

Sample exam #2

BSCI124 Section 2001PRIVATE

1. Cyanobacteria are:

A) not really a bacteria- they belong to a different kingdom, B) photosynthetic bacteria,

C) bacteria which contain chloroplasts and mitochondria, D) bacteria which cause human disease
2. A showy red-flower that has no scent is likely to be pollinated by

A) bees, B) wind, C) birds, D) bats

5. Wings on Maple tree seeds are meant to disperse the seed by:

A)water, B) wind, C) attracting birds to eat it, D) attaching to animals

8. Kelp belong to the

A) green algae, B) red algae, C) dinoflaggelates, D) brown algae, E) mosses
10. Certain orchids are able to attract wasps to pollinate their flowers by imitating:

A) small flies that wasps feed on, B) proper landing places for wasps, C) a wasp’s nest, D)a female wasp

11. Scientific names for plants are always

A) common names, B) written in Latin as the genus and species to which the plant belongs

 C) written in Latin as the family and species to which the plant belongs, D) written in English

as the family and division to which the plant belongs, E) randomly assigned names in Latin without meaning

13. In which of the following taxonomic levels would you find plants that were most closely related?

A) kingdom, B) genus, C) family, D) division

19. The pulp of fruit (e.g. the part of an apple you eat) is made from which of the following parts of the flower in simple fruit?

A) stamen, B) ovary, C) ovule or egg cell, D) petals

20. Carnivorous plants have evolved to trap insects by specialization of their

A) roots, B) leaves, C) stems, D) flowers

21. Interactions between two organisms in a way which benefits both organisms is called:

A) parasitism, B) commensualism, C) mutualism or symbiosis, D) none of the above

26. A symbiosis of fungus and algae make up which of the following organisms?

A) corals , B) mosses, C) grasses, D) lichens

31. Which of the following is not a general trend in the evolution of land plants?

A) they become more water independent, B) they become less dependent upon phosphate fertilizers, C) their
lifecycles
become dominated by the diploid stage, D) they offer better protection for their fertilized zygote
36. The male or pollen-producing part of the flower is called the _____________
37. Three natural processes which together lead to “survival of the fittest”, and so

form a basis of Darwin’s theory of evolution, are________.

38. One of two rewards that flowers offer animal or insect pollinators are:___________.

39. The entire female part of the flower is called the _________________________

Part 1: Matching. 2 points each

For the following traits (1- 12), indicate which of the land plants (right column) those trait apply to. If that trait applies to none of the plant groups listed, then answer with the letter N.

Choices:

1. has a naked seed borne on scale

G. Gymnosperms

2. produces spores

A. Angiosperms

3. produces seeds

M. Mosses

4. lacks a vascular system of xylem and phloem

F. Ferns

5. male gametes are called pollen

N. None of the plants

6. undergoes double fertilization in ovule to form a seed

7. male gametes swim in a film of water

8. use spore as a male gamete to fertilize ovule

_____ 9. has a separate haploid stage called a prothallus that produces sperm

_____ 10. has flowers with petals

_____ 11. has a seed borne within an ovary

_____ 12. major part of lifecycle is in the haploid stage

1.B; 2. C; 5. B; 8. D; 10. D; 11. B; 13. B; 19. B; 20. B; 21. C;26. D; 31. B; 36. Stamen; 37. Variation, Overproduction, Competition; 38. Pollen, Nectar; 39. Carpel
matching: 1. G; 2. M + F; 3. G + A; 4. M; 5. G + A; 6. A; 7. M + F; 8. N; 9. F; 10. A; 11. A; 12. M ,

