PAPER III: SUBJECT SPECIALISATION PAPER for HORTICULTURE (Technical Category)

ROYAL CIVIL SERVICE COMMISSION

BHUTAN CIVIL SERVICE EXAMINATION (BCSE) 2014
EXAMINATION CATEGORY: TECHNICAL

PAPER III: SUBJECT SPECIALIZATION PAPER for HORTICULTURE
Date

: 12 October 2014

Total Marks

: 100

Examination Time

: 150 minutes (2.5 hours)

Reading Time

: 15 Minutes (prior to examination time)

GENERAL INSTRUCTIONS:

1. Write your Roll Number clearly and correctly on the Answer Booklet.

2. The first 15 minutes is being provided to check the number of pages of Question Paper, printing errors, clarify doubts and to read the instructions. You are NOT permitted to write during this time.

3. This paper consists of TWO SECTIONS, namely SECTION A and SECTION B:

· SECTION A has two parts:
Part I
-
30 Multiple-Choice Questions

Part II
-
4 Short Answer Questions

All questions under SECTION A are COMPULSORY.

· SECTION B consists of two Case Studies. Choose only ONE case study and answer the questions under your choice.

4. All answers should be written with correct numbering of Section, Part and Question Number in the Answer Booklet provided to you. Note that any answer written without indicating any or correct Section, Part and Question Number will NOT be evaluated and no marks would be awarded.
5. Begin each Section and Part in a fresh page of the Answer Booklet.

6. You are not permitted to tear off any sheet(s) of the Answer Booklet as well as the Question Paper.

7. Use of any other paper including paper for rough work is not permitted.

8. You are required to hand over the Answer Booklet to the Invigilator before leaving the examination hall.
9. This paper has 07 printed pages in all, including this instruction page.
GOOD LUCK!

SECTION A

PART I – Multiple Choice Questions (30 Marks)

Choose the correct answer and write down the letter of the correct answer chosen in the Answer Booklet against the question number {eg. 1 a), 2 b), and so on}. Each question carries ONE (1) mark. Any double writing, smudgy answers or writing more than one choice shall not be evaluated.

1. Horticulture is the study that includes
a. Fruits, vegetables and flowers

b. All food crops

c. Vegetable gardens and lawns near hotels only
d. Some bush crops and apples

2. The scientific name of one the most important products Bhutan imports from India all year round, tomato is
a. Lyophyllum shimeji
b. Phytopthora capsici
c. Sollanum tuberose

d. Lycopersicon Esculentum Mill

3. Root suckers are
a. Insects that suck nutrients from the roots of plants

b. Shoots that arise from roots to form new plant

c. New plant parts that arise from the branches of fruit trees

d. Roots of neighbouring plants that share water with the another plant

4. When the scion and root stock are incompatible such as in pear the following technique is used
a. Bench grafting

b. Nurse grafting

c. Interstock grafting

d. Budding
5. A variety or strain produced by horticultural or agricultural techniques and not normally found in natural population is called

a. Hybrid

b. Tissue culture

c. GMO

d. Cultivar

6. The following is not part of the group of heterozygous crop

a. Apple

b. Rose

c. Brussels sprouts

d. Barley

7. Cryopreservation is a technique used for
a. Crystallization of food

b. Food packing

c. Seed saving

d. Preservation of excess production of vegetables

8. In hybridization this is not part of the technique used

a. Transfer pollen

b. Collect pollen

c. Emasculate

d. Use of two plants to bridge the stems together

9. Tissue culture is a good technique to
a. Cross two varieties

b. Rapidly increase the size of a trees by strengthening the stem

c. Eliminate virus

d. Improve yield of crops

10. The following is not a plant growth regulator
a. Acetic acid

b. Auxins

c. Gibberellins
d. Ethylene

11. Fruit disorders seen as bitter pit can be caused by mineral deficiency of

a. Potassium

b. Calcium

c. Boron

d. Copper

12. Fertigation in crops does not involve this
a. Broad cast of finely granulated fertilizer

b. Application through irrigation

c. Efficient control of nutrient level

d. Flushing of systems

13. Mycorrhizae is associated with the following

a. Formation of root nodules

b. Hyphae penetrating the soil

c. Found mostly in lower plants

d. Soil erosion
14. This is not a biannual horticultural crop
a. Carrot

b. Lettuce

c. Cabbage

d. Chili

15. Residual nutrient in soil is important to know so you can

a. Reduce the rate of sprayer delivery by calibration of machine

b. Determine what and how much needs to be applied to the soil

c. Making good quality compost for the soil
d. Increase crop production in the citrus
16. Etiolating plants indicate that the plant is not getting enough of

a. Nutrients

b. Water

c. Air

d. Sunlight

17. Trichoderma viridi is a bio-product of this nature

a. Bacteria

b. Virus

c. Fungus

d. Antibiotic

18. Phosphorous in soils are best taken up by the plants when applied by

a. Liquid sprays

b. Rock phosphate being broadcast

c. Injection into the plant
d. Incorporation in compost

19. If a good amount of chemical fertilizer is applied to legume crops roots of the crop
a. Will show good number of nodules

b. No nodules

c. Pink coloured nodules

d. White coloured nodules

20. One of the benefits of companion planting is

a. the benefit of physical support

b. the repulsion of pests

c. the benefit of soil nutrition sharing

d. the yield improvement of the companion crop

21. When there is high nitrogen content in the soil environment it has this effect

a. Increased nitrogen fixation

b. Decreased nitrogen fixation

c. More nodulation in legumes

d. No nodulation in legumes

22. The pH in soils can be raised by adding:

a. Sand

b. lime

c. sulphur

d. nitrogen

23. Walnut seed is treated in this way before planting out in the nursery to aid germination
a. Stratification

b. Scarification

c. Over wintering

d. Bleaching
24. The pathogen causing chili wilt disease commonly found in Bhutan is called
a. Phytophthora capsici

b. Phytophthora infestens

c. HLB
d. Penicillin
25. Disease commonly Scab or Black spot, Venturia inaequalis is mainly a economic factor in this fruit
a. Mango

b. Apricot

c. Avocado

d. Apple

26. Which rootstock is most commonly used and suitable for commercial production in Bhutan for apples
a. Troyer

b. MM 106

c. M 9

d. Rangpur lime

27. The most popular potato variety in Bhutan for export is

a. Kufri Jyoti

b. Yusikap

c. Desiree

d. Khangmakap

28. The focus of horticulture promotion in the past year in Bhutan has been to replace imports of

a. Flowers

b. Fruits

c. Cereals

d. Vegetables

29. Top working is a method used for
a. Trimming the top of the bushes on hedges to make a clean row

b. Cutting of a branch or trunk of fruit tree and grafting new scion wood to rejuvenate the tree

c. Pruning the trees so that the shape of the tree look top heavy

d. Thinning out the crowded growth in the canopy to allow sunlight into the tree

30. In cold places frost damage can be reduced in horticultural crops using these methods except
a. Overhead sprinklers at night

b. Green houses and shade nets

c. Wind breaks placement
d. Appropriate fungicide application
PART II – Short Answer Type Questions (20 Marks)
Answer ALL the questions. Each question carries 5 marks. Mark for each sub-question is indicated in the brackets.
1. Name five reason why you would prune a fruit tree (5 marks)
2. What are good post harvest practices in the field and in storage of produce? List three essential practices that can affect the keeping quality of fresh produce. (5 marks)
3. State two ways to increase the water holding capacity of growing media or soil

(2.5 marks each)

a. ​​​​​​​​​​​​………………..

b. ……………..

4. Some vegetables and fruit parts can be used as food, medicine and dye. Name five plants which have at least two uses (5 marks)
SECTION B

Case Study

Choose either Case 1 or Case 2 from this Section. Each Case carries 50 marks. Mark for each sub-question is indicated in the brackets.
Case 1
You are a DAO in a Punakha, a farmer with 5 acres land request you for technical assistance in turning her subsistence farm into a profitable farm that generates good income for her.
a. Describe the type of assistance you will provide her. (10)
b. List some crops you would recommend, the type of management she should adopt (10)
c. How she can market the produce to capitalize her production. (10)
d. Develop a farm and management plan to achieve her project target (20)
Case 2
Bhutan is considering going organic. Not all people are confident about the issue.

a. From what you understand about organic farming write some advantages and disadvantages of such a policy and its impact on the food security of the country and economic situation.(10)

b. Where do you see issues that need to be addressed identify the problem areas (10)

c. Suggest interventions or actions required from the government (10)

d. Describe a brief conversion that could be supported for conversion from conventional to organic farm (20)

Page 1 of 7

