

BIOL 1300 – ECONOMIC PLANTS EXAMPLE MIDTERM I QUESTIONS

1. The cranberry is a member of the _____ family.
 - (a) Rose (Rosaceae) (b) Ericaceae (Heath) (c) Sunflower (Asteraceae)
 - (d) Carrot (Apiaceae) (e) Mustard (Brassicaceae).
2. Botanically, which **one** of the following is a fruit?
 - (a) turnip (b) onion (c) yam (d) tomato (e) potato.
3. In early agricultural times, the cultivation of plants resulted in (indicate which is **false**):
 - (a) a more dependable source of food. (b) the maintenance of a larger human population.
 - (c) greater control over the local environment. (d) a nomadic existence.
4. The fruit of wheat (and other grasses) is known as a:
 - (a) berry (b) hesperidium (c) caryopsis (d) pome (e) nut.
5. The “Age of Herbals” coincided with which **one** of the following periods in European history?
 - (a) Medieval (b) Renaissance (c) Roman Empire (d) Middle Ages (e) Victorian.
6. Crop plants native to South America were first planted in present-day Mexico (central America) _____ years ago.
 - (a) 6,500 (b) 4,500 (c) 2,500 (d) 500.
7. _____ is used to induce polyploidy in plants.
 - (a) colchicine (b) ethylene (c) carbon dioxide (d) protein.
8. The “core” of an apple, which is generally not eaten, is derived from the:
 - (a) ovule (b) ovary wall (c) receptacle (d) pollen.
9. The fruit of members of the Tomato (Solanaceae) family is known as a:
 - (a) berry (b) hesperidium (c) schizocarp (d) pome (e) drupe.
10. Which **one** of the following **not** is considered to be a fruit (botanically)?
 - (a) eggplant (b) tomato (c) onion (d) cucumber (e) pumpkin.
11. _____ often infects mature rye grain heads in wet years.
 - (a) black stem rust (b) teosinte (c) ergot (d) colchicine (e) bacteria.
12. Which **one** of the following is an example of a pome fruit:
 - (a) apple (b) squash (c) peach (d) pepper (e) banana.
13. The chili pepper is native to:
 - (a) China (b) Europe (c) central America (d) north Africa (e) South Africa.
14. Which **one** of the following fruits has a high level of oils?
 - (a) peach (b) pear (c) dates (d) olive (e) pepper.
15. A phylogenetic classification is based on:
 - (a) the fossil record (b) presumed evolutionary relationships
 - (c) genetic markers (d) morphological and chemical characters.