

25 Years Chapter-Wise & Year-Wise Solved Papers (2000-2024) Biotechnology

By Dr. Prabhanshu Kumar Ph.D. Dr. Pawan Kr. Maurya Ph.D. Er. Preeti T. Kumar M.Tech.

G. K. PUBLICATIONS (P) LTD.

Title : GATE 2025 : Biotechnology - 25 Years Chapter-Wise & Year-Wise Solved Papers (2000-2024)

Language : English

Author's Name : Dr. Prabhanshu Kumar, Dr. Pawan Kr. Maurya, Er. Preeti T. Kumar

Copyright © : 2025 Dr. Prabhanshu Kumar, Dr. Pawan Kr. Maurya, Er. Preeti T. Kumar

No part of this book may be reproduced in a retrieval system or transmitted, in any form or by any means, electronics, mechanical, photocopying, recording, scanning and or without the written permission of the Author/Publisher.

Typeset & Published by :

Career Launcher Infrastructure (P) Ltd.

A-45, Mohan Cooperative Industrial Area, Near Mohan Estate Metro Station, New Delhi - 110044

Marketed by :

G.K. Publications (P) Ltd.

Plot No. 63, Sector-27A, Near Sector - 28 Metro Station, Faridabad, Haryana-121003

ISBN : 978-93-56816-58-9

Printer's Details : Printed in India, New Delhi.

For product information :

Visit *www.gkpublications.com* or email to *gkp@gkpublications.com*

Contents

- Preface
- About GATE
- GATE Syllabus

(vii) (ix)

(xix)

Solved Papers (Chapter-Wise)

Verbal Ability

1.	English Grammar	1.1 - 1.4
	MCQ Type Questions	1.1
	– Answers	1.4
	- Explanations	1.4
2.	Sentence Completion	2.1 - 2.4
	MCQ Type Questions	2.1
	– Answers	2.4
	- Explanations	2.4
3.	Synonyms	3.1 - 3.2
	MCQ Type Questions	3.1
	– Answers	3.2
	- Explanations	3.2
4.	Antonyms	4.1 - 4.2
	MCQ Type Questions	4.1
	– Answers	4.1
	- Explanations	4.2
5.	Reasoning Ability	5.1 - 5.14
	MCQ Type Questions	5.1
	Numerical Type Questions	5.9
	– Answers	5.10
	- Explanations	5.10

Numerical Ability

1.	Numbers and Algebra	1.1 - 1.12
	MCQ Type Questions	1.1
	Numerical Type Questions	1.4
	– Answers	1.6
	- Explanations	1.7

2.	Percentage and Its Applications	2.1 - 2.2
	MCQ Type Questions	2.1
	Numerical Type Questions	2.1
	– Answers	2.2
	- Explanations	2.2
3.	Time and Work	3.1 - 3.4
	MCQ Type Questions	3.1
	Numerical Type Questions	3.2
	– Answers	3.2
	- Explanations	3.3
4.	Ratio, Proportion and Mixtures	4.1 - 4.2
	MCQ Type Questions	4.1
	– Answers	4.1
	- Explanations	4.2
5.	Permutations and Combinatio	ns &
	Probability	5.1 - 5.4
	MCQ Type Questions	5.1
	Numerical Type Questions	5.2
	– Answers	5.2
	- Explanations	5.3
6.	Miscellaneous	6.1 - 6.6
	MCQ Type Questions	6.1
	Numerical Type Questions	6.3
	– Answers	6.4
	- Explanations	6.4

Engineering Mathematics

1.	Linear Algebra	1.1 – 1.3
	– Answers	1.2
	- Explanations	1.2
2.	Calculus	2.1 – 2.3
	– Answers	2.2
	- Explanations	2.2
3.	Differential Equations	3.1 - 3.3
	– Answers	3.1
	- Explanations	3.2
4.	Probability and Statistics	4.1 - 4.2
	– Answers	4.1
	- Explanations	4.1
Tec	hnical Section	
1.	Biomolecules : Constituents of Life	1.1 – 1.4
	– Answers	1.2

	– Answers	1.2
	- Explanations	1.3
2.	Bioenergetics and Metabolism	2.1 – 2.8
	– Answers	2.4
	- Explanations	2.5
3.	Biophysical and Biochemical	
	Techniques	3.1 - 3.6
	– Answers	3.4
	- Explanations	3.4
4.	Cell Biology	4.1 - 4.6
	– Answers	4.4
	- Explanations	4.4
5.	Microbiology	5.1 - 5.6
	– Answers	5.3
	- Explanations	5.4

6.	Immunology	6.1 - 6.12
	– Answers	6.6
	- Explanations	6.7
7.	Genetics - I : Classical and	Population
	Genetics	7.1 – 7.5
	– Answers	7.3
	- Explanations	7.3
8.	Genetics - II : Molecular Ge	enetics
		8.1 - 8.12
	– Answers	8.7
	- Explanations	8.8
9.	Advanced Biotechnology	9.1 - 9.34
	– Answers	9.18
	- Explanations	9.18
10.	Enzyme Science and Technolog	gy 10.1 – 10.14
	– Answers	10.9
	- Explanations	10.9
11.	Biochemical Engineering a	und
	Bioprocess Technology	11. 1 - 11.20
	– Answers	11.10
	- Explanations	11.11
12.	Bioinformatics	12.1 – 12.6
	- Answers	12.3
	- Explanations	12.3
٠	Solved Paper 2017	1 - 16
٠	Solved Paper 2018	1 - 16
٠	Solved Paper 2019	1 - 14
٠	Solved Paper 2020	1 - 14
٠	Solved Paper 2021	1 - 16
٠	Solved Paper 2022	1 - 17
٠	Solved Paper 2023	1 - 16
٠	Solved Paper 2024	1 - 19

Graduate Aptitude Test in Engineering

IIT Institutes

GATE 2025 will be conducted by Indian Institute of Technology, Roorkee

GATE 2024 conducted by Indian Institute of Science, IISc Bangalore

Indian Institute of Technology, Kanpur

Indian Institute of Technology, Kharagpur

Indian Institute of Technology, Mumbai

Indian Institute of Technology, Chennai

Indian Institute of Technology, Delhi

Indian Institute of Technology, Guwahati

Preface

Whether you want to work with esteemed PSUs including the Maharatna and Navratna companies or do your Masters from IITs and IISc, GATE is your entry to career and academic avenues post your graduation. Thousands of students write the GATE paper annually. The level of competition is fierce, owing to the increasing competition every year for a limited number of seats. If you are a serious aspirant, it is advisable to start preparing for GATE from the second year of your Graduation with the right books.

GK Publications has been the guiding force for GATE aspirants for the last 3 decades. Better known as the **"Publisher of Choice"** to students preparing for GATE and other technical test prep examinations in the country, we published the first set of books in 1994 when GATE exam, both objective and conventional, was conducted in the paper and pencil environment and used as a checkpoint for entry to postgraduate courses in IITs and IISCs. At that time, students had little access to technology and relied mainly on instructor-led learning followed by practice with books available for these examinations.

A lot has changed since then!

Today, GATE is conducted in an online-only mode with multiple choice and numerical based questions. The exam pattern too has evolved over the years. Instead of theory, the questions today test a student's basic understanding and his capacity to put fundamentals to practical applications. The exam only rewards those with a concrete foundational clarity of basics.

We, at GKP, have also embraced change. Today, our preparatory manuals are not mere books but torchbearers in your GATE preparation journey. We understand that tackling the syllabus one chapter at a time is not only easy but also allows students to cope with the looming exam pressure.

The book carries of previous years' solved papers so that you are well-versed with the latest exam pattern and how it has evolved over time. Both MCQs and Numerical have been explained in a lucid and detailed fashion, so that you take your preparation forward - one question at a time.

We also know that improvement is a never-ending process and hence we welcome your suggestions and feedback or spelling and technical errors if any. Please write to us at gkp@gkpublications.com

We hope that our small effort will help you prepare well for the examination.

We wish you all the best!

Team GKP

About GATE

The Graduate Aptitude Test in Engineering (GATE) conducted by IISc and IITs has emerged as one of the bench mark tests for engineering and science aptitude in facilitating admissions for higher education (M.Tech./Ph.D.) in IITs, IISc and various other Institutes/Universities/Laboratories in India. With the standard and high quality of the GATE examination in 29 disciplines of engineering and science, Humanities and Social Sciences subjects, it identifies the candidate's understanding of a subject and aptitude and eligibility for higher studies. During the last few years, GATE score is also being used as one of the criteria for recruitment in Government Organizations such as Cabinet Secretariat, and National/State Public Sector Undertakings in India. Because of the importance of the GATE examination, the number of candidates taking up GATE exams has increased tremendously. GATE exams are conducted by the IITs and IISc as a computer based test having multiple choice questions and numerical answer type questions. The questions are mostly fundamental, concept based and thought provoking. From 2017 onwards GATE Exam is being held in Bangladesh, Ethiopia, Nepal, Singapore, Sri Lanka and United Arab Emirates. An Institute with various nationalities in its campus widens the horizons of an academic environment. A foreign student brings with him/her a great diversity, culture and wisdom to share. Many GATE qualified candidates are paid scholarships/assistantship, especially funded by Ministry of Human Resources Development, Government of India and by other Ministries. IIT Roorkee, is the Organizing Institute for GATE 2025.

Why GATE?

Admission to Post Graduate and Doctoral Programmes

Admission to postgraduate programmes with MHRD and some other government scholarships/ assistantships in engineering colleges/institutes is open to those who qualify through GATE. GATE qualified candidates with Bachelor's degree in Engineering/Technology/Architecture or Master's degree in any branch of Science/Mathematics/Statistics/Computer Applications are eligible for admission to Master/Doctoral programmes in Engineering/Technology/Architecture as well as for Doctoral programmes in relevant branches of Science with MHRD or other government scholarships/ assistantships. Candidates with Master's degree in Engineering/Technology/Architecture may seek admission to relevant Ph.D programmes with scholarship/assistantship without appearing in the GATE examination.

Financial Assistance

A valid GATE score is essential for obtaining financial assistance during Master's programs and direct Doctoral programs in Engineering/Technology/Architecture, and Doctoral programs in relevant branches of Science in Institutes supported by the MHRD or other Government agencies. As per the directives of the MHRD, the following procedure is to be adopted for admission to the post-graduate programs (Master's and Doctoral) with MHRD scholarship/assistantship. Depending upon the norms adopted by a specific institute or department of the Institute, a candidate may be admitted directly into a course based on his/her performance in GATE only **or** based on his/her performance in GATE **and** an admission test/interview conducted by the department to which he/she has applied **and/or** the candidate's academic record. If the candidate is to be selected through test/interview for post-graduate programs, a minimum of 70% weightage will be given to the performance in GATE and the remaining 30% weightage will be given to the candidate's performance in test/interview and/or academic record, as per MHRD guidelines. The admitting institutes could however prescribe a minimum passing percentage of marks in the test/interview. Some colleges/institutes specify GATE qualification as the mandatory requirement even for admission without MHRD scholarship/assistantship.

To avail of the financial assistance (scholarship), the candidate must first secure admission to a program in these Institutes, by a procedure that could vary from institute to institute. Qualification in GATE is also a minimum requirement to apply for various fellowships awarded by many Government organizations. Candidates are advised to seek complete details of admission procedures and availability of MHRD scholarship/assistantship from the concerned admitting institution. The criteria for postgraduate admission with scholarship/assistantship could be different for different institutions. The management of the post-graduate scholarship/assistantship is also the responsibility of the admitting institution. Similarly, reservation of seats under different categories is as per the policies and norms prevailing at the admitting institution and Government of India rules. *GATE offices will usually not entertain any enquiry about admission, reservation of seats and /or award of scholarship/ assistantship.*

PSU Recruitments

As many as 37 PSUs are using GATE score for recruitment. It is likely that more number of PSUs may start doing so by next year. Below is the list of PSUs:

MDL, BPCL, GAIL, NLC LTD, CEL, Indian Oil, HPCL, NBPC, NECC, BHEL, WBSEDCL, NTPC, ONGC, Oil India, Power Grid, Cabinet Secretariat, Govt. of India, BAARC, NFL, IPR, PSPCL, PSTCL, DRDO, OPGC Ltd., THDC India Ltd., BBNL, RITES, IRCON, GHECL, NHAI, KRIBHCO, Mumbai Railway Vikas Corporation Ltd. (MRVC Ltd.), National Textile Corporation, Coal India Ltd., BNPM, AAI, NALCO, EdCIL India.

Important :

- 1. Admissions in IITs/IISc or other Institutes for M.Tech./Ph.D. through GATE scores shall be advertised separately by the Institutes and GATE does not take the responsibility of admissions.
- 2. Cabinet Secretariat has decided to recruit officers for the post of Senior Field Officer (Tele) (From GATE papers of EC, CS, PH), Senior Research Officer (Crypto) (From GATE papers of EC, CS, MA), Senior Research Officer (S&T) (From GATE papers EC, CS, CY, PH, AE, BT) in the Telecommunication Cadre, Cryptographic Cadre and Science & Technology Unit respectively of Cabinet Secretariat. The details of the scheme of recruitment shall be published in National Newspaper/Employment News by the concerned authority.
- 3. Some PSUs in India have expressed their interest to utilize GATE scores for their recruitment purpose. The Organizations who intend to utilize GATE scores shall make separate advertisement for this purpose in Newspapers etc.

Who Can Appear for GATE?

Eligibility for GATE

Before starting the application process, the candidate must ensure that he/she meets the eligibility criteria of GATE 2025 given in Table.

Eligibility Criteria for GATE 2025

Degree/Program	Qualifying Degree/Examination	Description of Eligible Candidates	Expected Year of Completion
B.E. / B.Tech. / B.Pharm.	Bachelor's degree in Engineering / Technology (4 years after 10+2 or 3 years after B.Sc. / Diploma in Engineering / Technology)	Currently in the 3 rd year or higher grade or already completed	2026
B. Arch.	Bachelor's degree of Architecture (5- year course) / Naval Architecture (4- year course) / Planning (4- year course)	Currently in the 3rd year or higher grade or already completed	2027 (for 5-year program), 2026 (for 4-year program)
B.Sc. (Research) / B.S.	Bachelor's degree in Science (Post- Diploma/4 years after 10+2)	Currently in the 3 rd year or higher grade or already completed	2026
Pharm. D. (after 10+2)	6 years degree program, consisting of internship or residency training, during third year onwards	Currently in the 3 rd /4 th /5 th /6 th year or already completed	2028
M.B.B.S.	Degree holders of M.B.B.S. and those who are in the $5^{\rm th}/6^{\rm th}/7^{\rm th}$ semester or higher semester of such programme.	5 th , 6 th , 7 th or higher semester or already completed	2026
M. Sc. / M.A. / MCA or equivalent	Master's degree in any branch of Arts/Science/Mathematics/Statistics/ Computer Applications or equivalent	Currently in the first year or higher or already Completed	2026
Int. M.E./ M.Tech. (Post-B.Sc.)	Post-B.Sc Integrated Master's degree programs in Engineering/ Technology (4-year program)	Currently in the 1 st / 2 nd /3 rd /4 th year or already completed	Any Year
Int. M.E./ M.Tech. or Dual Degree (after Diploma or 10+2)	Integrated Master's degree program or Dual Degree program in Engineering/Technology (5-year program)	Currently in the 3 rd /4 ^{th/5th year or alreadycompleted}	2027
B.Sc. / B.A. / B.Com.	Bachelor degree in any branch of Science / Arts / Commerce (3 years program)	Currently in the 3 rd year or already completed	2025
Int. M.Sc. / Int. B.S. / M.S.	Integrated M.Sc. or 5-year integrated B.SM.S. program	Currently in the 3 rd year or higher or already completed	2026
Professional Society Examinations (equivalent to B.E. / B.Tech. / B.Arch.)	B.E./B.Tech./B.Arch. equivalent examinations of Professional Societies, recognized by MoE/UPSC/AICTE (e.g. AMIE by Institution of Engineers- India, AMICE by the Institute of Civil Engineers-India and so on)	Completed Section A or equivalent of such professional courses	Enrolled upto 31 st May 2013
B.Sc (Agriculture, Horticulture, forestry)	4-year Program	Currently in the 3 rd /4 th year or already completed	2026

In case a candidate has passed one of the qualifying examinations as mentioned above in 2021 or earlier, the candidate has to submit the degree certificate / provisional certificate / course completion certificate / professional certificate / membership certificate issued by the society or institute. In case, the candidate is expected to complete one of the qualifying criteria in 2025 or later as mentioned above, he/she has to submit a certificate from Principal or a copy of marks card for section A of AMIE.

Certificate From Principal

Candidates who have to submit a certificate from their college Principal have to obtain one from his/ her institution beforehand and upload the same during the online submission of the application form.

Candidates With Backlogs

Candidates, who have appeared in the final semester/year exam in 2023, but with a backlog (arrears/ failed subjects) in any of the papers in their qualifying degree should upload a copy of any one of the mark sheets of the final year,

OR

obtain a declaration from their Principal along with the signature and seal beforehand and upload the same during the online submission of the application form.

GATE Structure

Structure of GATE

GATE 2025 will be conducted on 29 subjects (papers). Table below shows the list of papers and paper codes for GATE 2025. A candidate is allowed to appear in ANY ONE or UP TO TWO papers of the GATE examination. However, note that the combination of TWO papers in which a candidate can appear MUST be from the pre-defined list as given in Table. Also note that for a paper running in multiple sessions, a candidate will be mapped to appear for the examination in one of the sessions ONLY.

GATE Paper	Code	GATE Paper	Code
Aerospace Engineering	AE	Geology and Geophysics	GG###
Agricultural Engineering	AG	Instrumentation Engineering	IN
Architecture and Planning	AR#	Mathematics	MA
Biomedical Engineering	BM	Mechanical Engineering	ME
Biotechnology	BT	Mining Engineering	MN
Civil Engineering	CE	Metallurgical Engineering	MT
Chemical Engineering	CH	Naval Architecture and Marine Engineering	NM
Computer Science and Information Technology	\mathbf{CS}	Petroleum Engineering	PE
Chemistry	СҮ	Physics	PH
Data Science and Artificial Intelligence	DA	Production and Industrial Engineering	PI
Electronics and Communication Engineering	EC	Statistics	ST
Electrical Engineering	EE	Textile Engineering and Fibre Science	TF
Environmental Science & Engineering	ES	Engineering Sciences	XE*
Ecology and Evolution	EY	Humanities & Social Sciences	XH**
Geomatics Engineering	GE##	Life Sciences	XL***

List of GATE Papers and Corresponding Codes

*XE Paper Sections	Code	**XH Paper Sections	Code	***XL Paper Sections	Code
Engineering Mathematics (Compulsory) (15 marks)	А	Reasoning and Comprehension (Compulsory) (25 marks)	B1	Chemistry (Compulsory) (25 marks)	Р
Any TWO optional sections (2x35 = 70 marks)		Any ONE optional section (60 marks)		Any TWO optional sections (2x30 = 60 marks)	
Fluid Mechanics	В	Economics	C1	Biochemistry	Q
Materials Science	С	English	C2	Botany	R
Solid Mechanics	D	Linguistics	C3	Microbiology	\mathbf{S}
Thermodynamics	Е	Philosophy	C4	Zoology	Т
Polymer Science and Engineering	F	Psychology	C5	Food Technology	U
Food Technology	G	Sociology	C6		
Atmospheric and Oceanic Sciences	Η				
*AR Paper Sections		#GE Paper Sections		***GG Paper Sections	
Part-A (Compulsory)		Part-A (Compulsory)		Part-A (Compulsory)	
Part-B1 (Architecture)		Part-B1 (Surveying and Mapping)		Part-B1 (Geology)	
Part-B2 (Planning)		Part-B2 (Image Processing and Analysis)		Part-B2 (Geophysics)	

*XE (Engineering Sciences), **XH (Humanities & Social Sciences), ***XL (Life Sciences), papers are of general nature and will be comprised of Sections listed in the above table **Note:** Each subject/paper is of total 100 marks. General Aptitude (GA) section of 15 marks is common for all papers. Hence remaining 85 marks are for the respective subject/paper code.

Combination of Two Papers Allowed to Appear in GATE 2025 (subject to availability of infrastructure and schedule)

Code of the First (Primary) Paper	Codes of Papers Allowed as the Secondary Paper	Code of the First Primary Paper	Codes of Papers Allowed as the Secondary Paper
AE	CE, ME, XE	GE	AR, CE, CS, ES, GG
AG	CE	GG	GE
AR	CE, GE	IN	BM, EC, EE, ME
BM	BT, IN	MA	CS, DA, PH, ST
BT	BM, XL	ME	AE, DA, IN, NM, PI, XE
CE	AE, AG, AR, ES, GE, NM, XE	МТ	XE
CH	ES, PE, XE	NM	CE, ME
CS	DA, EC, GE, MA, PH, ST	PE	СН
СҮ	XE, XL	PH	CS, DA, EC, EE, MA, XE
DA	CS, EC, EE, MA, ME, PH, ST, XE	PI	ME, XE
EC	CS, DA, EE, IN, PH	ST	CS, DA, MA, XH
EE	DA, EC, IN, PH	XE	AE, CE, CH, CY, DA, ME, MT, PH, PI
ES	CE, CH, GE	XH	ST
EY	XL	XL	BT, CY, EY

General Aptitude Questions

All the papers will have a few questions that test the General Aptitude (Language and Analytical Skills), apart from the core subject of the paper.

Duration and Examination Type

All the papers of the GATE 2025 examination will be for 3 hours duration and they consist of 65 questions for a total of 100 marks. Since the examination is an ONLINE computer based test (CBT), at the end of the stipulated time (3-hours), the computer screen will automatically close the examination inhibiting any further action.

Candidates will be permitted to occupy their allotted seats 40 minutes before the scheduled start of the examination. Candidates can login and start reading the instructions 20 minutes before the start of examination. The late login time (if any) recorded by the computer system MUST NOT be beyond 30 minutes from the actual starting time of the examination. Under NO circumstances, will a candidate be permitted to login after 30 minutes from the actual examination starting time. Candidates will NOT be permitted to leave the examination hall before the end of the examination.

Pattern of Question Papers

GATE 2025 may contain questions of THREE different types in all the papers:

(i) **Multiple Choice Questions (MCQ)** carrying 1 or 2 marks each, in all the papers and sections. These questions are objective in nature, and each will have choice of four answers, out of which ONLY ONE choice is correct.

Negative Marking for Wrong Answers: For a wrong answer chosen in a MCQ, there will be negative marking. For 1-mark MCQ, 1/3 mark will be deducted for a wrong answer. Likewise, for 2-mark MCQ, 2/3 mark will be deducted for a wrong answer.

(ii) Multiple Select Questions (MSQ) carrying 1 or 2 marks each in all the papers and sections. These questions are objective in nature, and each will have choice of four answers, out of which ONE or MORE than ONE choice(s) is / are correct.

Note: There is NO negative marking for a wrong answer in MSQ questions. However, there is NO partial credit for choosing partially correct combinations of choices or any single wrong choice.

(iii) Numerical Answer Type (NAT) Questions carrying 1 or 2 marks each in most of the papers and sections. For these questions, the answer is a signed real number, which needs to be entered by the candidate using the virtual numeric keypad on the monitor (keyboard of the computer will be disabled). No choices will be shown for these types of questions. The answer can be a number such as 10 or -10 (an integer only). The answer may be in decimals as well, for example, 10.1 (one decimal) or 10.01 (two decimals) or -10.001 (three decimals). These questions will be mentioned with, up to which decimal places, the candidates need to present the answer. Also, for some NAT type problems an appropriate range will be considered while evaluating these questions so that the candidate is not unduly penalized due to the usual round-off errors. Candidates are advised to do the rounding off at the end of the calculation (not in between steps). Wherever required and possible, it is better to give NAT answer up to a maximum of three decimal places.

Note: There is NO negative marking for a wrong answer in NAT questions. Also, there is NO partial credit in NAT questions.

Paper Code	General Aptitude (GA) Marks	Subject Marks	Total Marks	Total Time (Minutes)*
AE, AG, BM, BT, CE, CH, CS, CY, EC, EE, ES, EY, IN, MA, ME, MN, MT, NM, PE, PH, PI, ST, TF	15	85	100	180
AR [Part A + Part B1 or B2]	15	60 + 25	100	180
(B1: Architecture or B2: Planning)	10	00 : 20	100	100
GE [Part A + Part B1 or B2]				
(B1: Surveying and Mapping or B2: Image Processing and Analysis)	15	55 + 30	100	180
GG [Part A + Part B]				
(Section 1:Geology or Section 2: Geophysics)	15	25 + 60	100	180
XE (Section A + Any TWO Sections)	15	15 + (2 x 35)	100	180
XH (Section B1 + Any ONE Section)	15	25 + 60	100	180
XL (Section P + Any TWO Sections)	15	25 + (2 x 30)	100	180

Pattern of Examination

*PwD candidates with benchmark disability are eligible for the compensatory time of 20 minutes per hour. Thus, they will get one hour extra for a three hours examination

Marking Scheme - Distribution of Marks and Questions

General Aptitude (GA) Questions

In all papers, GA questions carry a total of 15 marks. The GA section includes 5 questions carrying 1-mark each (sub-total 5 marks) and 5 questions carrying 2-marks each (sub-total 10 marks).

Question Papers other than AR, GE, GG, XE, XH and XL

These papers would contain 25 questions carrying 1-mark each (sub-total 25 marks) and 30 questions carrying 2-marks each (sub-total 60 marks) consisting of some MCQ type questions, while the remaining may be MSQ and / or NAT questions.

AR (Architecture and Planning) Paper

Apart from the General Aptitude (GA) section, the question paper consists of two parts: Part A (60 marks) and Part B (25 marks). Part A is compulsory for all the candidates. Part B contains two parts: Part B1 (Architecture) and Part B2 (Planning). Candidates will have to attempt questions in Part A and questions in either Part B1 or Part B2 of Part B. The choice of Part B1 OR Part B2 can be made during examination.

Part A consists of 39 questions carrying a total of 60 marks: 18 questions carrying 1-mark each (sub- total 18 marks) and 21 questions carrying 2-marks each (sub-total 42 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions. Either section of Part B [Part B1 (Architecture) and Part B2 (Planning)] consists of 16 questions carrying a total of 25 marks: 7 questions carrying 1-mark each (sub-total 7 marks) and 9 questions carrying 2-marks each (sub-total 18 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions carrying 2-marks each (sub-total 18 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.

GE (Geomatics Engineering) Paper

Apart from the General Aptitude (GA) section, the question paper consists of two parts: Part A (55 marks) and Part B (30 marks). Part A - Engineering Mathematics and Basic Geomatics is compulsory for all the candidates. Part B contains two sections: Section I - Surveying and Mapping and Section II - Image Processing and Analysis. Candidates will have to attempt questions in Part A and questions in either Section I or Section II of Part B. The choice of Section I OR Section II of Part B can be made during examination.

Part A consists of 36 questions carrying a total of 55 marks: 17 questions carrying 1-mark each (sub- total 17 marks) and 19 questions carrying 2-marks each (sub-total 38 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions. Either section of Part B [Section I (Surveying and Mapping) or Section II (Image Processing and Analysis))] consists of 19 questions carrying a total of 30 marks: 8 questions carrying 1-mark each (sub-total 8 marks) and 11 questions carrying 2-marks each (sub-total 22 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions, while the remaining may be MSQ and / or NAT questions.

GG (Geology and Geophysics) Paper

Apart from the General Aptitude (GA) section, the GG question paper consists of two parts: Part A and Part B. Part A is compulsory for all the candidates. Part B contains two sections: Section 1 (Geology) and Section 2 (Geophysics). Candidates will have to attempt questions in Part A and questions in either Section 1 or Section 2 of Part B. The choice of Section 1 OR Section 2 of Part B has to be made at the time of filling online application form. At the examination hall, candidate cannot request for change of section.

Part A consists of 16 questions carrying a total of 25 marks: 7 questions carrying 1-mark each (sub-total 7 marks) and 9 questions carrying 2-marks each (sub-total 18 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions. Either section of Part B (Section 1: Geology and Section 2: Geophysics) consists of 39 questions carrying a total of 60 marks: 18 questions carrying 1-mark each (sub-total 18 marks) and 21 questions carrying 2-marks each (sub-total 42 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions carrying 2-marks each (sub-total 42 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.

XE Paper (Engineering Sciences)

A candidate appearing in the XE paper has to answer the following:

- GA General Aptitude carrying a total of 15 marks.
- Section A Engineering Mathematics (Compulsory): This section contains 11 questions carrying a total of 15 marks: 7 questions carrying 1-mark each (sub-total 7 marks), and 4 questions carrying 2-marks each (sub-total 8 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.
- Any two of XE Sections B to H: The choice of two sections from B to H can be made during the examination after viewing the questions. Only TWO optional sections can be answered at a time. A candidate wishing to change midway of the examination to another optional section must first choose to deselect one of the previously chosen optional sections (B to H). Each of the optional sections of the XE paper (Sections B through H) contains 22 questions carrying a total of 35 marks: 9 questions carrying 1-mark each (sub-total 9 marks) and 13 questions carrying 2-marks each (sub-total 26 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.

XH Paper (Humanities and Social Sciences)

A candidate appearing in the XH paper has to answer the following:

- GA General Aptitude carrying a total of 15 marks
- Section B1 Reasoning and Comprehension (Compulsory): This section contains 15 questions carrying a total of 25 marks: 7 questions carrying 1-mark each (sub-total 7 marks) and 9 questions carrying 2-marks each (sub-total 18 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.
- Any ONE of XH Sections C1 to C6: The ONE choice of section from C1 to C6 has to be made at the time of filling online application form. Candidate cannot request for change of section at the examination hall. Each of the optional sections of the XH paper (Sections C1 through C6) contains 39 questions carrying a total of 60 marks:18 questions carrying 1-mark each (sub-total 18 marks) and 21 questions carrying 2-marks each (sub-total 42 marks). Some are MCQ type questions, while the remaining may be MSQ and / or NAT questions.

XL Paper (Life Sciences)

A candidate appearing in the XL paper has to answer the following:

- GA General Aptitude carrying a total of 15 marks.
- Section P-Chemistry (Compulsory): This section contains 17 questions carrying a total of 25 marks: 9 questions carrying 1-mark each (sub-total 9 marks) and 8 questions carrying 2-marks each (sub-total 16 marks). Some questions will be of MSQ and/or numerical answer type while remaining questions will be MCQ type.
- Any two of XL Sections Q to U: The choice of two sections from Q to U can be made during the examination after viewing the questions. Only TWO optional sections can be answered at a time. A candidate wishing to change midway of the examination to another optional section must first choose to deselect one of the previously chosen optional sections (Q to U). Each of the optional sections of the XL paper (Sections Q through U) contains 19 questions carrying a total of 30 marks: 8 questions carrying 1-mark each (sub-total 8 marks) and 11 questions carrying 2-marks each (sub-total 22 marks). Some questions will be of MSQ and/or numerical answer type while remaining questions will be MCQ type.

GATE Score

After the evaluation of the answers, the actual (raw) marks obtained by a candidate will be considered for computing the GATE Score. For multi-session papers (subjects), raw marks obtained by the candidates in different sessions will be converted to Normalized marks for that particular subject. Thus, raw marks (for single session papers) or normalized marks (for multi-session papers) will be used for computing the GATE Score, based on the qualifying marks.

Calculation of Normalized Marks for Multi-Session Papers

In GATE 2025 examination, some papers may be conducted in multi-sessions. Hence, for these papers, a suitable normalization is applied to take into account any variation in the difficulty levels of the question papers across different sessions. The normalization is done based on the fundamental assumption that "in all multi-session GATE papers, the distribution of abilities of candidates is the same across all the sessions". This assumption is justified since the number of candidates appearing in multi-session papers in GATE 2025 is large and the procedure for allocation of session to candidates is random. Further, it is also ensured that for the same multi-session paper, the number of candidates allotted in each session is of the same order of magnitude.

Based on the above, and considering various normalization methods, the committee arrived at the following formula for calculating the normalized marks for the multi-session papers.

Normalization mark of j^{th} candidate in the i^{th} session $\widehat{M_{ij}}$ is given by

$$\widehat{\boldsymbol{M}_{ij}} = \frac{\bar{\boldsymbol{M}}_t^g - \boldsymbol{M}_q^g}{\bar{\boldsymbol{M}}_{it} - \boldsymbol{M}_{iq}} \left(\boldsymbol{M}_{ij} - \boldsymbol{M}_{iq} \right) + \boldsymbol{M}_q^g$$

where

- M_{ii} : is the actual marks obtained by the j^{th} candidate in i^{th} session
- $ar{M}^{
 m g}_{
 m t}$: is the average marks of the top 0.1% of the candidates considering all sessions
- $M_q^{
 m g}~~:~~{
 m is~the~sum~of~mean}~{
 m and~standard~deviation~marks~of~the~candidates~in~the~paper}~~{
 m considering~all~sessions}$
- $ar{M}_{_{t\bar{t}}}$: is the average marks of the top 0.1% of the candidates in the $i^{_{th}}$ session
- $M_{_{iq}}$: is the sum of the mean marks and standard deviation of the $i^{_{th}}$ session

Calculation of GATE Score for All Papers

For all papers for which there is only one session, actual marks obtained by the candidates will be used for calculating the GATE 2025 Score. For papers in multi-sessions, normalized marks will be calculated corresponding to the raw marks obtained by a candidate and the GATE 2025 Score will be calculated based on the normalized marks.

The GATE 2025 score will be computed using the formula given below.

GATE Score =
$$S_q + (S_t - S_q) \frac{(M - M_q)}{(\overline{M}_t - M_q)}$$

where

- M: marks obtained by the candidate (actual marks for single session papers and normalized marks for multi-session papers)
- $M_{_{\! a}}$: is the qualifying marks for general category candidate in the paper
- \bar{M}_{t} : is the mean of marks of top 0.1% or top 10 (whichever is larger) of the candidates
 - who appeared in the paper (in case of multi-session papers including all sessions) $% \left({{{\left[{{{\left[{{{\left[{{{c}} \right]}} \right]}_{t}}} \right]}_{t}}}} \right)$
- $S_{_{q}}\ :\ 350,$ is the score assigned to $M_{_{q}}$
- S_{t} : 900, is the score assigned to \overline{M}_{t}

In the GATE 2025 the qualifying marks (M_q) for general category student in each subject will be 25 marks (out of 100) or $\mu + \sigma$, whichever is larger. Here μ is the mean and σ is the standard deviation of marks of all the candidates who appeared in the paper.

After the declaration of results, GATE Scorecards can be downloaded by the GATE qualified candidates ONLY.

The GATE 2025 Committee has the authority to decide the qualifying mark/score for each GATE paper. In case of any claim or dispute with respect to GATE 2025 examination or score, the Courts and Tribunals in Mumbai alone will have the exclusive jurisdiction to entertain and settle them.

GATE Syllabus

General Aptitude

Verbal Aptitude

Basic English Grammar: tenses, articles, adjectives, prepositions, conjunctions, verb-noun agreement, and other parts of speech.

Basic Vocabulary: words, idioms, and phrases in context, Reading and comprehension, Narrative sequencing.

Quantitative Aptitude

Data Interpretation: data graphs (bar graphs, pie charts, and other graphs representing data), 2-and 3-dimensional plots, maps, and tables.

Numerical Computation and Estimation: ratios, percentages, powers, exponents and logarithms, permutations and combinations, and series, Mensuration and geometry, Elementary statistics and probability.

Analytical Aptitude

Logic: Deduction and induction, Analogy, Numerical relations and reasoning.

Spatial Aptitude

Transformation of shapes: translation, rotation, scaling, mirroring, assembling, and grouping Paper folding, cutting, and patterns in 2 and 3 dimensions.

Section 1: Engineering Mathematics

Linear Algebra: Matrices and determinants; Systems of linear equations; Eigen values and Eigen vectors.

Calculus: Limits, continuity and differentiability; Partial derivatives, maxima and minima; Sequences and series; Test for convergence.

Differential Equations: Linear and nonlinear first order ODEs, higher order ODEs with constant coefficients; Cauchy's and Euler's equations; Laplace transforms.

Probability and Statistics: Mean, median, mode and standard deviation; Random variables; Poisson, normal and binomial distributions; Correlation and regression analysis.

Numerical Methods: Solution of linear and nonlinear algebraic equations; Integration by trapezoidal and Simpson's rule; Single step method for differential equations.

Section 2: General Biology

Biochemistry: Biomolecules - structure and function; Biological membranes - structure, membrane channels and pumps, molecular motors, action potential and transport processes; Basic concepts and regulation of metabolism of carbohydrates, lipids, amino acids and nucleic acids; Photosynthesis, respiration and electron transport chain. Enzymes - Classification, catalytic and regulatory strategies; Enzyme kinetics - Michaelis-Menten equation; Enzyme inhibition - competitive, non-competitive and uncompetitive inhibition.

Microbiology: Bacterial classification and diversity; Microbial Ecology - microbes in marine, freshwater and terrestrial ecosystems; Microbial interactions; Viruses - structure and classification; Methods in microbiology; Microbial growth and nutrition; Nitrogen fixation; Microbial diseases and host-pathogen interactions; Antibiotics and antimicrobial resistance.

Immunology: Innate and adaptive immunity, humoral and cell mediated immunity; Antibody structure and function; Molecular basis of antibody diversity; T cell and B cell development; Antigen-antibody reaction; Complement; Primary and secondary lymphoid organs; Major histocompatibility complex (MHC); Antigen processing and presentation; Polyclonal and monoclonal antibody; Regulation of immune response; Immune tolerance; Hypersensitivity; Autoimmunity; Graft versus host reaction; Immunization and vaccines.

Section 3: Genetics, Cellular and Molecular Biology

Genetics and Evolutionary Biology: Mendelian inheritance; Gene interaction; Complementation; Linkage, recombination and chromosome mapping; Extra chromosomal inheritance; Microbial genetics - transformation, transduction and conjugation; Horizontal gene transfer and transposable elements; Chromosomal variation; Genetic disorders; Population genetics; Epigenetics; Selection and inheritance; Adaptive and neutral evolution; Genetic drift; Species and speciation.

Cell Biology: Prokaryotic and eukaryotic cell structure; Cell cycle and cell growth control; Cell-cell communication; Cell signaling and signal transduction; Post-translational modifications; Protein trafficking; Cell death and autophagy; Extra-cellular matrix.

Molecular Biology: Molecular structure of genes and chromosomes; Mutations and mutagenesis; Regulation of gene expression; Nucleic acid - replication, transcription, splicing, translation and their regulatory mechanisms; Non-coding and micro RNA; RNA interference; DNA damage and repair.

Section 4: Fundamentals of Biological Engineering

Engineering Principles Applied to Biological Systems: Material and energy balances for reactive and non-reactive systems; Recycle, bypass and purge processes; Stoichiometry of growth and product formation; Degree of reduction, electron balance, theoretical oxygen demand.

Classical thermodynamics and Bioenergetics: Laws of thermodynamics; Solution thermodynamics; Phase equilibria, reaction equilibria; Ligand binding; Membrane potential; Energetics of metabolic pathways, oxidation and reduction reactions.

Transport Processes: Newtonian and non-Newtonian fluids, fluid flow - laminar and turbulent; Mixing in bioreactors, mixing time; Molecular diffusion and film theory; Oxygen transfer and uptake in bioreactor, kLa and its measurement; Conductive and convective heat transfer, LMTD, overall heat transfer coefficient; Heat exchangers.

Section 5: Bioprocess Engineering and Process Biotechnology

Bioreaction engineering: Rate law, zero and first order kinetics; Ideal reactors - batch, mixed flow and plug flow; Enzyme immobilization, diffusion effects - Thiele modulus, effectiveness factor, Damkoehler number; Kinetics of cell growth, substrate utilization and product formation; Structured and unstructured models; Batch, fed-batch and continuous processes; Microbial and enzyme reactors; Optimization and scale up.

Upstream and Downstream Processing: Media formulation and optimization; Sterilization of air and media; Filtration - membrane filtration, ultrafiltration; Centrifugation - high speed and ultra; Cell disruption; Principles of chromatography - ion exchange, gel filtration, hydrophobic interaction, affinity, GC, HPLC and FPLC; Extraction, adsorption and drying.

Instrumentation and Process Control: Pressure, temperature and flow measurement devices; Valves; First order and second order systems; Feedback and feed forward control; Types of controllers - proportional, derivative and integral control, tuning of controllers.

Section 6: Plant, Animal and Microbial Biotechnology

Plants: Totipotency; Regeneration of plants; Plant growth regulators and elicitors; Tissue culture and cell suspension culture system - methodology, kinetics of growth and nutrient optimization; Production of secondary metabolites; Hairy root culture; Plant products of industrial importance; Artificial seeds; Somaclonal variation; Protoplast, protoplast fusion - somatic hybrid and cybrid; Transgenic plants - direct and indirect methods of gene transfer techniques; Selection marker and reporter gene; Plastid transformation.

Animals: Culture media composition and growth conditions; Animal cell and tissue preservation; Anchorage and non-anchorage dependent cell culture; Kinetics of cell growth; Micro & macro-carrier culture; Hybridoma technology; Stem cell technology; Animal cloning; Transgenic animals; Knock-out and knock-in animals.

Microbes: Production of biomass and primary/secondary metabolites - Biofuels, bioplastics, industrial enzymes, antibiotics; Large scale production and purification of recombinant proteins and metabolites; Clinical-, food- and industrial- microbiology; Screening strategies for new products.

Section 7: Recombinant DNA Technology and Other Tools in Biotechnology

Recombinant DNA technology: Restriction and modification enzymes; Vectors - plasmids, bacteriophage and other viral vectors, cosmids, Ti plasmid, bacterial and yeast artificial chromosomes; Expression vectors; cDNA and genomic DNA library; Gene isolation and cloning, strategies for production of recombinant proteins; Transposons and gene targeting.

Molecular tools: Polymerase chain reaction; DNA/RNA labelling and sequencing; Southern and northern blotting; In-situ hybridization; DNA fingerprinting, RAPD, RFLP; Site-directed mutagenesis; Gene transfer technologies; CRISPR-Cas; Biosensing and biosensors.

Analytical tools: Principles of microscopy - light, electron, fluorescent and confocal; Principles of spectroscopy - UV, visible, CD, IR, fluorescence, FT-IR, MS, NMR; Electrophoresis; Micro-arrays; Enzymatic assays; Immunoassays - ELISA, RIA, immunohistochemistry; immunoblotting; Flow cytometry; Whole genome and ChIP sequencing.

Computational tools: Bioinformatics resources and search tools; Sequence and structure databases; Sequence analysis - sequence file formats, scoring matrices, alignment, phylogeny; Genomics, proteomics, metabolomics; Gene prediction; Functional annotation; Secondary structure and 3D structure prediction; Knowledge discovery in biochemical databases; Metagenomics; Metabolic engineering and systems biology.