

Department of Zoology

Zoology Lab (Code-P201)4.2

B. Sc. 4th SEM

List of Experiments

1. Classification up to orders, habit, habitats, external characters and economic importance (if any) of the following animals:-

Amphibia : Necturus, Proteus, Amphiuma, Salamandra, Amblystoma, Axolite larva, Alytes, Bufo, Rana.

Reptilia : Hemidactylus, Calotes, Draco, Varanus, Phrynosoma, Chamaeleon, Typhlops, Python, Eryx, Ptyas, Bungarus, Naja, Hydrus, Viper, Crocodilus, Gavialis, Chelone (turtle) and Testudo (Tortoise)

Aves : Casuarius, Arden, Anas, Milvus, Pavo, Eudynamis, Tyto, Macaque, Halcyon

Mammalia : Ornithorhynchus, Echidna, Didelphis, Macropus, Loris, Macaque, Hystrix, Funambulus, Telix, Panthera, Canis, Herpestes, Capram, Pteropus

2. Preparation of models of the different systems of the following animals:

Hemidactylus : Digestive, arterial, venous and urinogenital systems.

Rat : Digestive, arterial, venous and urinogenital systems.


GDC
Memorial College

(Approved by Govt. of Haryana & Affiliated to M D University, Rohtak)
Bahal - 127 028 (Distt. Bhiwani) Haryana