Adapted from L. Miriello by S. Sharp

AP Biology

Name __________________________

Guided Reading Chapter 30
1. What are some of the advantages to having a reduced gametophyte in plants?

2. Define the following terms:

a. Integuments

b. Ovule

c. Pollen grains

d. Pollination

e. Seed

3. What are the evolutionary advantages to seed formation?

4. What does the term Gymnosperm mean?

5. Are all conifers gymnosperm?

6. What are progymnosperms?

7. Complete the diagram below of the life cycle of a pine.
[image: image1.jpg]

8. What is the common name of Angiosperms?

9. Define the following terms:
a. Flower

b. Sepals

c. Petals

d. Stamen

e. Filament

f. Anther

g. Stigma

h. Style

i. Ovary

j. Receptacle

k. Pistil

l. Fruit

m. Pericarp

n. Micropyle

o. Cross-pollination

10. What is the alternate term for the gametophyte in angiosperms?

11. What is double fertilization?

12. What is a cotyledon?

13. What function does the endosperm serve?

14. Complete the diagram below of the life cycle of an angiosperm.
[image: image2.jpg]

15. Some gymnosperms also have double fertilization – is this homologous or analogous?

16. Why do we now know that monocot and dicot classification of angiosperms does not completely reflect the evolution of these plants? What is the newer classification system?

17. How does the development of angiosperms and animals in the same time frame meet the definition of coevolution?

18. How does human welfare depend on seed plants?

19. Why should we worry about destroying the tropical rain forest?

Page 1 of 4

