOOKS	e of operation, equipment,	lyophilization	(5) (2)
S. No.	NAME	AUTHOR(S)	PUBLISHER	
1	Principles of Fermentation Technology	Stanbury, P.F, Whitaker, A. and Hall, S.J.	Butterworth-Heinemann (1 2 nd ed.	999)
2	Bioseperations –Principles and Techniques	Sivasanker, B.	Prentice-Hall of India (200	5)
3	Principles and Techniques of Practical Biochemistry	Wilson, K. and Walker, J	Cambridge University Pres (2000) 5 th edition	SS
4	Introduction to Biochemical Engineering, Chemical engineering series	Rao, D.G	Tata McGraw-Hill Educati (2005)	on

5 Bioseparations – Belter, P.A., Cussler, E.L. Wiley Interscience Pub. (1988)
Downstream Processing and Wei-Houhu

For Biotechnology

Course Code BIO 664

Course Title Downstream Processing (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Downstream Processing (Theory)

Course Objectives (CO)

1. To impart to students working knowledge

of different methods and techniques used during different stages of downstream

processing of bio-molecules

Course Outcome 1. The students are able to isolate and enrich

bio-molecules using different techniques

pertaining to downstream processing

SYLLABUS

List of Experiments:

- 1. Separation of microbial flora from the given sample by filtration method
- 2. Cell lysis by ultrasonication
- 3. Lyophilization of the given sample
- 4. Thin Layer Chromatography (TLC) of the given sample (sugars/ amino acids)
- 5. Determination of specific amylase activity
- 6. Ammonium sulphate precipitation of the given protein
- 7. Protein concentration by Dialysis

Course Code	BIO 615
Course Title	Biomaterials
Type of Course	Core
LT P	4 0 0
Credits	4
Course Assessment Methods	
End Semester Assessment (University Exam.)	50
Continuous Assessment (Sessional)	50
Course Prerequisites	Knowledge of human anatomy and physiology and basics of immunology
Course Objectives (CO)	1. The course aims at introducing the students
course objectives (CO)	to properties of biomaterials
	2. To make them aware of different types of
	tissue grafts
	3. The students learn about the immunological response to the grafts

Course Outcome

1. To students learn about the mechanical, thermal and surface properties biomaterials

organ systems

4. To explain to them about the utilization of different classes of synthetic polymers and biopolymers as implant material in various

- 2. Learn about the application of synthetic and biopolymer as implant material for soft and hard tissues
- 3. The students learn about the interaction of implant material with the body tissues
- 4. The students are able to identify the approaches to prevent rejection of the implant

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Characterization and classification

Physico-chemical properties of biomaterials: Bulk and surface properties, mechanical, tribological, chemical, thermal, electrical properties

(6)

Classes of biomaterials: Structure and characteristic feature	(4)
Metallic alloys : Stainless steel, cobalt- chromium alloys, titanium based alloys, metallic corrosion	(4)
Ceramics : Bio-inert ceramics- alumina, zirconia; bioresorbable ceramics- hydroxyapatite and surface reactive ceramics- bioglass	
Polymers:	(4)
Synthetic polymers : Polyethylene, polypropylene, perfluorinated polymers, acrylic polymers, polyurethanes, polyamide, silicones, smart polymers	(4)
Biopolymers: Collagen, elastin, proteoglycans, cellulose, chitin and its derivative	(4)
SECTION B	
Biocompatibility	
Host Response to Biomaterials : Blood composition, biomaterial-blood interaction, blood clotting, grafts and immune rejection processes, wound healing process, tissue responses to materials.	(4)
Application of biomaterial in systems	
Cardiovascular implants : Anatomy of heart and blood vessels, blood rheology, cardiac valves replacement, pacemaker, vascular grafts, blood substitutes.	(4)
Orthopedic implants : Bone composition, temporary fixation devices, hip joint and knee joint replacement, knee joint repair.	(4)
Biomaterials in ophthalmology : Anatomy of eye, viscoelastic solution, contact lens and optical implants- intra-ocular lens, artificial cornea.	(3)
Dental Materials : Tooth composition, impression materials, filling and restorative materials, oral implants	(2)
Soft tissue Applications : Skin, skin sutures, soft tissue fillers, maxillofacial implants, urological implants	(2)
Case study- Performance review of implanted biomaterial from current literature	(2)

S.No	NAME	AUTHOR(S)	PUBLISHER
1	Biomaterials	Bhat, S.V.	Alpha Science International (2005) 2nd edition
2	Biomaterials Science: An Introduction to Materials in Medicine	Edited by: Ratner, B.D., Hoffman, A.S., Schoen, F.J. and Lemons, J.E.	Academic Press (2013) 3rd edition
3	Biomaterials: An Introduction	Park, J. and Lakes, R.S.	Springer Science+ Business Media (2007) 3rd edition

SYLLABUS B.E. BIOTECHNOLOGY

SEVENTH SEMESTER

Course Code BIO 701

Course Title Environmental Biotechnology (Theory)

Type of Course Core

LTP 400

Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50

Continuous Assessment (Sessional) 50

Course Prerequisites

Basic concepts of environmental pollution and general reaction kinetics.

Course Objectives

- 1. To introduce the student to concepts and types of Environmental Pollution.
- 2. To understand the methods of waste water treatment.
- 3. To understand the mechanisms of Solid Waste management.
- 4. To understand the Microbial Leaching and Mining.
- 5. To introduce the concepts of Environmental Genetics.

Course Outcome

- 1. Students will be able to explain learn about environmental pollution, Biodegradation, Bioremediation-definitions and examples.
- 2. Students will do waste water treatment, kinetics and methods.
- 3. Students will be performing in the area of solid waste management.
- 4. Students will be able to explain Degradative plasmids, release of genetically engineered microbes in environment.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Introduction: Environmental Pollution: Sources and effects. (3)

Biodegradation and Bioremediation - definitions and examples. (3)

Waste Water Treatment: Aerobic and Anaerobic waste water treatment. Kinetics for waste water treatment processes. Different type and design of Aerobic and Anaerobic reactors, (14) Emerging biotechnological processes in waste water treatment. (3)

SECTION-B

Solid Waste management: Biodegradation of pollutants, Treatment processes for solid waste, Use and Management, Bioremediation of contaminant lands. Hazardous wastes: source management and safety. (10)

Microbial Leaching and Mining: Recovery of metals from solutions, microbes in petroleum extraction, microbial desulphurization of coal. (8)

Environmental Genetics: Degradative plasmids, release of genetically engineered microbes in environment. (4)

S.No	NAME	AUTHOR (s)	PUBLISHER
1	Wastewater Engineering: Treatment And Reuse	Metcalf & Eddy	McGraw Hill Publications 4 th Edition, 2012
2	Environmental Biotechnology	T. Srinivas	New Age International (P) Ltd., 2008
3	Principles of Environmental Science &Technology	K. Saravana, S. Ramachandran.	New Age International (P) Ltd., 2008
4	Environmental biotechnology: Principles and Applications	J B. E. Rittman and. P. L. McCarty	McGraw Hill Publications, 2009

Course Code	BIO 751
Course Title	Environmental Biotechnology (Practical)
Type of Course	Core
LT P	0 0 2
Credits	1
Course Assessment Methods	
End Semester Assessment (University Exam.)	00
Continuous Assessment (Sessional)	50
Course Prerequisites	Environmental Biotechnology (Theory)
Course Objectives (CO)	 The course aims to provide the practical training of estimation of Environmental Pollutant such as aromatic compounds. To perform the measurement in waste water treatment such as DO and COD.
Course Outcome	1. Learn about measurement in waste water treatment.
	2. Learn about Environmental Pollutant such as aromatic compounds.
	3. To understand about biochemical calculation in waste water treatment.

SYLLABUS

List of Experiments:

- 1. To estimate dissolved oxygen content of a given water sample.
- 2. Estimation of phenolic compounds in the drinking water and effluent sample.
- 3. Quantification of total detergents /surfactants content in drinking water.
- 4. Assay of soil urease activity by colorimetric estimation of ammonia release.
- 5. Estimation of chemical oxygen demand of a given water sample.
- 6. To measure biochemical oxygen demand of a sample by titrimetric method.
- 7. Isolation of poly aromatic hydrocarbons(PAHs) degrading microorganisms from soil.

Course Title Food Biotechnology (Theory)

Type of Course Core
L T P 400
Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50

Course Prerequisites

Course Objectives (CO)

Knowledge of microbiology concepts

- 1. To introduce students about history of microorganisms in food, primary sources of microorganisms in foods.
- 2. To familiarize students with synopsis of common food borne bacteria, fungi and yeasts.
- 3. To understand about Extrinsic & Intrinsic parameters of foods.
- 4. To make their understanding in relating above parameters with food spoilage, food borne diseases, food preservation.
- 5. To introduce about methods for diagnosis of microbial contents of food, food biosensors.

Course Outcome

- 1. Students will be able to describe history of microorganisms in food, primary sources of microorganisms in foods.
- 2. Students will be able to explain factors affecting food.
- 3. Students will be able to explain role of microorganisms as food spoilage, food borne diseases and fermented food.
- 4. Student will be able to describe various molecular approaches to diagnose microbial contents of food.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

History of Microorganisms in food, Primary sources of Microorganisms in foods, Synopsis of common food borne bacteria, fungi and yeasts. (11)
Incidence & Behavior of Microorganisms in foods, Extrinsic & Intrinsic parameters of foods, Role and Significance of Microorganisms as Single cell proteins, Food value of Mushrooms, Yeasts, Production of Fermented foods. (10)

SECTION-B

Food types and their physical & chemical properties, Food Spoilage, Food Borne diseases. (13)

Food Preservation, Diagnosis of microbial contents of food: Classical & Molecular approach, Food Biosensors. (11)

.

RECOMMENDED BOOKS

S. No.	NAME	AUTHOR(S)	PUBLISHER
1.	Introductory Food Microbiology	Modi, H. A.	Aavishkar Publishers
			and Distributors,
			Jaipur (India) (2007)
2.	Food Microbiology	Adams, M.R. and Moss, M.O	Turpin Distribution
			Service Ltd (1995)2 nd
			edition
3.	Modern Food Microbiology	Jay, J.M.	Springer (2005) 7 th
			edition
4.	Food Microbiology	Frazier W.C. and Westhoff,	Tata Mc Graw Hill
		D.C.	pubishing
			company(2008) 4 th
			edition
5.	Food Biotechnology: Techniques	Mittal, G. S.	CRC Press
	and Applications.		(1992)

Course Title Food Biotechnology (Practical)

Type of Course Core
L T P 0 0 2
Credits 1

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course Prerequisites Food Biotechnology (Theory)

Course Objectives (CO)

1. To develop skills in observing contaminated foods

through different tests and microscope.

Course Outcome 1. Students will be able to develop skills in observing

contaminated foods through different tests and

microscope.

SYLLABUS

List of Experiments:

Microbiological Examination of food/s. Enumeration and detection of food borne organisms. Estimation of quality of milk-by dye reduction, direct microscopic count, Determination of diacetyl, titrable acidity in the milk sample.

Course Code **BIO 703 Course Title** Plant Tissue Culture (Theory) **Type of Course** Core LTP 400 **Credits** 4 **Course Assessment Methods** 50 End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) Knowledge of plant cell biology **Course Prerequisites** physiology **Course Objectives (CO)** 1. The course aims at familiarizing the students with fundamental aspects of plant tissue culture, 2. Explain the concept of totipotency to the students 3. Explain the utilization of tissue culture systems for plant improvement 4. Learn about the techniques for optimized production of metabolites. 1. The students understand the basic **Course Outcome** concepts in plant tissue culture 2. Learn different methods and techniques utilized in plant tissue culture 3. Learn about recent advances in plant tissue culture and secondary metabolite production techniques 4. Implementation of plant tissue culture techniques for research and commercial

SYLLABUS

application

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

	SEC	11011-11		
Introd	uction, requirements and Techniques.		(6)	
Tissue	e Culture Media and Cell Culturing.		(6)	
Cellul	ar Totipotency, Somatic Embryogenesis	s, Synthetic seeds.	(6)	
•	id Production, Zygotic Embryo Culture with partially differentiated embryos.	e, Morphogenesis in the cu	Iture of (5)	
	SEC	ΓΙΟΝ B		
	surgical experiments, Morphogenic pal applications.	potential of the embryo	callus, (2)	
	In-Vitro Pollination and Fertilization: Introduction, Terminology, In-Vitro Pollination, Applications. (5)			
Genetic engineering and production of pathogen free plants: Gene expression, genetic stability, and field performance (5)				
Introduction, Strategies used to optimize product yield, commercial aspects. (10) Germplasm storage: Introduction, long term Storage, Short or Medium term storage.				
RECO	OMMENDED BOOKS			
S.No.	NAME	AUTHOR(S)	PUBLISHER	
1	Plant Tissue Culture: Techniques and Experiments	Smith, R.H.	Academic Press(2012) 3 rd edition	
2	Plant Biotechnology: The Genetic Manipulation of Plants	Slater, A., Scott, N.W. and Fowler , M.R.	Oxford University Press (2008) 2nd	

- 3 from Test Tubes: An Kyte, L. and Kleyn, Timber Press(1996) 3rd Introduction to Micropropagation J.G. edition
- Plant Tissue Culture: Theory and and Elsevier Science 4 Bhojwani, S.S. (1996) 1st edition Practice Razdan, M.K.

edition

Course Title Bioanalytical Techniques (Theory)

Type of Course Core

LTP 400

Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50

Continuous Assessment (Sessional) 50

Course Prerequisites: Introductory knowledge about bioanalytical instruments and

techniques

Course Objectives (CO): 1. To impart the knowledge to student about basic concepts behind

biotechniques

2. To make the student understand importance of biotechniques

Course Outcome: 1. Student will know about the utilization of different techniques for

different analytes

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Spectrophotometry (UV and Visible): Principle, single beam and double beam spectrophotometer, factors influencing the absorption spectra, overview of empirical rules, solvent perturbation method and difference spectroscopy; various applications of absorption spectroscopy with respect to biotechnology. (5)

Spectrofluorimetry: Principle, significance and various details related to instrumentation. (3)

Atomic absorption Spectrophotometry: Principle, instrumentation details, various interferences in atomic absorption spectroscopy and applications. (4)

Infrared and Raman Spectroscopy: Principle, factors deciding the spectra, instrumentation, overview of different class of compounds and their IR spectra. Introduction to Raman scattering.

(4)

Nuclear Magnetic resonance: Phenomena of resonance, instrumentation, diamagnetic shielding, anisotropy, chemical shift, free induction decay (FID), population distribution of nuclei, and prediction of NMR spectra on the basis of (n+ 1) rule for basic class of compounds. Overviews of electron spin resonance spectroscopy (ESR) and magnetic resonance imaging (MRI). (8)

SECTION-B

Electron Microscopy: Transmission and scanning electron microscopy, significance of vacuum, basic instrumentation for TEM and SEM, sample preparation for electron microscopy. Overview of Atomic force microscopy and tunneling microscopy with respect to their working principle and comparison with other scanning techniques. (5)

Crystallography and X-ray diffraction: Introduction to x-ray and general theory and instrumentation, Bragg's law, various techniques to determine crystal structure. (5)

Radioisotope techniques: Radiotracers, units of radioactivity measurement, proportional and scintillation counters, introduction to autoradiography and nuclear medicine. (6)

Mass Spectroscopic Techniques: Introduction to mass-spectroscopy, significance, instrumentation details of a mass-spectrometer, ionization techniques, single and double focusing, alternate mass separation techniques- time of flight and quadruple. Interface of mass-spectra with liquid and gas chromatography (LC-MS and GC-MS). (5)

RECOMMENDED BOOKS

S.NO. Name Author Publisher

1. Principles and techniques of practicalactical biochem. Keith Wilson & John Walker (5th Edition)
Cambridge Uni.
Press 2000

2. Physical Biochem. David Friefelder Freeman & Co. ,New York, 2nd edition

Course Title :Bioanalytical Techniques (Practical)

Type of Course :core

LTP :002

Credits : 1

Course Assessment Methods

End Semester Assessment

(University Exam.) :00 Continuous Assessment (Sessional) :50

Course Prerequisites : Understanding of various analytical techniques

in terms of their fundamental principles and

applications.

Course Objectives (CO) : To learn different techniques for different

types of applications.

Course Outcome : Students shall learn to apply different analysis

techniques for their research purposes

independently.

SYLLABUS

List of Experiments:

- 1. To determine maximum wavelength (λ_{max}) for a given colored solution.
- 2. To confirm the Beer's Lambert law for the given coloured solution.
- 3. To elucidate a structure of a given chemical compound using NMR.
- 4. To investigate different samples for the elemental composition using X-ray fluorescence.
- 5. To confirm the presence of different functional groups using FT-IR spectroscopy.
- 6. Rapid protocol for lipase/enzyme detection.
- 7. Hands on training on HPLC.

Course Code BIO 705 Minor Project (Practical) **Course Title Type of Course** Core LT P 004 **Credits** 2 **Course Assessment Methods** End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50 **Course Code BIO 706** Training of 6 weeks after 6th semester **Course Title Credits** 1 **Course Assessment Methods**

00

50

End Semester Assessment (University Exam.)

Continuous Assessment (Sessional)

SYLLABUS B.E. BIOTECHNOLOGY

EIGHTH SEMESTER

Course Code	BIO 801
Course Title	Major project (Practical)
Credits	2
Course Assessment Methods	
End Semester Assessment (University Exam.)	00
Continuous Assessment (Sessional)	50

Course Title Enzyme Catalyzed Organic Synthesis (Theory)

Type of Course Core

LT P 400

Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50

Continuous Assessment (Sessional) 50

Course Prerequisites

Introductory Enzyme Technology.

Course Objectives

- 1. To introduce the student to concepts of biocatalysts and understand about industrial applications of biocatalysts.
- 2. To understand the methods of immobilized system of Biocatalysts.
- 3. To understand the mechanisms of Stereo selective biocatalysts.
- 4. To understand the chiral pharmaceutical intermediate.

Course Outcome

- 1 Students will be able to explain biocatalysts and applications of biocatalysts.
- 2 Students will do various methods of Immobilization.
- 3 Students will be able to explain about synthesis of chiral pharmaceutical intermediate such as synthesis of ACE inhibitors.
- 4 Students will be able to explain synthesis of anticholesterol drug by biocatalysts routs, calcium channel blocking drugs, potassium channel openers, antiviral

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Biocatalysis: Definition of Biocatalysis, advantages and disadvantages of Biocatalysis over chemical catalysis. (10)

Different types of Biocatalysis; microbial, enzymatic and immobilized system of Biocatalysis; current industrial Biocatalysis with different enzymes. (7)

Immobilized enzymes for Biocatalysts. (6)

SECTION-B

Stereo selective biocatalysts for the synthesis of chiral pharmaceutical intermediate such as synthesis of ACE inhibitors, definition, mode of action of inhibitors. (12)

Recent developments synthesis of anticholesterol drug by biocatalysis routs, Calcium channel blocking drugs, potassium channel openers, antiviral. (10)

RECOMMENDED BOOKS

S.No	NAME	AUTHOR (s)	PUBLISHER
1.	Biocatalysis: Fundamentals & Applications	J Andreas S. Bommarius, Bettina R. Riebel	Wiley-VCH, 2004
2.	Biocatalysis and Biodegradation: Microbial Transformation of Organic Compounds	Lawrence Philip Wackett, C. Douglas Hershberger	ASM Press, 2001
3.	Enzymes: Biochemistry, Biotechnology, Clinical Chemistry	T Palmer and P L Bonner .	Horwood Publishing Ltd. (2007), 2 nd ed.
4.	Biotransformations in Organic Chemistry	Kurt, Faber	Springer Publications, 2011

Course Title Enzyme Catalyzed Organic Synthesis (Practical)

Type of Course Core

LT P 003

Credits 2

Course Assessment Methods

End Semester Assessment (University Exam.) 00

Continuous Assessment (Sessional) 50

Course Prerequisites Enzyme Catalyzed Organic Synthesis (Theory)

Course Objectives The course aims to provide the practical knowledge of

Optimization of enzymatic reactions.

Course Outcome 1. Students will be able to perform about enzymatic

catalysis reaction conditions.

2. Students will be able to perform about enzymatic catalysis reaction with activators and inhibitors

3. Students will be able to perform about immobilized

enzyme application.

SYLLABUS

List of Experiments:

- 1. To find out enzyme activity and specific enzyme activity.
- 2. To study the Optimization of enzymatic catalysis reaction conditions.
- 3. To study the effect of organic solvent on enzyme activity
- 4. To study the enzymatic catalysis reaction with activators.
- 5. To study the enzymatic catalysis reaction with inhibitors.
- 6. To study the Product identification using different analytical technique.
- 7. To study the cell immobilization and enzyme immobilization of various method.

Course Title Project Management and Entrepreneurship (Theory)

Type of Course Core

LT P 400

Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50

Continuous Assessment (Sessional) 50

Course Prerequisites Student should have prior knowledge of Project

Management, basics about corporate sector and

basic corporate laws.

Course Objectives 1. To appraise the students about entrepreneurship

2. Encourage students to take up self employment/

Entrepreneurship

3. Promote innovation amongst students

4. Make students aware of Project Management and related

topics

Course Outcome 1. With limited jobs, this course gives an option to

innovative individuals to set up their own venture

2. Turn students into job creators rather than be job seekers.

3. Guide the students in project planning and management

4. Incubate viable projects that may come from students

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Project Formulations and Planning ,Private commercial criteria for project choice feasibility, marketing feasibility	e, project cycle, (6)
Financing for Projects and financial feasibility	(6)
Project Implementation. Brief outline of social cost benefit analysis: rationale.	(4)
UNIDO and little Mirrlees approaches, UNIDO-IDCAS manual, shadow prices a factors, applications in India. Planning and scheduling networks	nd conversion (6)
Critical path, PERT model, CPM model, PERT/cost, resource leveling and alloca	tion. (3)
SECTION-B	
Entrepreneur- Concept on percent - Functions and clarifications of entrepreneurs Characteristics of entrepreneur - Nature and importance of ,entrepreneur	(6)
Entrepreneur vs. professional manager - Women entrepreneurs. Concept of Entre Entrepreneurship and environment-Policies governing entrepreneurs, entrepreneur development programmes	-
Institutions for - entrepreneurship development, entrepreneurship.	(2)
Entrepreneurship -Entrepreneurship development in other countries.	(2)
Institutions for Entrepreneurial Development - Role of constancy organizations - financial institutions -Bank finance to entrepreneurs Entrepreneurship development development financial institutions.	

RECOMMENDED BOOKS

S.No	NAME	AUTHOR (s)	PUBLISHER
1.	Fundamentals of Entrepreneurship and Small business Management	Vasant Desai	Himalya Publishing House
2.	Entrepreneurship	Hisrich,Peters and Shepherd	Tata McGrawHill
3.	UNIDO: Guidelines for Project Evaluation, United Nations	UNIDO	UNIDO
4.	Manual for the preparation of		United Nations, 1978.
	Industrial Feasibility Studies,		
	United Nations		

Course Title Modeling and Simulation of Bioprocesses (Theory)

Type of Course Core

LT P 400

Credits 4

Course Assessment Methods

End Semester Assessment (University Exam.) 50

Continuous Assessment (Sessional) 50

Course Prerequisites Introductory Bioprocess Engineering and

Mathematical Calculation.

Course Objectives 1. To introduce the Basic concepts about kinetic models.

- 2. To understand the Mathematical representation of bioprocess.
- 3. To understand the Development of compartment and metabolic pathway models.
- 4. To introduce the Dynamic simulation of batch, fed-batch, CSTR and transient culture metabolism.
- 5. To introduce the Numerical optimization.

Course Outcome

- 1. Students will learn about basic concepts of Kinetic Models.
- 2. Students will be able to explain about bioprocess design in a various systems solve model equation.
- 3. Students will be able to explain about dynamic simulation of metabolic pathway models.
- 4. Students will be able to explain to study the mathematical modeling of batch, Continuous & Fed-Batch Reactors.
- 5. Students will be able to solve numerical integration techniques for model validation.

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

Types of kinetic models. Data smoothing and analysis. (9)

Mathematical representation of bioprocess; parameter estimation; numerical integration techniques; parameter sensitivity analysis; statistical validity. (8)

Discrimination between two models. Physiological state markers and its use in the formulation of a structured model. (6)

SECTION-B

Development of compartment and metabolic pathway models for intracellular state estimation.

(8)

Dynamic simulation of batch, fed-batch steady and transient culture metabolism; Numerical optimization of Bioprocesses using Mathematical models. (14)

RECOMMENDED BOOKS

S.No	NAME	AUTHOR (s)	PUBLISHER
1.	Chemical Engineering Dynamics: Modeling and computer Simulation	John Ingham, Irving J. Dunn, Elmar Heinzle & J.E. Prenosil	Wiley-VCH, 2007
2.	Biological Reaction Engineering: Dynamic Modeling Fundamentals with Simulation Examples	Dr. Irving J. Dunn	Wiley-VCH, (2003), 2 nd ed.
3.	Bioprocess Engineering Basic Concepts	P.H. M.L.Shuler, F.Kargi	Phi Learning Pvt Ltd. (2002), 2 nd ed.
4.	Bioprocess Engineering Principles	Pauline Doran	Elsevier Science & Technology Books, 1995

Course Title Modeling and Simulation of Bioprocesses

(Practical)

Type of Course Core
L T P 003
Credits 2

Course Assessment Methods

End Semester Assessment (University Exam.) 00 Continuous Assessment (Sessional) 50

Course Prerequisites BIO 804

Course Objectives (CO)

To demonstrate and validate the theoretical

concepts.

Course OutcomeThe students shall be able to employ

numerical methods for the solution of differential models developed for the

defined systems.

SYLLABUS

List of Experiments:

Exercises are conducted in the computational lab using C/C++ language/ Excel illustrating the solution to lumped parameter system models.

Course Code **BIO 805 Course Title** Nanobiotechnology (Theory) **Type of Course** Elective LTP 400 **Credits** 4 **Course Assessment Methods** End Semester Assessment (University Exam.) 50 Continuous Assessment (Sessional) 50 **Course Prerequisites** Basic biotechnology **Physics Course Objectives (CO)** 1. The providing course aims at the understanding of basic concepts of nanobiotechnology. 2. The students are made aware of the interface between biology and nanotechnology 3. The students will be introduced to various techniques and methods utilized fabrication at nanoscale 4. The students will be explained about the applications of nanobiotechnology 1. Students learn about the basic concepts in

Course Outcome

- nanobiotechnology 2. The students gain insight in the integration of
- scientific disciplines for approaching the nanoscale dimensions
- 3. The students learn about application of nanotechnology in healthcare and medicine
- 4. The students learn about the recent advances in the field of nanobiotechnology

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECTION-A

	Cell nanostructure interactions : Surface patterning to control the adhesion of cells using nanoscale topography and chemical modifications.		
_	etosomes: Magnetotactic bacteria, ma ations.	agnetite crystals, magneto-a	erotaxis, (4)
Nanot	therapeutics: Nanoshells, dendrimers, n	anoparticles.	(5)
	e engineering: Significance, Methodolosition, properties, fabrication, cell seeding		caffolds- (6)
Nano	membranes: Freely suspended nanomem	branes.	(3)
	SEC	CTION B	
Biona	nodevices: Nanosensors and actuators.		
			(5)
Nanoj	pumps: Fabrication using SOI wafers.		(3)
Nono	robots: Developing nanorobots for biome	edical application.	(4)
	cular motors: Surface patterning and the system.	e control of motility of the a	actin/myosin (5)
_	neered nanopores: Classes of nanopores.	ores, engineering technique	es, potential (5)
RECO	OMMENDED BOOKS		,
S.No.	NAME	AUTHOR(S)	PUBLISHER
1	Nanobiotechnology:Concepts, Applications and Perspectives.	Edited by: Niemeyer, C.M. and Mirkin, C.A.	Wiley-VCH (2004) 1 st edition
2	Bionanotechnology: Lessons from Nature	Goodsell, D.S.	Wiley Liss (2004) 1 st edition
3	Nanobiotechnology II: More Concepts and Applications	Edited by: Mirkin, C. A. and Niemeyer, C.M.	Wiley-VCH, (2007) 1 st edition
4	Handbook of Nanotechnology	Edited by: Bhushan, B.	Springer Verlag (2010) 3rd edition

Course Code	BIO 805	
Course Title	Microbial Biodiversity	
Type of Course	Elective	
LTP	400	
Credits	4	
Course Assessment Methods		
End Semester Assessment (University Exam.)	50	
Continuous Assessment (Sessional)	50	
Course Prerequisites	Basic concept in bioinformatics and	
	microbiology	
Course Objectives (CO)	1. The course aims at introducing students to	
	the diverse microbial communities and	
	their interactions with the environment	
Course Outcome	1. Students are able to describe the diversity	
	of various microbial populations	
	2. Students can use different tools for	
	analyzing microbial diversities and	
	understanding their impact on the	
	environment.	
	D. V.C.	

SYLLABUS

Note: The question paper will be of 50 Marks having 7 questions of equal marks. Students are required to attempt 5 questions in all. First question, covering the whole syllabus and having questions of conceptual nature, will have 10 sub parts and will be compulsory. Rest of the paper will be divided into two parts having three questions each and the Students is required to attempt at least two questions from each section.

SECT	ION-A		
Microbial biodiversity: definition and introductio	n, evolution and dive	ersity of microorga	nisms
			(7)
Physiological and metabolic diversity of microor	ganisms		(7)
Microbial diversity of major ecosystems			(8)
SECT	ION-B		
Biodiversity & role of microorganisms in plants a	and animal symbiosis	3	(8)
Microbial diversity in extreme environments			(9)
Microbial biodiversity, biotechnology and future biodiversity			(6)
RECOMMENDED BOOKS			
S. No. NAME	AUTHOR(S)	PUBLISHER	
1 D'1 D 1 T'0 (0: 1 TT 1)	Y YY 1.1	N. G. W. 1111 200	

S. No.	NAME	AUTHOR(S)	PUBLISHER
1	Biology Brought to Life (Student Version)	Jo Handelsman	McGraw-Hill, 2002
2	Microbial Diversity: Form and function in Prokaryotes	Oladele Ogunseitan	Blackwell Publishers, 2004
3	Microbial Diversity and Bioprospecting	Alan T. Bull	American Society Microbiology, 2003

Course Name	:	Economics
Course Code	:	HSS 301a
Credits	:	3
LTP	:	3-0-0

Total No. of Lectures – 42

Lecture wise breakup		No. of Lectures
	Introduction to Economics	(5)
1	Nature of Economics, Economic Thoughts, Economic Activities, Relationship of Economics with other Social Sciences and Engineering	
	Theory of Consumer Behaviour	(11)
	Demand: Types, Law of Demand, Determinants of Demand and Change in Demand	
2	Elasticity of Demand: Nature, Degrees, Types, Measurement and Factors Affecting Elasticity of Demand and its Application	
	Laws of Consumption: Concept and Applicability of Law of Diminishing Marginal Utility and Law of Equi-Marginal Utility	
	Theory of Production and Cost	(7)
3	Cost: Types of Costs, Production: Law of Variable Proportion, Returns to Factor and Returns to Scale, Economies and Diseconomies of Scale	
	Theory of Market	(7)
4	Nature and Relevance of Perfect Competition, Monopoly and Monopolistic Competition	
	Basic Concepts of Macro Economics	(8)
5	National Income: Concept and Measurement, Determination of Equilibrium of Income	
	Inflation: Concept, Causes and Effect of Inflation, Measures to Control Inflation	
6	Project Presentations	(4)

Cou	rse Outcomes:
1	The students are expected to apply engineering knowledge to maximize profit, satisfaction and welfare.
2	The students are able to identify the forces that affect the economy.
Text	Books:
1	Ahuja H. L., "Modern Economics", S. Chand & Co. Ltd
2	Gupta M. L. & Gupta S. P., "Economics For Engineers", ESS PEE Publications
Refe	erence Books:
1	Ahuja H. L., "Business Economics", S. Chand & Co. Ltd
2	Jhingan M.L., "Macro Economic Theory", Konark Publisher Pvt. Ltd.
3	Stiglitz J. & Walsh Carl E., "Principles of Microeconomics", W.W. Norton & Company
4	Stiglitz J. & Walsh Carl E., "Principles of Macroeconomics", W.W. Norton & Company
5	Mankiw N Gregory, "Principles of Economics", Cengage Learning
6	Kreps A., "Course in Micro Economics Theory", Prentice Hall
7	Samuelson Paul A. & Nordhaus William D., "Economics", Tata McGraw Hill
8	Gravelle H. & Reiss R., "Microeconomics", Pearson Education
9	Ahuja H. L., "Macro Economics: Theory and Practice", S. Chand & Co. Ltd.

Course Name	:	Introduction to Psychology
Course Code	:	HSS 301b
Credits	:	3
LTP	:	3-0-0

Total No. of Lectures – 42

Co	urse Objectives:	
1	To provide knowledge and understanding about important concepts in Psychology.	
2	To make students learn the application of principles of psychology in working life.	
Le	cture wise breakup	No. of Lectures
1	Understanding Human Behaviour: Definition, methods, branches and application of psychology for engineers	(5)
2	Measuring Human abilities: Intelligence, theories and assessment	(6)
3	The individual working life: Personality, approaches and trait theories	(6)
4	Psychological problems of everyday life: Stress and coping	(6)
5	Work and mental health, workplace spirituality	(4)
6	Motivation: the concept and theoretical framework, motivating people at work	(5)
7	Group dynamics, Intergroup relations, conflict and negotiation	(6)
8	Leadership and Management	(4)
Co	urse Outcomes:	
1	The students will learn the causes and dynamics of human behavior.	
2	The students will be able to apply psychological principles to enhance their professional life.	personal and
Te	kt Books:	
1	Ciccarelli, S.K., & Meyer, G.E. Psychology, Pearson, 2007.	
2	Parikh, M., & Gupta, R. Organisational Behaviour. Tata McGraw Hill Education, 201	10.
3	Morgan, C.T., King, R.A., Weiss, J.R., & Schopler, J., Introduction to Psychology Hill, 1986.	y . McGraw-

4	Robbins, S.P. Organizational Behavior. Prentice Hall of India, 2003.
5	Luthans,F. Organizational Behavior. McGraw Hill,2010

Course Name	:	Sociology
Course Code	:	HSS 301c
Credits	:	3
LTP	:	3-0-0

Total No. of Lectures – 42

	o. of Lectures – 42			
Course	e Objectives:			
1	To make the students understand the role of theory in social sciences.			
2	To explain students how social problems interact and react with the larger society.			
3	To make students learn whether the problem is evaluated on the macro or micro and their cause and effect patterns.	perspective		
Lectur	re wise breakup	No. of Lectures		
	Sociology – The Discipline	(3)		
1	Sociology as a Science, Impact of Industrial and French Revolution on the Emergence of Sociology, Relevance of Sociology for Engineering			
	Basic Concepts	(4)		
2	Society, Association, Institution, Culture Relativism, Social Structure, Social System, Socialisation, Competition, Conflict, Accommodation, Social Mobility			
	Pioneering Contributions to Sociology			
3	Seminal Views of Karl Marx, Emile Durkheim, Max Weber, Alwin Toeffler			
	Evolution of Society	(4)		
4	Primitive, Agrarian, Industrial and Post-Industrial, Features of Industrial and Post-Industrial Society, Impact of Automation and Industrialization on Society			
	Economy and Society	(4)		
5	Economic Systems of Simple and Complex Societies, Sociological Dimensions of Economic Life, Market (free) Economy and Controlled (planned) Economy			
6	Industrial Sociology	(4)		
9	Nature and Scope of Industrial Sociology, Pre-Conditions and Consequences of			

	Industrialization		
7	Science and Technology Ethos of Science and Social Responsibility of Science	(4)	
0	Social Change Theories of Change, Factors of Change, Directed Social Change, Social Policy and	(5)	
8	Social Development, Social Cost Benefit Analysis, Role of Engineers in Development		
	Understanding Indian Society	(7)	
9	Traditional Hindu Social Organization, Caste System, Agrarian Society in India, Social Consequences of Land Reforms and Green Revolution, Working of the Democratic Political System in a Traditional Society, Problem of Education in India, Gender Discrimination, Economic Reforms: Liberalization, Privatization and Globalization, Strategies for Development in India		
10	Social Problems	(3)	
10	AIDS, Alcoholism, Drug Addiction, Corruption		
Cour	se Outcomes:		
1	The students will be able to identify the function and application of sociology theoretics.	ory in social	
2	The students will be able to understand how social class affects individual life chances		
3	The students will learn about social structure and how it shapes and influences social in	nteractions.	
Text	Books:		
1	Vardhan Ranjay and Kapila S., "Sociology", New Academic Publishing.		
2	Haralambos M., "Sociology: Themes and Perspective", Collins Educational Publication	ns.	
Refer	rence Books:		
1	Rao Shankar C.N., "Sociology of Indian Society", Sultan Chand and Co.		
2	Bhushan Vidya and Sachdeva D.R., "Introduction to Sociology", Kitab Mahal Publicat	ions.	
3	Abraham Francis and Morgan J.H., "Sociological Thought", Macmillan India Ltd.		
4	Dassgupta Samir and Saha Paulomi, "An Introduction to Sociology", Dorling Kindersley (India)		

	Pvt. Ltd.
5	Srinivas M.N., "Social Change and Modern India", Orient Longman.
6	Amitai Etzioni, "Social Problems" Prentice Hall.
7	Scheneider, "Industrial Sociology", Tata McGraw Hill.
8	Mandilbaum David, "Society in India", Popular Publications.
9	Broom L., Selznick P. and Dorrock D., "Sociology" Harper International Publishing House.