

MGM Law College, Nerul , Navi Mumbai

MCQ Sample Question Bank of Criminal Procedure Code
Examination 2020

1. Which of the following statements in NOT true regarding the charge sheet made under the provisions of the Code of Criminal Procedure, 1973?

- A. In case of offence of a rape of a child the charge sheet must be submitted within three months of the FIR
- B. After submission of the charge sheet there cannot be any further investigation into the case by police
- C. The right to be released on bail is lost once the charge-sheet is filed
- D. Charge sheet against absconding accused can be filed even if the accused is not arrested

2. The Code of Criminal Procedure, 1973 came into force on-

- A. 01.04.1973
- B. 02.04.1973
- C. 01.04.1974
- D. 02.04.1974

3. Under the provisions of Code of Criminal Procedure, 1973 classification of offences has given as cognizance and non-cognizance offence-

- A. under the section 2
- B. under the first schedule
- C. under the second schedule
- D. under the third schedule

4. According to which section of Code of Criminal Procedure, 1973 definition of warrant has been given

- A. Section 2(g)
- B. Section 2(h)
- C. Section 2(w)
- D. Section 2(x)

5. Section 204 of the Code of Criminal Procedure, 1973 deal with -

- A. Examination of complainant
- B. Examination of Accused
- C. Issue of process
- D. Cross Examination of Accused

6. Discharge of the accused under section 249 of the Code of Criminal Procedure, 1973-

- A. Is considered to be acquittal for the purpose of section 300 of CrPC
- B. Is based on the merits of the case

- C. Acts as a bar on filing second complaint
- D. Need not be done in case the complainant dies

7. Section 202 of the Code of Criminal Procedure, 1973 deal with -

- A. Examination of complainant
- B. Dismissal of complaint
- C. Issue of process
- D. Postponement of issue of process

8. Who amongst the following is not competent under section 92 of Cr PC to order the postal or telegraph authority to deliver the document(s)/thing:

- A. District Magistrate
- B. Judicial Magistrate
- C. Metropolitan Magistrate
- D. Special executive Magistrate

9. District Magistrate are under control and subordinate to

- A. Sessions Court
- B. Chief Judicial Magistrate
- C. High Court

D. State Government

10. Section 19 of Code of Criminal Procedure, 1973 deal with provision relating to

A. Executive Magistrate

B. Special Executive Magistrate

C. Metropolitan Magistrate

D. Subordination of Metropolitan Magistrate

11. A declaration of forfeiture under section 95 of Cr PC can be set aside by:

A. Magistrate issuing the search warrant

B. Chief Judicial Magistrate/Chief Metropolitan Magistrate

C. Court of Sessions

D. High Court.

12. According to which section of the Code of Criminal Procedure, 1973 Assistant of Session Court may pass sentence

A. Session 28(1)

B. Session 28(2)

C. Session 28(3)

D. Session 28(4)

13. According to which section of the Code of Criminal Procedure, 1973 an arrest can be made by a private person also?

- A. Section 41
- B. Section 42
- C. Section 43
- D. Section 44

14. Joining of two or more independent and respectable inhabitants of the locality in which the place is to be searched is the mandate under:

- A. section 100(1) of Cr PC.
- B. section 100(2) of Cr PC
- C. section 100(3) of Cr PC
- D. section 100(4) of Cr PC.

15. Warrant of arrest shall be in such form as prescribed in

- A. Form No.1 of the Second Schedule of the Code
- B. Form No.2 of the Second Schedule of the Code
- C. Form No.3 of the Second Schedule of the Code
- D. Form No.4 of the Second Schedule of the Code

16. Section 67 of Code of Criminal Procedure, 1973 deal with provision relating to

- A. Service of summon on witness by post
- B. Proof of Service of summon
- C. Service of summon on Government servant
- D. Service of summon outside local limit

17. In a non-cognizable case, when a Magistrate orders the police to investigate, in that it will be at par with the cognizable offence case and the police will have all the powers in respect of investigation:

- A. including the power to arrest without warrant
- B. except the power to arrest without warrant
- C. both are correct depending on the circumstances
- D. Service of summon on witness by post

18. The Code of Criminal Procedure, 1973 came into force on

- A. 01.04.1973**
- B. 01.04.1974**
- C. 02.04.1973**
- D. 02.04.1974**

19. Which of the following states that no appeal shall lie from any judgment or order of Criminal Court, unless otherwise provided?

- A. Section 286 Cr. P.C.
- B. Section 287 Cr. P.C.
- C. Section 388 Cr. P.C.
- D. Section 372 Cr. P.C.

20. Sections 39 & 40 of Cr PC make it mandatory to give information regarding commission of certain offences. Such information can be given to:

- A. a Magistrate
- B. a police officer
- C. either to a Magistrate or to a police officer
- D. the Magistrate & the police officer both simultaneously.

21. When the police register a case regarding commission of a cognizable offence, the registration of the case is under:

- A. section 154 of Cr PC
- B. section 155 of Cr PC
- C. section 156(3) of Cr PC
- D. section 190 of Cr PC

22. Usually a copy of F.I.R. is filed with the Magistrate having jurisdiction to take cognizance, by the police officer in compliance to:

- A. section 156 of Cr PC

- B. section 159 of Cr PC
- C. section 158 of Cr PC
- D. section 157 of Cr PC.

23. According o Section 85 (3) of Code of Criminal Procedure Code, 1973 a proclaimed person whose property has been attacted Can claim the property or sale proceeds on appearance:

- A. within one years of attachment
- B. within two years of attachment
- C. within Three years of attachment
- D. within six months of attachment

24. Where the FIR discloses, prima facie, commission of a cognizable offence, and there is a delay in sending the FIR to the Magistrate, under section 157 of Cr PC:

- A. the investigation must go on
- B, the Magistrate can order for stopping of investigation on account of delay in sending the FIR
- C. the Magistrate can order for stopping of investigation irrespective of the delay in sending the FIR
- D. the Magistrate can order for stopping of investigation generally.

25. The investigating police officer in a case has power to require attendance of a person acquainted with the facts and circumstances of the case, under:

- A. section 158 of Cr PC
- B. section 159 of Cr PC
- C. section 160 of Cr PC
- D. section 161 of Cr PC

26. Section 133 to Section 143 of Cr PC deals with:

- A. dispute cases as to immovable property
- B. unlawful assemblies
- C. Public nuisances
- D. Private nuisance

27. Under section 128 of Cr PC, 1973 deal with:

- A. maintenance procedure
- B. order of maintenance
- C. alteration in allowance
- D. Execution of order of maintenance

28. The powers under section 159 of Cr PC can be exercised by the Magistrate:

- A. when the police is still investigating the case

- B. when the police decides not to investigate the case
- C. when the police has filed the report under section 173 of Cr PC
- D. to maintain law and order

29. According to sec 156(3) of Cr. P.C. , 1973 the power to direct the investigation can be exercised by:

- A. a Magistrate Court
- B. Session Court
- C. High Court
- D. Supreme court

30. According to which section of the Code of Criminal Procedure, 1973 an arrest can be made by a Magistrate also?

- A. Session 41
- B. Session 42
- C. Session 43
- D. Session 44

31. A trial on a police report initiated by the breach of the mandatory provision relating to investigation:

- A. is vitiated and liable to be set aside

B. is not vitiated and cannot be set aside unless the illegality in the investigation can be shown to have brought about a miscarriage of justice

C. is not vitiated and cannot be set aside at all

D. is vitiated as per jurisdiction

32. Section 159 of Cr PC empowers the Magistrate:

A. to restrain police investigation and order magisterial inquiry when the investigation of a cognizable offence by the police is already in process

B. to order magisterial inquiry into a cognizable offence only in those cases in which the police decides not to investigate the case

C. to order magisterial inquiry into a cognizable offence where the investigation by the police is already in process

D. to order as per the police summary report

33. By virtue of the decision given by supreme court in Maha Singh vs State (AIR 1976 SC 449), arrangement of raids is the part of :

A. direct-investigation by the police

B. depute any Magistrate subordinate to him to hold a preliminary inquiry

C. is a part of search

D. is part of proclamation and attachment

34. Section 164 of Cr PC,1973 deal with :

- A. no inducement to be offered
- B. examination of witnesses by police
- C. Recording the confessions and statements
- D. police officers power to require attendance of witness

35. a person can be summoned as a witness under section 160 of Cr PC, by:

- A. any Police Officer
- B. the Station House Officer
- C. an Investigating Officer
- D. any person other than police

36. A person who fails to attend on being served with an order under section 160 of Cr PC of an investigating officer, is liable to be prosecuted under:

- A. section 173, I.P.C.
- B. section 174, I.P.C.
- C. section 186, I.P.C.
- D. section 187, I.P.C.

37. Laying of trap is a part of:

- A. investigation
- B. inquiry
- C. preliminary inquiry
- D. trial.

38. Section 161 of Cr PC covers the cases of information received by the police:

- A. before the commencement of investigation
- B. after the commencement of investigation
- C. after the conclusion of trial
- D. before the judgment

39. Section 164-A of Cr PC, 1973 deal with

- A. Police officer power to require attendance of witnesses
- B. Medical examination of the victim of rape
- C. Recording the confession statement
- D. procedure when investigation not complete within 24 hours

40. An unjustified and unexplained long delay on the part of the investigating officer in recording the statement of a material witness would render the evidence of such witness:

- A. unreliable
- B. inadmissible

C. inadmissible and unreliable

D. admitted

41. Statement made under section 161, Cr. P.C. during investigation of a cross-case is:

A. always admissible in the main case

B. may be admissible in the main case

C. not at all admissible in the main case

D. admissible in the main case with the leave of the Court.

42. as per Section 173(1) of Cr PC, 1973 every investigation shall be completed within :

A. 30 days

B. 60 days

C. 90 days

D. without unnecessary delay

43 .Chapter 17 of Cr. P.C. deal with :

A. The charge

B. Preventive action of the police

C. A trial before a Court of Session

D. Trail of warrant cases by Magistrates

44. Section 211 Cr. P.C. , 1973 deal with:

- A. words in charge taken in sense of under which offense
- B. Content of charge
- C. particular as the time
- D. particular of place and person

45. Section 216 Cr. P.C. , 1973 deal with:

- A. Effect of errors
- B. Court may alter the charge
- C. Content of charge
- D. particular of place and person

46. According to which section of Cr. P.C.1973 for every distinct offence , of which any person is accused there shall be separate charge which are tried separately ?

- A. Section 218 (1) Cr. P.C.
- B. Section 219 Cr. P.C.
- C. Section 220 Cr. P.C.
- D. Section 221 Cr. P.C.

47. According to which section of Code of Criminal Procedure, 1973 definition of Non-cognizable offence has been given

- A. Section 2(i)
- B. Section 2(j)
- C. Section 2(k)
- D. Section 2(l)

48. Chapter 20 of the Cr. PC. 1973 deals with

- A. Arrest
- B. Trial before the Session Court
- C. Trial of warrant cases by Magistrates
- D. Trial of summons cases by Magistrates

49. Under Section 320(1) Cr. P.C. for assault or use of criminal force, which section of IPC is applicable?

- A. 351, 356, 342
- B. 352, 355, 358
- C. 342, 346, 325
- D. 355, 352, 353

50. The gist of Chapter of "Plea bargaining" is:

- A. Settlement
- B. Consent of Prosecution
- C. Defence
- D. Mutual satisfactory disposition

51. The maxim “autrfois acquit , autrefois convict” is plea which can be raised by:

- A. Complainant to proceed with the trial
- B. an Accused person to bar a criminal trial.
- C. by Complainant to do settlement
- D. by Accused to seek bail

52. Section 125 of Cr. P.C. remains applicable as long as there is no divorce. The fact of divorce would have to be strictly proved to invite the application of the 1986 Act. This was held in:

- A. Md. Zakir Hussian v. State of Bihar, AIR 2009 NOC (Pat.)
- B. Sayeed Khan Faujdar Khan v. Zaheba Begum, AIR 2006 Bom 39: (2006) IIDMC 294
- C. Atasi Ray v. Sri DipakRoy, AIR 2009 NOC 2011 (Cal.)
- D. Iqbal Bano v. State of UP, AIR 2007 SC 2215: 2007) 6 SCC 785: (2007) 3 Crimes 31.

53. Section 306 of Cr. P.C. , 1973 deal with:

- A. Legal aid to Accused
- B. power to direct tender of pardon
- C. Witness of prosecution
- D. Tender of pardon to accomplice

54. Section 307 of Cr. P.C. , 1973 deal with:

- A. Legal aid to Accused
- B. power to direct tender of pardon
- C. Witness of prosecution
- D. Tender of pardon to accomplice

55. Which of the following deals with the summary procedure for punishment for non-attendance by a witness in obedience to summons?

- A. Section 339 Cr. P.C.
- B. Section 287 Cr. P.C.
- C. Section 388 Cr. P.C.
- D. Section 350 Cr. P.C.

56. Which of the following cases held that there is no conflict between sections 107 and 145 of Cr. P.C. The words in S.145 are mandatory, while the language of S.107 is discretionary.

- A. Balajit Singh v. Bhoju Ghose (1907) 35 Cal 117.

- B. Shama Charan Chakravarti v. Katu Mundal (1897) 24 Cal 344.
- C. Kali Kissen Tagore v. Anund Chunder Roy (1896) 23 Cal557
- D. C. Nayak v State of orissa (1992) cr.L.J. 2188 ori

57. Which of the following deals with appeals from convictions under section 344, 345, 349 and 350 Cr. PC.?

- A. Section 351 Cr. P.C.
- B. Section 287 Cr. P.C.
- C. Section 388 Cr. P.C.
- D. Section 458 Cr. P.C.

58. Section 362 of Cr. P.C. , 1973 deal with:

- A. Court not to alter the judgment
- B. order to pay compensation
- C. language of the judgment
- D. Content of judgment

59. Which of the following provides for the right of person against whom proceedings are instituted to be defended?

- A. Section 265 Cr. P.C.
- B. Section 387 Cr. P.C.

C. Section 303 Cr. P.C.

D. Section 289 Cr. P.C.

60. Power of High Court to confirm sentence or annul conviction is provisioned under:

A. Section 350 Cr. P.C.

B. Section 368 Cr. P.C.

C. Section 365 Cr. P.C.

D. Section 289 Cr. P.C.

61. With intent to cause injury to B, A institutes a criminal proceeding against him, knowing that there is not just or lawful ground for such proceeding, and also falsely accuses B of having committed an offence, knowing that there is no just or lawful ground for such charge. Applying Section 220 Cr. PC.:

A. A may be separately charged with, and convicted of, two offense u/s. 208 of the Indian Penal Code (45 to 1860)

B. A may be separately charged with, and convicted of, two offense u/s. 209 of the Indian Penal Code (45 to 1860)

C. A may be separately charged with, and convicted of, two offense u/s. 210 of the Indian Penal Code (45 to 1860)

D. A may be separately charged with, and convicted of, two offense u/s. 211 of the Indian Penal Code (45 to 1860)

62. Section 363 of Cr. P.C. states that:

- A. Court not to alter the judgment
- B. order to pay compensation
- C. language and content of judgment
- D. copy of judgment to be given to the Accused and other person

63. chapter 30 of Cr. P.C. deal with the provision of:

- A. Judgment
- B. Appeal
- C. provision as to bail and bond
- D. Reference and revision

64. Section 401 of Cr. PC deal with

- A. High Court power to Revision
- B. Reference to High Court
- C. Session Judge power to Revision
- D. Reference to Session Court

65. Section 377 of Cr. PC deal with

- A. no appeal for petty cases
- B. Appeal from convictions

C. Appeal by State Government against sentence

D. no appeal for certain cases

66. According to section 436 bail can be granted by:

A. by police

B. by the Magistrate

C. by court of session

D. by High court

67. Which of the following deals with appeal from orders under Section 446 Cr. P.C.?

A. Section 286 Cr. P.C.

B. Section 449 Cr. P.C.

C. Section 388 Cr. P.C.

D. Section 500 Cr. P.C.

68. When does Section 97 Cr. P.C. comes into operation?

A. when the person is wrongfully confined

B. when the person is a proclaimed offender

C. when there is obscene publication

D. when the Government person do offence

69. Section 6 of the code of Criminal Procedure, 1973 deal with the provision relating to

- A. Territorial divisions
- B. Metropolitan areas
- C. Session Court
- D. Classes of Criminal Court

70. Which of the following statements in NOT true according to Section 21 of the Code of Criminal Procedure, 1973?

- A. Every charge under this code shall state the offence with which the accused is charged
- B. the law and the section of the law against which the offence is said to have been committed shall be mentioned in the charge
- C. The fact that the charge is made is equivalent to a statement that every legal condition required by law to constitute the offence charged was fulfilled in the particular case.
- D. Every Charge shall be written in the language of the Accused

ANSWER KEY :-

- 1.B ; 2.D ; 3.B ; 4.D ; 5.C ; 6.D ; 7. D ; 8.B ; 9.D ; 10.D ;**
11. D ; 12.C ; 13. B ; 14.D ; 15.B ; 16.D ; 17.B ; 18.B ; 19.D ; 20.C ;
21.A ; 22.D ; 23.B ; 24.A ; 25.C ; 26.C ; 27.D ; 28.D ; 29.A ; 30.D ;

**31.D ; 32.B ; 33. A ; 34.C ; 35.C ; 36.B ; 37.A ; 38.B ; 39.B ; 40.A ;
41.C ; 42.D ; 43.A ; 44.B ; 45.B ; 46.A ; 47.D ; 48.D ; 49. C ; 50.D ;
51.B ; 52.A ; 53.D ; 54.D ; 55.D ; 56.A ; 57.A ; 58.A ; 59.C ; 60.B ;
61.D ; 62.D ; 63.D ; 64.A ; 65C ; 66.B ; 67.B ; 68.A ; 69.D ; 70.D .**

MGM LAW COLLEGE,NERUL,NAVI MUMBAI

MCQ SAMPLE QUESTION BANK OF CRIMINAL PROCEDURE

CODEEXAMINATION 2020

Q1.□ □ □ □ □ प्रक्रिया संहिता, 1973 मधील तरतुदीनुसार केलेल्या दोषारोपपत्राशी संबंधित खालीलपैकी कोणती विधाने?

ए . मुलावर बलात्कार केल्याचा गुन्हा झाल्यास एफआयआरच्या तीन महिन्यांच्या आत दोषारोपपत्र सादर केले जाणे आवश्यक आहे

ब. आरोपपत्र सादर केल्यानंतर पोलिसांद्वारे या प्रकरणाचा पुढील तपास करता येणार नाही

सी. आरोपपत्र दाखल झाल्यानंतर जामिनावर सुटण्याचा हक्क गमावला

डी. फरार आरोपींविरुद्ध आरोपपत्र दाखल केले जाऊ शकते तरीही आरोपीला अटक केली गेली नाही

Q2.□ □ □ □ □ प्रक्रिया संहिता, 1973 अंमलात आली-

ए 01.04.1973

बी 02.04.1973

सी 01.04.1974

डी 02.04.1974

Q3. फौजदारी प्रक्रिया संहिता, 1973 च्या गुन्ह्यांचे वर्गीकरण संज्ञान आणि अव्यवसायिक अपराध म्हणून देण्यात आले आहे-

A कलम २ अंतर्गत अ

B पहिल्या वेळापत्रकांतर्गत

C दुसऱ्या वेळापत्रकात सी

D तिसऱ्या वेळापत्रकांतर्गत डी

Q4. □ □ □ □ □ प्रक्रिया संहितेच्या कोणत्या कलमानुसार 1973च्या वॉरंटची व्याख्या देण्यात आली आहे

उत्तर विभाग २ (छ)

बी विभाग २ (ह)

सी विभाग २ (प)

D. विभाग २ (x)

Q5. □ □ □ □ □ प्रक्रिया संहिता, कलम 204 मध्ये करार केला -

उत्तर: तक्रारदाराची परीक्षा

बी. आरोपींची परीक्षा

सी. प्रक्रिया जारी करणे

डी. आरोपींची क्रॉस परीक्षा

Q6. फौजदारी प्रक्रिया संहिता, 1973 च्या कलम 249अन्वये आरोपींचा डिस्चार्ज-

ए सीआरपीसीच्या कलम 300 च्या उद्देशाने निर्दोष मानले जाते

बी. केसच्या गुणवत्तेवर आधारित आहे

सी. दुसरी तक्रार दाखल करण्यावर बार म्हणून काम करते

डी. तक्रारदाराचा मृत्यू झाल्यास तसे करण्याची गरज नाही

Q7. फौजदारी प्रक्रिया संहिता, कलम 202 चे करार 1973 -

उत्तर: तक्रारदाराची परीक्षा

बी. तक्रारी काढून टाकणे

सी. प्रक्रिया जारी करणे

D. प्रक्रिया पुढे ढकलणे

Q8. सीआर पीसीच्या कलम under 92 नुसार खालील कागदपत्रे / वस्तू / वस्तू वितरित करण्यासाठी टपाल वा टेलिग्राफ प्राधिकरणाला आदेश देण्यासाठी खालीलपैकी कोण सक्षम नाही:

एजिल्हा दंडाधिकारी

बी न्यायिक दंडाधिकारी

सी. मेट्रोपॉलिटन दंडाधिकारी

विशेष कार्यकारी दंडाधिकारी डी

Q9. जिल्हा दंडाधिकारी नियंत्रणाखाली असतात व अधीनस्थ असतात

ए सेशन कोर्ट

बीमुख्य न्यायिक दंडाधिकारी

सी. उच्च न्यायालय

डी. राज्य सरकार

Q10. फौजदारी प्रक्रिया संहिता, कलम 19 मध्ये संबंधित तरतुदींशी संबंधित करार

ए कार्यकारी दंडाधिकारी

विशेष कार्यकारी दंडाधिकारी बी

सी. मेट्रोपॉलिटन दंडाधिकारी

डी. मेट्रोपॉलिटन दंडाधिकारी च्या अधीनता

Q11. सीआर पीसी कलम 95 under अन्वये जप्तीची घोषणा खालीलप्रमाणे ठेवू शकता:

ए. सर्च वॉरंट जारी करणारे दंडाधिकारी

ब. मुख्य न्यायदंडाधिकारी / मुख्य महानगर दंडाधिकारी

सी. कोर्ट ऑफ सेशन

डी. उच्च न्यायालय.

Q12. फौजदारी प्रक्रिया संहितेच्या कोणत्या कलमानुसार, सत्र न्यायालयाचे सहायक 1973 शिक्षा सुनावू शकते

ए. सत्र २ (१)

बी सत्र 28 (2)

सी सत्र 28 (3)

डी.. सत्र 28 (4)

Q13. फौजदारी प्रक्रिया संहिता 19733 च्या कोणत्या कलमानुसार खासगी व्यक्तीकडूनही अटक केली जाऊ शकते?

ए सत्र 41

बी सत्र 42

सी. सत्र 43

डी. सत्र 44

Q14. ज्या जागेवर शोध घ्यावयाचा आहे त्या परिसरातील दोन किंवा अधिक स्वतंत्र आणि आदरणीय रहिवाशांची सामील होणे म्हणजे पुढील आज्ञा:

ए. सीआर पीसीचा कलम 100 (1)

बी. सीआर पीसीचा कलम 100 (2)

सी. पीसी च्या कलम 100 (3)

डी. सीआर पीसी च्या कलम 100 (4)

Q15. अटकेची वॉरंट असे नमूद केल्याप्रमाणे असेल

ए. संहितेच्या दुसऱ्या वेळापत्रकातील फॉर्म क्रमांक 1

बी. संहितेच्या दुसऱ्या वेळापत्रकातील फॉर्म क्रमांक 2

सी. संहितेच्या दुसऱ्या वेळापत्रकातील फॉर्म नंबर 3

डी. संहितेच्या दुसऱ्या वेळापत्रकातील फॉर्म क्रमांक 4

Q16. फौजदारी प्रक्रिया संहिता 1973 चे कलम 67 संबंधित तरतुदींशी संबंधित आहे

ए. टपालद्वारे साक्षीला बोलाविण्याची सेवा

बी. समन्स बजावण्याच्या सेवेचा पुरावा

सी. सरकारी सेवकास बोलावण्याची सेवा

डी. स्थानिक हद्दीबाहेर समन्स बजावण्याची सेवा

Q17. □ □ □ □ □ प्रकरणात, जेव्हा दंडाधिकारी पोलिसांना चौकशीचा आदेश देतात तेव्हा त्या संज्ञेय गुन्ह्याच्या घटनेच्या तुलनेत असतील आणि तपासासंदर्भात पोलिसांकडे सर्व अधिकार असतील:

ए. वॉरंटशिवाय अटक करण्याच्या शक्तीसह

बी. वॉरंटशिवाय अटक करण्याची शक्ती वगळता बी

सी. दोन्ही परिस्थितीनुसार योग्य आहेत

डी. टपालद्वारे साक्षीला बोलाविण्याची सेवा

Q18. फौजदारी प्रक्रिया संहिता, 1973 लागू झाली

ए. 01.04.1973

बी. 0.04.1974

सी.02.04.1973

डी.02.04.1974

Q19. पुढील पैकी कोणतीही माहिती दिली जात नाही तोपर्यंत खालील पैकी कुठले अपील गुन्हेगारी कोर्टाच्या निर्णयावरून किंवा आदेशापासून दूर राहणार नाही असे नमूद करते?

ए. कलम 286 सीआर पी.सी.

बी. कलम 287 सीआरपी.सी.

सी. कलम 388 सीआर पी.सी.

डी. कलम 37२ सीआरपी.सी.

Q20. सीआर पीसीच्या 39 आणि 40 च्या कलमांनुसार काही गुन्हांच्या कमिशनबाबत माहिती देणे बंधनकारक केले आहे. अशी माहिती दिली जाऊ शकते:

ए दंडाधिकारी

पोलिस अधिकारी बी

सी. एकतर दंडाधिका .्याला किंवा पोलिस अधिका to्याला

डी. दंडाधिकारी आणि पोलिस अधिकारी दोघे एकाच वेळी.

Q21. जेव्हा पोलिस एखाद्या संज्ञेय गुन्हा दाखल करण्यासंबंधी गुन्हा नोंदवतात, तेव्हा त्यांच्यावर गुन्हा नोंदविला जातो:

उत्तर सीआर च्या कलम 154

बी सीआर पीसी च्या कलम 155

सी. पीसी च्या कलम 156 (3)

डी सीआर पीसी च्या कलम 190

Q22. सहसा एफ.आय.आर. ची प्रत पोलिस अधिका **officer**यांनी याची पूर्तता करून दखल घेण्यासाठी न्यायदंडाधिकारी यांच्याकडे न्यायाधीश दाखल केले आहे:

एसीआर च्या कलम 156

बी सीआर पीसी च्या कलम 159

सी पी सी च्या कलम 158

डी सीआर पीसी च्या कलम 157.

Q23. फौजदारी प्रक्रिया संहिता, 1973 च्या कलम (85 (3) नुसार ज्या घोषित व्यक्तीने त्याच्या मालमत्तेवर हल्ला केला असेल तो मालमत्ता किंवा विक्रीच्या रकमेवर दावा करू शकतो:

ए. संलग्नकाच्या एका वर्षाच्या आत

बी.संलग्नकाच्या दोन वर्षांच्या आत

सी. संलग्नकाच्या तीन वर्षांच्या आत

डी.संलग्नकाच्या सहा महिन्यांच्या आत डी

Q24. जिथे एफआयआर उघडकीस आला आहे, प्रथम तो म्हणजे एखाद्या संज्ञेय गुन्ह्याचा कमिशन, आणि सीआर पीसीच्या कलम 157 अन्वये दंडाधिकारी यांना एफआयआर पाठविण्यास विलंब झाला आहे:

ए. तपास चालूच पाहिजे

बी.दंडाधिकारी एफआयआर पाठविण्यास उशीर झाल्यामुळे चौकशी थांबविण्याचे आदेश देऊ शकतात

सी. एफआयआर पाठविण्यास उशीर न करता दंडाधिकारी चौकशी थांबविण्याचे आदेश देऊ शकतात

डी. दंडाधिकारी सामान्यतः तपास थांबविण्याचा आदेश देऊ शकतात.

Q25. एखाद्या प्रकरणातील तपास पोलिस अधिकाऱ्यास, खटल्याची सत्यता आणि परिस्थितीशी परिचित असलेल्या व्यक्तीची उपस्थिती आवश्यक असण्याचे अधिकार आहेत:

ए. सीआर च्या कलम 158

बी. सीआर पीसी च्या कलम 159

सी. पी सी च्या कलम 160

डी. सीआर पीसी च्या कलम 161

Q26. सीआर पीसीच्या कलम १33 ते कलम १43 यावर व्यवहार करतात:

अ. जंगम मालमत्तेबाबत वाद

बी. बेकायदेशीर असेंब्ली

सी. सार्वजनिक उपद्रव

डी. खाजगी उपद्रव

Q27. सीआर पीसी कलम 128 अन्वये, १ 197 33 चे व्यवहार करा:

ए . देखभाल प्रक्रिया

बी. देखभाल ऑर्डर

सी. भत्तेमध्ये बदल

डी. देखभाल ऑर्डरची अंमलबजावणी

Q28. सीसी पीसीच्या कलम 159मधील अधिकार दंडाधिका by्यांद्वारे वापरता येतील:

ए.पोलिस अद्याप या प्रकरणाचा तपास करत आहेत

बी. जेव्हा पोलिस या प्रकरणाचा तपास न करण्याचा निर्णय घेतात

सी.आर पीसीच्या कलम 173अन्वये पोलिसांनी अहवाल दाखल केला असता सीकायदा व सुव्यवस्था राखण्यासाठी डी

Q29. सीआर च्या सेक्शन १66 (3) नुसार पी.सी. , 1973 अन्वेषण निर्देशित करण्याचे अधिकार याद्वारे वापरले जाऊ शकतात:

ए. दंडाधिकारी न्यायालय

बी. सत्र न्यायालय

सी. उच्च न्यायालय

डी. सुप्रीम कोर्टाने डी

Q30. फौजदारी प्रक्रिया संहिता 1973 च्या कोणत्या कलमानुसार दंडाधिका ?्यांमार्फत अटक केली जाऊ शकते?

ए.सत्र41

बी. सत्र 42

सी.सत्र43

डी. सत्र 44

Q31. तपासणीसंदर्भात अनिवार्य तरतूदीचा भंग केल्याने पोलिसांच्या अहवालावरील खटला:

ए. विकृत आहे आणि बाजूला ठेवण्यास जबाबदार आहे

बी. भ्रष्ट नाही आणि तपासात बेकायदेशीरपणा आणला जात नाही तोपर्यंत न्यायाचे गर्भपात झाल्याचे दर्शविले जाऊ शकत नाही

सी. विकृत नाही आणि मुळीच बाजूला ठेवता येत नाही

डी. कार्यक्षेत्रानुसार विकृत आहे

Q32. सीआर पीसीच्या कलम १59 मध्ये दंडाधिका □ □ □ □ यांना अधिकार देण्यात आले:

ए.पोलिसांवरील संशोधनावर अंकुश ठेवणे आणि पोलिसांकडून आधीपासूनच एखाद्या गुन्ह्याचा तपास सुरू असतानाच दंडाधिकारी चौकशीचा आदेश देणे.

बी. ज्या प्रकरणांमध्ये पोलिसांनी प्रकरण तपास न करण्याचा निर्णय घेतला आहे अशा प्रकरणांमध्ये केवळ संज्ञानात्मक गुन्ह्याची दंडाधिकारी चौकशीचे आदेश देणे

सी. पोलिसांकडे आधीपासूनच चौकशी चालू आहे अशा एखाद्या गुन्ह्यासंदर्भात दंडाधिकारी चौकशीचे आदेश देणे

डी .पोलिसांच्या सारांश अहवालानुसार आदेश देण्यासाठी डी

Q33. महासिंह विरुद्ध राज्य (एआयआर 1976 एससी 449) मध्ये सर्वोच्च न्यायालयाने दिलेल्या निर्णयाच्या आधारे, छापेमारीचा भाग हा आहे:

ए. पोलिसांकडून थेट तपास

बी. प्राथमिक चौकशी करण्यासाठी कुठलाही दंडाधिका .यांचा अधिपती नियुक्त करा

सी. हा शोधाचा एक भाग आहे

डी. घोषणा आणि संलग्नक भाग आहे

Q34. सीआरपीसीचाकलम 164, 1973 करार

ए. देऊ नये

बी. पोलिसांकडून साक्षीदारांची तपासणी

सी. कबुलीजबाब आणि विधाने नोंदवणे

डी. पोलिस अधिका-यांना साक्षीदारांची उपस्थिती आवश्यक असते

Q35. सीआर पीसीच्या कलम 160 अंतर्गत एखाद्या व्यक्तीला साक्षी म्हणून समन्स बजावले जाऊ शकते:

ए. कोणताही पोलिस अधिकारी

बी. स्टेशन हाऊस अधिकारी

सी. अन्वेषण अधिकारी

डी. पोलिस व्यतिरिक्त इतर कोणीही

Q36. ज्या व्यक्तीस चौकशी अधिका याच्या सीआर पीसी कलम 160 अन्वये ऑर्डर दिली गेली असेल तर त्याविरुद्ध खटला भरला जाऊ शकतो.

ए. कलम 173, आय.पी.सी.

बी. कलम 174, आय.पी.सी.

सी. कलम 186, आय.पी.सी.

डी. कलम 187, आय.पी.सी.

Q37. सापळा घालणे हा एक भाग आहे:

ए. तपास

बी चौकशी

सी. प्राथमिक चौकशी

डी. चाचणी.

Q38. सीआर पीसीच्या कलम 161 मध्ये पोलिसांनी मिळालेल्या माहितीच्या प्रकरणांचा समावेश केला आहे:

ए. चौकशी सुरु होण्यापूर्वी

बी. तपास सुरु झाल्यानंतर

सी. चाचणी संपल्यानंतर

डी. निकालापूर्वी

Q39. सीआर पीसी कलम 164-ए, 1973 चा व्यवहार

ए. पोलिस अधिका-यांना साक्षात्काराच्या बातम्यांची उपस्थिती आवश्यक आहे

बी .बलात्कार पीडित मुलीची वैद्यकीय तपासणी

सी. कबुलीजबाब विधान नोंदवणे

डी . तपासणी 24 तासांच्या आत पूर्ण होत नाही तेव्हा प्रकृतिकालापूर

Q40. भौतिक साक्षीदाराचे म्हणणे नोंदविण्यात तपास अधिका-याच्या बाजूने अन्यायकारक व स्पष्ट न केलेला लांब विलंब अशा साक्षीचा पुरावा देईल:

ए . अविश्वसनीय

बी. अपात्र

सी. अपात्र आणि अविश्वसनीय

डी. 24 तासांच्या आत तपासणी पूर्ण होत नाही तेव्हा प्रक्रिया

Q41. कलम 161, सीआर अंतर्गत निवेदन पी.सी. क्रॉस-केसच्या तपासणी दरम्यान आहे:

ए. मुख्य प्रकरणात नेहमीच स्वीकार्य

ब. मुख्य बाबतीत स्वीकार्य असू शकते

सी. मुख्य प्रकरणात अजिबात मान्य नाही

डी.कोर्टाच्या रजेसह मुख्य प्रकरणात मान्य असणारी

Q42. सी.आर. पीसी 1973च्या कलम 173(१) नुसार प्रत्येक तपासणी आत पूर्ण केली जाईल:

ए. 30 दिवस

बी. 60 दिवस

सी. 90 दिवस

डी. अनावश्यक विलंब न करताउत्तर : डी

Q43. □ □ □ □ □ अध्याय 17 पी.सी. सामोरे:

ए . शुल्क

बी. पोलिसांवर प्रतिबंधात्मक कारवाई

सी. सत्र न्यायालयात खटला

डी. दंडाधिका-यांनी वॉरंट प्रकरणांची माग काढली

Q44. कलम 211 कोटी पी.सी. , 1973 सह:

ए. कोणत्या गुन्हाखाली प्रभारी शब्द

बी.शुल्काची सामग्री

सी. विशिष्ट वेळ म्हणून

डी. ठिकाण आणि व्यक्तीचे विशिष्ट

Q45. कलम 216 कोटी पी.सी. , 1973 सह:

ए त्रुटींचा प्रभाव

बी. कोर्ट शुल्क बदलू शकेल

सी. शुल्क सामग्री

डी. ठिकाण आणि व्यक्तीचे विशिष्ट

Q46. सीआर च्या कोणत्या कलमानुसार प्रत्येक वेगळ्या गुन्ह्यासाठी पी. सी.

ए. 218 (1) सीआर पी.सी.

बी कलम 219 सीआरपी.सी.

सी. कलम 220 सीआर पी.सी.

डी. कलम 221 सीआर पी.सी.

Q47. फौजदारी प्रक्रिया संहितेच्या कोणत्या कलमानुसार 1973 च्या अज्ञात गुन्ह्याची व्याख्या देण्यात आली आहे

ए. (i)

बी. विभाग २ (ज)

सी. विभाग २ (के)

डी. विभाग २ (एल)

Q48. सीआर अध्याय २० पीसी 1973 सह डाॅ

ए अटक

बी सत्र न्यायालयात खटला

सी. दंडाधिकार्यांद्वारे वॉरंट प्रकरणांची सुनावणी

डी. दंडाधिकारी यांनी समन्स प्रकरणांची चाचणी

Q49. कलम 320 (1) अंतर्गत सीआर. पी.सी. हल्ला किंवा गुन्हेगारी शक्तीच्या वापरासाठी, आयपीसीचा कोणता विभाग लागू आहे?

ए 351,356, 342

बी 352, 355, 358

सी 342, 346, 325

डी 355,352,353

Q50. “प्लीहा सौदा” च्या अध्यायातील सारांश खालीलप्रमाणे आहे:

ए सेटलमेंट

बी. खटल्याची संमती

सी. संरक्षण

डी. परस्पर समाधानकारक स्वभाव

Q51. जास्तीतजास्त “ऑट्रॉफॉईस अॅबिट, ऑट्रॉफॉईस सिव्हिट” ही याचिका आहे जी याद्वारे उठविली जाऊ शकते:

ए. खटल्याची पुढे जाण्यासाठी तक्रारदार

बी. एखाद्या आरोपीला फौजदारी खटल्यासाठी प्रतिबंधित करण्यासाठी.

सी.सेटलमेंट करण्यासाठी तक्रारदाराकडून

डी.जामीन मिळविण्यासाठी आरोपीकडून

Q52. सीआर च्या कलम 125 पी.सी. घटस्फोट नसेल तोपर्यंत लागू राहिल. 1986 च्या कायद्याच्या अर्जास आमंत्रित करण्यासाठी घटस्फोटाची वस्तुस्थिती काटेकोरपणे सिद्ध करावी लागेल. हे येथे आयोजित केले होते:

ए. मो. जाकिर हुसेन वि. बिहार राज्य, एआयआर २०० N एनओसी (प.)

बी. सईद खान फौजदार खान विरुद्ध. झेबा बेगम, आकाशवाणी 2006 बॉम 39: (2006) आयआयडीएमसी 294

सी. अतासी रे विरुद्ध श्री दिपकरोय, आकाशवाणी २०० N एनओसी २०११ (कॅल.)

डी. इक्बाल बानो विरुद्ध उत्तर प्रदेश, एआयआर 2007 एससी 2215: 2007) 6 एससीसी 785: (2007) 3 गुन्हे 31.

Q53. सीआर च्या कलम 306 पी.सी. , 1973 करार:

ए आरोपींना कायदेशीर मदत

बी. माफीची थेट निविदा करण्याची शक्ती

सी. खटल्याचा साक्षीदार

डी. साथीदारांना क्षमा देण्याची निविदा

Q54. सीआर च्या कलम 307 पी.सी. , 1973 सह:

ए आरोपींना कायदेशीर मदत

बी. माफीची थेट निविदा करण्याची शक्ती

सी. खटल्याचा साक्षीदार

डी. साथीदारांना क्षमा देण्याची निविदा

Q55. समन्सच्या अधीनतेच्या साक्षीदाराने गैर-उपस्थितीसाठी शिक्षेसाठी दिलेली सारांश प्रक्रिया खालीलप्रमाणे आहे?

ए कलम 339 सीआरपी.सी.

बी कलम २87 सीआरपी.सी.

सी. कलम 388 सीआरपी.सी.

डी.कलम Cr 350 सीआरपी.सी.

Q56. सी.आर. च्या कलम 107 आणि 145 मध्ये कोणताही विवाद नसल्याचे खालीलपैकी कोणत्या प्रकरणात म्हटले आहे? पी.सी. एस .145 in मधील शब्द अनिवार्य आहेत, तर एस .107 ची भाषा विवेकी आहे.

ए. बलजितसिंग विरुद्ध. भोजू घोसे (1907) 35 कॅल 117.

बी.शमा चरण चक्रवर्ती विरुद्ध. काटू मुंडल (1897) 24 कॅल 344.

सी. काली किसेन टागोर वि. आनंद चंद्र राँय (1896) 23 कॅल 557

डी. सी. नायक विरुद्ध राज्य, ओरिसा (1992) सी.आर.एल.जे. 2188 ऑरी

Q57. कलम B44, 345, 348 आणि Cr 350 कोटी अंतर्गत दोषींवरील अपीलबाबत खालीलपैकी कोणता करार करतो? पी.सी.?

ए कलम 351 सीआर पी.सी.

बी कलम 287 सीआरपी.सी.

सी. कलम 388 सीआरपी.सी.

डी.कलम 458 सीआरपी.सी.

Q58. सीआर च्या कलम 362 पी.सी. , 1973 करार:

ए.कोर्टाने निकाल बदलू नये

बी. भरपाई देण्याचे आदेश

सी. निर्णयाची भाषा

डी.. निर्णयाची सामग्री

Q59. ज्याच्या विरोधात कार्यवाही सुरू केली जाते अशा व्यक्तीच्या हक्कासाठी खालीलपैकी कोणती तरतूद करते?

ए. विभाग 265 सीआर पी.सी.

ब. कलम 387 सीआर पी.सी.

सी. कलम 303 सीआर पी.सी.

डी.कलम289 सीआर पी.सी.

Q60. शिक्षेची पुष्टी करण्यासाठी किंवा उच्च न्यायालयाच्या निर्णयाची अंमलबजावणी करण्याचे अधिकार खालीलप्रमाणे आहेत:

ए. 350 सीआर पी.सी.

बी. कलम 368 सीआरपी.सी.

सी. कलम 365 सीआर पी.सी.

डी.कलम 289 सीआर पी.सी.

Q61. बीला दुखापत करण्याच्या हेतूने, ए त्याच्या विरुद्ध गुन्हेगारी कारवाई करित आहे, अशी जाणीव आहे की अशा प्रकारची कारवाई करण्यास योग्य किंवा कायदेशीर आधार नाही आणि बीने तिच्यावर अत्याचार केल्याचा खोटा आरोप देखील ठेवला आहे.बी. आय

ए. अ. वर दोन गुन्ह्यांसह स्वतंत्रपणे शुल्क आकारले जाऊ शकते आणि दोषी ठरविले जाऊ शकते. भारतीय दंड संहिता 208 (45 ते 1860)

बी. ए वर स्वतंत्रपणे दोन गुन्हा दाखल केला जाऊ शकतो आणि दोषी धरला जाऊ शकतो. भारतीय दंड संहिता 209 (45 ते 1860)

सी. ए वर स्वतंत्रपणे दोन गुन्हे दाखल केले जाऊ शकतात आणि दोषी धरले जाऊ शकतात. भारतीय दंड संहिता 210 (45 ते 1860)

डी. ए वर स्वतंत्रपणे दोन गुन्हा दाखल केला जाऊ शकतो आणि दोषी धरला जाऊ शकतो. भारतीय दंड संहिता 211 (45 ते 1860)

Q62. सीआर च्या कलम 363 पी.सी. असे नमूद करते:

ए.कोर्टाने निकाल बदलू नये

बी. भरपाई देण्याचे आदेश

सी. भाषा आणि निर्णयाची सामग्री

डी. आरोपी व इतर व्यक्तीला द्यावयाच्या निकालाची प्रत

Q63. सीआर अध्याय 30 पी.सी. च्या तरतुदीचा सामना करा:

ए. निकाल

बी. अपील

सी. जामीन आणि बाँडची तरतूद

डी. संदर्भ आणि पुनरावृत्ती

Q64. सीआर च्या कलम 401 पीसी करार

ए. पुनरीक्षण करण्यासाठी उच्च न्यायालयाचे अधिकार

ब. उच्च न्यायालयात संदर्भ

सी. सत्र न्यायाधीशांची क्षमता ते पुनरीक्षण

डी. सत्र न्यायालयाचा संदर्भ

Q65. सीआर च्या कलम 377 पीसी करार

ए. लहान प्रकरणांसाठी अपील नाही

बी. अपील

सी. शिक्षेविरुद्ध राज्य सरकारकडून अपील

डी. विशिष्ट प्रकरणांसाठी अपील नाही

Q66. कलम 436 नुसार जामीन मंजूर केला जाऊ शकतो:

ए. पोलिसांकडून

बी. दंडाधिकाऱ्यांनी

सी. कोर्टाच्या सत्रानुसार

12. c

13. b

14. d

15. b

16. d

17. b

18. b

19. d

20. c

21. a

22. d

23. d

24. a

25. c

26. c

27. d

28. d

29. a

30. d

31. d

32. b

33. a

34. c

35. c

36. b

37. a

38. b

39. b

40. a

41. c

42. d

43. a

44. b

45. b

46. a

47. d

48. d

49. c

50. d

51. b

52. a

53. d

54. d

55. d

56. a

57. a

58. a

59. c

60. b

61. d

62. d

63. d

64. a

65. c

66. b

67. b

68. a

69. d

70. d

