
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

M.Sc. DEGREE EXAMINATION – ZOOLOGY

SECOND SEMESTER – APRIL 2006

ZO 2810 - BIOCHEMISTRY

 Date & Time : 24-04-2006/9.00-12.00
Dept. No.
Max. : 100 Marks

Part A

(Answer All)

10 X 2 = 20

1. What are chilomicrons?

2. What is caramalisation?

3. Comment on soponification.

4. Write a note on phospholipids.

5. What are enatiomers?

6. What are Zwitter ions?

7. Differentiate essential aminoacids from nonessential amino acids

8. Write a note on Allosteric inhibition.

9. Comment on Tindall effect.

10. What is cyanocobalamine?

Part B

(Answer any four)

4 X 10 = 40

11. Describe the following: (1) Hydrolysis of proteins (2) Denaturation of proteins.

12. Describe the process of biosynthesis of purines and pyrimidines.

13. Bring out Michaelis –Menton equation.

14. Explain the biochemistry of (oxidation .

15. Bring out the catabolism of amino acids.

16. Describe the properties of amino acids.

Part C

(Answer any two)

2 X 20 = 40

17. Write an essay on the biochemistry of vitamins.

18. Bring out the degradation pathways of purines and pyrimidines.

19. Write an essay on the biochemistry of fatty acids.

20. Discuss about the structure and classification of proteins.

TS 25

PAGE
2
ZO 2810

Page No.

