

MULTIPLE CHOICE QUESTIONS OF HORTICULTURE

1. Anthracnose resistant variety of French bean is:

- A. Contender
- B. Kentucky Wonder
- C. Tweed Wonder
- D. None of these

Ans. C

2. The best suitable storage condition for fresh unshelled peas is:

- A. 5 degrees C and 85% RH
- B. 0 degree C and 90-95% RH
- C. 15 degree C and 60-70% RH
- D. None of the above

Ans. B

3. Fungicide for controlling powdery mildew diseases of pea is:

- A. Captan
- B. Indofil M-45
- C. Karathane
- D. None of the above

Ans. B

4. Garden beet belongs to the genus of:

- A. Brassica
- B. Beta
- C. Raphanus
- D. None of the above

Ans. B

5.' Durgapura Kesar'' is an important cultivator of:

- A. Muskmelon

- B. Water melon
- C. Cucumber
- D. Bottle gourd

Ans. B

6. Cucumber fruits can be stored for longer period at the temperature of:

- A. 5 degrees C
- B. 10 degree C
- C. 25 degrees C
- D. 30 degrees C

Ans. C

7. Cluster bean is:

- A. Self-pollinated
- B. Cross-pollinated
- C. Often Cross-pollinated
- D. None of the above

Ans. A

8. Cowpea is probably a native of:

- A. India
- B. China
- C. Central Africa
- D. None of these

Ans. C

9. Vegetables are rich source of:

- A. Vitamins
- B. Carbohydrates
- C. Proteins

D. Fat

Ans. A

10. Virus disease of chilli are spread by:

- A. White flies
- B. Thrips
- C. Aphids
- D. Mites

Ans. A

11. Vitamin C content in French bean is enhanced with the application of :

- A. Zinc
- B. Iron
- C. Copper
- D. Calcium

Ans. A

12. Chenopodiaceae is the family of:

- A. Potato
- B. Sweet potato
- C. Okra
- D. Spinach

Ans. D

13. Which of the following is an early variety of cauliflower?

- A. Pusa Katki
- B. Synthetic second
- C. Snowbll-16
- D. None of these

Ans. A

14. Which of the following is a true vegetable crop?

- A. Sweet potato
- B. Okra
- C. potato
- D. Spanish

Ans. B

15. Tomato variety RKMT is evolved through:

- A. X-rays
- B. Gamma rays
- C. EMS
- D. MMS

Ans. A

16. Turnip belongs to the family?

- A. Umbelliferae
- B. Chenopodiaceae
- C. Cruciferae
- D. Solanaceae

Ans. C

17. Potato is a source of Vitamin:

- A. A
- B. B
- C. C
- D. D

Ans. C

18. Whiptail in cauliflower is caused by:

- A. Excess of boron
- B. Deficiency of boron
- C. Excess of Mo
- D. Deficiency of Mo

Ans. D

19. The largest chilli growing state is:

- A. MP
- B. Tamil nadu
- C. Andhra Pradesh
- D. Rajasthan

Ans. C

20. The most ancient type of garden is:

- A. Kitchen garden
- B. Market garden
- C. Vegetable garden
- D. Floating garden

Ans. A

21. The most serious disease of okra is:

- A. Yellow vein mosaic
- B. Powdery mildew
- C. Leaf curl
- D. Tomato spotted wilt virus

Ans. D

22. which of the following vegetable is perennial?

- A. Asparagus
- B. Cauliflower
- C. Garlic
- D. Beans

Ans. A

23. “Suverna” is a popular variety of :

- A. Coriander
- B. Fenugreek
- C. Pumpkin
- D. Pointed gourd

Ans. B

24. Powdery mildew is caused by:

- A. Bacteria
- B. Fungus
- C. Virus
- D. None of these

Ans. B

25. “Buck eye rot” is associated with:

- A. Tomato
- B. Pea
- C. Sweet potato
- D. Brinjal

Ans. A

26. Which chemical is used for de-greening of fruit?

- (A) IBA
- (B) Cytokinin

(C) Gibberellic Acid

(D) Ethylene

Ans. D

27. HQ of International Society for Horticulture Science (ISHS) is at _____

(A) USA

(B) Belgium

(C) France

(D) Brazil

Ans. B

28. Journal “Indian Horticulture” is published by _____

(A) IIHR

(B) IARI

(C) ICAR

(D) IGKV

Ans. C

29. Most abundant and basic Auxin is _____

(A) IAA

(B) NAA

(C) 1BA

(D) 2-4 D

Ans. A

30. India is known as home of _____

(A) Vegetables

(B) Spices and Medicinal

(C) Fruits

(D) Flowers

Ans. B

31. High Water Use Efficiency (WUE)

(A) Flood irrigation

(B) Sprinkler

(C) Drip

(D) All of the above

Ans. C

32. Protray are related to _____

(A) Post harvest

(B) Nursery

- (C) Processing
- (D) Transport

Ans. B

33. Disease free plants in micro propagation can be obtained through _____

- (A) Meristem culture
- (B) Anther culture
- (C) Embryo culture
- (D) Cell culture

Ans. A

34. Making an incision below a bud to retard its growth

- (A) Nicking
- (B) Ringing
- (C) Notching
- (D) Thinning

Ans. A

35. Angle formed by attached of a branch to the trunk

- (A) Conn
- (B) Crown
- (C) Corona
- (D) Crotch

Ans. D

36. “Queen of Fruits” is called _____

- (A) Avocado
- (B) Mango
- (C) Mangosteen
- (D) Ber

Ans. C

37. “King of Fruits” is called _____

- (A) Mango
- (B) Guava
- (C) Apple
- (D) Citrus

Ans. A

38. “King of Temperate Fruits” is called _____

- (A) Pear

- (B) Apple
- (C) Peach
- (D) Kiwi Fruit

Ans. B

39. “Queen of Nuts” is called _____

- (A) Walnut
- (B) Almond
- (C) Peanut
- (D) Date palm

Ans. C

40. “King of Nuts” is called _____

- (A) Walnut
- (B) Almond
- (C) Peanut
- (D) Date palm

Ans. A

41. “Fruit of the 21st century” is called _____

- (A) Jamun
- (B) Ber
- (C) Aonla
- (D) Bael

Ans. C

42. “Pusa Nanha” dwarf variety of Papaya is developed through _____

- (A) Hybridization
- (B) Mutation
- (C) Selection
- (D) Heterosis

Ans. B

43. Pusa Majestic is a variety of _____

- (A) Papaya
- (B) Gauva
- (C) Mango
- (D) Citrus

Ans. A

44. The fruit of banana is botanically a/an

- (A) Pepo

- (B) Berry
- (C) Pome
- (D) Drupe

Ans. B

45. Pollination in Mango is mainly

- (A) House fly
- (B) Honey bees
- (C) Weevil
- (D) Wind

Ans. A

46. Which Mango variety is suitable for high density planting?

- (A) Sindhu
- (B) Amrapali
- (C) Mallika
- (D) Ambika

Ans. B

47. Which of the following is the edible part of Litchi

- (A) Pericarp
- (B) Kernal
- (C) Fleshy aril
- (D) Thalamus

Ans. C

48. Which state is known as “Apple Bowl”

- (A) Himachal Pradesh
- (B) Uttrakhand
- (C) J & K
- (D) Punjab

Ans. A

49. Polyembryonic fruit crop (/crops) is (/are)

- (A) Mango
- (B) Citrus
- (C) Jamun
- (D) All of the above

Ans. D

50. Cock’s comb is a physiological disorder of _____

- (A) Sapota

- (B) Aonla
- (C) Ber
- (D) None of the above

Ans. A

51. Which crop is called micronutrient loving crop

- (A) Mango
- (B) Citrus
- (C) Banana
- (D) Apple

Ans. C