
 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

 B.Sc. DEGREE EXAMINATION – PLANT BIOLOGY & BIOTECHNOLOGY

FIFTH SEMESTER – NOV 2006

 PB 5400 - MICROBIAL TECHNOLOGY

(Also equivalent to PBB 400)

 Date & Time : 03-11-2006/9.00-12.00
Dept. No.
Max. : 100 Marks

Part A

Answer all the questions

(20 marks)

I. Choose the correct answer

(5 x 1 = 5)

1. ​​_____ is used both as a carbon source and nitrogen source

a) Sucrose

b) Molassus

c) Whey

d) Soybean meal

2. Beer production does not involve

a) carbonation

b) distillation

c) filtration

d) clarification

3. Auxotrophic mutants of yeast are used in the production of

a) Hepatitis B vaccine
b) Erythopoietin
c) Interferon α

d) Insulin

4. Which of the following is used in the production of acetic acid?

a) Glucanobacter

b) Aspergillus

c) Bacillus

d) Penicillium
5. Azotobacter is used in the production of

a) biopesticide

b) biofertilizer

c) biosorban

d) biopolymer

II. State whether the following are True or False

(5 x 1 = 5)

6. Biosensors are used for online monitoring.

7. The protein content of Spirulina is 80%.

8. Streptomycin is a peptide containing antibiotic.

9. Xylanase can be used in bleaching of paper.

10. Mycorrhizae help to increase the uptake of phosphorus.

III. Complete the following

 (5 x 1 = 5)

11. Turbulance in a fermentor is controlled using ________.

12. Hops is the female cone of _________ _________.

13. CNBr is used to cleave the peptide at ________ residues.

14. Glucanobacter is used for the production of __________________.

15. Dextran is produced using ______.

IV. Answer the following in about 50 words

(5 x 1 = 5)

16. Define cellular yield coefficient.

17. What is yogurt?

18. Mention any four microbes used in production of Riboflavin.

19. What is aspartame?

20. Define gasohols.

Part B

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

(5 x 8 = 40)

21. Give an account of the range of products obtained from microbe-based industries.

22. Write notes on the carbon sources used in formulating media.

23. Elaborate the steps involved in beer production.

24. Briefly discuss about the production of Spirulina and its importance.

25. Give an account of bioconversion.

26. List out the various industrially important enzymes, their sources and applications.

27. Explain the steps involved in production of citric acid.

28. What are biopolymers? Explain the source and uses of any four biopolymers.

Part C

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

(2 x 20 = 40)

29. a) Elucidate the structure and functioning of a typical fermentor. List out the salient features of an

 ideal fermentor.

(or)

b. Give a detailed account of cheese production. Add a note on their types.

30. a) Explain: a) Production of Penicillin
b) Production of Hepatitis B vaccine.

(or)

b. What are biofertilizers? Give a detailed account of the types of biofertilizers and their applications.

AE 06

