

मध्यप्रदेश लोक सेवा आयोग
रेसीडेन्सी एरिया
इन्दौर

क्रमांक : 477 / 69 / 2011 / प-9

इन्दौर, दिनांक-26.07.2016

—:: विज्ञप्ति ::—

सहायक जिला लोक अभियोजन अधिकारी परीक्षा-2015 के संदर्भ में आयोग द्वारा जारी विज्ञप्ति क्रमांक 227 / 69 / 2011 / 12.06.2016 के अंतर्गत प्रावधिक उत्तर कुंजी परीक्षा परिणाम बनाने के पूर्व आयोग की वेबसाईट पर प्रकाशित की गई थी। अभ्यर्थियों द्वारा प्राप्त ऑनलाईन अभ्यावेदनों का विषय विषय विशेषज्ञों द्वारा परीक्षण किया गया तथा प्राप्त आपत्तियों पर विचार किया गया। विषय विशेषज्ञों द्वारा प्राप्त समस्त आपत्तियां का सूक्ष्म परीक्षण करने के पश्चात अनुशंसित संशोधित उत्तर कुंजी बनाई गई है। यह अंतिम उत्तर कुंजी है। इस उत्तर कुंजी के आधार पर परीक्षा परिणाम तैयार किया जा रहा है। अब किसी अभ्यावेदन पर विचार नहीं किया जायेगा। अभ्यर्थी आयोग की वेबसाईट पर अपना रोल नंबर एवं प्रवेश पत्र पर दिये गये पासवर्ड की सहायता से लॉग-इन कर अपनी रिस्पांस शीट का अवलोकन कर सकते हैं। यह विज्ञप्ति आयोग की वेबसाईट www.mppsc.com & www.mppsc.nic.in, www.mppscdemo.in पर दिनांक 26.07.2016 से उपलब्ध है।

(डॉ. आर.आर. कान्हेरे)
परीक्षा नियंत्रक

**Assistant District Public Prosecution Officer
Law-1
(Final Model Answer Key)**

Q.No: 1	By which amendment, the words "Secular" and "Socialist" were inserted in the preamble of the constitution of India?	कौन से संशोधन के द्वारा भारत के संविधान की उद्देशिका में "पथ निरपेक्ष" तथा "समाजवादी" शब्दों को अन्तःस्थापित किया गया ?
A	40th Constitution Amendment	चालीसवां संविधान संशोधन
B	24th Constitution Amendment	चौबीसवां संविधान संशोधन
C	42nd Constitution Amendment	बयालीसवां संविधान संशोधन
D	44th Constitution Amendment	चवालिसवां संविधान संशोधन

Q.No: 2	The Appropriate writ issued by the supreme court to quash the appointment of a person from a public office is	उच्चतम न्यायालय द्वारा किसी लोकपद पर किसी व्यक्ति की नियुक्ति निरस्त करने हेतु निम्न रिट जारी की जा सकती है ?
A	Certiorari	उत्प्रेषण
B	Mandamus	परमादेश
C	Prohibition	प्रतिषेध
D	Quo-warranto	अधिकार-पृच्छा

Q.No: 3	The jurisdiction of the supreme court of India may be enlarged by :	भारत के उच्चतम न्यायालय की अधिकारिता बढ़ाई जा सकती है :
A	The President of India	भारत के राष्ट्रपति द्वारा ।
B	The Parliament by resolution	संसद के संकल्प द्वारा ।
C	The Parliament by making law	संसद द्वारा विधि बनाकर ।
D	The President in consultation with Chief Justice Of India	मुख्य न्यायाधीश के परामर्श से राष्ट्रपति द्वारा ।

Q.No: 4	The Supreme court recognised the transgender in which of the following case:	ट्रांसजेन्डर को मान्यता उच्चतम न्यायालय ने निम्नलिखित में से किस वाद में दिया है :
A	M.Nagraj V/s union of india	एम. नागराज बनाम भारत संघ
B	Indian legal Authority V/s union of India	इन्डियन लीगल एथॉरिटी बनाम भारत संघ
C	Keshvanand Bharti V/s State of kerala	केशवानन्दभारती बनाम केरल राज्य
D	S.R.Bomma V/s union of India	एस. आर. बोम्मई बनाम भारत संघ

Q.No: 5	Which of the following case relates to doctrine of Eclipse :	निम्नलिखित में से कौन सा वाद आच्छादन के सिद्धांत से सम्बन्धित है :
A	Bhikhaji V/s state of M.P	भीकाजी बनाम मध्यप्रदेश राज्य
B	Keshava Madav Menon V/s state of Bombay	केशव माधव मेनन बनाम बाम्बे राज्य
C	Union of india V/s Navin Jindal	भारत संघ बनाम नवीन जिन्दल
D	Sajjan Singh V/s State of Rajasthan	सज्जन सिंह बनाम स्टेट ऑफ रास्थान

Q.No: 6	Clause (5) of Article 15 was inserted in constitution of india by:	अनुच्छेद 15 का खण्ड (5) किस संविधान संशोधन से जोड़ा गया था :
A	Constitution 1st Amendment Act	संविधान प्रथम संशोधन अधिनियम
B	Constitution 7th Amendment Act	संविधान सप्तम संशोधन अधिनियम
C	Constitution 17th Amendment Act	संविधान सत्रहवां संशोधन अधिनियम
D	Constitution 93rd Amendment Act	संविधान तिरानवां संशोधन अधिनियम

Q.No: 7	In which of the following case, the Supreme court held that the 'preamble' is not a part of the constitution	निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने यह निर्णित किया था कि 'उद्देशिका' संविधान का भाग नहीं है :
A	Re Berubari case	री बेरुबारी केश
B	Golak Nath V/s State of punjab	गोलकनाथ बनाम पंजाब राज्य
C	Keshvanand Bharti V/s state of kerala	केशवानन्द भारती बनाम केरल राज्य
D	All are correct	सभी विकल्प सही

Q.No: 8	"Which cannot be done directly, cannot be done indirectly". This statement is related to which of the doctrine:	"जिसे प्रत्यक्ष रूप से नहीं किया जा सकता , उसे अप्रत्यक्ष रूप से भी नहीं किया जा सकता" - यह वक्तव्य किस सिद्धांत से संबंधित है :
A	The Colourable legislation	छद्म विधायन का सिद्धांत
B	The Pith and Substance	सारांश और सार का सिद्धांत
C	The Harmonious Construction	समरसता का अर्थान्वयन
D	The Doctrine of Eclipse	आच्छादन का सिद्धांत

Q.No: 9	The Concept of fundamental duties is derived in Indian Constitution from the Constitution of :	भारतीय संविधान में मूल कर्तव्यों की संकल्पना ली गई है :
A	U.S.S.R	यू. एस. एस. आर. से
B	U.S.A	यू. एस. ए. से
C	Ireland	आयरलैंड से
D	Germany	जर्मनी से

Q.No: 10	Article 15(4A) was inserted in Indian Constitution by which of the following Constitution Amendment Act:	भारत के संविधान में अनुच्छेद 15(4क) अन्तःस्थापित किया गया :
A	26 th	छब्बीसवां संविधान संशोधन द्वारा ।
B	27 th	सत्ताइसवां (27वां) संविधान संशोधन द्वारा ।
C	77 th	सत्तहत्तरवां (77वां) संविधान संशोधन द्वारा ।
D	None of these is correct	इनमें से कोई सही नहीं

Question Deleted

Q.No: 11	Who among the following holds office during the pleasure of the President of India :	निम्नलिखित में से कौन अपना पद भारत के राष्ट्रपति के प्रसादपर्यन्त धारण करता है :
A	Election Commissioner of India	भारत का निर्वाचन आयुक्त
B	Governor of States	राज्यों के राज्यपाल

C	Judge of the Supreme Court	उच्चतम न्यायालय के न्यायाधीश
D	Speaker of the Lok Sabha	लोक सभाध्यक्ष

Q.No: 12	Article 217 of the Constitution of India relates to :	भारत के संविधान के अनुच्छेद 217 संबंधित है :
A	Ordinance making power	अध्यादेश जारी करने की शक्ति
B	Election Commission	निर्वाचन आयोग
C	Appointment of Judge of the High Courts	उच्च न्यायालयों के न्यायाधीशों की नियुक्ति
D	High Courts to be Court of Record	उच्च न्यायालय अभिलेख न्यायालय के रूप में

Q.No: 13	Who among the following is not appointed by the President of India :	निम्नलिखित में से कौन राष्ट्रपति द्वारा नियुक्त नहीं है :
A	Attorney General of India	भारत का महान्यायवादी
B	Advocate General of State	राज्य के महाधिवक्ता
C	Chairman of U.P.S.C	संघ लोकसेवा आयोग का अध्यक्ष
D	Judge of the High Court	उच्च न्यायालय का न्यायाधीश

Q.No: 14	A bill is money bill or not, who decides :	कोई विधेयक धन विधेयक है या नहीं, इसका निर्णय कौन करता है ?
A	President	राष्ट्रपति
B	Speaker of the Lok Sabha	लोक सभाध्यक्ष
C	Prime minister	प्रधानमंत्री
D	Finance minister	वित्तमंत्री

Q.No: 15	Which Article of the constitution of India relates to appointment of members of public Service Commission:	भारत के संविधान का कौन सा अनुच्छेद लोक सेवा आयोग के सदस्यों की नियुक्ति से संबंधित है :
A	Article 315	अनुच्छेद 315
B	Article 316	अनुच्छेद 316
C	Article 317	अनुच्छेद 317

D	Article 318	अनुच्छेद 318
---	--------------------	---------------------

Q.No: 16	Article 301 of the constitution is related to:	संविधान का अनुच्छेद 301 संबंधित है :
A	Rights to Property	सम्पत्ति के अधिकार से
B	Rights of Civil Servants	नागरिक सेवकों के अधिकार से
C	Money Bill	धन विधेयक से
D	Freedom of Inter- State Trade	अन्तर्राज्यीय व्यापार की स्वतंत्रता

Q.No: 17	Inter-State Council is established under which of the following Article	भारत के संविधान के किस अनुच्छेद के अन्तर्गत अन्तर्राज्यीय परिषद का गठन होता है :
A	Article 254	अनुच्छेद 254
B	Article 260	अनुच्छेद 260
C	Article 263	अनुच्छेद 263
D	Article 267	अनुच्छेद 267

Q.No: 18	The case Lata Singh V. State of U.P relates to which of the following :	लता सिंह बनाम उत्तरप्रदेश राज्य का वाद संबंधित है :
A	Right to go Abroad	विदेश जाने के अधिकार से ।
B	Right to Education	शिक्षा के अधिकार से ।
C	Right to Shelter	आश्रय के अधिकार से ।
D	Right to Marriage	विवाह के अधिकार से ।

Q.No: 19	A promise to pay 'time barred debt' under the contract act is:	संविदा अधिनियम के अधीन कालातीत ऋण देने का वचन है :
A	Not enforceable	अप्रवर्तनीय
B	Enforceable at the discretion of debtor	ऋणदाता की इच्छानुसार प्रवर्तनीय
C	Enforceable	प्रवर्तनीय
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 20	A counter offer is:	प्रति प्रस्ताव है :
A	Invitation to an offer	प्रस्ताव का आमंत्रण
B	Acceptance to offer	प्रस्ताव के लिए सहमति
C	Rejection of the offer	प्रस्ताव की अस्वीकृति
D	Conditional acceptance	सशर्त स्वीकृति

Q.No: 21	An agreement with a minor is void, hence:	अवयस्क के साथ की गई संविदा शून्य होती है, अतः -
A	Minor is never allowed to enforce such agreement	एक अवयस्क कभी भी ऐसे करार का प्रवर्तन नहीं कर सकता
B	Minor is allowed to enforce such agreement when other party makes no objection	अवयस्क ऐसे करार का प्रवर्तन करा सकता है जब दूसरा पक्षकार आपत्ति न करे ।
C	Minor is always allowed to enforce such agreement	अवयस्क सदा ऐसे करार का प्रवर्तन करा सकता है ।
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 22	An agreement by fraud is:	कपट से किया गया करार :
A	Void	शून्य होता है ।
B	Voidable	शून्य करणीय होता है ।
C	Illegal	अवैध होता है ।
D	Immoral	अनैतिक होता है ।

Q.No: 23	When a person making a false statement believing it to be true and does not intend to mislead the other party to the contract, it is known as:	यदि कोई व्यक्ति यह मानते हुए कि यह व्यक्तव्य सही है, गलत व्यक्तव्य देता है और वह संविदा के अन्य पक्षकार को भ्रमित नहीं करना चाहता है, तो इसे कहा जाता है :
A	Mistake	गलती
B	Fraud	कपट
C	Misrepresentation	मिथ्याव्यपदेशन
D	Undue influence	अनुचित प्रभाव

Q.No: 24	Coercion is provided under which the following section of the Indian contract act:	प्रपीड़न को भारतीय संविदा अधिनियम की निम्नलिखित किस धारा में उपबंधित किया गया है :
A	Section 14	धारा 14
B	Section 15	धारा 15
C	Section 16	धारा 16
D	Section 17	धारा 17

Q.No: 25	Under Indian contract act acceptance of a proposal must be:	भारतीय संविदा अधिनियम के अधीन प्रस्ताव की स्वीकृति होनी चाहिए :
A	Conditional or unconditional	सशर्त अथवा शर्त के बिना ।
B	Conditional but not absolute	सशर्त परन्तु आत्यन्तिक नहीं
C	Unconditional and absolute	बिना किसी शर्त के एवं आत्यन्तिक
D	Unconditional and not absolute	शर्त के बिना तथा आत्यन्तिक नहीं ।

Q.No: 26	'Voidable Contract' has been defined under which of the following section of Indian contract act:	भारतीय संविदा अधिनियम के अधीन 'शून्यकरणीय संविदा' को परिभाषित किया गया है :
A	Section 2(e)	धारा 2 (इ)
B	Section 2(h)	धारा 2 (ज)
C	Section 2(i)	धारा 2 (झ)
D	Section 2(g)	धारा 2 (छ)

Q.No: 27	There may be contract without consideration if:	बिना प्रतिफल के भी संविदा हो सकती है । यदि :
A	Agreement is in writing and registered	करार लिखित एवं पंजीकृत हो ।
B	Parties to the agreement are in near relationship	करार के पक्षकार निकट संबंधी हो
C	Agreement is made due to natural love and affection	करार प्राकृतिक प्रेम तथा स्नेह से किया गया हो।
D	All are correct	सभी विकल्प सही

Q.No: 28	Mohri Bibi V.Dharmodas ghose case in related to:	मोहरी बीबी बनाम धरमोदास घोष का वाद संबंधित है :
A	Effect of minor's agreement	अवयस्क के करार के प्रभाव से ।
B	Effect of agreement by fraud	कपट की दशा में किए गए प्रभाव से ।
C	Effect of agreement without consideration	बिना प्रतिफल वाले करार के प्रभाव से ।
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 29	Which one of the following pairs does not match:	निम्नलिखित में से कौन सा युग्म सुमेलित नहीं है :
A	Novation of the contract - Section 62	संविदा का नवीयन - धारा 62
B	Agreement in restraint of legal proceedings - Section 29	विधिक कार्यवाहियों में अवरोध के करार - धारा 29
C	Tender of performance - Section 38	संविदा पालन की निविदा - धारा 38
D	Unlawful object and consideration - Section 23	विधि विरुद्ध उद्देश्य तथा प्रतिफल - धारा 23

Q.No: 30	The Indian contract Act,1872 extends to -	भारतीय संविदा अधिनियम,1872 का विस्तार -
A	The whole of india	सम्पूर्ण भारत पर है ।
B	The whole of india except the state of Jammu & Kashmir	जम्मू काश्मीर राज्य के सिवाय सम्पूर्ण भारत पर है ।
C	The whole of india except the state of Jammu & Kashmir, Nagaland And Sikkim	जम्मू काश्मीर, नागालैंड और सिक्किम राज्यों के सिवाय सम्पूर्ण भारत पर है ।
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 31	Consent is said to be free when it is not caused by:	सम्मति स्वतंत्र तब कही जाती है, जब वह निम्नलिखित से कारित न हो :
A	Coercion	प्रपीड़न
B	Undue influence	असम्यक असर
C	Fraud	कपट
D	All are correct	सभी विकल्प सही

Q.No: 32	Where A contract contains a stipulation by way of penalty on breach of contract, the aggrieved party is entitled for compensation:	जहां संविदा में, संविदा भंग होन पर शास्ति के रुप में राशि का प्रावधान है, तो पीड़ित पक्षकार क्षतिपूर्ति के रुप में हकदार होता है :
A	Stipulated amount,if actual loss is proved	यदि वास्तविक हानि सिद्ध हो जाती है, तो तय की गयी धनराशि ।
B	Stipulated amount, even actual loss is not proved	यदि वास्तविक हानि सिद्ध भी नहीं हुई है, तो भी तय की गई धनराशि ।
C	Reasonable amount but not more than stipulated amount	युक्तियुक्त राशि परन्तु तय की गई राशि से अधिक नहीं ।
D	Reasonable amount, even more that of stipulated amount if loss is proved	युक्तियुक्त राशि परन्तु यदि वास्तविक हानि सिद्ध हो तो तय की गई राशि से भी अधिक ।

Q.No: 33	Under a contract plea of Undue influence may be raised:	किसी संविदा के अधीन असम्यक असर से सम्बन्धित अभिवाक उठाया जा सकता है :
A	By beneficiary	हिताधिकारी द्वारा ।
B	By third party	तृतीय पक्षकार द्वारा ।
C	By stranger	किसी अजनबी द्वारा ।
D	Only by the party whose consent was so caused	केवल उस पक्षकार द्वारा जिसकी सहमति ऐसे कारित की गई है ।

Q.No: 34	Under Indian law consideration may be:	भारतीय विधि में किसी संविदा के अर्न्तगत प्रतिफल होना चाहिए :
A	Adequate	पर्याप्त
B	Equivalent t promise	वचन के समतुल्य
C	Something having same value in eyes of law	विधि की दृष्टि से कुछ मूल्य रखनेवाली कोई चीज
D	All are correct	सभी विकल्प सही

Q.No: 35	Transfer of property Act, 1882 came into force:	सम्पति अन्तरण अधिनियम, 1882 कब लागू हुआ ?
----------	---	---

A	1st October, 1882	1 अक्टूबर, 1882
B	1st July, 1882	1 जुलाई, 1882
C	15th July, 1882	15 जुलाई, 1882
D	1st September, 1882	1 सितम्बर, 1882

Q.No: 36	For attestation how many Witnesses are required:	अनुप्रमाणन के लिए कितने साक्षीगण आवश्यक हैं :
A	One or more	1 या अधिक
B	Two or more	2 या अधिक
C	Three or more	3 या अधिक
D	No number has been specified	कोई संख्या विहित नहीं है ।

Q.No: 37	Under the Act, 1882 which of the following is not included within the term 'immoveable property':	सम्पति अन्तरण अधिनियम, 1882 के अनुसार 'स्थावर सम्पति' में सम्मिलित नहीं है :
A	Dilapidated house	कमजोर मकान
B	Growing Crops	उगती फसलें
C	Railway station	रेलवे स्टेशन
D	Right to way	रास्ते का अधिकार

Q.No: 38	Improvements to mortgaged property is provided in which following sections of T.P. Act:	बन्धक सम्पति में अभिवृद्धि सम्पति अन्तरण अधिनियम की किस धारा में प्रावधानित है :
A	Section 63	धारा 63
B	Section 63A	धारा 63 क
C	Section 64	धारा 64
D	Section 65	धारा 65

Q.No: 39	Which of the following does not come within the ambit of 'living person' under T.P. Act:	सम्पति अन्तरण अधिनियम के अंतर्गत निम्नलिखित में से कौन 'जीवित व्यक्ति' के अन्तर्गत नहीं आता है :
----------	--	--

A	Company	कम्पनी
B	Body of individuals	व्यक्तियों का निकाय
C	Idol	मूर्ति
D	Association of individuals	व्यक्तियों का संघ

Q.No: 40	Which of the following property may be transferred under T.P.Act:	सम्पति अन्तरण अधिनियम के तहत कौन सी सम्पति अन्तरित की जा सकेगी
A	Public office	लोकपद
B	A property which has not been prohibited by law for transfer	ऐसी सम्पति जो अन्तरण हेतु विधि द्वारा वर्जित न हो ।
C	Pension	पेन्शन
D	Chance of succession	सम्भाव्य उत्तराधिकार

Q.No: 41	Under section 7 of T.P.Act for transfer of property it is not necessary that :	सम्पति अन्तरण अधिनियम की धारा 7 के अधीन, सम्पति का अन्तरण करने के लिए यह आवश्यक नहीं है कि :
A	In every circumstance the transferable property must be his own	प्रत्येक दशा में अन्तरणीय सम्पति स्वयं उसी की हो ।
B	That person must be major	वह व्यक्ति वयस्क हो ।
C	That person must be sane	वह व्यक्ति स्वस्थ चिन्त हो ।
D	That person must be competent to contract	वह व्यक्ति संविदा करने में सक्षम हो ।

Q.No: 42	'A' transfers his property to 'B' with the condition that 'B' shall never transfer this property to anyone. The Transfer of property is:	'क' अपनी सम्पति का अन्तरण 'ख' को इस शर्त के साथ करता है कि 'ख' उसका अन्तरण कभी भी किसी को नहीं करेगा, सम्पति का यह अन्तरण :
A	Void	शून्य है ।
B	Voidable	शून्यकरणीय है ।
C	Unlawful	अवैध है ।
D	Lawful, but the condition is void	विधिमान्य है परन्तु शर्त शून्य है ।

Q.No: 43	Under Section 17 of the T.P. Act regarding accumulation of income of any property , the period from the date of the transfer is:	सम्पति अन्तरण अधिनियम की धारा 17 के अधीन अन्तरण की तारीख से किसी सम्पति की आय का संचयन करने की अवधि है :
A	18 Yrs	18 वर्ष
B	12 Yrs	12 वर्ष
C	10 Yrs	10 वर्ष
D	16 Yrs	16 वर्ष

Q.No: 44	'A' lets a farm to 'B' on condition that 'B' shall walk a hundred miles in an hour. The lease is:	'ख' को 'क' कोई खेत पट्टे पर इस शर्त पर देता है कि ख एक घण्टे में 100 मील पैदल चले । यह पट्टा -
A	Unlawful	अवैध है ।
B	Void	शून्य है ।
C	Voidable	शून्य करणीय है ।
D	Lawful, but condition is void	वैध है, शर्त शून्य होगी ।

Q.No: 45	Transfer of property to an unborn person is provided under which section of the T.P. Act:	अज्ञात (अजन्मा) व्यक्ति के फायदे के लिए अन्तरण का प्राविधान सम्पति अन्तरण अधिनियम की किस धारा में है :
A	Section 12	धारा 12
B	Section 13	धारा 13
C	Section 14	धारा 14
D	Section 12 and 13 both	धारा 12 एवं 13 दोनों में ।

Q.No: 46	Under Section 30 of the T.P. Act, if the ulterior disposition is not valid, the prior disposition is:	सम्पति अन्तरण अधिनियम की धारा 30 के अधीन यदि परतर व्ययन विधिमान्य न हो तो पूर्विक व्ययन पर उसका :
A	Affected by it	प्रभाव पड़ेगा ।
B	Not affected by it	प्रभाव नहीं पड़ेगा ।
C	Partly affected	अंशतः प्रभाव पड़ेगा ।
D	Depends on the discretion of the court	न्यायालय के विवेक पर निर्भर करेगा ।

Q.No: 47	Every transfer of immovable properly made with intent to defeat or delay the creditors of the transferor or transfer being a fraudulent transfer, shall be :	स्थावर सम्पत्ति का ऐसा अन्तरण जो अन्तरक के लेनदारों को विफल करने या उन्हें देरी करने के आशय से किया जाता है , वह कपटपूर्ण अन्तरण होने के कारण होगा :
A	Void	शून्य
B	Voidable	शून्यकरणीय
C	Lawful	वैध
D	Immoral	अनैतिक

Q.No: 48	"Mesne profits" does not include :	"अन्तः कालीन" लाभ के अर्न्तगत सम्मिलित नहीं है :
A	Profit which a person in wrongful possession of property has actually received	लाभ जो सम्पत्ति पर सदोष कब्जा रखने वाले व्यक्ति को वस्तुतः प्राप्त होता है ।
B	Profit which a person in wrongful possession of property might with due diligence have received	लाभ जो सम्पत्ति पर सदोष कब्जा रखनेवाला व्यक्ति मामूली तत्परता से प्राप्त कर सकता है ।
C	Interest on the profits received by a person in wrongful possession of property	सदोष कब्जा रखनेवाले व्यक्ति द्वारा प्राप्त किए गए लाभों पर ब्याज ।
D	Improvement made by a person in wrongful possession of property	सदोष कब्जा रखनेवाले व्यक्ति द्वारा की गई अतिवृद्धियां ।

Q.No: 49	Which amongst the following is not a Civil nature suit:	निम्नलिखित में से कौन सिविल प्रकृति का वाद नहीं है :
A	Suit relating to property	सम्पत्ति सम्बंधी वाद
B	Suit relating to marriage	विवाह से संबंधित वाद
C	Suit relating to expulsion from caste	जाति से निष्कासन सम्बंधी वाद
D	Suit relating to specific relief	विशिष्ट अनुतोष सम्बन्धित वाद

Q.No: 50	In Which section of Civil procedure code 'Inter pleader suit' is given -	'अन्तराभिवाची वाद ' सिविल प्रक्रिया संहिता को किस धारा में दिया गया है :
A	Section 90	धारा 90
B	Section 88	धारा 88

C	Section 89	धारा 89
D	Section 91	धारा 91

Q.No: 51	The principle of res judicata is not applicable to which of the following :	प्राङ्गन्याय का सिद्धांत निम्न में से किस पर प्रयोज्य नहीं होता है :
A	Suits	वादों पर
B	Execution of decree proceeding	डिकी के निष्पादन कार्यवाहियों पर
C	Arbitration proceeding	माध्यस्थम् कार्यवाहियों पर
D	All are correct	सभी विकल्प सही

Q.No: 52	Which amongst the following is not a ground for rejection of plant	निम्न में से कौन सा वाद पत्र के नांमजूर किए जाने का आधार नहीं है
A	Where it does not disclose cause of action	जहां पर वाद हेतु प्रकट नहीं किया गया है ।
B	Where plaint filed in a court which is incompetent to try	जहां वाद पत्र ऐसे न्यायालय में दायर किया गया है जो उसके विचारण करने में अक्षम हो ।
C	Where the suit appears to be barred by law	जहां वाद पत्र विधि द्वारा वर्जित प्रतीत होता है ।
D	Where it is not filed in duplicate	जहां वाद पत्र दो प्रतियों में फाइल नहीं किया गया है ।

Q.No: 53	Written statement may be filed from the date of summons within :	समन तामिली की तिथि से लिखित कथन प्रस्तुत करना होता है :
A	30 days	30 दिन
B	45 days	45 दिन
C	60 days	60 दिन
D	120 days	120 दिन

Q.No: 54	Subsistence allowance to the judgment debtor under C.P.C under which of the following sections:	निर्णित ऋणियों के लिए जीवन निर्वाह भत्ता सी.पी.सी. की निम्नलिखित किस धारा में दिया गया है :
A	Section 56	धारा 56

B	Section 57	धारा 57
C	Section 58	धारा 58
D	Section 60	धारा 60

Q.No: 55	If an indigent person succeeds in the suit from whom the court fees will be realised :	यदि निर्धन व्यक्ति अपने वाद में सफल हो जाता है तो न्यायशुल्क की वसूली किस से की जाएगी :
A	From the state	राज्य सरकार से
B	From the opposite party	प्रतिवादी से
C	From the subject matter of the suit	वाद की विषय वस्तु से
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 56	When a second appeal under the Code Of Civil Procedure 1908 before the High Court may be preferred :	सिविल प्रक्रिया संहिता 1908 में उच्च न्यायालय के समक्ष द्वितीय अपील कब पेश की जा सकती है :
A	On a substantial question of law	विधि के किसी सारवान प्रश्न पर
B	On a substantial question of fact	तथ्य के किसी सारवान प्रश्न पर
C	On a question of public policy	लोकनीति के प्रश्न पर
D	All are correct	सभी विकल्प सही

Q.No: 57	Caveat remains in force from the date of its lodging:	केविएट प्रवृत्त रहता है उसके दायर करने की तिथि से
A	30 days	30 दिन
B	45 days	45 दिन
C	60 days	60 दिन
D	90 days	90 दिन

Q.No: 58	Under the Code Of Civil Procedure 1908 language of subordinate courts is declared by :	सिविल प्रक्रिया संहिता 1908 में अधिनस्थ न्यायालयों की भाषा की घोषणा की जाती है -
A	Central Government	केन्द्र सरकार द्वारा

B	State Government	राज्य सरकार द्वारा
C	High Court of the state	उच्च न्यायालय द्वारा
D	Supreme Court	उच्चतम न्यायालय द्वारा

Q.No: 59	A suit of a minor is instituted by	एक अवयस्क के लिए वाद संस्थित किया जाता है :
A	Next friend	वाद मित्र द्वारा
B	Guardian	संरक्षक द्वारा
C	Legal representative	विधिक प्रतिनिधि द्वारा
D	Any one of them	उपरोक्त में से कोई भी

Q.No: 60	Constructive Res judicata under the Code Of Civil Procedure 1908 is provide under :	सिविल प्रक्रिया संहिता 1908 में प्रलक्षित प्राडन्याय का प्रावधान किया गया है :
A	Section 11 Explanation II	धारा 11 स्पष्टीकरण 2
B	Section 11 Explanation III	धारा 11 स्पष्टीकरण 3
C	Section 11 Explanation IV	धारा 11 स्पष्टीकरण 4
D	Section 11 Explanation V	धारा 11 स्पष्टीकरण 5

Q.No: 61	If the plaintiff does not appear before the court when the suit is called for hearing, the suit will be -	यदि वाद की सुनवाई होने के लिए पुकार होने पर वादी उपसंज्ञात नहीं होता है , तो वाद -
A	Dismissed	खारिज हो जाएगा ।
B	Heard ex-parte	एक पक्षीय सुनवाई की जाएगी
C	Rejected	नामंजूर हो जाएगा ।
D	Returned	लौटा दिया जाएगा ।

Q.No: 62	In the Code Of Civil Procedure 1908 summary procedure is provided in -	संक्षिप्त प्रक्रिया सिविल प्रक्रिया संहिता 1908 के किस आदेश में उपबन्धित है :
A	Order 37	आदेश - 37
B	Order 38	आदेश - 38

C	Order 39	आदेश - 39
D	Order 40	आदेश - 40

Q.No: 63	Under Order 16 of the Code Of Civil Procedure 1908, which of the following has been provided:	सिविल प्रक्रिया संहिता 1908 के आदेश 16 में निम्नलिखित में से किसका उपबन्ध किया गया है :
A	Summoning and attendance of witnesses	साक्षियों को समन करना और उनकी हाजिरी
B	Adjournment	स्थगन
C	Hearing of the suit and examination of witnesses	वाद की सुनवाई और साक्षियों की परीक्षा
D	Affidavit	शपथ पत्र

Q.No: 64	When unnecessary persons are joined as parties to the suit, it is called -	जब वाद के अनावश्यक व्यक्तियों को वाद में पक्षकार बना दिया जाता है तो उसे कहा जाता है :
A	Non-joinder	असंयोजन
B	Mis-joinder	कुसंयोजन
C	Co-joinder	सहसंयोजन
D	Suit-joinder	वाद संयोजन

Q.No: 65	If a person voluntarily participates in a sport and receive grave injury, he has	यदि कोई व्यक्ति स्वेच्छापूर्वक खेलकूद प्रतियोगिता में भाग लेता है और उसे गम्भीर चोट पहुंचती है तो वह -
A	a claim in a torts for medical expenses but not for loss of income	अपकृत्य में चिकित्सा खर्च का दावा कर सकता है न कि आय में हुए नुकसान का ।
B	a claim in torts for loss of earning capacity	कमाने की क्षमता में हुए ह्रास का अपकृत्य के तहत दावा कर सकता है ।
C	no claim in torts because the injury was not willingly caused	अपकृत्य में कोई दावा नहीं कर सकता क्योंकि चोट जान बूझकर कारित नहीं की गई थी ।
D	no claim in torts because of the principal of "Volenti non fit injuria"	सहमति से किए गए कृत्यों में क्षति नहीं होने के सिद्धांत के कारण अपकृत्य में कोई दावा नहीं कर सकता ।

Q.No: 66	'A' gives lift in his car to 'B' for a specified	'ए' ने 'बी' को अपनी कार में निश्चित गंतव्य के लिए
----------	--	---

	destination and on the way due to negligence of 'A' an accident is caused 'A' has:	मुफ्त में बिठाया और रास्ते में 'ए' की लापरवाही से दुर्घटना हो गई । 'ए' का -
A	no responsibility towards 'B'	'बी' के प्रति कोई जवाबदेही नहीं है ।
B	no legal duty to take care of B's safety	'बी' को सुरक्षा प्रदान करना उसका विधिक दायित्व नहीं है ।
C	a legal duty to take care of 'B' and is also liable for damages	'बी' के प्रति सावधानी बरतने का विधिक दायित्व और हर्जाना अदा करने की आवश्यकता है ।
D	All are correct	सभी विकल्प सही

Q.No: 67	Tort is defined as a civil wrong for which remedy is an action for:	अपकृत्य के सिविल प्रकृति के अनुचित कार्य के रूप में परिभाषित किया गया है जिसके लिए उपचार हेतु निम्नलिखित में से कौन सी कार्यवाही है ?
A	Un liquidated damages	अनिश्चित हर्जाना
B	Liquidated damages	निश्चित हर्जाना
C	Un liquidated damages & Liquidated damages	अनिश्चित हर्जाना और निश्चित हर्जाना
D	No damages	कोई हर्जाना नहीं

Q.No: 68	The exercise of ordinary rights for a lawful purpose and in a lawful manner is no wrong even if it causes damages. this is known as:	विधिपूर्ण उद्देश्य के लिए साधारण अधिकार का विधिपूर्ण ढंग से प्रयोग अनुचित कार्य नहीं है और इससे जो क्षति होती है इसे निम्नलिखित में से जाना जाता है
A	Volenti non fit injuria	वोलेन्टी नान फिट इन्जुरिया
B	Injuria sine damno	इन्जुरिया साइन डैमनो
C	Damnum sine injuria	डेमनम साइन इन्जुरिया
D	Respondent superior	रिस्पान्डेन्ट सुपीरियर

Q.No: 69	'Respondent Superior' means:	'श्रेष्ठ उत्तरदाता' से अभिप्रेत है
A	Respondent is superior than plaintiff	वादी की तुलना में प्रतिवादी श्रेष्ठ है ।
B	Master is superior	स्वामी श्रेष्ठ है ।
C	Servant is not liable	नौकर जवाब देह नहीं है ।

D	Master is vicariously liable	स्वामी प्रतिनिधि रूप में जवाबदेह है ।
----------	-------------------------------------	---------------------------------------

Q.No: 70	निम्नलिखित को सुमेलित कीजिए और नीचे	
	Match the following and choose the correct an	(ए) सामान्य नियोजन 1
	(a) Common employment	(बी) श्रेष्ठ उत्तरदाता 2
	(b) Respondent Superior	(सी) वाणिज्य में एक दूसरे को नुकसान पहुंचाने के लिए करार 3
	(c) Agreement to injure the other in the trade	(डी) एग-शेल स्कल हल 4
	(d) Egg- Shell skull rule codes:	
A	Codes: a b c d 3 2 1 4	कूट: ए बी सी डी 3 2 1 4
B	Codes: a b c d 3 2 4 1	कूट: ए बी सी डी 3 2 4 1
C	Codes: a b c d 2 3 4 1	कूट: ए बी सी डी 2 3 4 1
D	Codes: a b c d 2 3 1 4	कूट: ए बी सी डी 2 3 1 4

Q.No: 71	The principle of privacy of contract was hold to be applicable to an action for tort in which of the following cases:	" संविदा की गुप्तता का सिद्धांत अपकृत्य कृत्यों पर लागू नहीं होगा ", यह निर्णय निम्नलिखित में से किस मामले में दिया गया है -
A	Winterbottom V/s Wright	विंटरबॉटम बनाम राइट
B	Donoghue V/s Stevenson	डोनोथ बनाम स्टीवेन्सन
C	Grand V/s Australian Knitting Mills Ltd	ग्रान्ड बनाम आस्ट्रेलियन निटिंग मिल्स लि
D	Ashby V/s White	एशबी बनाम व्हाइट

Q.No: 72	Which of the following is not example of vicarious liability	निम्नलिखित में से प्रतिनिधिक दायित्व का उदाहरण कौन सा नहीं है ?
A	Liability of the principal for the tort of his agent	अपने अभिकर्ता के अपकृत्य के लिए मालिक का दायित्व
B	Liability of partners for each others tort	भागीदारों को एक दूसरे के अपकृत्य के लिए दायित्व
C	Liability of the master for the tort of his servant	अपने नौकर के अपकृत्य के लिए स्वामी का दायित्व
D	Liability of the husband for the tort of his wife	पत्नी के अपकृत्य के लिए पति का दायित्व

Q.No: 73	Rule of absolute liability was propounded by:	पूर्ण दायित्व का नियम किसने प्रतिपादित किया था ?
A	Justice Bhagavti	न्यायमूर्ति श्री भगवती
B	Justice Sodhi	न्यायमूर्ति श्री सोढ़ी
C	Justice Ahmadi	न्यायमूर्ति श्री अहमदी
D	Justice kuldeep Singh	न्यायमूर्ति श्री कुलदीप सिंह

Q.No: 74	Which one of defense to strict liability is based on the maximum, "volenti non fit injuria"?	कठोर दायित्व के बचावों में से कौन सी सूक्ति "वालेन्टी नॉन फिट इन्जुरिया" पर आधारित है
A	Consent the plaintiff	वादी की सहमति
B	Act of god	ईश्वरीय कृत्य
C	Act of third penty	तीसरे पक्ष का कृत्य
D	Statutory Authority	कानूनी प्राधिकारी

Q.No: 75	The rule of 'absolute liability' was laid down in which of the following case:	निम्नलिखित किस वादों में से किस वाद में 'पूर्णदायित्व' के सिद्धांतों को प्रतिपादित किया गया है ।
A	Ryland V. Fletcher	रायलैण्ड बनाम फ्लैचर
B	M.C. Mehta(Sriram food & fertilizer company) vs Union of India	एम.सी. मेहता (श्रीराम फुड एण्ड फर्टीलाइजर क.) बनाम भारत संघ
C	M.C. Mrehta (C.N.G. Fuel Case) vs Union of India	एम.सी. मेहता (सी.एन.जी.फ्यूल कैस) बनाम भारत संघ

D	None of these is correct	इनमे से कोई सही नहीं
---	---------------------------------	----------------------

Q.No: 76	In which one of the following cases the supreme court of India gave the ruling that sovereign immunity of the state is subject to the fundamental right :	निम्नलिखित वादों में से किस वाद में भारतीय उच्चतम न्यायालय ने यह नियम प्रतिवादित किया कि राज्य की प्रभुसत्ता सम्पन्न उन्मुक्त मौलिक अधिकारों के अधीन है ?
A	Kasturilal ralia Ram Jain V/s State of U.P.	कस्तुरीलाल रलिया राम जैन बनाम <u>उत्तरप्रदेश</u> राज्य
B	State of rajasthan V/s Vidyawati	राजस्थान राज्य बनाम विद्यावती
C	People's union for democratic right V/s state of Bihar	पीपुल्स युनियन फार डेमोक्रेटिक राइट्स बनाम बिहार राज्य
D	Shyam sundar V/s State of rajasthan	श्याम सुन्दर बनाम राजस्थान राज्य

Q.No: 77	Last opportunity rule is associated with :	अन्तिम अवसर नियम का सम्बन्ध है :
A	Remoteness of damage	क्षति की दूरवर्तिता
B	Volenti non fit injuria	सहमति से हुई क्षति , क्षति नहीं होती
C	Contributory Negligence	योगदयी उपेक्षा
D	Negligence	उपेक्षा

Q.No: 78	Liability in tort depends on:	अपकृत्य में दायित्व निर्भर करता है
A	Quantum of damage suffered	जो नुकसान हुआ उसकी मात्रा पर
B	Involvement of intention	आशय के जुड़ाव होने पर
C	Infringement of legal right	कानूनी अधिकार के अतिक्रमण पर
D	Effect of public interest	लोकहित के प्रभाव पर

Q.No: 79	What is the exception to the principal "mens rea"?	'आपराधिक मन' के विधिक सूत्र का अपवाद क्या है ?
A	Strict liability	कठोर दायित्व
B	Use of force	बल प्रयोग
C	Assault	आक्रमण

D	Deceit	छल
---	---------------	----

Q.No: 80	Information technology Act, 2000 came into enforce on -	सूचना प्रौद्योगिकी अधिनियम 2000, लागू हुआ था
A	1st September,2000	1 सितंबर , 2000 को
B	1st October,2000	1 अक्टूबर , 2000 को
C	17th October,2000	17 अक्टूबर , 2000 को
D	17th September,2000	17 सितम्बर , 2000 को

Q.No: 81	Under which section of IT Act, 2000 "asymmetric crypto system" has been defined:	सूचना प्रौद्योगिकी अधिनियम 2000, की किस धारा में "असममित गूढ़ प्रणाली" को परिभाषित किया गया है
A	Section 2(1)(d)	धारा 2 (1)(घ)
B	Section 2(1)(e)	धारा 2 (1)(ङ)
C	Section2(1)(f)	धारा 2 (1)(च)
D	Section2(1)(g)	धारा 2 (1)(छ)

Q.No: 82	The adjudicating officer under section 46 of the IT Act, shall exercise jurisdiction to adjudicate the matter in which claim of loss does not exceed to -	सूचना प्रौद्योगिकी अधिनियम की धारा 46 के अधीन अधिनिर्णय करने वाला अधिकारी मामले अधिनिर्णित करने की अधिकारिता का प्रयोग करेगा जहां हानि के लिए दावा आधिक नहीं है
A	Two crore Rupees	2 करोड़ रुपए से ।
B	Five crore Rupees	5 करोड़ रुपए से ।
C	Seven crore Rupees	7 करोड़ रुपए से ।
D	Eight crore Rupees	8 करोड़ रुपए से ।

Q.No: 83	A person shall not be qualified for appointment as a presiding officer of Cyber Appellate Tribunal unless he is or has been or is qualified to be:	साइबर अपील अधिकरण के पीठासीन अधिकारी के रूप में नियुक्ति के लिए व्यक्ति अर्ह नहीं होगा जब तक वह है या, रह चुका है या अर्ह है
A	judge of the Supreme Court	उच्चतम न्यायालय का न्यायाधीश
B	judge of the High Court	उच्च न्यायालय का न्यायाधीश

C	judge of the District Court	जिला न्यायालय का न्यायाधीश
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 84	Which of the following case is related to Information Technology Act:	निम्नलिखित में से कौन सा वाद सूचना प्रौद्योगिकी अधिनियम से सम्बन्धित है
A	Lalita Kumari V/s U.P. state	ललिता कुमारी बनाम उत्तरप्रदेश राज्य
B	Lata Singh V/s U.P. state	लता सिंह बनाम उत्तरप्रदेश राज्य
C	Charukhurana V/s union of India	चारु खुराना बनाम भारत संघ
D	Shreya Singhal V/s union of India	श्रेया सिंघल बनाम भारत सरकार

Q.No: 85	Which of the following Section of information Technology Act relates to authentication of electronic records:	इलेक्ट्रॉनिक अभिलेख का अभिप्रमाणीकरण निम्नलिखित धाराओं में से किससे सम्बन्धित है
A	Section 3	धारा 3
B	Section 4	धारा 4
C	Section 5	धारा 5
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 86	Who will investigate offences under the Information Technology Act :	सूचना प्रौद्योगिकी अधिनियम के अधीन किसी भी अपराध का अन्वेषण करेगा -
A	Certifying Authority	प्रमाणकर्त्ता प्राधिकारी
B	Controller of Certifying Authority	प्रमाणकर्त्ता प्राधिकारियों का नियंत्रक
C	Police officer not below the rank of inspector	ऐसा पुलिस अधिकारी जो निरीक्षक की पंक्ति से नीचे का न हो ।
D	Deputy Superintendant of police	उप पुलिस अधिक्षक

Q.No: 87	Which of the following Section of IT Act has been declared unconstitutional-by Supreme court	सूचना प्रौद्योगिकी अधिनियम की किस धारा को उच्चतम न्यायालय ने असंवैधानिक घोषित किया है
A	Section 66 A	धारा 66 ए

B	Section 65 A	धारा 65 ए
C	Section 66	धारा 66
D	Section 70 A	धारा 70 ए

Q.No: 88	Under the provisions of the Information Technology Act 2000, whoever publishes or transmits any material in the form of electronic which contains sexually explicit act or conduct shall be punished by which sentence from the following on first conviction	सूचना प्रौद्योगिकी अधिनियम 2000 के अंतर्गत जो कोई अश्लील सामग्री को इलेक्ट्रॉनिक रूप से प्रकाशित या पारेषित करता है तो प्रथम दोषसिद्धी पर निम्न में से कौनसे दंड से दंडित किया जायेगा
A	imprisonment up to 3 years and fine up to Rs. 5 Lacs	3 वर्ष कारावास और 5 लाख रुपए तक जुर्माने से
B	imprisonment up to 2 years and fine up to Rs. 3 Lacs	2 वर्ष कारावास और 3 लाख रुपए तक जुर्माने से
C	imprisonment up to 1 year and fine up to Rs. 1 Lac	1 वर्ष कारावास और 1 लाख रुपए तक जुर्माने से
D	imprisonment up to 5 years and fine up to Rs. 3 Lacs or Both	5 वर्ष कारावास और 3 लाख रुपए तक जुर्माने से, या दोनों से

Question Deleted

Q.No: 89	Under the provisions of the Information Technology Act 2000, Offence of cyber terrorism shall be punished by which sentence from the following	सूचना प्रौद्योगिकी अधिनियम 2000 के अंतर्गत साइबर आतंकवाद का अपराध किए जाने पर निम्न में से कौन से दंड से दंडित किया जायेगा
A	Rigorous imprisonment of 10 years	10 वर्ष कठोर कारावास
B	Simple imprisonment of 10 years and fine up to Rs. 5Lacs	10 वर्ष साधारण कारावास और 5 लाख रुपए तक जुर्माना
C	May extend to imprisonment for life	आजीवन कारावास तक
D	Rigorous imprisonment of 7 years and fine up to Rs. 3Lacs	7 वर्ष कठोर कारावास एवं 3 लाख रुपए तक जुर्माना

Q.No: 90	Under Section 12 of the Protection of Women From Domestic violence Act, 2005, Who may present an application -	घरेलू हिंसा से महिलाओं को संरक्षण अधिनियम, 2005 की धारा 12 के अंतर्गत कौन आवेदन पत्र प्रस्तुत कर सकता है :
A	Aggrieved person	व्यथित व्यक्ति
B	Protection Officer	संरक्षण अधिकारी

C	Any other person on behalf of the aggrieved person	व्यथित व्यक्ति के निमित्ता कोई अन्य व्यक्ति
D	All are correct	सभी विकल्प सही

Q.No: 91	The offence under section 32(1) of the Protection of woman from Domestic violence Act, 2005 shall be:	घरेलू हिंसा से महिलाओं का संरक्षण अधिनियम 2005 की धारा 32(1) अपराध होगा -
A	Cognizable and non-bailable	संज्ञेय और अजमानतीय
B	Cognizable and bailable	संज्ञेय और जमानतीय
C	Non-Cognizable and bailable	असंज्ञेय और जमानतीय
D	Non-Cognizable and non- bailable	असंज्ञेय और अजमानतीय

Q.No: 92	What Kinds of order may be passed by a Magistrate in cases relating to domestic violence in favour of aggrieved women and against the respondent -	मजिस्ट्रेट द्वारा घरेलू हिंसा से व्यथित महिला के पक्ष में और प्रत्यर्थी के विरुद्ध निम्नलिखित में से कौन सा आदेश पारित किया जा सकता है :
A	Protection order	संरक्षण आदेश
B	Monetary order	आर्थिक अनुतोष आदेश
C	Compensation order	प्रतिकर आदेश
D	All are correct	सभी विकल्प सही

Q.No: 93	Under what provision of the protection of woman from Domestic Violence Act, an order for the temporary custody of Children of the aggrieved person may be passed by the magistrate:	घरेलू हिंसा से महिलाओं का संरक्षण अधिनियम के अधीन किस प्रावधान में व्यथित व्यक्ति के बालक/बालिकाओं की अस्थायी अभिरक्षा का आदेश मजिस्ट्रेट दे सकता है :
A	Section 19	धारा 19 के अधीन
B	Section 20	धारा 20 के अधीन
C	Section 21	धारा 21 के अधीन
D	Section 22	धारा 22 के अधीन

Q.No: 94	What is Penalty under the Protection of woman for Domestic Violence Act for breach of protection order by the respondent -	घरेलू हिंसा से महिलाओं का संरक्षण अधिनियम के अंतर्गत प्रत्यर्थी द्वारा संरक्षण आदेश को उल्लंघन की दशा में उस
----------	--	--

		पर शास्ति अधिरोपित की जा सकेगी :
A	Imprisonment up to 1 year or with fine up to 20,000/- or both.	एक वर्ष तक कारावास या बीस हजार रुपए तक जुर्माना या दोनो ।
B	Imprisonment up to 6 months or with fine up to 10,000/- or both.	छ : माह तक कारावास या दस हजार रुपए तक जुर्माना या दोनो ।
C	Imprisonment up to 2 years or with fine up to 20,000/- or both.	दो वर्ष तक कारावास या बीस हजार रुपए तक जुर्माना या दोनो ।
D	Imprisonment up to 1 year or with fine up to 10,000/- or both.	एक वर्ष तक कारावास या दस हजार रुपए तक जुर्माना या दोनो ।

Q.No: 95	In which Section of the Protection of women from Domestic Violence Act, protection has been provided in case of proceeding taken in good faith -	घरेलू हिंसा से महिलाओं का संरक्षण अधिनियम की किस धारा के आधीन सद्भाव पूर्वक की गयी कार्यवाहियों के लिए संरक्षण प्रदान किया गया है :
A	Section 30	धारा 30
B	Section 33	धारा 33
C	Section 35	धारा 35
D	Section 36	धारा 36

Q.No: 96	The Right to information is available to :	सूचना का अधिकार अपलब्ध है :
A	Citizens only	केवल नागरिको को
B	Citizens and non-citizens	नागरिको एवं गैर - नागरिकों को
C	All persons	सभी व्यक्तियों को ।
D	All are correct	सभी विकल्प सही

Q.No: 97	Obligation of public authority has been provided under which section of the Right to information Act -	लोक प्राधिकारी की बाध्यताएं सूचना को अधिकार अधिनियम की किस धारा में उपबन्धित है :
A	Section 4	धारा 4
B	Section 5	धारा 5
C	Section 8	धारा 8
D	Section 9	धारा 9

--	--	--

Q.No: 98	State / Central public authority shall provide information within which of the following days after receipt of application :	राज्य / केन्द्रीय लोक सूचना अधिकारी आवेदन प्राप्ति के निम्नलिखित दिनों के भीतर सूचना उपलब्ध कराएगा :
A	15 days	15 दिन
B	30 days	30 दिन
C	45 days	45 दिन
D	60 days	60 दिन

Q.No: 99	The provision as to third party information has been provided under which of the following section of RTI, Act:	पर-व्यक्ति की सूचना संबंधी प्रावधान सूचना अधिकार अधिनियम की निम्नलिखित किस धारा में किया गया है :
A	Section 6	धारा 6
B	Section 9	धारा 9
C	Section 10	धारा 10
D	Section 11	धारा 11

Q.No: 100	Commissioner of the state information Commission shall take oath before :	राज्य सूचना आयोग के आयुक्त शपथ लेंगे -
A	The President	राष्ट्रपति के समक्ष
B	The Chief justice of high court.	उच्च न्यायालय के मुख्य न्यायाधीश के समक्ष
C	The Governor of the state.	राज्य के राज्यपाल के समक्ष
D	The Chief justice of India.	भारत के मुख्य न्यायाधीश के समक्ष

Q.No: 101	Under which section the definition of a child is given in the prohibition of child marriage Act.2006	बाल विवाह प्रतिषेध अधिनियम, 2006 के अंतर्गत 'बालक को किस धारा में परिभाषित किया गया है।
A	Sec-2(a)	धारा 2 (क)
B	Sec-3(a)	धारा 3 (क)
C	Sec-2(c)	धारा 2 (ग)
D	Sec-3(c)	धारा 3 (ग)

Q.No: 102	Which section is related to the provisions for the appointment of child marriage prohibition officer under the Prohibition of child marriage Act.2006.	बाल विवाह प्रतिषेध अधिनियम, 2006 की किस धारा के अंतर्गत बाल विवाह प्रतिषेध अधिकारी की नियुक्ति संबंधी प्रावधान है।
A	Sec-14	धारा -14
B	Sec-15	धारा -15
C	Sec-18	धारा -18
D	Sec-16	धारा -16

Q.No: 103	Under Sec-13 of the Prohibition of child marriage Act-2006 who may issue injection order:-	बाल विवाह प्रतिषेध अधिनियम 2006 की धारा-13 के अंतर्गत आदेश कौन जारी कर सकता है
A	District Court	जिला न्यायालय
B	High Court	उच्च न्यायालय
C	First class judicial magistrate of Metropolitan magistrate	प्रथम वर्ग न्यायिक मजिस्ट्रेट या महानगर मजिस्ट्रेट
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 104	The powers and duties of the prohibition officer of the child marriage are defined under which section of the Prohibition of child marriage Act.2006	बाल विवाह प्रतिषेध अधिकारी की शक्तियाँ एवं कर्तव्य बाल विवाह प्रतिषेध अधिनियम,2006 की किस धारा में वर्णित है
A	Sec-19	धारा-19
B	Sec-16	धारा-16
C	Sec-20	धारा-20
D	Sec-17	धारा-17

Q.No: 105	Under the Prohibition of child marriage Act.2006 in which section provided that no woman shall be punishable with imprisonment -	बाल विवाह प्रतिषेध अधिनियम, 2006 की किस धारा में महिलाओं को जेल की सजा से छूट प्रदान की गई है
A	Sec-14	धारा-14
B	Sec-11	धारा-11

C	Sec-15	धारा-15
D	Sec-17	धारा-17

Q.No: 106	Under Young persons (Harmful publication) Act.1956, What shall be the age of young person.	अल्पवय व्यक्ति (अपहानिकर प्रकाशन) अधिनियम, 1956 के अंतर्गत अल्पवय व्यक्ति की आयु क्या है
A	Under the age of 16 years	16 वर्ष से कम
B	Under the age of 20 years	20 वर्ष से कम
C	Under the age of 18 years	18 वर्ष से कम
D	Under the age of 21 years	21 वर्ष से कम

Q.No: 107	Under The Young persons (Harmful publication) Act.1956, in which section definition of the "harmful publication" is given	अल्पवय व्यक्ति (अपहानिकर प्रकाशन) अधिनियम 1956, की किस धारा में "अपहानिकर प्रकाशन" की परिभाषा दी गई है
A	Sec-3(a)	धारा-3 (क)
B	Sec-4(a)	धारा-4 (क)
C	Sec-2(a)	धारा-2 (क)
D	Sec-2(d)	धारा-2 (द)

Q.No: 108	Under the Young persons (Harmful publications) Act.1956, in which section power to seize and destroy harmful publication is described	अल्पवय व्यक्ति (अपहानिकर प्रकाशन) अधिनियम 1956, की किस धारा में अपहानिकर प्रकाशनों को अभिग्रहित एवं नष्ट करने की शक्ति वर्णित है
A	Sec-6	धारा-6
B	Sec-5	धारा-5
C	Sec-7	धारा-7
D	Sec-8	धारा-8

Q.No: 109	Under the Young persons (Harmful Publication). Act, 1956 in which section penalty for sale of harmful publication provided is prscribed.	अल्पवय व्यक्ति (अपहानिकर प्रकाशन) अधिनियम 1956, की किस धारा में अपहानिकर प्रकाशन के विक्रय आदि के लिए शास्ति उल्लेखित की गई है -
-----------	--	--

A	Sec-4	धारा-4
B	Sec-5	धारा-5
C	Sec-3	धारा-3
D	Sec-7	धारा-7

Q.No: 110	Under the Young persons(Harmful Publication) Act, 1956 in which section government has power is to declared harmful publication forfeited -	अल्पवय व्यक्ति (अपहानिकर प्रकाशन) अधिनियम 1956, की किस धारा के अंतर्गत सरकार को अपहानिकर प्रकाशन समपहत घोषित करने की शक्ति है
A	Sec-3	धारा-3
B	Sec-5	धारा-5
C	Sec-6	धारा-6
D	Sec-4	धारा-4

Q.No: 111	Under the protection of children from sexual offences Act, 2012 the trial before special court shall be governed by -	लैंगिक अपराधों से बालकों के संरक्षण अधिनियम-2012 के अंतर्गत विशेष न्यायालय के समक्ष कार्यवाहियाँ किस अधिनियम के अन्तर्गत होगी
A	Civil Procedure Code	सिविल प्रक्रिया संहिता
B	Criminal Procedure Code	दण्ड प्रक्रिया संहिता
C	Special Provisions	विशेष प्रावधान
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 112	Under the Protection of children from sexual offences Act, 2012 who will conduct the cases before the Special Court:-	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम-2012 के अंतर्गत विशेष न्यायालय के समक्ष कौन कार्यवाहियों का संचालन करेगा ।
A	District prosecution officer	जिला लोक अभियोजन अधिकारी
B	Government pleader	शासकीय अधिवक्ता
C	Special public prosecutor	विशेष लोक अभियोजक
D	Additional district public prosecutor	अतिरिक्त जिला लोक अभियोजक

Q.No: 113	Under the Protection of children from sexual offences Act, 2012 the special court shall complete the trial as far as possible within a period from taking cognizance of the offence.	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम 2012 के अंतर्गत विशेष न्यायालय अपराध का संज्ञान लेने के कितने दिनों के अंदर विचारण पूर्ण करने का प्रयास करेगा
A	6 months	6 माह
B	9 months	9 माह
C	2 years	2 वर्ष
D	1 year	1 वर्ष

Q.No: 114	Under the Provision of Protection of children from Sexual offences Act 2012, whoever commits sexual harassment upon a child shall be punished with imprisonment for	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम-2012 के अंतर्गत जो कोई किसी बालक पर लैंगिक उत्पीड़न करेगा उसे कितनी अवधि के कारावास की सजा दी जा सकती है
A	1 year and fine	1 वर्ष एवं जूर्माना
B	3 years and fine	3 वर्ष एवं जूर्माना
C	5 years and fine	5 वर्ष एवं जूर्माना
D	7 years and fine	7 वर्ष एवं जूर्माना

Q.No: 115	Under the Protection of children from sexual offence Act, 2012 in which section the sexual Harassment defined:-	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम-2012 के अंतर्गत किस धारा में लैंगिक उत्पीड़न को परिभाषित किया गया है
A	Sec-2	धारा-2
B	Sec-5	धारा-5
C	Sec-9	धारा-9
D	Sec-11	धारा-11

Q.No: 116	Under the Protection of children from sexual offences Act, 2012 in which section abetment of commit an offences is punishable.	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम-2012 के अंतर्गत किस धारा में दुष्प्रेरण के लिए दंड निर्धारित है
A	Sec-14	धारा-14
B	Sec-17	धारा-17

C	Sec-19	धारा-19
D	Sec-16	धारा-16

Q.No: 117	Protection of children from sexual offences Act, 2012 under which section a child have a right to take assistance of legal practitioner	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम 2012 के अंतर्गत किस धारा में बालकों को विधिक व्यावसायी की सहायता लेने का अधिकार दिया गया है
A	Sec-41	धारा-41
B	Sec-39	धारा-39
C	Sec-43	धारा-43
D	Sec-40	धारा-40

Q.No: 118	Under the Protection of children from sexual offences Act, 2012 in which section procedure provided for recording of statement of child.	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम 2012 के अंतर्गत बालक का कथन अभिलिखित किस धारा के अंतर्गत किया जाता है
A	Sec-22	धारा-22
B	Sec-24	धारा-24
C	Sec-26	धारा-26
D	Sec-28	धारा-28

Q.No: 119	Under the Protection of children from sexual offences Act 2012 Punishment for "False Complaint" of "false Information" is provided under	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम 2012 की किस धारा के अंतर्गत "मिथ्या परिवाद" या "मिथ्या सूचना" के लिए दण्ड निर्धारित है
A	Sec-22	धारा-22
B	Sec-21	धारा-21
C	Sec-24	धारा-24
D	Sec-25	धारा-25

Q.No: 120	In which section punishment for attempt to commit an offences is prescribed under the Protection of children from sexual offences Act, 2012.	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम 2012 की किस धारा के अंतर्गत किसी अपराध को कारित करने के प्रयास के लिए दण्ड निर्धारित है
-----------	--	---

A	Sec-18	धारा-18
B	Sec-16	धारा-16
C	Sec-19	धारा-19
D	Sec-15	धारा-15

Q.No: 121	Under the Immoral Traffic(prevention) Act, 1956, in which section the definition of brothel is given -	अनैतिक व्यापार (निवारण) अधिनियम 1956, की किस धारा के अधीन वेश्यागृह को परिभाषित किया गया है
A	Sec-3	धारा-3
B	Sec-2	धारा-2
C	Sec-3(1)	धारा-3 (1)
D	Sec-2(a)	धारा-2 (क)

Q.No: 122	Which section of the Immoral Traffic(prevention) Act, 1956, provides provision for closer of brothel and eviction of offenders from the premises.	अनैतिक व्यापार (निवारण) अधिनियम 1956, की किस धारा के अधीन वेश्यागृहों को बन्द किया जाना और अपराधियों को बेदखल किये जाने का प्रावधान है
A	Sec-17	धारा-17
B	Sec-15	धारा-15
C	Sec-18	धारा-18
D	Sec-20	धारा-20

Q.No: 123	Which section of the Immoral Traffic (prevention) Act, 1956, is related to the punishment for living on the earnings of prostitution?	अनैतिक व्यापार (निवारण) अधिनियम 1956, की किस धारा के अधीन वेश्यावृत्ति के उपार्जन पर जीविका निर्वाह के लिये दण्ड का प्रावधान है
A	Sec-5(1)	धारा-5(1)
B	Sec-6	धारा-6
C	Sec-4(1)	धारा-4 (1)
D	Sec-7(1)	धारा-7 (1)

Q.No: 124	Which section of the Immoral Traffic	अनैतिक व्यापार (निवारण) अधिनियम 1956, के
-----------	--------------------------------------	--

	(prevention) Act, 1956. Who has discretion to established protective homes and corrective institution:-	अधीन कौन अपने विवेक से संरक्षण गृह और सुधार संस्थाओं को स्थापित कर सकता है
A	State government	राज्य सरकार
B	Central government	केन्द्र सरकार
C	Supreme court	उच्चतम न्यायालय
D	District court	ज़िला कलेक्टर

Q.No: 125	Under the Immoral Traffic (prevention) Act, 1956, the state government established special courts in any district of metropolitan area after the consultation with.	अनैतिक व्यापार (निवारण) अधिनियम 1956, के अधीन राज्य सरकार किसके परामर्श के बाद जिले में या महानगर क्षेत्र में विशेष न्यायालय स्थापित कर सकती है
A	State women commission	राज्य महिला आयोग
B	High court	उच्च न्यायालय
C	Council of ministers	मंत्री मंडल
D	Legislative Council	विधान सभा

Q.No: 126	Which section of the Immoral Traffic(prevention) Act, 1956, provides powers to the court to try cases summarily.	अनैतिक व्यापार (निवारण) अधिनियम 1956, के किस धारा के अधीन न्यायालयों को मामलों में संक्षिप्त विचारण की शक्ति प्रदत्त है
A	Sec-22(B)	धारा -22 (ख)
B	Sec-23	धारा -23
C	Sec-25	धारा -25
D	Sec-22(A)	धारा -22 (क)

Q.No: 127	Under which section of the Immoral Traffic(prevention) Act, 1956, who has the power to make rules for carrying on the purposes of this Act.	अनैतिक व्यापार (निवारण) अधिनियम 1956, के किस धारा के अधीन किसे शक्ति प्रदान की गई है कि वह इस अधिनियम के प्रयोजनों के लिये नियम बना सके
A	Supreme court	उच्चतम न्यायालय
B	National women's	राज्य मानवधिकार आयोग
C	State Human rights commission	राष्ट्रीय महिला आयोग
D	State government	राज्य सरकार

Q.No: 128	Under which section of the Immoral Traffic(prevention) Act, 1956, not be in derogation of certain others Acts.	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा के अधीन इस अधिनियम का कतिपय अन्य विधियों के अल्पीकरण के रूप में नहीं होना है
A	Sec-17(A)	धारा-17(ए)
B	Sec-18	धारा-18
C	Sec-24	धारा-24
D	Sec-15	धारा-15

Q.No: 129	Which section of the Immoral Traffic (prevention) Act, 1956, procuring, inducing or taking person for the sake of prostitution?	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा वैश्यावृत्ति कराने के लिए व्यक्ति को लेना उत्प्रेरित करना या उपाप्त करने से संबंधित है
A	Sec-4	धारा -4
B	Sec-5	धारा -5
C	Sec-6	धारा- 6
D	Sec-3	धारा -3

Q.No: 130	Under which section of the Immoral Traffic (prevention) Act, 1956, definition of child is given.	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा के अधीन बालक को परिभाषित किया गया है
A	Sec-2(a)	धारा- 2 (क)
B	Sec-2(g)	धारा- 2 (छ)
C	Sec-2(aa)	धारा- 2 (कक)
D	Sec-3(2-a)	धारा- 3 (2-क)

Q.No: 131	Under the Immoral Traffic(prevention) Act, 1956. Which section provides punishment for keeping a brothel or allowing premises to be used as brothel?	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा के अधीन वेश्यावृत्ति बनाये रखने अथवा परिसर को वेश्यागृह के रूप में प्रयोग करने को अनुज्ञात करने के लिये दण्ड का प्रावधान दिया गया है
A	Sec-2	धारा-2

B	Sec-4	धारा-4
C	Sec-3	धारा-3
D	Sec-7	धारा-7

Q.No: 132	Under which section of the Immoral Traffic(prevention) Act, 1956, is related to conditions to be observed before placing persons rescued under Sec-16 to parents or guardians.	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा के अधीन धारा 16 के अधीन छोड़ाये गये व्यक्तियों के माता-पिता या संरक्षक के पास जाने के पूर्व पालन की जाने की शर्तों का उल्लेख है
A	Sec-17(A)	धारा- 17(क)
B	Sec-17	धारा -17
C	Sec-15	धारा -15
D	Sec-14	धारा -14

Q.No: 133	Under the Immoral Traffic(prevention) Act, 1956, which section is related to the provision for punishment for "Seduction of a person in custody".	अनैतिक व्यापार (निवारण) अधिनियम, 1956 की कौन सी धारा के अधीन " किसी व्यक्ति को अभिरक्षा में विक्षुब्ध करने" के लिए दण्ड का प्रावधान है
A	Sec-7	धारा -7
B	Sec-19	धारा -19
C	Sec-9	धारा- 9
D	Sec-14	धारा-14

Q.No: 134	Under which section of the Immoral Traffic(prevention) Act, 1956, the provision for appointment of "special police officer and advisory body" is given.	अनैतिक व्यापार (निवारण) अधिनियम 1956, की कौन सी धारा के अधीन "विशेष पुलिस अधिकारी और सलाहाकार निकाय" की नियुक्ति का प्रावधान है
A	Sec-15	धारा-15
B	Sec-13	धारा-13
C	Sec-20	धारा-20
D	Sec-12	धारा-12

Q.No: 135	Which section of the Indecent Representation of Women(Prohibition) Act, 1986 defines "Indecent representation of women".	महिलाओं का अशिष्ट रूपण (प्रतिषेध) अधिनियम-1986 की किस धारा में "महिलाओं का अशिष्ट रूपण" को परिभाषित किया गया है
A	Sec-1	धारा-1
B	Sec-2(c)	धारा-2(ग)
C	Sec-2(f)	धारा-2(च)
D	Sec-4(c)	धारा-4(ग)

Q.No: 136	Who has the powers to enter and search under the Indecent Representation of Women(Prohibition) Act, 1986.	महिलाओं का अशिष्ट रूपण (प्रतिषेध) अधिनियम-1986 के अधीन प्रवेश करने की और तलाशी लेने की शक्ति किसके पास है
A	State government	राज्य सरकार
B	Central government	केन्द्र सरकार
C	Any gazetted officer authorized by state government	राज्य सरकार द्वारा प्राधिकृत कोई राजपत्रित अधिकारी
D	Any gazetted officer	किसी भी राजपत्रित अधिकारी

Q.No: 137	Which Section provides protection of action taken in good faith under the Indecent Representation of Women(Prohibition) Act, 1986	महिलाओं का अशिष्ट रूपण (प्रतिषेध) अधिनियम-1986 के अधीन किस धारा में सद्भावना से किये गये कार्यों के लिये संरक्षण प्रदान किया गया है :
A	Sec-7	धारा-7
B	Sec-9	धारा-9
C	Sec-6	धारा-6
D	Sec-10	धारा-10

Q.No: 138	Under the Indecent Representation of Women(Prohibition) Act, 1986 who has the power to make rules to carry out the provisions of this Act.	महिलाओं का अशिष्ट रूपण (प्रतिषेध) अधिनियम-1986 के उपबन्धों की पूर्ति के लिय नियम बनाने की शक्ति किसके पास है
A	State government	राज्य सरकार
B	State women commission	राज्य महिला आयोग
C	National women commission	राष्ट्रीय महिला आयोग

D	Central government	केन्द्र सरकार

Q.No: 139	Which section of the Juvenile justice (care and protection of children) Act 2015 defines "abandoned Child".	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 की किस धारा में "परित्यक्त बालक" को परिभाषित किया गया है
A	Sec-2(1)	धारा-2(1)
B	Sec-2(8)	धारा-2(8)
C	Sec-3(I)	धारा-3(I)
D	Sec-3(VIII)	धारा-3(VIII)

Q.No: 140	Who has the power to constitute the child welfare committee under the Juvenile justice(care & protection of children) Act, 2015.	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 के अधीन 'बाल कल्याण समिति' गठित करने की शक्ति किसके पास है
A	Central government	केन्द्र सरकार
B	State government	राज्य सरकार
C	High court	उच्च न्यायालय
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 141	Under the Juvenile justice (care and protection of children) Act, 2015 what is the penalty for non registration of child care institutions.	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 के अधीन बाल देखरेख संस्था का रजिस्ट्रेशन (रजिस्ट्रीकरण) न कराये जाने के लिए दण्ड है
A	Shall be punished with imprisonment which may extend to one year or a fine not less than one lakh rupees or both.	ऐसे कारावास से जो एक वर्ष तक हो सकेगा या एक लाख रुपये से अन्यून के जुर्माने से या दोनों से दंडित किया जायेगा
B	Only one year imprisonment.	सिर्फ एक वर्ष तक का कारावास
C	Only one lakh rupees fine.	सिर्फ एक लाख रुपये तक का जुर्माना
D	None of these is correct.	इनमे से कोई सही नहीं

Q.No: 142	Which section of the Juvenile justice (care and protection of children) Act, 2015 provides procedure for 'inter country'	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 के किस धारा के अधीन किसी
-----------	--	--

	adoption of an orphan or abandoned or surrendered child.	अनाथ, परित्यक्त या अभ्यर्पित बालक के अंतर-देशीय दत्तक ग्रहण की प्रक्रिया प्रदत्त की गई है
A	Sec-58	धारा 58
B	Sec-57	धारा 57
C	Sec-56	धारा 56
D	Sec-59	धारा 59

Q.No: 143	Who will create the 'juvenile justice fund' under the Juvenile justice (care and protection of children) Act, 2015	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 के अधीन किशोर न्याय निधि का सृजन किसके द्वारा किया जा सकता है
A	State government	राज्य सरकार
B	Child welfare committee	बाल कल्याण समिति
C	Central government	केन्द्र सरकार
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 144	Under the Juvenile justice(care and protection of children) Act, 2015 the penalty for offence of non reporting is -	किशोर न्याय (बालको की देख रेख और संरक्षण) अधिनियम, 2015 के अधीन रिपोर्ट न करने के अपराध के लिये शास्ति है
A	Shall be punished with imprisonment up to one year	ऐसे कारावास से जिसकी अवधि एक वर्ष तक हो सकेगी
B	Shall be punished with imprisonment up to seven years	ऐसे कारावास से जिसकी अवधि सात वर्ष तक हो सकेगी
C	Shall be liable to imprisonment up to six months or fine of ten thousand rupees or both	ऐसे कारावास से जिसकी अवधि छः मास तक की हो सकेगी या दस हजार रुपये तक का जुर्माने या दोनों हो सकेगा
D	Shall be liable for fine up to one lakh rupees	ऐसे जुर्माने का जो एक लाख रुपये तक होगा

Q.No: 145	Giving and Taking dowry is punishable under which section of the Dowry prohibition Act, 1961	दहेज लेना और देना दहेज प्रतिषेध अधिनियम-1961 के अंतर्गत किस धारा के अंतर्गत दंडनीय है
A	Sec-3	धारा-3
B	Sec-4	धारा-4

C	Sec-3 and 4	धारा-3 और 4
D	Sec-6	धारा-6

Q.No: 146	Court can take cognizance for the offence under the Dowry prohibition Act, 1961 upon -	न्यायालय दहेज प्रतिषेध अधिनियम-1961 के अंतर्गत किए गये अपराध का संज्ञान ले सकेगा
A	On Police report	पुलिस रिपोर्ट पर
B	On Complaint	परिवाद पर
C	Both (Police report & Complaint)	पुलिस रिपोर्ट एवं परिवाद पर
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 147	If the maternal uncle of bridegroom demands Dowry from the paternal uncle of bride. This act punishable under which section of the Dowry prohibition Act 1961.	यदि वर के मामा ने वधू के चाचा से दहेज की मांग की तो यह दहेज प्रतिषेध अधिनियम 1961 की किस धारा के अंतर्गत होगा
A	Secction-3	धारा-3
B	Section-4	धारा-4
C	Section-3 read with Section-4	धारा-3 सपठित धारा-4
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 148	The provision of making list of presents received at he time of marriage is -	विवाह के समय प्राप्त उपहारों की सूची बनाने के उपबंध की प्रकृति है
A	Mandatory for bride and bridegroom	वर- वधु के लिए आज्ञापक
B	Discretionary for bride and bridegroom	वर- वधु का विवेकाधिकार
C	Mandatory for the father of bridegroom	वर के पिता के लिए आज्ञापक
D	None of these is correct	इनमे से कोई सही नहीं

Q.No: 149	If the bride dies with in 7 years of her marriage otherwise than due to natural course then her property related to her marriage shall be transferred to	यदि दुल्हन की विवाह के 7 वर्ष के अंदर प्रकृति के सामान्य अनुक्रम से भिन्न मृत्यु होती है तो उसकी विवाह से संबंधित संपत्ति अंतरित होगी
A	Children	संतान

B	Is no children then parent	संतान न होने पर पालक
C	Husband	पति
D	Both (Children and Is no children then parent)	संतान और संतान न होने पर पालक दोनों सही है

Q.No: 150	Father of bride gives present of customary nature to bride which are not exceeding his financial status, come under the definition of dowry. This statement is -	यदि दुल्हन का पिता रूढ़िगत प्रकृति के उपहार जो उसकी वित्तीय क्षमता के अधीन है दुल्हन को देता है तो ऐसा उपहार दहेज की परिभाषा में आएगा यह कथन है
A	True	सत्य
B	False	असत्य
C	Can not say	कह नहीं सकते
D	None of these is correct	इनमें से कोई सही नहीं

Assistant District Public Prosecution Officer Law-2 (Final Model Answer Key)

Q.No: 1	Abetment of an offence can be constituted by :	अपराध का दुष्प्रेरण निम्नलिखित के द्वारा संस्थापित हो सकता है
A	Intentional aid	साशय सहायता
B	Instigation	उकसाना
C	Conspiracy	षडयन्त्र
D	All are correct	सभी विकल्प सही

Q.No: 2	The law of bigamy does not apply where:-	द्विविवाह विधि लागू नहीं होती जहाँ
A	There was no mens rea	यदि आपराधिक मन स्थिति नहीं है
B	The other spouse was living in a shared house	दूसरा/दूसरी पति/पत्नि एक ही मकान के हिस्से में रहते थे
C	Bonafide reasons to believe that spouse was dead	यदि भरोसे के योग्य सद्भावनापूर्वक कारण हो कि पति/पत्नि की मृत्यु हुई है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 3	"Illicit intercourse" implies	"अयुक्त संभोग" का आशय है
A	Rape	बलात्कार
B	Prostitution	वेश्यावृत्ति
C	Sex between two person not united by lawful marriage	विधिवत विवाह द्वारा न जुड़े दो व्यक्तियों के बीच यौन संबंध
D	Sex with a sleeping woman	निद्रा अवस्था वाली स्त्री से यौन संबंध

Q.No: 4	Mr.Sohan with intention of causing death of a child of tender years exposes him in a desert place. Mr.Sohan is liable under which section of Indian penal code.	मि. सोहन एक कोमल वय के शिशु की मृत्यु कारित करने के आशय से उसे एक निर्जन स्थान में छोड़ देता है। भारतीय दण्ड संहिता की किस धारा में वह उत्तरदायी होगा
A	Section -304	धारा 304
B	Section-511	धारा 511
C	Section-317	धारा 317
D	Section-307	धारा 307

Q.No: 5	Provisions regarding cheating is explained under which section of Indian penal code -	छल से संबंधित प्रावधानों को भारतीय दण्ड संहिता की किस धारा में समझाया गया है
A	Section-415	धारा 415

B	Section-428	धारा 428
C	Section-411	धारा 411
D	Section-403	धारा 403

Q.No: 6	Which one of the following is not included as a "public servant" under section 21 of the Indian Penal Code 1860	भारतीय दण्ड संहिता 1860 की धारा 21 के अंतर्गत निम्न में से कौन "लोक-सेवक" की परिभाषा में नहीं आता है। -
A	Pilot of Indian Airlines	इण्डियन एअरलाइन्स का पायलट
B	Government school's teacher	सरकारी विद्यालय का शिक्षक
C	Justice of supreme court	सर्वोच्च न्यायालय का न्यायाधीश
D	Chairman of co-operative society	को.ओपरेटिव सोसायटी का प्रमुख

Q.No: 7	Difference between murder and culpable homicide was laid down in the case of	हत्या एवं मानव वध में किस वाद में अंतर स्थापित किया गया
A	Reg vs. Govinda	रेग बनाम गोविन्दा
B	Bachan singh vs. state of punjab	बचन सिंह बनाम पंजाब राज्य
C	Tapti prasad vs. king Emperor	ताप्ती प्रसाद बनाम सम्राट
D	K.M Nanawati vs. state of Maharashtra	के.एम. नानावटी बनाम महाराष्ट्र राज्य

Q.No: 8	Bride burning is an offence as defined under section :-	वधू को जलाने का अपराध किस धारा में परिभाषित है
A	302 of IPC	भारतीय दण्ड संहिता की धारा 302
B	304 of IPC	भारतीय दण्ड संहिता की धारा 304
C	300 of IPC	भारतीय दण्ड संहिता की धारा 300
D	304 B of IPC	भारतीय दण्ड संहिता की धारा 304 ख

Q.No: 9	Z instigates X to murder Y. X refuses to do so what offence Z has committed	Z ने X को Y की हत्या के लिए उकसाया. X ऐसा करने से मना कर देता है Z ने क्या अपराध किया है
A	Attempt of computer	हत्या का प्रयास
B	Criminal conspiracy	आपराधिक षडयन्त्र
C	Abetment to commit murder	हत्या कारित करने का दुष्प्रेरण
D	No offence	कोई अपराध नहीं है

Q.No: 10	Section 511 of the Indian penal code provides :-	भारतीय दण्ड संहिता की धारा 511 प्रदान करती है
A	For application of I.P.C in Jammu and Kashmir	जम्मू एवं कश्मीर में भारतीय दंड संहिता लागू करने की शक्ति
B	A power to executive to frame rules of Indian Penal Code	भारतीय दण्ड संहिता में नियम बनाने की कार्यपालिका को शक्ति

C	A power to court to declare any act as an offence	न्यायालय को किसी भी कृत्य को अपराध घोषित करने की शक्ति
D	A residuary section of criminal attempt	आपराधिक प्रयास की एक अवशिष्ट धारा

Q.No: 11	'A' cut down tree B's land with intention to take away that tree without B's consent. A has committed the offence of :-	'A' 'B' की जमीन पर बिना 'B' की सहमति के इस नियत से पेड़ काटता है कि वह उसे दूर ले जाये। 'A'ने क्या अपराध किया है
A	No offence until the tree is taken away	कोई अपराध नहीं किया जब तक वह पेड़ को उठाकर ले नहीं जाता
B	Criminal breach of trust	आपराधिक न्यास भंग
C	Theft as soon as tree was cut down and severed from ground	चोरी, ज्यों ही उसने पेड़ को काट दिया जमीन से अलग कर दिया
D	Criminal misappropriation of property	सम्पत्ति का आपराधिक दुर्विनियोग

Q.No: 12	'A' and 'B' agreed to commit theft in C's house but no theft was actually committed They have committed the offence of :-	'A'और 'B', C के मकान में चोरी करने के लिये सहमत हो जाते हैं लेकिन वास्तव में चोरी नहीं करते हैं उन्होंने अपराध किया है
A	Criminal conspiracy	आपराधिक षडयंत्र
B	Abetment by conspiracy	षडयंत्र द्वारा उत्प्रेरण
C	Abetment by instigation	उकसावे द्वारा उत्प्रेरण
D	No offence	कोई अपराध नहीं

Q.No: 13	The maximum limit of solitary confinement under section 73 of I.P.C is :-	भारतीय दण्ड संहिता की धारा 73 के अंतर्गत एकान्त परिरोध की अधिकतम सीमा कितनी है
A	One year	एक वर्ष
B	Three months	तीन माह
C	Two year	दो वर्ष
D	Six months	छः माह

Q.No: 14	A without B's consent and with intent to cause injury fear or annoyance to B incites a dog to spring upon B, A has committed :	A, B की सम्मति के बिना और B को क्षति, भय या क्षेम कारित करने के आशय से एक कुत्ते को B पर झपटने के लिए उकसाता है, A ने कारित किया है
A	Mischief	रिष्टि
B	Assault	हमला
C	Negligent conduct with respect to animal	जीव-जन्तु के संबंध में उपेक्षापूर्ण आचरण
D	Use of criminal force	आपराधिक बल-प्रयोग

Q.No: 15	Under the Criminal procedure code the period of limitation for taking cognizance of any offence punishable with imprisonment of three years is :-	दण्ड प्रक्रिया संहिता के अन्तर्गत 3 वर्ष तक के कारावास से दण्डनीय अपराध का संज्ञान लेने के लिय मर्यादा अवधि है
A	Two years	दो वर्ष

B	three years	तीन वर्ष
C	Six months	छः माह
D	No limitation	कोई मर्यादा नहीं

Q.No: 16	Under section 357 A (2) of cr. p.c . Which of the following authority is authorized to decide quantum of compensation	धारा 357 क (2) दण्ड प्रक्रिया संहिता के अंतर्गत प्रतिकर की मात्रा का निर्धारण कौन करेगा
A	Sessions Judge	सेशन न्यायाधीश
B	Sub - Divisional Magistrate	उप-खण्ड मजिस्ट्रेट
C	District Magistrate	जिला मजिस्ट्रेट
D	State or District legal services Authority	राज्य या जिला विधि सेवा प्राधिकरण

Q.No: 17	At trial, it appears to the Magistrate that the case be ought to be tried by the court of sessions, in which section of the code he shall commit the case?	विचारण के दौरान मजिस्ट्रेट यह पाता है कि अपराध का विचारण सेशन न्यायालय द्वारा किया जाना चाहिए तब वह मामले को सुपुर्द करने की कार्यवाही संहिता की किस धारा में करेगा
A	Section-209	धारा 209
B	Section-323	धारा 323
C	Section-325	धारा 325
D	Section-193	धारा 193

Q.No: 18	A Magistrate of the first class may award a sentence of imprisonment under code of criminal procedure, 1973 up to the period of	प्रथम वर्ग मजिस्ट्रेट का न्यायालय दण्ड प्रक्रिया संहिता 1973 के अनुसार निम्न में से कितनी कारावास सजा दे सकता है
A	A three years according to section 29	धारा 29 के अनुसार 3 वर्ष तक की
B	Three and half year according to section 30	धारा 30 के अनुसार 3 वर्ष व 6 मास की
C	Seven years according to section 31	धारा 31 के अनुसार 7 वर्ष की
D	Ten years according to section 27	धारा 27 के अनुसार 10 वर्ष की

Q.No: 19	Who can take cognizance under section 190 of the Code of criminal procedure 1973	धारा 190 दण्ड प्रक्रिया संहिता 1973 के अंतर्गत कौन संज्ञान ले सकता है
A	session Judge	सेशन न्यायाधीश
B	High court	उच्च न्यायालय
C	Judicial Magistrate	न्यायिक मजिस्ट्रेट
D	District Magistrate	जिला मजिस्ट्रेट

Q.No: 20	According to first schedule of Cr. P.C 1973 offence of Robbery on the high way between sunset and sunrise, shall be punishable for rigorous imprisonment of 14 years and fine, is tribal by	दण्ड प्रक्रिया संहिता 1973 की प्रथम अनुसूची के अनुसार "सूर्यास्त और सूर्योदय के मध्य राजमार्ग पर की गई लूट 14 वर्ष के कठिन कारावास व जुर्माने से दण्डनीय है। "इसका विचारण किया जाता है
----------	---	--

A	Sessions judge	सेशन न्यायाधीश द्वारा
B	Assistant sessions judge	सहायक सेशन न्यायाधीश द्वारा
C	Additional sessions judges under section 28	अपर सेशन न्यायाधीश द्वारा धारा 28 के अंतर्गत
D	First class magistrate	प्रथम वर्ग मजिस्ट्रेट

Q.No: 21	In a summons case the magistrate can stop the proceeding at any stage without pronouncing judgment, this has been provided under which section of code of criminal procedure 1973.	समन मामले में मजिस्ट्रेट निर्णय सुनाये जाने के पूर्व किसी भी प्रक्रम पर कार्यवाही को रोक सकता है इसका प्रावधान दण्ड प्रक्रिया संहिता 1973 में किस धारा में किया गया है
A	Section - 258	धारा 258 में
B	Section - 257	धारा 257 में
C	Section - 259	धारा 259 में
D	Section - 209	धारा 209 में

Q.No: 22	Which offence is not compoundable under section 320(2) of code of criminal procedure 1973?	धारा 320(2) दण्ड प्रक्रिया 1973 संहिता के अंतर्गत किस अपराध का शमन नहीं किया जा सकता है
A	Causing miscarriage under section 312 Indian penal code 1860	गर्भपात करना अंतर्गत धारा 312 भारतीय दण्ड संहिता 1860
B	Criminal breach of trust under section 406 Indian penal code 1860	आपराधिक न्यास भंग धारा 406 भारतीय दण्ड संहिता 1860
C	Causing death by rash or negligent under section 304-A Indian penal code 1860	उतावलेपन या उपेक्षापूर्ण कार्य से मृत्यु कारित करना धारा 304क भारतीय दण्ड संहिता 1860
D	Voluntarily causing grievous hurt under section 325 Indian penal code 1860	स्वेच्छापूर्वक घोर उपहति कारित करना धारा 325 भारतीय दण्ड संहिता 1860

Q.No: 23	Special summon under section 206 of Cr. P.C can be issued by	दण्ड प्रक्रिया संहिता की धारा 206 में विशेष समन किसके द्वारा जारी किया जा सकता है
A	A magistrate	मजिस्ट्रेट द्वारा
B	A court of sessions	सेशन न्यायालय द्वारा
C	By magistrate as well as the court of sessions	मजिस्ट्रेट व सेशन न्यायालय दोनों के द्वारा
D	By the high court	उच्च न्यायालय द्वारा

Q.No: 24	Mark the incorrect matching.	गलत युग्म बताइये
A	Power to compel restoration of abducted females Section - 98	अपहृत स्त्रियों के वापस करने के लिए विवश करने की शक्ति धारा 98
B	Search for persons wrongfully confined Section 97	सदोष परिरुद्ध व्यक्तियों के लिए तलाशी धारा 97
C	Magistrate may direct search in his presence - 104	मजिस्ट्रेट अपनी उपस्थिति में तलाशी ली जाने का निर्देश दे सकता है धारा 104
D	Power of police officer to seize certain property Section - 102	कुछ सम्पत्ति को अभिगृहित करने की पुलिस अधिकारी की शक्ति धारा 102

Q.No: 25	"Directorate of prosecution" under Section - 25A of the code of	"अभियोजन संचालनालय" दण्ड प्रक्रिया संहिता 1973 की धारा 25 क में किस संशोधन
----------	---	--

	criminal Procedure 1973, has been inserted by which of the following Amendment Act.	अधिनियम द्वारा जोड़ा गया है
A	By the Act No.25 of 2005	2005 का अधिनियम सं. 25
B	By the Act NO.45 of 2005	2005 का अधिनियम सं. 45
C	By the Act NO.2 of 2005	2005 का अधिनियम सं. 2
D	By the Act NO.15 of 2005	2005 का अधिनियम सं. 15

Q.No: 26	Disposal of property during the pendency of trial is governed by:	विचारण के दौरान सम्पत्ति का व्ययन किस धारा में है
A	Section - 454 of Cr. p. c	धारा 454 दण्ड प्रक्रिया संहिता
B	Section - 452 of Cr. p. c	धारा 452 दण्ड प्रक्रिया संहिता
C	Section - 453 of Cr. p. c	धारा 453 दण्ड प्रक्रिया संहिता
D	Section - 451 of Cr. p. c	धारा 451 दण्ड प्रक्रिया संहिता

Q.No: 27	Under Section 83 of Cr.P.C. 1973, the court may order the attachment of any property of the person who is absconding -	दण्ड प्रक्रिया संहिता 1973 की धारा 83 के अंतर्गत न्यायालय भगोड़े व्यक्ति की संपत्ति की कुर्की का आदेश दे सकती है
A	After publication of the proclamation	उद्घोषणा के प्रकाशन के पश्चात
B	Before publication of the proclamation	उद्घोषणा के प्रकाशन के पूर्व
C	Simultaneously with the issue of proclamation	उद्घोषणा के साथ-साथ
D	Either after publication of the proclamation or Simultaneously with the issue of proclamation	उद्घोषणा के पश्चात या उद्घोषणा के साथ -साथ

Q.No: 28	Cognizance of offence under section 498 A of IPC, 1860 can be taken on	भारतीय दण्ड संहिता 1860 की धारा 498क का संज्ञान लिया जा सकता है
A	Police report	पुलिस रिपोर्ट पर
B	On the complaint of the person aggrieved	पीडित व्यक्ति के परिवाद पर
C	On the complaint of the father, mother, brother or sister of the person aggrieved	पीडित के पिता माता भाई बहन के परिवाद पर
D	All are correct	सभी विकल्प सही

Q.No: 29	Which one of the following statement is correct?	निम्नलिखित में कौन सा कथन सत्य है
A	Accused is not competent witness	अभियुक्त व्यक्ति सक्षम साक्षी नहीं होता
B	The accused shall punishable if he gives false answer under Section 313 Code of criminal procedure	दण्ड प्रक्रिया संहिता की धारा 313 के अंतर्गत गलत उत्तर देने पर अभियुक्त को दण्डित किया जायेगा
C	Conviction or commitment on evidence partly recorded by one magistrate and partly by another can be done.	भागतः एक मजिस्ट्रेट द्वारा और भागतः दूसरे मजिस्ट्रेट द्वारा अभिलिखित साक्ष्य पर दोष सिद्धि या सुपुर्दगी की जा सकती है।
D	The compounding of an offence under section 320 (8) of Cr . P. C shall not have the effect of an acquittal.	दण्ड प्रक्रिया संहिता की धारा 320 (8) के तहत शमनीय अपराध का प्रभाव दोषमुक्ति नहीं होता

Q.No: 30	Which one of the following statement is incorrect about irregularities, which does not vitiate proceedings?	"अनियमितताये कार्यवाही को दूषित नहीं करती" के संबंध में निम्नलिखित में से कौन -सा कथन असत्य है
A	To hold an inquest under Section - 176 of Cr. P.C	दण्ड प्रक्रिया संहिता की धारा 176 के अधीन मृत्यु समीक्षा
B	To tender pardon under Section 306 of Cr. P.C	दण्ड प्रक्रिया संहिता की धारा 306 के अधीन क्षमादान करना
C	Takes cognizance of an offence under clause (C) of sub - section (1) of section 190 Cr.PC.	दण्ड प्रक्रिया संहिता की धारा 190 की उपधारा (1) के खंड (ग) के अधीन किसी अपराध का संज्ञान करना
D	To issue a search - warrant under Section 94 of Cr.P.C	दण्ड प्रक्रिया संहिता की धारा 94 के अधीन तलाशी वारंट जारी करना

Q.No: 31	In which of the following, secondary evidence relating to a document cannot be given?	निम्नलिखित में से किस परिस्थिति में दस्तावेज के संबंध में द्वितीयक साक्ष्य नहीं दिया जा सकेगा ?
A	When the original document is in possession of the person against whom the document is sought to be proved	जबकि यह दर्शित किया जावे कि मूल उस व्यक्ति के कब्जे में है जिसके विरुद्ध उस दस्तावेज को साबित किया जाना है
B	When the original document is in possession of the person who wants to prove it	जबकि मूल उस व्यक्ति के कब्जे में हो जो उसे साबित करना चाहता हो
C	When the original document is lost without any default or negligence on the part of the person who wants to prove it	जबकि मूल उस व्यक्ति की उपेक्षा या व्यतिक्रम के बिना जो उसे साबित करना चाहता है, खो गया है
D	When the original document is of such nature which cannot be easily moved	जबकि मूल इस प्रकृति का है जिसे आसानी से स्थानान्तरित नहीं किया जा सकता

Q.No: 32	Which kind of agreement can be presumed by the Court under Section 85-A of the Indian evidence Act?	भारतीय साक्ष्य अधिनियम की धारा 85-क के अन्तर्गत न्यायालय द्वारा किस प्रकार के करार की उपधारणा की जा सकेगी ?
A	Written Agreement	लिखित करार
B	Oral Agreement	मौखिक करार
C	Electronic Agreement	इलेक्ट्रॉनिक करार
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 33	A witness unable to speak, if gives his statement in writing before the Court, then such Evidence Shall be deemed to be:	बोलने में असमर्थ गवाह यदि न्यायालय में बयान लिखित में देता है, उस स्थिति में उसकी साक्ष्य समझी जायेगी
A	Oral evidence	मौखिक साक्ष्य
B	Documentary evidence	दस्तावेजी साक्ष्य
C	Hearsay evidence	अनुश्रुत साक्ष्य
D	Secondary evidence	द्वितीयक साक्ष्य

Q.No: 34	When the court has to form an opinion as to the electronic signature of any person, the opinion of the certifying authority which has issued	जब न्यायालय को किसी व्यक्ति के इलेक्ट्रॉनिक हस्ताक्षर के बारे में राय बनानी हो तब प्रमाणिकर्ता अधिकारी की राय जिसने इलेक्ट्रॉनिक हस्ताक्षर जारी किये हैं -
----------	--	--

	the electronic signature certificate is:	
A	Inadmissible in evidence	साक्ष्य में ग्राह्य नहीं
B	Irrelevant fact	सुसंगत तथ्य नहीं है
C	Relevant fact	सुसंगत तथ्य है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 35	In which of the following cases the burden of proof of not committing the particular offences is on an accused person and not on the prosecution?	निम्न में से किस मामले में अपराध न किये जाने के सबूत का भार अभियुक्त पर होता है न कि अभियोजन पर ?
A	Section 111 and 113 of the Indian Evidence Act, 1872	भारतीय साक्ष्य अधिनियम 1872 की धारा 111 व धारा 113 में
B	Section 111- A,113-A,113-B and 114-A of the Indian Evidence Act, 1872	भारतीय साक्ष्य अधिनियम 1872 की धारा 111 क, 113-क, 113-ख, एवं 114-क में
C	Section 111A, 112 and 113-B of the Indian Evidence Act, 1872	भारतीय साक्ष्य अधिनियम 1872 की धारा 111-क , 112 व धारा 113-ख में
D	Section 111A,112 and 113 A of the Indian Evidence Act, 1872	भारतीय साक्ष्य अधिनियम 1872 की धारा 111 क, 112 व धारा 113 क में

Q.No: 36	A witness cannot be converted into an accused person, though may be compelled to answer questions relating to an offence. Under which section of the Indian Evidence Act, 1872, this immunity is granted to a witness?	एक साक्षी को अभियुक्त के रूप में परिवर्तित नहीं किया जाता है यद्यपि उससे अपराध के संदर्भ में प्रश्न पूछे जा सकते हैं। यह विशेषाधिकार उसे भारतीय साक्ष्य अधिनियम 1872 की कौन -सी धाराओं में प्राप्त है।
A	Under Section 148	धारा 148 में
B	Under Section 163	धारा 163 में
C	Under Section 131	धारा 131 में
D	Under Section 132	धारा 132 में

Q.No: 37	To reach at a proper conclusion and for proof of relevant fact, court may ask any question, in any form, at any time to any person or witnesses. This power is conferred to the court under which section of the Indian Evidence Act, 1872	न्यायालय उचित निष्कर्ष पर पहुंचने तथा सुसंगत तथ्यों का उचित सबूत प्राप्त करने के लिए किसी भी साक्षी से किसी रूप में किसी भी समय कोई भी प्रश्न पूछ सकता है। भारतीय साक्ष्य अधिनियम 1872 की किस धारा में न्यायालय को यह शक्ति प्रदान की गयी है -
A	Section 135 and 136	धारा 135 में व धारा 136 में
B	Section 165	धारा 165 में
C	Section 148	धारा 148 में
D	Section 137	धारा 137 में

Q.No: 38	'A' is tried for a riot and is proved to have marched as the head of a mob. The cries of the mob are relevant as:	'क'बलवा के लिए विचारित किय जा रहा है और उसका भीड़ के आगे -आगे चलना साबित है। भीड़ की आवाज
A	They are related to thing said or done by the conspirators in reference to the common design	सुसंगत हैं क्योंकि यह सामान्य परिकल्पना के बारे में षडयंत्रकारियों के द्वारा कहीं गई या की गई बातों से संबंधित है।
B	Explanation of the nature of the transaction	संव्यवहार की प्रकृति को स्पष्ट करने के लिए सुसंगत है
C	Explanation of motive or preparation	हेतु या तैयारी को स्पष्ट करनेवाली होने के कारण सुसंगत है
D	Explanation of occasion, cause or effect of facts	तथ्यों के अवसर, कारण या परिणामों को स्पष्ट करने वाली होने के कारण सुसंगत है।

Q.No: 39	'A' prosecutes 'B' for adultery with 'C' who is 'A's' wife. 'B' denies that 'C' is 'A's' wife, but the court convicts 'B' for adultery. Thereafter, 'C' is prosecuted for bigamy for marrying 'B' during 'A's' lifetime. 'C' says that she was never 'A's' wife. The judgment against 'B' is:	'क', अपनी पत्नी 'ग' के साथ जार कर्म करने के लिए, 'ख' का अभियोजन करता है। 'ख' इस बात का प्रत्याखान करता है कि 'क' की पत्नी 'ग' है परंतु न्यायालय जार कर्म के लिए 'ख' को दोष सिद्ध करता है। तत्पश्चात् 'क' के जीवन काल में 'ख' के द्विविवाह साथ करने के लिए 'ग' अभियोजित की जाती है। 'ग' कहती है वह कभी 'क' की पत्नी नहीं थी। 'ख' के विरुद्ध दिया गया निर्णय -
A	Irrelevant against 'C'	'ग' के विरुद्ध विसंगत है
B	Relevant against 'B'	'ख' के विरुद्ध सुसंगत है
C	Not Relevant against 'B' and 'C'	'ख' और 'ग' के विरुद्ध सुसंग नहीं है।
D	Relevant against 'C'	'ग' के विरुद्ध सुसंगत है

Q.No: 40	Husband and wife both are competent witness for each other:	पति व पत्नी एक दूसरे के विरुद्ध सक्षम साक्षी होंगे -
A	In Civil case	सिविल वाद में
B	In Investigation	अन्वेषण में
C	In Criminal case	आपराधिक मामलों
D	In Civil and Criminal	सिविल व आपराधिक मामलों में

Q.No: 41	According to schedule cast and schedule tribe (Atrocities) Act, 1989 "Schedule Cast and Schedule Tribe" Shall have same meaning assigned to them respectively under-	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 के अन्तर्गत "अनुसूचित जाति एवं अनुसूचित जनजाति" के वही अर्थ समझे जायेंगे जो वर्णित है।
A	Section 2(24) and Section 2(25) of code of criminal procedure 1973	दण्ड प्रक्रिया संहिता 1973 के में धारा 2 (24) एवं 2 (25) के अंतर्गत
B	Article 2(22) and Article 2(23) of constitution of India	भारतीय संविधान के अनुच्छेद 2 (22) एवं 2 (23) के अंतर्गत
C	Article 366(24) and Article 366(25) of constitution of India	भारतीय संविधान के अनुच्छेद 366 (24) एवं अनुच्छेद 366(25) के अंतर्गत
D	Section 2(24) and Section 2(25) of Indian penal code	भारतीय दण्ड संहिता की धारा 2 (24) एवं 2 (25) के अंतर्गत

Q.No: 42	The provision regarding the person who compels or entices any member of Schedule Cast and Schedule Tribe to do "begar" is provided in the following section of Schedule Cast and Schedule Tribe(prevention of Atrocities)Act, 1989	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 के अन्तर्गत किस धारा में उस व्यक्ति के लिए प्रावधान है जो अनुसूचित जाति या अनुसूचित जनजाति के व्यक्ति को 'बेगार' के लिए विवश करेगा या फुसलाएगा है।
A	Section 3(III)	धारा 3 (III)
B	Section 3(IV)	धारा 3 (IV)
C	Section 3(V)	धारा 3 (V)
D	Section 3(VI)	धारा 3 (VI)

Question Deleted

Q.No: 43	According to schedule cast and schedule tribe (prevention of Atrocities) Act,1989 what shall be the maximum punishment under section 3 for a person who not being member of schedule cast and schedule tribe does any offence against any member of schedule cast and schedule tribe?	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 की धारा 3 के तहत उस व्यक्ति को निम्न में से अधिकतम क्या सजा दी जा सकती है जो अनुसूचित जाति या अनुसूचित जनजाति का नहीं है परंतु जा अनुसूचित जाति या अनुसूचित जनजाति के व्यक्ति के विरुद्ध अपराध कारित करता है ?
A	Death punishment	मृत्युदण्ड
B	Life imprisonment	आजीवन कारावास
C	Rigorous imprisonment up to 14 years	14 वर्ष तक का कठोर कारावास
D	Rigorous imprisonment up to 20 years	20 वर्ष तक का कठोर कारावास

Q.No: 44	According to schedule cast and schedule tribe (prevention of Atrocities) Act,1989 what shall be enhanced punishment for the subsequent conviction mentioned in the act ?	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 के तहत पश्चातवर्ती दोषसिद्धि के लिए वर्धित दण्ड क्या होगा?
A	Imprisonment for a term which shall not be less than six month, but which may extend to one year	कारावास जो 6 माह से कम नहीं होगा किन्तु जो एक वर्ष तक बढ़ाया जा सकेगा
B	Imprisonment for a term which shall not be less than one year, but which may extend to punishment provided for that offence	कारावास जो 1 वर्ष से कम नहीं होगा किन्तु जो उस अपराध के लिए उपबन्धित दण्ड तक हो सकेगा
C	Imprisonment for a term which shall not be less than one year, and also include fine provided for that offence	कारावास जो 1 वर्ष से कम नहीं होगा किन्तु जो उस अपराध के लिए जुर्माने से भी दण्डनीय होगा
D	Imprisonment for a term which shall not be less than one month, but which may extend to one year	कारावास जो 1 माह से कम नहीं होगा किन्तु जो एक वर्ष तक बढ़ाया जा सकेगा

Q.No: 45	Under the schedule cast and schedule tribe (prevention of Atrocities) Act, 1989 which presumptions shall be drawn as regarding the offences -	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 के प्रावधानों में अपराधों के लिए निम्न में से कौनसी उपधारणाएं शामिल की जाएगी
A	Common intention	सामान्य आशय
B	Common object	सामान्य उद्देश्य
C	Abetment	दुष्प्रेरण
D	All are correct	सभी विकल्प सही

Q.No: 46	Under which of the following provision of any mentioned act, the state government has power to impose and realize fine for all other matters connected under schedule cast and schedule tribe (prevention of Atrocities) Act,1989	अनुसूचित जाति एवं अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम 1989 के अन्तर्गत वर्णित किस प्रावधान में राज्य सरकार को सामूहिक जुर्माना अधिरोपित करने और उसे वसूलने से सम्बन्धित सभी अन्य विषयों के लिए लागू करने की शक्ति प्राप्त है ?
A	Section - 10 of protection of civil right Act 1955	सिविल अधिकार संरक्षण अधिनियम, 1955 की धारा 10 के अन्तर्गत
B	Section - 10 A of protection of civil right Act 1955	सिविल अधिकार संरक्षण अधिनियम, 1955 की धारा 10क के अन्तर्गत
C	Section - 10 of untouchability (offences) Act 1955	अस्पृश्यता (अपराध) अधिनियम, 1955 की धारा 10 के अन्तर्गत
D	Section - 10 A of untouchability (offences) Act 1955	अस्पृश्यता (अपराध) अधिनियम, 1955 की धारा 10क के अन्तर्गत

Q.No: 47	Definition of "hunting" According to the Wild life (protection) Act-1972 includes :-	"आखेटन" की परिभाषा वन्य प्राणी (संरक्षण) अधिनियम 1972 के अन्तर्गत सम्मिलित है
----------	--	---

		-
A	Injuring any part of the body of any wild animal	किसी वन्य प्राणी के अंग के किसी भाग को क्षतिग्रस्त करना
B	Damaging eggs of wild birds or reptiles	वन्य पक्षी या सरीसृपों के अंडों को नुकसान पहुंचाना
C	Both (Injuring any part of the body of any wild animal & Damaging eggs of wild birds or reptiles)	दोनों (किसी वन्य प्राणी के अंग के किसी भाग को क्षतिग्रस्त करना और वन्य पक्षी या सरीसृपों के अंडों को नुकसान पहुंचाना)
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 48	Which section of the Wild life (protection) Act 1972 deals with the provisions regarding "Restriction on entry in Sanctuary"	वन्य प्राणी (संरक्षण) अधिनियम 1972 के अन्तर्गत कौन - सी धारा 'अभ्यारण्य में प्रवेश पर निर्वन्धन' से सम्बन्धित है -
A	Section - 25	धारा - 25
B	Section - 26	धारा - 26
C	Section - 27	धारा - 27
D	Section - 28	धारा - 28

Q.No: 49	Which one of the following is not a "Vermin" according to schedule 5 th of Wild life (protection) Act 1972:-	वन्य प्राणी संरक्षण अधिनियम 1972 की अनुसूची 5 के अनुसार निम्न में से "पीडक जन्तु" नहीं है -
A	Common crow	सामान्य कौआ
B	Mice	चुहिया
C	Rats	चूहा
D	Turtle	कछुआ

Q.No: 50	Which chapter of the Wild life (protection) Act 1972 is related to prevention and detention of offence :-	वन्य प्राणी (संरक्षण) अधिनियम 1972 का कौन -सा अध्याय अपराधों का निवारण और पता लगाने से सम्बन्धित है -
A	Chapter 6	अध्याय 6
B	Chapter 5A	अध्याय 5ए
C	Chapter 5	अध्याय 5
D	Chapter 3	अध्याय 3

Q.No: 51	Which of the following is not food as defined under section 3(1) (j) of The Food safety and Standard Act 2006.	खाद्य सुरक्षा एवं मानक अधिनियम 2006 की धारा 3 (1) (j) में परिभाषित " खाद्य" शब्द में निम्न में क्या शामिल नहीं है -
A	Infant food	बच्चों का आहार
B	Packaged drinking water	पैकिंग का पेय जल
C	Animal feed	पशुआहार
D	Alcoholic drink	एल्कोहोलिक पेय

Q.No: 52	Which section of the Food safety and standard Act 2006 provides that "No advertisement shall be made of any food which is misleading the provisions of this Act, the rules and regulations made there under:	खाद्य सुरक्षा एवं मानक अधिनियम 2006 की किस धारा नियम एवं रेग्युलेशन में यह प्रावधानित है कि " ऐसा विज्ञापन नहीं बनाया जाएगा जो इस अधिनियम के प्रावधानों को भ्रमित करता है । "
A	Section - 24	धारा-24
B	Section - 23	धारा-23
C	Section - 22	धारा-22
D	Section - 21	धारा-21

Q.No: 53	Food safety and standard Act 2006 provides that "No food operator shall himself or by any person on his behalf manufacture, store, sell or distribute any article of food:-	खाद्य सुरक्षा एवं मानक अधिनियम 2006 यह प्रावधान करता है कि कोई खाद्य ऑपरेटर या उसकी और से कोई अन्य भी ऐसी सामग्री का निर्माण, भण्डारण, विक्रय या वितरण नहीं करेगा जो खाद्य सामग्री -
A	Which is unsafe	असुरक्षित है
B	Which is misbranded	मिथ्या छाप वाला है
C	For which a license is required	जिसके लिए अनुज्ञप्ति आवश्यक है
D	All are correct	सभी विकल्प सही

Q.No: 54	A person found guilty of misbranded food under section 52 of Food safety and standard Act 2006, shall be liable to a penalty which may extend to:	खाद्य सुरक्षा एवं मानक अधिनियम 2006 की धारा 52 के अंतर्गत मिथ्या छाप के लिए जो अपराध का दोषी पाया जाता है वह व्यक्ति जुर्माने से दण्डित किया जा सकेगा जो -
A	Up to Three lac rupees	तीन लाख रुपये तक का हो सकेगा
B	Up to Fifty thousand rupees	पच्चास हजार रुपये तक का हो सकेगा
C	Up to two lac rupees	दो लाख रुपये तक का हो सकेगा
D	Up to one lac rupees	एक लाख रुपये तक का हो सकेगा

Q.No: 55	Under the Prevention of corruption Act, 1988 No person shall be appointed as special Judge unless he is or has been ____	कोई भी व्यक्ति भ्रष्टाचार निवारण अधिनियम 1988 , के अंतर्गत तब तक विशेष न्यायाधीश के रूप में नियुक्ति के लिए अर्हित नहीं होगा - जब तक कि वह है या रह चुका है -
A	Sessions Judge.	सत्र न्यायाधीश
B	Additional sessions Judge.	अतिरिक्त न्यायाधीश
C	Assistant Sessions Judge.	सहायक सत्र न्यायाधीश
D	All are correct	सभी विकल्प सही

Q.No: 56	Which of the following statement is incorrect regarding powers of special Judge appointed under prevention of corruption Act, 1988 ?	निम्न में से कौनसा कथन भ्रष्टाचार अधिनियम, 1988 के अंतर्गत विशेष न्यायाधीश के अधिकार एवं शक्तियों के संदर्भ में असत्य है -
A	He may take cognizance of offence without accused being committed to him	वह अपराधों का संज्ञान विचारण के लिए अभियुक्त की सुपुर्दगी के बगैर कर सकता है ।
B	He shall follow the procedure prescribed by the Code of criminal procedure 1973 for trial of warrant cases by magistrate	वह विचारण के लिए दण्ड प्रक्रिया संहिता 1973 में मजिस्ट्रेट द्वारा वारंट प्रकरणों के विचारण के लिए विहित प्रक्रिया अपनाएगा ।
C	It shall be lawful for him to pass sentences of 3 year while conviction in summary trial	उसके द्वारा संक्षिप्त विचारण में दोषसिद्ध होने पर यह विधि-सम्मत होगा कि वह तीन वर्ष

		का कारावास का दंड दे सके
D	He may tender a pardon to person who took part in commission of offence	साक्ष्य अभिप्राप्त करने की दृष्टि से वह उस व्यक्ति को क्षमादान दे सकता है जिसने अपराध में भाग लिया है

Q.No: 57	The word "Legal remuneration" has been defined in which section of the Prevention of corruption Act, 1988	भ्रष्टाचार निवारण अधिनियम , 1988 के अंतर्गत किस धारा में "वैध पारिश्रमिक" शब्द आया है -
A	Section - 2	धारा-2
B	Section - 7	धारा-7
C	Section - 4	धारा-4
D	Section - 8	धारा-8

Q.No: 58	According to prevention of corruption Act,1988 any public servant obtaining valuable thing without consideration under Sec-11 shall be punishable with :	भ्रष्टाचार निवारण अधिनियम 1988 की धारा 11 के अंतर्गत वह लोक सेवक जो बिना प्रतिफल के मूल्यवान चीज अभिप्राप्त करता है, दंडित होगा -
A	Imprisonment for a term not less than one month but which may extend to one year and shall also be liable to fine	कारावास से जिसकी अवधि एक वर्ष तक की हो सकती है, किन्तु जो एक माह से कम नहीं होगी और जुर्माने से भी दंडित किया जाएगा ।
B	Imprisonment for a term not less than six month but which may extend to five year and shall also be liable to fine	कारावास से जिसकी अवधि पाँच वर्ष तक की हो सकती है, किन्तु जो छः माह से कम नहीं होगी और जुर्माने से भी दंडित किया जाएगा ।
C	Imprisonment for a term not less than six month but which may extend to seven year and shall also be liable to fine	कारावास से जिसकी अवधि सात वर्ष तक की हो सकती है, किन्तु जो छः माह से कम नहीं होगी और जुर्माने से भी दंडित किया जाएगा ।
D	Imprisonment for a term not less than six month but which may extend to ten year and shall also be liable to fine	कारावास से जिसकी अवधि दस वर्ष तक की हो सकती है, किन्तु जो छः माह से कम नहीं होगी और जुर्माने से भी दंडित किया जाएगा ।

Q.No: 59	Which of the following is not criminal misconduct by public servant according to prevention of corruption Act, 1988?	निम्न में से क्या भ्रष्टाचार निवारण अधिनियम 1988, के अंतर्गत लोकसेवक द्वारा आपराधिक अवचार नहीं माना जाएगा -
A	Habitually accepts gratification other than legal remuneration	यदि वह किसी व्यक्ति से अभ्यासतः वैध पारिश्रमिक से भिन्न कोई पारितोषण या इनाम अभिप्राप्त करता है
B	if he cannot satisfactorily account for cash with him during the period of his office	यदि वह उसके कब्जे के धन के सम्बन्ध में पद की कालावधि के दौरान समाधान प्रद लेखा-जोखा न दे पाए
C	if he accept gratification reward as legal remuneration	यदि वह पारितोषिक या इनाम वैध पारिश्रमिक के रूप में अभिप्राप्त करें
D	if he accept valuable thing for spouse without consideration	यदि वह कोई मूल्यवान चीज जीवनसाथी के लिए बिना प्रतिफल के प्राप्त करें

Q.No: 60	In which section punishment has been provided for person who habitually commits offences relating to gratification without consideration under the Prevention of corruption Act 1988:	भ्रष्टाचार निवारण अधिनियम 1988 की किस धारा में बिना प्रतिफल के पारितोषिक अभिप्राप्त करने के अभ्यासतः अपराधी की सजा निर्धारित की जाती है
A	Section - 13	धारा-13
B	Section - 14	धारा-14
C	Section - 15	धारा-15
D	Section - 16	धारा-16

Q.No: 61	Which of the following word has not been defined under prevention of corruption Act, 1988	निम्न में से कौनसा शब्द भ्रष्टाचार निवारण अधिनियम , 1988 के अंतर्गत परिभाषित नहीं किया गया है -
A	Corruption	भ्रष्टाचार
B	Gratification	पारितोषण
C	Public duty	लोक कर्तव्य
D	Election	निर्वाचन

Q.No: 62	Out of the following whose prior sanction is required to prosecute under prevention of corruption Act 1988	निम्न में से किसकी पूर्व स्वीकृति भ्रष्टाचार निवारण अधिनियम,1988 के तहत अभियोजन से पूर्व आवश्यक होती है
A	Head of the department	विभागाध्यक्ष
B	Authority who has appointed such public servant	वह प्राधिकारी जिसने उस लोक सेवक को नियुक्त किया है
C	Authority who has competent power to remove him from office	वह प्राधिकारी जो लोक सेवक को उसके पद से उस समय हटाने में सक्षम था
D	All are correct	सभी विकल्प सही

Q.No: 63	Which of the following section contains provision regarding presumption under prevention of corruption Act, 1988	भ्रष्टाचार निवारण अधिनियम , 1988 के अंतर्गत किस धारा में उपधारणा संबंधित प्रावधान है ।
A	Section - 17	धारा-17
B	Section - 18	धारा-18
C	Section - 19	धारा-19
D	Section - 20	धारा-20

Q.No: 64	Which section of the Prevention of corruption Act, 1988 contains provisions that military laws are not affected by it	निम्न में से कौनसी धारा में यह प्रावधान है कि भ्रष्टाचार निवारण अधिनियम ,1988 सेनाओं की विधियों को प्रभावित नहीं करेगा -
A	Section - 23	धारा-23
B	Section - 24	धारा-24
C	Section - 25	धारा-25
D	Section - 26	धारा-26

Q.No: 65	Under the Arms Act, 1959 which one of the following is not "Ammunition":	आयुध अधिनियम, 1959 के तहत निम्न में क्या "गोला बारूद" नहीं है
A	Rockets	रॉकेट
B	Fues	पलीते
C	Grenades	ग्रेनेड
D	Firearms	अग्नायुध

Q.No: 66	Under the which section of Arms Act,1959 Central Government can prohibit import or export of arms:	आयुध अधिनियम 1959 के अन्तर्गत किस धारा में केन्द्र सरकार आयुधों का आयात - निर्यात प्रतिषिद्ध कर सकती है ।
A	Section - 9	धारा-9
B	Section - 10	धारा-10
C	Section - 11	धारा-11
D	Section - 12	धारा-12

Q.No: 67	According to the Arms Act,1959 if officer does not send his report on application of license with in prescribed time to licensing authority, the licensing authority:	आयुध-अधिनियम , 1959 के तहत जब पुलिस थाने का भारसाधक अधिकारी विहित समय में अनुज्ञप्ति आवेदन की जांच रिपोर्ट अनुज्ञापन प्राधिकारी को नहीं सौंपता तब वह अनुज्ञापन अधिकारी -
A	Will wait further for thirty days	तीस दिन तक और प्रतीक्षा करेगा
B	May refuse or grant license without further waiting	बिना प्रतीक्षा किए या तो अनुज्ञप्ति अनुदत्त करेगा या इंकार करेगा
C	Ask the superintendent of police to submit the report within 15 days	वहाँ के पुलिस अधीक्षक को 15 दिवस में रिपोर्ट सौंपने को कहेगा
D	Will report himself without further wait	बिना प्रतीक्षा किए स्वयं रिपोर्ट तैयार करेगा ।

Q.No: 68	Who can arrest the person conveying the arms under suspicious circumstances under the Arms Act, 1959	निम्न में से कौनसा अधिकारी आयुध अधिनियम , 1959 के तहत संदिग्ध परिस्थितियों में प्रवहन करने वाले व्यक्तियों की गिरफ्तारी कर सकता है ?
A	Any magistrate	कोई मजिस्ट्रेट
B	Police officer	पुलिस अधिकारी
C	Railway officer	रेलवे अधिकारी
D	All are correct	सभी विकल्प सही

Q.No: 69	Which Section of the Arms act,1959 provides search and seizure of house of premises by magistrate?	आयुध अधिनियम , 1959 के अंतर्गत किस धारा में मजिस्ट्रेट गृह या परिसर की तलाशी कर सकेगा -
A	Section - 22	धारा-22
B	Section - 23	धारा-23
C	Section - 24	धारा-24
D	Section - 25	धारा-25

Q.No: 70	What is the maximum Punishment provided for contravention of section 7 of Arms Act, 1959, mentioned in Section 25 of the same Act along with fine.	आयुध अधिनियम , 1959 के तहत धारा 25 में उल्लेखित धारा 7 के उल्लंघन की अधिकतम सजा जुर्माने सहित होगी
A	Not less than three years but exceeds to five years.	तीन वर्ष से कम नहीं परन्तु जो पांच वर्ष तक बढ़ाई जा सकेगी
B	Not less than five years but exceeds to Seven years.	पाँच वर्ष से कम नहीं परन्तु जो सात वर्ष तक बढ़ाई जा सकेगी

C	Not less than Seven years but exceeds to ten years.	सात वर्ष से कम नहीं परन्तु जो दस वर्ष तक बढ़ाई जा सकेगी
D	Not less than seven years but exceeds to imprisonment of life.	सात वर्ष से कम नहीं परन्तु जो आजीवन कारावास तक बढ़ाई जा सकेगी

Q.No: 71	Under Arms Act 1959, what punishment along with fine is provided for the person who knowingly purchases arms from unlicensed person.	आयुध अधिनियम , 1959 के अंतर्गत उस व्यक्ति के लिए किस सजा का प्रावधान है जो जानते हुए अनुज्ञप्ति रहित व्यक्ति से आयुध इत्यादि क्रय करता है -
A	Imprisonment up to 10 years	कारावास जिसकी अवधि दस वर्ष तक हो सकेगी
B	Imprisonment up to 3 years	कारावास जिसकी अवधि तीन वर्ष तक हो सकेगी
C	Imprisonment up to 5 years	कारावास जिसकी अवधि पाँच वर्ष तक हो सकेगी
D	Imprisonment up to 7 years	कारावास जिसकी अवधि सात वर्ष तक हो सकेगी

Q.No: 72	Under Arms Act, 1959, the license can be varied, suspended and revoked under section:-	आयुध अधिनियम , 1959 के तहत अनुज्ञप्ति में फेरफार , निलम्बन और प्रतिसंहरण का प्रावधान है -
A	Section - 14	धारा- 14
B	Section - 15	धारा- 15
C	Section - 17	धारा- 17
D	Section - 18	धारा- 18

Q.No: 73	Under Arms Act, 1959 for the Prosecution of persons for contravention of section 3 relating to license for acquisition and possession of firearms and ammunition, previous sanction of which authority is needed?	आयुध अधिनियम , 1959 के अंतर्गत निम्न में से किसकी पूर्व स्वीकृति धारा 3 में निहित उपबंधों के उल्लंघन जो कि अग्न्यायुधों और गोला बारूद के अर्जन और कब्जे की अनुज्ञप्ति से संबंधित है में अभियोजन के लिए आवश्यक है ।
A	District & Session judge	जिला एवं सत्र न्यायाधीश
B	District Magistrate	जिला मजिस्ट्रेट
C	Sub-divisional Magistrate	उप जिला मजिस्ट्रेट
D	Public prosecutor	लोक अभियोजक

Q.No: 74	Which authority has power to exempt or withdraw from any part of India operation of all or any of provision of Arms Act,1959	निम्न में से कौन आयुध अधिनियम 1959 के समस्त प्रावधानों या कुछ प्रावधानों को किसी क्षेत्र में लागू करने के मामले में छुट दे सकेगी या प्रत्याहृत कर सकेगी
A	Central government	केन्द्र सरकार
B	State government	राज्य सरकार
C	Central government & State government both	केन्द्र सरकार और राज्य सरकार
D	The President of India	भारत के राष्ट्रपति

Q.No: 75	Under which section of NDPS Act, 1985 the provision of enhanced punishment for offences after previous conviction has been made?	स्वापक औषधि और मन:प्रभावी पदार्थ अधिनियम , 1985 की किस धारा में पूर्व दोषसिद्धि के पश्चात् अपराधों के लिए वर्धित दंड का प्रावधान है -
----------	--	--

A	Section - 30	धारा-30
B	Section - 31	धारा- 31
C	Section - 31A	धारा- 31ए
D	Section - 32	धारा-32

Q.No: 76	The chairman of appellate tribunal constituted under narcotic drug and substance Act,1985 shall be the person who is or has been or is qualified to be:	स्वापक औषधिक और मनःप्रभावी पदार्थ अधिनियम 1985 के अंतर्गत गठित अपील अधिकरण का अध्यक्ष ऐसा व्यक्ति होगा जो है या रहा है या उसके लिए अर्हता प्राप्त है -
A	Judge of supreme court or of High Court	उच्चतम न्यायालय या उच्च न्यायालय का न्यायाधीश
B	Judge of Supreme court only	केवल उच्चतम न्यायालय का न्यायाधीश
C	Judge of High court only	केवल उच्च न्यायालय के न्यायाधीश
D	Judge of District Court only	केवल जिला जज

Q.No: 77	According to NDPS Act,1985 the competent authority or appellate tribunal may amend any order within a period of	स्वापक औषधि और मनःप्रभावी पदार्थ अधिनियम 1985 के अंतर्गत सक्षम अधिकारी या अपील प्राधिकरण किसी आदेश को कितनी अवधि के भीतर संशोधित कर सकेगा
A	Two years	दो वर्ष
B	Three years	तीन वर्ष
C	One year	एक वर्ष
D	Six months	छः माह

Q.No: 78	Under the provisions of NDPS Act,1985 the officer has the power of seizure in Public place and arrest	स्वापक औषधि और मनःप्रभावी पदार्थ अधिनियम 1985 की किस धारा में अधिकारी द्वारा लोक स्थान में अभिग्रहण और गिरफ्तार करने की शक्ति समाहित है ?
A	Section - 43	धारा-43
B	Section - 44	धारा-44
C	Section - 45	धारा-45
D	Section - 46	धारा-46

Q.No: 79	Which offences shall be triable only by special courts constituted under section 36-A of NDPS Act, 1985	निम्न में से किस प्रकार के अपराध स्वापक औषधि और मनः प्रभावी पदार्थ अधिनियम, 1985 की धारा 36-A के अंतर्गत गठित विशेष न्यायालय द्वारा विचारणीय होंगे
A	Offences punishable with imprisonment for term more than one year.	अपराध जो एक वर्ष से अधिक की अवधि के कारावास से दंडनीय है
B	Offences punishable with imprisonment for term more than two year.	अपराध जो दो वर्ष से अधिक की अवधि के कारावास से दंडनीय है
C	Offences punishable with imprisonment for term more than three year.	अपराध जो तीन वर्ष से अधिक की अवधि के कारावास से दंडनीय है
D	Offences punishable with imprisonment for term more than six months.	अपराध जो छः माह से अधिक की अवधि के कारावास से दंडनीय है

Q.No: 80	Chapter IV of the Narcotic Drugs and Psychotropic substances Act,1985 is related to provisions :-	स्वापक औषधि और मनःप्रभावी पदार्थ अधिनियम 1985 का अध्याय 4 प्रावधानों से सम्बन्धित है -
A	Offences and penalties	अपराध एवं शास्तियों से
B	Authorities and officers	प्राधिकरण और अधिकारी
C	Procedure	प्रक्रिया
D	Prohibition, control and regulation	प्रतिषेध , नियंत्रण और विनियमन

Q.No: 81	Definition of "Opium" includes :-	"अफीम" की परिभाषा में सम्मिलित है -
A	Any preparation containing more than 0.2 percent of morphine.	ऐसी कोई निमित्त जिसमें 0.2 प्रतिशत से अधिक मॉर्फिन हो
B	Coagulated juice of the opium poppy	अफीम पोस्त का स्कंदित रस
C	Any mixture, with or without any neutral material, of the coagulated juice of the opium poppy	अफीम पोस्त के स्कंदित रस का कोई मिश्रण चाहे वह निष्प्रभावी पदार्थ सहित या उसके बिना हो
D	All are correct	सभी विकल्प सही

Q.No: 82	Section 15 NDPS Act,1985 is provide punishment for :-	धारा 15 NDPS Act,1985 दण्ड का प्रावधान करती है -
A	Contravention in relation to Coca plant and Coca leaves.	कोका के पौधे और कोका की पत्तियों के सम्बन्ध में उल्लंघन के लिए दण्ड
B	Contravention in relation to opium poppy and opium	अफीम पोस्त और अफीम के सम्बन्ध में उल्लंघन के लिए दण्ड
C	Contravention in relation to prepared opium	निमित्त अफीम के संबंध में उल्लंघन के लिए दण्ड
D	Contravention in relation to poppy straw	पोस्त त्रण के संबंध में उल्लंघन के लिए दण्ड

Q.No: 83	Section _____ of NDPS Act, 1985 is related to constitution of special courts :	NDPS अधिनियम 1985 की धारा _____ विशेष न्यायालय के गठन से सम्बन्धित है -
A	Section - 36	धारा-36
B	Section - 37	धारा-37
C	Section - 38	धारा- 38
D	Section - 39	धारा- 39

Q.No: 84	The word "Electricity" is defined in the following section of the Electricity Act, 2003	<div>विद्युत</div> <div>अधिनियम, 2003 के अंतर्गत " विद्युत " की परिभाषा किस धारा में दी गई है ।</div>
A	2(21)	2 (21)
B	2(22)	2 (22)
C	2(23)	2 (23)
D	2(24)	2 (24)

Q.No: 85	What a person can do when he gets license under section 12 of the Electricity Act, 2003	<div>विद्युत</div> कोई व्यक्ति अधिनियम, 2003 की धारा 12 में अनुज्ञप्ति प्राप्त करने के पश्चात् निम्न में से क्या कर सकता है
A	Transmission of electricity	<div>विद्युत</div> का पारेषण
B	Distribution electricity	<div>विद्युत</div> का वितरण
C	Undertaking Trading in Electricity	<div>विद्युत</div> में व्यापार
D	All are correct	सभी विकल्प सही

Q.No: 86	Which of the following organization / commission is not mentioned under Electricity Act, 2003	<div>विद्युत</div> निम्न में से कौनसा निकाय /आयोग अधिनियम 2003 में वर्णित नहीं है ।
A	National load dispatch centre	राष्ट्रीय भार प्रेषण केन्द्र
B	State load dispatch centre	राज्य भार प्रेषण केन्द्र
C	Inter State Load dispatch centre	अन्तर्राज्यीय भार प्रेषण केन्द्र
D	Regional Load dispatch centre	प्रादेशिक भार प्रेषण केन्द्र

Q.No: 87	Theft of electricity has been defined in which section of Electricity Act, 2003	<div>विद्युत</div> अधिनियम 2003 की किस धारा के अंतर्गत बिजली की चोरी को बताया है -
A	Section - 134	धारा-134 में
B	Section - 135	धारा-135 में
C	Section - 136	धारा- 136 में
D	Section - 138	धारा- 138 में

Q.No: 88	Under the electricity Act, 2003 what factors are taken into consideration by adjudicating officer for calculating quantum of penalty:	<div>विद्युत</div> अधिनियम , 2003 के तहत न्याय निर्णयन अधिकारी शास्ति की मात्रा निर्धारण करने के लिए किन कारकों का ध्यान रखेगा -
A	Amount of disproportionate gain	व्यतिक्रम के परिणामस्वरूप प्राप्त अनुपातिक लाभ
B	Gain of unfair advantage	अनुचित फायदों की मात्रा
C	The repetitive nature of default	व्यतिक्रम का बार-बार किया जाना
D	All are correct	सभी विकल्प सही

Q.No: 89	Under the Electricity Act, 2003 in the case of theft of electricity, what shall be the punishment fine on the first conviction if the load exceeds 10 kilowatt?	<div>विद्युत</div> अधिनियम , 2003 के तहत <div>विद्युत</div> चोरी के प्रावधानों में निम्न में से क्या दण्ड होगा जब <div>विद्युत</div> भार की मात्रा 10 किलोवाट से अधिक है और <div>दोषसिद्धि</div> पहली बार है -
----------	---	--

A	Not less than two times the financial gain on account of such theft of electricity	ऐसी चोरी के कारण वित्तीय लाभ के दोगुने से कम नहीं होगा
B	Not less than three times the financial gain on account of such theft of electricity	ऐसी चोरी के कारण वित्तीय लाभ के तीन गुणा से कम न होगा
C	Not less than five times the financial gain on account of such theft of electricity	ऐसी चोरी के कारण वित्तीय लाभ के पाँच गुणा से कम न होगा
D	Not less than six times the financial gain on account of such theft of electricity	ऐसी चोरी के कारण वित्तीय लाभ के छह गुणा से कम नहीं होगा

Q.No: 90	Abetment of an offence is punishable under which section of the Electricity Act, 2003?	अपराधों के दुष्प्रेरण के लिए सजा का प्रावधान है विद्युत अधिनियम, 2003 की धारा
A	Section - 150	धारा-150 में
B	Section - 151	धारा- 151 में
C	Section - 152	धारा-152 में
D	Section - 153	धारा-153 में

Q.No: 91	Which of the following statement is incorrect regarding offence in the Electricity Act, 2003?	निम्न में से कौनसा कथन विद्युत अधिनियम , 2003 में वर्णित अपराध में प्रावधानों के संदर्भ में असत्य है -
A	Certain offences are non bailable	कतिपय अपराध अजमानवीय है
B	compounding of offence is provided	अपराधों का प्रशमन हो सकता है
C	Civil Court also have Jurisdiction to try cases	सिविल न्यायालय को भी विचारण की अधिकारिता प्राप्त है
D	Special Courts are constituted under the Act, for trial of offences	अपराधों के विचारण के लिए विशेष न्यायालयों का प्रावधान है ।

Q.No: 92	Under which section of electricity Act, 2003 provision of arbitration has been provided?	विद्युत अधिनियम , 2003 के अंतर्गत किस धारा में माध्यस्थता का प्रावधान है -
A	Section - 157	धारा-157
B	Section - 158	धारा-158
C	Section - 159	धारा-159
D	Section - 160	धारा- 160

Q.No: 93	Which of the following statement is not correct regarding the powers of special court constituted under the Electricity Act, 2003?	विद्युत अधिनियम , 2003 के अंतर्गत गठित विशेष न्यायालय की शक्तियों के संदर्भ में निम्न में से कौन सा कथन असत्य है -
A	This court has power to review its judgments	यह न्यायालय अपने द्वारा पारित आदेश या निर्णय का पुनर्विलोकन कर सकेगा
B	This court is deemed as court of session for purpose of Act	यह न्यायालय विभिन्न उपबन्धों के लिए सेशन न्यायालय समझा जाएगा
C	This court can't determine civil liability against person or consumer for theft	यह न्यायालय उपभोक्ता या व्यक्ति के विरुद्ध चोरी के लिए सिविल दायित्व का

		निर्धारण नहीं कर पाएगा
D	This court has power to try any case summarily	यह न्यायालय संक्षिप्त विचारण के लिए सक्षम होगा

Q.No: 94	Who are prohibited from employment under section 22 of the M.P. excise Act 1915, from the following	निम्न में से किस पर मध्यप्रदेश आबकारी अधिनियम , 1915 की धारा 22 के अन्तर्गत कार्य करने के लिए प्रतिबंध लागू होता है
A	Male under 21 years and any woman	21 वर्ष से कम आयु का पुरुष एवं कोई भी महिला
B	Child under 14 years	14 वर्ष से कम आयु का बालक
C	Child and any woman	बालक एवं कोई भी महिला
D	Male under 18 years and any woman	18 वर्ष से कम आयु का पुरुष एवं कोई भी महिला

Q.No: 95	Under Which section of M.P. Excise Act 1915 license can be cancelled or suspended	मध्यप्रदेश आबकारी अधिनियम , 1915 की किस धारा में अनुज्ञप्ति को निरस्त व निलंबित करने का प्रावधान है
A	Section 30	धारा 30
B	Section 31	धारा 31
C	Section 32	धारा 32
D	Section 28	धारा 28

Q.No: 96	The maximum imprisonment that can be awarded for illegal possession is under section 36 M.P Excise Act 1915 is .	मध्यप्रदेश आबकारी अधिनियम , 1915 के अन्तर्गत धारा 36 में किसी पदार्थ का अवैध कब्जा रखने के लिए अधिकतम दंड है ?
A	Six months	छः माह
B	Ten months	दस माह
C	Four months	चार माह
D	Two months	दो माह

Q.No: 97	Tender of pardon to accused person turning approver is stated under which section of M.P Excise Act 1915	मध्यप्रदेश आबकारी अधिनियम , 1915 की किसी धारा प्रावधान में अभियुक्त को क्षमादान करने से संबंधित प्रावधान है ?
A	Section 61	धारा 61
B	Section 62	धारा 62
C	Section 63	धारा 63
D	Section 61 A	धारा 61 क

Q.No: 98	According to M.P Excise Act, 1915 which of the following do not fail under definition of "Excisable article", 1) Poppy straw 2) opium 3) intoxicating sugar 4) alcoholic liquor	मध्यप्रदेश आबकारी अधिनियम , 1915 अन्तर्गत निम्न में से क्या " आबकारी वस्तु " की परिभाषा के अन्तर्गत नहीं आता ? 1) पोस्त त्रण 2)अफीम
----------	---	---

		3)मादक शक्कर 4)अल्कोहोलिक शराब
A	1 and 4 only	केवल 1 और 4
B	2 and 3 only	केवल 2 और 3
C	3 only	केवल 3
D	1,2,3, and 4	1,2,3, और 4

Q.No: 99	Which of the following statement is incorrect regarding M.P Excise Act ,1915.	मध्यप्रदेश आबकारी अधिनियम , 1915 के सन्दर्भ में निम्न में से क्या असत्य है ?
A	State government may prohibit import or export of any intoxicant	राज्य सरकार मादक पदार्थों के आयात निर्यात को प्रतिषेध कर सकती है
B	Magistrate may ask any person to execute a bond for good behavior	मजिस्ट्रेट किसी भी व्यक्ति को सदाचार के लिए बंध - पत्र निष्पादित करने को कह सकता है
C	No offence is compoundable under the act	उक्त अधिनियम के अन्तर्गत किसी भी अपराध का उपषमन नहीं हो सकता
D	Officer of land revenue act after empowered by state government may arrest any person without warrant	भू-राजस्व अधिनियम से सम्बन्धित अधिकारी राज्य सरकार द्वारा प्रदत्त शक्तियों के अनुपालन में किसी भी व्यक्ति को गिरफ्तार कर सकता है

Q.No: 100	Chapter VII of M.P Excise Act, 1915 is related to-	भाग सात मध्यप्रदेश आबकारी अधिनियम , 1915 सम्बन्धित है -
A	Duties and fees	कर्तव्य एवं शुल्क
B	Offences and penalties	अपराध एवं शास्तियाँ
C	Import export and transport	आयात निर्यात एवं परिवहन
D	Manufacture, possession and sale	निर्माण, कब्जा एवं विक्रय

Q.No: 101	The application of motor vehicles Act, 1988 extends to whole of India _	मोटरयान अधिनियम 1988 प्रभावी है
A	Except East Frontiers	पूरे भारत में पूर्वोत्तर प्रदेशों को छोड़कर
B	Except the state of Jammu and Kashmir	पूरे भारत में जम्मू व काश्मीर को छोड़कर
C	In whole of India	पूरे भारत में
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 102	Articulated vehicle means a motor vehicle to which -	"संलग्न यान" शब्दावली से अभिप्रेत है ऐसा मोटर यान जिसमें
A	A Trailer is attached	एक ट्रेलर संलग्न है
B	A Semi Trailer is attached	एक अर्ध ट्रेलर संलग्न है
C	A Trailer and a semi trailer are attached	एक ट्रे व एक अर्ध ट्रेलर संलग्न है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 103	Certificate of Registration under the Motor vehicles Act, 1988 means the certificate issued by a competent authority to the effect that motor vehicle is registered in accordance of provisions of -	"रजिस्ट्रीकरण प्रमाण पत्र" से अभिप्रेत है सक्षम प्राधिकारी द्वारा दिया गया इस आशय का प्रमाण पत्र कि वह मोटर यान पंजीकृत (रजिस्टर) किया गया है, मोटर यान अधिनियम 1988 में :-
A	Chapter vi	अध्याय vi के अनुरूप
B	Chapter vii	अध्याय vii के अनुरूप
C	Chapter viii	अध्याय viii के अनुरूप
D	Chapter iv	अध्याय iv के अनुरूप

Q.No: 104	"Conductor's license" according to the Motor vehicle Act, 1988 means the license issued by competent Authority under -	मोटर यान अधिनियम 1988 में "कन्डक्टर अनुज्ञप्ति" से अभिप्रेत है एक ऐसी अनुज्ञप्ति जो सक्षम प्राधिकारी के द्वारा जारी किया गया है
A	Chapter iii	अध्याय iii में
B	Chapter v	अध्याय v में
C	Chapter iv	अध्याय iv में
D	Chapter ii	अध्याय ii में

Q.No: 105	"Dealer" in the Motor vehicles Act, 1988 includes a person who is engaged -	मोटर यान अधिनियम 1988 के अंतर्गत "व्यवहारी" से अभिप्रेत है एक ऐसा व्यक्ति जो लगा हुआ है
A	in building bodies for attachment to chassis only	केवल चैसिस से संलग्न करने के लिए बाडीयों के निर्माण में
B	in repair of motor vehicles only	केवल मोटरयानों की मरम्मत में
C	in the business of hypothecation, leasing or higher purchase of motor vehicles only	मोटरयानों के आडमान, पट्टा पर देने या अवक्रय में
D	All are correct	सभी विकल्प सही

Q.No: 106	"Heavy passenger motor vehicle" under the Motor vehicle Act, 1988 means any public or private service vehicle whose gross vehicle weight of exceeds -	"भारी यात्री मोटर यान" से अभिप्रेत है मोटर यान अधिनियम 1988 के अनुसार ऐसा मोटर यान जो लोक सेवा या प्राइवेट सेवा में संलग्न है तथा जिसका सकल यान भार अधिक है
A	8,000 kilograms	8000 किलोग्राम से
B	12,000 kilograms	12000 किलोग्राम से
C	10,000 kilograms	10000 किलोग्राम से
D	9,000 kilograms	9000 किलोग्राम से

Q.No: 107	Subject to the provision of section 18 of motor vehicles Act,1988 no person shall drive transport vehicle in any public place unless he attains the age of -	मोटर यान अधिनियम 1988 की धारा 18 के उपबंधों के अधीन रहते हुए कोई भी व्यक्ति सार्वजनिक स्थान में परिवहन यातायात वाहन नहीं चलायेगा जब तक उसकी आयु न हो
A	18 years	18 वर्ष की
B	25 years	25 वर्ष की
C	21 years	21 वर्ष की
D	22 years	22 वर्ष की

Question Deleted

Q.No: 108	The licensing authority has power to disqualify from holding a driving license or revoke such license if it is satisfied after giving the license holder an opportunity of being heard under the Motor vehicles Act under -	अनुपालन अधिकारी किसी चालन अनुज्ञप्ति के धारक को सुनवाई का अवसर देने के पश्चात अनुज्ञप्ति को धारण करने से निरहित या प्रतिसंहृत कर सकता है मोटर यान अधिनियम की
A	Section 29	धारा 29 के अनुसार
B	Section 39	धारा 39 के अनुसार
C	Section 49	धारा 49 के अनुसार
D	Section 19	धारा 19 के अनुसार

Q.No: 109	According to the Motor vehicles Act 1988, every motor vehicle shall be constructed and so maintained that, the vehicle should -	मोटर यान अधिनियम 1988 के अनुसार प्रत्येक मोटर यान का निर्माण ऐसे किया जायेगा व अनुरक्षित रखा जायेगा कि वह मोटर यान
A	remain available all the time	हर समय उपलब्ध रहे
B	remain in service all the time	हर समय सेवा में रहे
C	remain under the effective control of the person driving the vehicle	हर समय चलाने वाले के वास्तविक नियंत्रण में रहें
D	remain in control for some time of the person driving the vehicle	कभी कभी चलाने वाले के वास्तविक नियंत्रण में रहें

Q.No: 110	The power to erect traffic signs under the Motor vehicles Act, 1988 lies in the	मोटर यान अधिनियम 1988 के अनुसार यातायात चिन्ह (sign) लगवाने की शक्ति है
A	Village pradhan from where the road passes away	ग्राम प्रधान के पास जहाँ से सड़क गुजरती है
B	Chairman of the municipality from where the road passes away	नगरपालिका के अध्यक्ष के पास जहाँ से सड़क गुजरती है
C	Mayor of the municipal corporation from where the road passes away	नगर निगम के अध्यक्ष के पास जहाँ से सड़क गुजरती है
D	State Government or any authority authorized in this behalf by the state Government	राज्य सरकार या राज्य सरकार द्वारा इस निमित्त किसी प्राधिकारी के पास

Q.No: 111	Leaving the motor vehicle in dangerous position is prohibited under the Motor vehicles Act, 1988 under -	किसी मोटर यान को खतरनाक स्थिति में छोड़ना वर्जित है मोटर यान अधिनियम 1988 की
A	Section 112	धारा 112 के अनुसार
B	Section 121	धारा 121 के अनुसार
C	Section 122	धारा 122 के अनुसार
D	Section 123	धारा 123 के अनुसार

Q.No: 112	The duty of the driver of vehicle or other person in charge of the vehicle, in case of injury to any person as a result of accident by that vehicle is given under the Motor vehicle Act, 1988	किसी दुर्घटना में किसी व्यक्ति को हुई क्षति के संबंध में उस यान के ड्राइवर या भार साधक अन्य व्यक्ति का कर्तव्य वर्णित है, मोटर यान अधिनियम 1988 की -
A	Section 130	धारा 130 में
B	Section 136	धारा 136 में

C	Section 132	धारा 132 में
D	Section 134	धारा 134 में

Q.No: 113	In case of hit and run in motor accident cases, special provisions have been made for compensation to victim or his legal representative under motor vehicle Act 1988 under	मोटर यान अधिनियम 1988 में टक्कर मार कर भागने संबंधी मोटर दुर्घटना के मामले में पीड़ित या उसके विधिक प्रतिनिधि को प्रतिकर देने के संबंध में विशेष प्रावधान किये गये हैं।
A	Section 160	धारा 160 में
B	Section 170	धारा 170 में
C	Section 161	धारा 161 में
D	Section 158	धारा 158 में

Q.No: 114	Under the Motor vehicles Act, 1988, the power to constitute Road safety council and Committees lies with -	मोटर यान अधिनियम 1988 में सड़क सुरक्षा परिषद व समितियों के गठन का अधिकार है
A	Only to the Central Govt.	केवल केन्द्र सरकार को
B	Only to the State Govt.	केवल राज्य सरकार को
C	Only to the High Govt.	केवल उच्च न्यायालय को
D	Central and State Governments	केन्द्र तथा राज्य सरकार को

Q.No: 115	The liability of the Insurer to pay compensation to the aggrieved / victim person of motor accident arises -	किसी मोटरयान दुर्घटना से पीड़ित या व्यथित व्यक्ति को प्रतिकर प्रदान करने का बीमाकर्ता का उत्तरदायित्व उत्पन्न हो जाता है
A	from the date of accident	दुर्घटना की तारीख से
B	from the date and time of issue of Insurance policy	बीमा पालिसी के जारी करने की तारीख व समय से
C	from the date of first information report	प्रथम इत्तिहा सूचना की तारीख से
D	from the date of court's judgment	न्यायालय के निर्णय की तारीख से

Q.No: 116	Where an insured motor vehicle is transferred by owner to another person, the certificate of insurance too is deemed to have transferred in favor of the person to whom the motor vehicle is transferred with effect from the date of its transfer. This statement is -	जब किसी बीमाकृत वाहन का स्वामी उस वाहन को किसी अन्य व्यक्ति को अन्तरित करता है तो वाहन का बीमा प्रमाण पत्र भी उस अन्य व्यक्ति को अंतरण की तिथि से ही अन्तरित समझा जायेगा। यह कथन
A	False	असत्य है
B	Partially True	आंशिक सत्य है
C	True	सत्य है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 117	Culpable mental state as explained in the Essential Commodities Act includes -	आवश्यक वस्तु अधिनियम में उल्लेखित आपराधिक मन स्थिति में सम्मिलित है
-----------	--	---

A	Intention only	केवल आशय
B	Motive only	केवल मंतव्य हेतु
C	Knowledge only	केवल जानकारी हेतु
D	Intention , motive and knowledge	आशय, मंतव्य व किसी तथ्य की जानकारी

Q.No: 118	Court can take cognizance of any offence under the Essential Commodities Act on written complaint filed by	आवश्यक वस्तु अधिनियम के अंतर्गत किसी अपराध का संज्ञान न्यायालय किसी ऐसे लिखित परिवाद पर करेगा जो प्रस्तुत हो
A	public servant only	केवल लोक सेवक द्वारा
B	aggrieved person only	केवल व्यथित व्यक्ति द्वारा
C	recognized consumer association only	केवल मान्यता प्राप्त उपभोक्ता संघ द्वारा
D	public servant , aggrieved person and recognized consumer association all	सभी लोक सेवक, व्यथित व्यक्ति, मान्यता प्राप्त उपभोक्ता संघ द्वारा

Q.No: 119	To prevent from being conviction under the essential commodities Act, the person in charge of the company has to prove that the contravention took place -	किसी कम्पनी के भारसाधक अधिकारी को आवश्यक वस्तु अधिनियम के अपराध से दंडित होने से बचने के लिए यह प्रमाणित करना होगा कि उलघन उसकी :-
A	without his knowledge	जानकारी के बिना हुआ
B	after his due diligence and without his participation	सम्यक तत्परता के पश्चात हुआ व भागीदारीता के बिना हुआ
C	without his knowledge or after his due diligence	बिना उसकी जानकारी या सम्यक तत्परता के पश्चात हुआ
D	All are correct	सभी विकल्प सही

Q.No: 120	The Essential Commodities Act extends to -	आवश्यक वस्तु अधिनियम प्रभावी है
A	Whole of India except state of Jammu & Kashmir	सम्पूर्ण भारत में जम्मू कश्मीर को छोड़कर
B	Whole of India	सम्पूर्ण भारत में
C	Whole of India except state of Assam	सम्पूर्ण भारत में आसाम को छोड़कर
D	Whole of India except state of Punjab	सम्पूर्ण भारत में पंजाब को छोड़कर

Q.No: 121	Before confiscation of vehicle seized in connection to offence under the Essential Commodities Act, the collector is duty bound to-	आवश्यक वस्तु अधिनियम के अपराध से संबंधित वाहन के अधिहरण करने से पूर्व कलेक्टर के लिए यह आवश्यक है कि वह
A	send a written notice only about the grounds	केवल आधारों की लिखित सूचना प्रेषित करें
B	give only an opportunity to file an representation	केवल अभ्यावेदन प्रस्तुत करने का समय दे
C	give only an opportunity of being heard	केवल सुनवाई या व्यक्तिगत अवसर दे
D	All are correct	सभी विकल्प सही

Q.No: 122	The limitation period for challenging the order of confiscation under the Essential Commodities Act is -	आवश्यक वस्तु अधिनियम के अंतर्गत अधिहरण किये जाने के आदेश की अपील करने के लिए परिसीमा है
-----------	--	---

A	Two months	2 मास
B	One month	1 मास
C	Three months	3 मास
D	45 days	45 दिन

Q.No: 123	Appeal against the order of confiscation under the Essential Commodities Act lies to -	आवश्यक वस्तु अधिनियम के अंतर्गत अधिहरण के आदेश के विरुद्ध निम्न में से किस न्यायालय में अपील होगी
A	High court	उच्च न्यायालय में
B	District magistrate	जिलाधीश के यहाँ
C	Judicial authority appointed by the state Government in this behalf	राज्य सरकार द्वारा नियुक्त न्यायिक प्राधिकारी के यहाँ
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 124	If confiscation proceeding is pending under the Essential commodities Act, then criminal court has a power to release the seized property. This statement is -	अधिहरण की कार्यवाही के लंबित रहने के दौरान आपराधिक न्यायालय को अभिग्रहित संपत्ति छोड़ने की अधिकारिता है, यह कथन
A	True	सत्य है
B	False	असत्य है
C	Partially true	आंशिक सत्य है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 125	To release any convicted person after admonition, it is necessary that proved offence is not punishable for -	किन्हीं दोषसिद्ध व्यक्ति को उसके कार्य भी भर्त्सना के उपरांत छोड़े जाने के लिए यह आवश्यक है कि वह अपराध दण्डनीय न हो
A	one year and with fine	एक वर्ष व जुर्माने से
B	two years and with fine	2 वर्ष व जुर्माने से
C	two years or with fine	दो वर्ष या जुर्माने से
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 126	If accused is found guilty for offence of section 452 of Indian penal code, the court can release the offender after admonition , this statement is -	यदि अभियुक्त को धारा 452 भारतीय दण्ड संहिता के अपराध के लिए दोषसिद्ध किया गया है तो न्यायालय उसे भर्त्सना के पश्चात छोड़ सकती है। यह कथन
A	True	सत्य है
B	False	असत्य है
C	Partially True	आंशिक सत्य है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 127	If the court has released an offender under section 3 or section 4 of	यदि न्यायालय अभियुक्त को अपराधी परिवीक्षा अधिनियम की धारा 3 या 4 के अंतर्गत
-----------	---	---

	the Probation of offenders Act, it can order to accused pay	छोड़ता है तो वह अभियुक्त को आदेश दे सकेगा कि वह
A	Compensation only	केवल क्षतिपूर्ति अदायगी करें
B	Costs only	केवल व्यय अदायगी करें
C	Compensation or costs	क्षतिपूर्ति या व्यय अदायगी करें
D	Compensation and costs	क्षतिपूर्ति व व्यय अदायगी करें

Q.No: 128	If accused fails to pay Compensation and costs as per order of the court, then court has power to recover it as fine in accordance with provision of Code of Criminal Procedure	यदि अभियुक्त, अपराधी परीवीक्षा अधिनियम के अंतर्गत न्यायालय के आदेशानुसार क्षतिपूर्ति और व्यय का भुगतान नहीं करता है तब न्यायालय को यह शक्ति है कि वह ऐसी राशि अभियुक्त से दण्ड प्रक्रिया संहिता की धारा के अर्न्तगत वसूल करें
A	Section 386 Cr. pc	धारा 386 में
B	Section 387 Cr. pc	धारा 387 में
C	Section 386 and 387 both	धारा 386 व धारा 387 दोनों में
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 129	Which court is competent to make order under the Probation of offender Act -	कौनसा न्यायालय अपराधी परीवीक्षा अधिनियम के अंतर्गत आदेश देने के लिए सक्षम है
A	Trial court	केवल विचारण न्यायालय
B	Appellate court	केवल अपील न्यायालय
C	Only Revisional court	केवल पुनरीक्षण न्यायालय
D	Trail, Appellate, Revisional court	विचारण, अपील तथा पुनरीक्षण न्यायालय

Q.No: 130	Which institution has power, by notification in the official Gazette, to make rules to carry out the purposes of probation of offenders Act -	निम्न में से किसको परीवीक्षा अधिनियम के अंतर्गत शासकीय राजपत्र में अधिसूचना द्वारा इस अधिनियम के प्रयोजन को क्रियान्वित करने के लिए नियम बनाने की शक्ति है
A	State government with approval of central Government	केन्द्रीय अनुमोदन के साथ राज्य सरकार को
B	State government without approval of central Government	केन्द्रीय सरकार के अनुमोदन के बिना भी राज्य सरकार को
C	Central Government	केन्द्रीय सरकार को
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 131	If any person was convicted for an offence and released on probation by competent court , then such conviction shall not suffer disqualification , this statement is-	यदि किसी व्यक्ति को किसी अपराध में दोषसिद्ध होने के पश्चात सक्षम न्यायालय द्वारा परीवीक्षा अधिनियम में परीवीक्षा पर छोड़ा जाता है तो ऐसी दोष सिद्धि उसे निरयोग्य नहीं बनायेगी यह कथन
A	False	असत्य है
B	Depends upon the nature of crime	अपराध की प्रकृति पर निर्भर करता है
C	True	सत्य है
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 132	The provision of section 5 of the probation of offenders Act is similar to the provision of	अपराधी परीक्षा अधिनियम की धारा 5 के प्रावधान समरूप है दण्ड प्रक्रिया संहिता की
A	Section 360 Cr.p.c	धारा 360 के
B	Section 357 Cr.p.c	धारा 357 के
C	Section 355 Cr.p.c	धारा 355 के
D	Section 361 Cr.p.c	धारा 361 के

Q.No: 133	The word 'Authority' under the Railways Act, 1989 means the Railway land Development Authority which is constituted under -	रेल अधिनियम 1989 के अंतर्गत प्राधिकरण से अभिप्रेत है ऐसा रेल भूमि विकास प्राधिकरण जो रेल अधिनियम के प्रावधान के अंतर्गत गठित किया गया है
A	Section 4	धारा 4 में
B	Section 4 A	धारा 4 (ए) में
C	Section 4 C	धारा 4 (सी) में
D	Section 4 D	धारा 4 (डी) में

Q.No: 134	The Railway Act , 1989 came into force on -	रेल अधिनियम 1989 प्रभावी हुआ निम्न में किस तिथि को
A	12th June 1990	12 जून 1990 को
B	5th June 1989	5 जून 1989 को
C	15th August 1990	15 अगस्त 1990 को
D	1st July 1990	1 जुलाई 1990 को

Q.No: 135	The provisions for taking punitive charges for over loading a railway wagon under the Railways Act, 1989 have been provided under-	रेल बैगन की अतिभराई के लिए दण्ड स्वरूप प्रभार लेने का प्रावधान रेल अधिनियम 1989 की निम्न में से किस धारा में किया गया है
A	Section 71	धारा 71
B	Section 72	धारा 72
C	Section 73	धारा 73
D	Section 74	धारा 74

Q.No: 136	The Railways rates Tribunal under the Railways Act, 1989 is composed of a chairman and members appointed by central govt.-	रेल अधिनियम 1989 के अनुसार रेल रेट अधिकरण के गठन में एक अध्यक्ष तथा केन्द्र सरकार द्वारा नियुक्त सदस्य होंगे
A	Three other members appointed by the central Government	तीन अन्य सदस्य
B	Two other members appointed by the central Government	दो अन्य सदस्य
C	Four other members appointed by the central Government	चार अन्य सदस्य
D	Five other members appointed by the central Government	पांच अन्य सदस्य

Q.No: 137	The decisions or orders made by the Railways Rates Tribunal will be executed by court having local jurisdiction which will be -	रेल रेट अधिकरण के विनिश्चयों या आदेशों का निष्पादन किया जायेगा स्थानीय अधिकारिता रखने वाले
A	Criminal court	अपराधिक न्यायालय के द्वारा
B	Revenue court	राजस्व न्यायालय के द्वारा
C	Civil court	सिविल न्यायालय के द्वारा
D	Railway rates Tribunal itself	स्वयं अधिकरण के द्वारा

Q.No: 138	If any person negligent crosses an unmanned level crossing, he, shall be punishable with imprisonment which may extend to -	रेल समतल क्रॉसिंग को जिस पर कोई आदमी नहीं है जो भी कोई उपेक्षा पूर्वक पार करेगा दण्डनीय होगा
A	Two years	2 वर्ष के कारावास से
B	Three years	3 वर्ष के कारावास से
C	Six months	6 मास के कारावास से
D	One year	1 वर्ष तक के कारावास से

Q.No: 139	The Environment (protection)Act , 1986 came into force on -	पर्यावरण (संरक्षण) अधिनियम 1986 प्रभाव में आया है
A	19th November 1986	19 नवम्बर 1986 को
B	12th November 1986	12 नवम्बर 1986 को
C	15th October 1986	15 अक्टूबर 1986 को
D	1st December 1986	1 दिसम्बर 1986 को

Q.No: 140	The Environment (protection)Act, 1986 extends to -	पर्यावरण (संरक्षण) अधिनियम 1986 प्रभावी है
A	Whole of India except state of Jammu & Kashmir	पूरे भारत में जम्मू कश्मीर को छोड़कर
B	Whole of India except North frontiers(states)	पूरे भारत में उत्तरी सीमांत राज्यों को छोड़कर
C	Whole of India	पूरे भारत में
D	Whole of India except Manipur	पूरे भारत में मणिपुर को छोड़कर

Q.No: 141	The power of the Court to take cognizance of any offence under the Environment (Protection) Act, 1986. Has been conferred under_	पर्यावरण (संरक्षण) अधिनियम 1986 में किये गये अपराधों का संज्ञान लेने की शक्ति उल्लेखित है
A	Section 22	धारा 22 में
B	Section 18	धारा 18 में
C	Section 19	धारा 19 में
D	Section 17	धारा 17 में

Q.No: 142	For offences committed under the Environment (Protection) Act, 1986 by a company, the following will be responsible -	पर्यावरण (संरक्षण) अधिनियम 1986 के अधीन कम्पनी के द्वारा किये गये अपराधों के लिए उत्तरदायी होंगे
A	Only the person who is in charge of the company	केवल कम्पनी का सीधे भारसाधक व्यक्ति
B	only the person in charge of the company and responsible to the company for its business at the time of offence	केवल उस समय का कम्पनी के प्रति उत्तरदायी व भारसाधक व्यक्ति जिस समय अपराध कारित किया गया हो
C	only the company	केवल कम्पनी
D	The person in charge of company and responsible to the company for its business as well as the company.	कम्पनी का भारसाधक व उसके प्रति उत्तरदायी व्यक्ति तथा कम्पनी

Q.No: 143	The Environment(Protection) Act, 1986 Provides for appointment of government Analysts for the purpose of Analysis of samples of air, water and soil under the provisions of -	पर्यावरण (संरक्षण) अधिनियम 1986 सरकारी विश्लेषकों की नियुक्ति के बारे में भेजे गये वायु, जल, मृदा या अन्य पदार्थों के नमूने के विश्लेषण करने के लिए नियुक्ति का प्रावधान करता है
A	Section 13	धारा 13 में
B	Section 14	धारा 14 में
C	Section 12	धारा 12 में
D	Section 15	धारा 15 में

Q.No: 144	Chair person and other members of the National Human Rights Commission are appointed by the president under his signature and seal	राष्ट्रीय मानव अधिकार आयोग के अध्यक्ष व अन्य सदस्यों की नियुक्ति राष्ट्रपति द्वारा अपने हस्ताक्षर व मुद्रा द्वारा की जाती है
A	By issuing summon	समन जारी करके
B	By issuing order	आदेश जारी करके
C	By issuing warrant	अधिपत्र द्वारा
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 145	In the matters of enquiries relating to protection of Human Rights Act,1993, the National Human Rights Commission enjoys the powers of -	मानव अधिकार संरक्षण अधिनियम 1993 के अधीन जाँच से संबंधित मामलों में राष्ट्रीय मानव अधिकार आयोग प्रयोग करता है शक्ति
A	Criminal court	आपराधिक न्यायालय की
B	Civil Court	दीवानी न्यायालय की
C	Revenue Court	राजस्व न्यायालय की
D	Court Martial	सैनिक न्यायालय की

Q.No: 146	The protection of Human Rights Act,1993 has repealed the following -	मानव अधिकार संरक्षण अधिनियम 1993 ने निरस्त किया है
A	The protection of Human Rights ordinance 1993	मानव अधिकार संरक्षण अध्यादेश 1993 को
B	The Human Rights Administrative order ,1993	मानव अधिकार संरक्षण शासन आदेश 1993 को
C	The Human Rights Notification .1993	मानव अधिकार संरक्षण विज्ञप्ति 1993 को

D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 147	Annual and special report of the state Human Rights Commission will be forwarded to -	राज्य मानव अधिकार आयोग की वार्षिक एवं विशेष प्रतिवेदन प्रस्तुत की जायेगी
A	Central Government and Which will be put before Parliament	केन्द्र सरकार को जो संसद के समक्ष रखी जायेगी
B	Central Government and Which will be put before Governor	राज्य सरकार को जो राज्यपाल के समक्ष रखी जायेगी
C	State Government and Which will be put before Legislature Assembly	राज्य सरकार को जो राज्य विधान मण्डल के समक्ष रखी जायेगी
D	None of these is correct	इनमें से कोई सही नहीं

Q.No: 148	Special Public Prosecutor may be appointed under the provisions of Protection of Human Rights Act,1993 to an Advocate who has been in practice for-	मानव अधिकार संरक्षण अधिनियम 1993 में विशेष लोक अभियोजक नियुक्त किया जा सकता है किसी ऐसे ऐडवोकेट को जो ऐडवोकेट के रूप में प्रैक्टिस कर रहा हो, कम से कम
A	Not less than five years	पाँच वर्षों से कम नहीं
B	Not less than Six years	छः वर्षों से कम नहीं
C	Not less than four years	चार वर्षों से कम नहीं
D	Not less than Seven years	सात वर्षों से कम नहीं

Q.No: 149	The power of Central Government to make rules retrospectively under the protection of Human rights Act has been conferred under -	केन्द्र सरकार को मानव अधिकार संरक्षण अधिनियम में पूर्ववर्ती प्रभाव से नियम बनाने की शक्तियाँ प्राप्त हैं -
A	Section 40	धारा 40 में
B	Section 40A	धारा 40 ए में
C	Section 40B	धारा 40 बी में
D	Section 44	धारा 44 में

Q.No: 150	If any difficulty arises in giving effect to the Provisions of the protection of Human Rights Act, the difficulty may be removed by notification in the official Gazette by -	मानव अधिकार संरक्षण अधिनियम के अधीन किसी प्रावधान के क्रियान्वयन में उत्पन्न किसी कठिनाई को निराकृत करने की शक्ति प्राप्त है
A	The central Government only	केवल केन्द्र सरकार को
B	The State Government only	केवल राज्य सरकार को
C	By both Central and State Governments	केन्द्र व राज्य सरकार दोनों को
D	None of these is correct	इनमें से कोई सही नहीं