 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.Sc. DEGREE EXAMINATION – PLANT BIOLOGY & PLANT BIO-TECH.
THIRD SEMESTER – APRIL 2007
PB 3200/4200 - GENERAL MICROBIOLOGY

 Date & Time: 26/04/2007 / 9:00 - 12:00
Dept. No. Max. : 100 Marks

Part A

I. Choose the correct answer

(5 x 1 = 5)

1. Protozoans belong to

a) monera

b) protista

c) viruses

d) animalia

2. EMB agar is a __________ medium.

a) differential

b) selective

c) enrichment

d) general

3. ______ is involved in the transfer of genetic material between different cells.

a) pili

b) fimbria

c) flagella

d) mesosomes

4. Thiobacillus is involved in _______ cycle

a) nitrogen

b) carbon

c) sulfur

d) phosphorus

5. The device that involves conversion of biochemical signal to electric signal is called

a) biosensor

b) electrosensor

 c) thermistor

d) bioconvertor

II. State whether the following statements are True or False

(5 x 1 = 5)

6. Viruses are free living entities.

7. Enrichment cultures are used routinely for all microbes.

8. DNA polymerase is involved in replication of DNA.

9. Bacterial diseases can be controlled by fungicides.

10. Proteases and lipases are used in the formulation of detergents.

III. Complete the following

 (5 x 1 = 5)

11. Among fungi, sexual reproduction is absent in ______________.

12. The time taken by a bacterium to divide into two cells is called ________.

13. Lac operon concept explains the principle of __________.

14. Little leaf of brinjal is caused by _________________.

15. _______ is a widely used method for preservation of milk.

IV. Answer the following each in about 50 words

 (5 x 1 = 5)

16. What are microalgae?

17. Define axenic cultures.

18. What are plasmids?

19. Give the composition of Bordeaux mixture.

20. What are vaccines?

Part B

 Answer any five of the following each in about 350 words. Draw necessary diagrams.

(5 x 8 = 40)

21. Enumerate the general characteristics of viruses.

22. Explain the stages of microbial growth.

23. What is conjugation? Add a note on the movement of DNA during conjugation.

24. Describe the disease cycle in wheat rust.

25. Bring out the commercial applications of microbial enzymes.

26. Give an account of Nitrogen cycle.

27. Describe the process involved in Penicillin production.

28. Give the methods for food preservation from microbial spoilage.

Part C

Answer the following questions in about 1500 words. Draw necessary diagrams

(2 x 20 = 40)

29. a. Explain how bacteria are classified based on their shape and flagellation. Add a note on the

 ultrastructure of bacterial cell

 (or)

 b. Write notes on : i) Transduction

ii) Transformation.

30. a. Write notes on the pathogen, symptoms and control measures for

 i) Citrus canker

ii) Tobacco mosaic disease

 (or)

b. Describe the process involved in primary and secondary treatment of waste water.

IB 40

PAGE
2

