

1. कालिका पुराण किस धर्म से संबंधित है?

- A. वैष्णव सम्प्रदाय
- B. शक्ति सम्प्रदाय
- C. बौद्ध धर्म
- D. जैन धर्म

Answer ||| D

Solution ||| जैन धर्म में प्रमाण प्रमेय कालिका नामक एक धर्मग्रंथ है। यद्यपि MPPSC 2018 की अंतिम उत्तर कुंजी के अनुसार उत्तर जैन धर्म है, लेकिन अधिकांश स्रोत कालिका पुराण को बंगाल और असम क्षेत्र के शक्ति सम्प्रदाय के साथ जोड़ते हैं।

2. प्राचीन काल में, किस वर्ण को सार्थवाह भी कहा जाता था?

- A. ब्राह्मण
- B. क्षत्रिय
- C. वैश्य
- D. शूद्र

Answer ||| C

Solution ||| वैदिक काल के बाद वैश्यों को व्यापार और वाणिज्य विनियमित करने के लिए विभिन्न प्रकार के संघ (गिल्ड) विकसित किए गए थे जिन्हें श्रेणी, निगम और पुगा के नाम से जाना जाता था। यह अन्य वर्णों के अनाधिकार प्रवेश से बचने और एकाधिकार विकसित करने के लिए भी था। उचित आचरण नियमावली संघ (गिल्ड) के प्रमुख द्वारा तैयार की गई थी जिसे सार्थवाह या श्रेणीप्रमुख के नाम से जाना जाता था।

3. शृंगों के पूर्वज कहां से थे:

- A. मगध
- B. प्रयाग

- C. उज्जैन
- D. सौराष्ट्र

Answer ||| C

Solution ||| विभिन्न पुरातात्विक खोजों और मुद्राशास्त्र के साक्ष्य के अनुसार, यह निष्कर्ष निकाला जा सकता है कि उनका आरंभ उज्जैन (अर्थात् अवन्ती) से हुआ था।

कण्व और शुंग वंश के शासक जो भगवान शिव के उपासक थे, ने 100 ईसा पूर्व के सिक्कों के माध्यम से शैव धर्म का प्रचार किया था। इस प्रकार, उज्जैन में खुदाई से प्राप्त सिक्कों ने भारतीय इतिहास को समृद्ध बनाया। इन्होंने गुप्त, मौर्य, शुंग, सातवाहन वंश के शासन को प्रकाशमय किया।

शुंग वंश के संस्थापक पुष्यमित्र शुंग ने अश्वमेध यज्ञ किया था और तदनुसार, हमें पुष्यमित्र शब्द और अश्व के चित्रण के साथ तांबे के सिक्के प्राप्त हुए हैं।

4. शेरशाह का उत्तराधिकारी था-

- A. शुजात खान
- B. इस्लाम शाह
- C. फिरोज शाह
- D. मुहम्मद शाह आदिल

Answer ||| B

Solution ||| जब शेर शाह की मृत्यु हुई, तो उसका सबसे बड़ा पुत्र, आदिल खान रणथंभौर में और सबसे छोटा पुत्र जलाल खान रीवा में था। शेरशाह ने आदिल खान को अपना उत्तराधिकारी नामित किया था लेकिन कुलीन व्यक्तियों ने जलाल खान को वरीयता दी जो उनके द्वारा अधिक सक्षम और मेहनती माना जाता था। उन्होंने जलाल खान को कालिंजर बुलाया और उसके आगमन पर, 27 मई, 1545 को उसे सुल्तान घोषित किया गया। उसने इस्लाम शाह की उपाधि ग्रहण की।

5. ईस्ट इंडिया कंपनी के प्रारंभिक दौर में पश्चिमी प्रेसीडेंसी कहां स्थित थी?

- A. सूरत
- B. सतारा
- C. बॉम्बे
- D. पणजी

Answer ||| A

Solution ||| ईस्ट इंडिया कंपनी ने 1612 में गुजरात के सूरत स्थित बंदरगाह पर अपना नींव स्थापित की, लेकिन इसके अभिकर्ताओं को शीघ्र ही पता चला कि कपड़े की बिक्री निराशाजनक थी और उन्होंने फारस में अपनी बाजार की संभावनाओं का विस्तार करने का संकल्प लिया, जहां अलेप्पो के माध्यम से एजेंटों द्वारा 11 सितंबर, 1581 को स्थापित (ब्रिटिश) लेवांत कंपनी द्वारा अप्रत्यक्ष व्यापार पहले से ही चल रहा था।।

6. ब्रिटिश साम्राज्य की जड़ें सड़ी हुई हैं, हर दिशा में भ्रष्टाचार है तथा अत्याचारियों और मतलबियों का बोलबाला है। यह कथन किसका था-

- A. भगिनी निवेदिता
- B. सावित्रीबाई फूले
- C. एनी बेसेंट
- D. बाल गंगाधर तिलक

Answer ||| A

Solution ||| मार्गरेट एलिजाबेथ नोबल के रूप में जन्मी, भगिनी निवेदिता बाद में निवेदिता के रूप में प्रसिद्ध हुईं। वह स्वामी विवेकानंद की शिष्या थीं। उन्हें विवेकानंद द्वारा शेरनी, रवीन्द्र नाथ टैगोर द्वारा 'लोकमाता' (राष्ट्र की माता) और अरविंद घोष द्वारा अग्निशिखा (अग्नि की ज्योति) के रूप में वर्णित किया गया था। इंग्लैंड में उन्हें 'द चैंपियन फॉर इंडिया' के नाम से जाना जाता था। अपनी मित्र मिस मैकलॉएड को 1900-1905 के बीच लिखे उनके कई पत्र ब्रिटिश शासन के प्रति उनकी घृणा को प्रकट करते हैं। ऐसा ही एक पत्र में उन्होंने लिखा 'ब्रिटिश साम्राज्य की जड़ें सड़ी हुई हैं, हर दिशा में भ्रष्टाचार है तथा अत्याचारियों और मतलबियों का बोलबाला है' (British empire is rotten to the core – corrupt in every direction, and tyrannical and mean)।

7. भारत छोड़ो के नारे की रचना किसने की?

- A. महात्मा गांधी
- B. पं. जवाहर लाल नेहरू
- C. यूसुफ मेहर अली
- D. अरुणा आसफ अली

Answer ||| C

Solution ||| प्रतिष्ठित 'भारत छोड़ो' का नारा समाजवादी कांग्रेस नेता और बॉम्बे के तत्कालीन मेयर यूसुफ मेहर अली द्वारा लिखा गया था, जिनके बारे में माना जाता है कि उन्होंने 1942 में एक बैठक के दौरान महात्मा गांधी को यह नारा प्रस्तावित किया था। भारत छोड़ो आंदोलन की शुरुआत कांग्रेस ने भारत में ब्रिटिश शासन के अंत की मांग करते हुए 75 वर्ष पहले 8 अगस्त, 1942 को की थी।

8. प्लान्ड इकोनॉमी फॉर इंडिया नामक पुस्तक के लेखक कौन हैं?

- A. एम. विश्वेश्वरैया
- B. जे.आर.डी. टाटा
- C. जी.डी. बिरला
- D. पट्टाभि सीतारमैया

Answer ||| A

Solution ||| प्लान्ड इकोनॉमी फॉर इंडिया पुस्तक एम. विश्वेश्वरैया द्वारा लिखी गई थी। वह ब्रिटिश सरकार के आर्थिक आलोचकों में से एक थे और उन्होंने लगभग 8 दशक पूर्व भारत की आर्थिक योजना के मॉडल का मार्ग प्रशस्त किया था। उन्हें वर्ष 1955 में देश के सर्वोच्च नागरिक सम्मान भारत रत्न से सम्मानित किया गया था और वह भारत की कुछ प्रारंभिक और सबसे बड़ी अवसंरचना परियोजनाओं में शामिल थे।

9. किस नरसंहार को मध्य प्रदेश की जलियांवाला बाग त्रासदी के रूप में जाना जाता है?

- A. चरण पादुका नरसंहार
- B. झाबुआ नरसंहार
- C. मांडला नरसंहार
- D. अमड़ेरा नरसंहार

Answer ||| A

Solution ||| 20वीं सदी की पहली तिमाही तक बुंदेलखंड में कोई बड़ी राजनीतिक गतिविधि नहीं हुई। छतरपुर शहर से 50 किलोमीटर दूर चरण पादुका नामक स्थान पर 14 जनवरी, 1930 को रियासती शासन के विरोध में एक बड़ी बैठक आयोजित की गई थी। ब्रिटिश सेना ने गोलियों से सभा को तितर-बितर कर दिया और कई लोग मारे गए।

10. भारत की सबसे लंबी नदी है-

- A. ब्रह्मपुत्र
- B. गंगा
- C. गोदावरी
- D. सिंधु

Answer ||| B

Solution ||| गंगा, जो विशाल हिमालय से निकलती है, भारतीय उपमहाद्वीप की एक पार-सीमा नदी है जो भारत और बांग्लादेश देशों से होकर बहती है। 2,525 किलोमीटर लंबी नदी भारतीय राज्य उत्तराखंड में और उत्तर भारत के गंगा के मैदान से होकर दक्षिण और पूर्व में बहती है। यह कृषि के लिए बहुत उपजाऊ क्षेत्र प्रदान करती है जो इस क्षेत्र को दुनिया का सबसे सघन आबादी वाला क्षेत्र बनाता है।

11. भारत की सुदूर दक्षिणी पहाड़ी है-

- A. नीलगिरी
- B. अन्नामलाई
- C. इलायची

D. नल्लामलाई

Answer ||| C

Solution ||| इलायची की पहाड़ियां पश्चिमी घाट और भारत की सुदूर दक्षिणी पहाड़ी का भाग हैं। पश्चिमी घाट को स्थानीय रूप से विभिन्न नामों से जाना जाता है जैसे महाराष्ट्र में सहयाद्री, कर्नाटक और तमिलनाडु में नीलगिरी पहाड़ियां और केरल में अन्नामलाई पहाड़ियां और इलायची पहाड़ियां। पश्चिमी घाट पूर्वी घाटी की तुलना में ऊंचे और अधिक सतत हैं।

12. भारत का कौन सा राज्य अधिकतम राज्यों की सीमाओं को स्पर्श करता है?

- A. मध्य प्रदेश
- B. कर्नाटक
- C. आंध्र प्रदेश
- D. उत्तर प्रदेश

Answer ||| D

Solution ||| उत्तर प्रदेश अधिकतम राज्यों के साथ अपनी सीमा साझा करता है। यद्यपि उत्तर प्रदेश क्षेत्रफल की दृष्टि से चौथे स्थान पर आता है, उत्तर प्रदेश राज्य नेपाल के साथ अंतर्राष्ट्रीय सीमा साझा करने के अलावा, 9 राज्यों/केंद्र शासित प्रदेशों के साथ अपनी सीमाएं साझा करता है।

13. भारत का दूसरा सबसे बड़ा नदी बेसिन है

- A. महानदी बेसिन
- B. नर्मदा बेसिन
- C. गोदावरी बेसिन
- D. कावेरी बेसिन

Answer ||| C

Solution ||| गोदावरी नदी भारत की एक मुख्य नदी है और यह पश्चिम से दक्षिण भारत की ओर बहती है। नदी के जलग्रहण क्षेत्र को देश का सबसे बड़ा जलग्रहण क्षेत्र माना जाता है। यह नदी 1,465 किलोमीटर लंबी है और यह देश की दूसरी सबसे लंबी नदी है (गंगा के बाद)। नदी का अपवाह तंत्र बेसिन भारत के छह राज्यों में मौजूद है: छत्तीसगढ़, महाराष्ट्र, आंध्र प्रदेश, मध्य प्रदेश, कर्नाटक और उड़ीसा।

14. पाल्क जलडमरूमध्य किसके बीच स्थित है

- A. भारत और पाकिस्तान
- B. भारत और बांग्लादेश
- C. भारत और श्रीलंका
- D. भारत और मालदीव

Answer ||| C

Solution ||| पाल्क जलडमरूमध्य भारत और श्रीलंका के बीच स्थित है।

डेमोक्रेटिक सोशलिस्ट रिपब्लिक ऑफ श्रीलंका दक्षिण एशिया में एक द्वीप देश है। यह केवल दो देशों- उत्तर-पश्चिम में भारत और दक्षिण-पश्चिम में मालदीव के साथ समुद्री सीमाएं साझा करता है।

15. एक निम्न दाब वाला क्षेत्र अंतःउष्णकटिबंधीय अभिसरण क्षेत्र [ITCZ] कहां स्थित है-

- A. व्यापारिक पवनों और पश्चिमी पेटी के बीच
- B. पश्चिमी और ध्रुवीय पवन पेटी के बीच
- C. ध्रुवों के पास
- D. भूमध्य रेखा पर

Answer ||| D

Solution ||| अंतःउष्णकटिबंधीय अभिसरण क्षेत्र [ITCZ], जिसे भूमध्यरेखीय अभिसरण क्षेत्र भी कहा जाता है, अभिसारी व्यापारिक पवनों और भूमध्य रेखा के समीप पृथ्वी के चारों ओर वृत्ताकार क्षेत्र बनाने वाली बढ़ती हवाओं की पेटी है। बढ़ती हवाएं उच्च मेघाच्छन्नता, बारंबार मेघ गर्जन और भारी वर्षा उत्पन्न करती हैं; डोलड्रम, शांत सतही पवनों के महासागरीय क्षेत्र, इसी क्षेत्र में होते हैं। ITCZ उत्तर और दक्षिण में सूर्य के साथ मौसमी रूप से बदलता है।

16. कान्हा राष्ट्रीय उद्यान किस लिए प्रसिद्ध है-

- A. शेर
- B. गाय
- C. हाथी

D. बाघ

Answer ||| D

Solution ||| कान्हा राष्ट्रीय उद्यान प्रमुख जानवरों (स्तनधारियों) का उद्यान है, जिनमें बारासिंघा या दलदली मृग (रूकेरवस डुवाउसेलि), भारतीय जंगली कुत्ता और सर्वाधिक प्रसिद्ध भारत बाघ शामिल हैं। कान्हा भूमि में बाघों की अधिक संख्या के कारण इस उद्यान को "बाघ अभयारण्य" के रूप में जाना जाता है। इसके अलावा सर्वाधिक प्रसिद्ध बरसिंघा इस अभयारण्य में बहुतायत मात्रा में पाए जाते हैं और इस प्रकार इस प्रजाति को "कान्हा राष्ट्रीय उद्यान का रत्न" कहा जा सकता है।

17.नेपानगर निम्नलिखित में से किस उद्योग से संबंधित है?

- A. उर्वरक
- B. अखबारी कागज
- C. चीनी
- D. ऊनी वस्त्र

Answer ||| B

Solution ||| नेपानगर को देश में अखबारी कागज के विनिर्माण का आरंभिक शहर माना जाता है। इस शहर में अप्रैल, 1956 से 30,000 टी.पी.ए की स्थापित क्षमता के साथ उत्पादन शुरू हुआ। प्रमुख कच्चे माल में सलाई की लकड़ी और बांस थे जो नेपानगर के आसपास के जंगलों में प्रचुर मात्रा में उपलब्ध थे। मिल ने 1967 में प्रमुख विस्तार कार्यक्रमों की शुरुआत की और वर्ष 1978 और वर्ष 1989 में अपनी स्थापित क्षमता को बढ़ाकर 88,000 टी.पी.ए कर लिया। वर्तमान में, कंपनी ने कच्चे माल के रूप में मूल वन से अपशिष्ट कागज पर अपना ध्यान केंद्रित किया है और इस प्रकार कंपनी उत्पादन की लागत को कम करने में सक्षम है।

18.मध्य प्रदेश का निम्नलिखित में से कौन सा स्थान 80 डिग्री पूर्व देशांतर पर या उसके निकटतम है?

- A. जबलपुर
- B. रीवा
- C. पन्ना
- D. कटनी

Answer ||| A

Solution ||| किसी स्थान का देशांतर मुख्य भूमध्य रेखा के पूर्व या पश्चिम में उस स्थान की कोणीय दूरी होती है। यह उस स्थान से गुजरने वाली अक्षांश रेखा के समांतर मापी जाती है। अक्षांश की तरह, इसे भी डिग्री, मिनट और सेकेंड में मापा जाता है। मुख्य भूमध्य रेखा के पूर्व के सभी देशांतरों को E अक्षर से दर्शाया जाता है, जबकि मुख्य भूमध्य रेखा के पश्चिम में सभी देशांतरों को W अक्षर द्वारा दर्शाया जाता है। आइए एक उदाहरण से इसे समझते हैं। भारत में जबलपुर और अमेरिका में पिट्सबर्ग का पता लगाएं। आप देखेंगे कि दोनों ही 80 देशांतर पर स्थित हैं। हालांकि, जबलपुर मुख्य भूमध्य रेखा के पूर्व में स्थित है। इसलिए, इसका देशांतर 80 E है। दूसरी ओर, पिट्सबर्ग, मुख्य भूमध्य रेखा के पश्चिम में स्थित है। इसलिए, इसका देशांतर 80 W है।⁰⁰⁰

19. मध्यप्रदेश की भावान्तर भुगतान योजना किस क्षेत्र से संबंधित है?

- A. महिला विकास
- B. कृषि
- C. बाल विकास
- D. उद्योग

Answer ||| B

Solution ||| इस योजना के तहत सरकार न्यूनतम समर्थन मूल्य का उपयोग एक मार्गदर्शक के रूप में जारी रखती है। लेकिन यह किसान से उपज नहीं खरीदती है। इसके बजाय यह किसान को मौजूदा बाजार मूल्यों और घोषित न्यूनतम समर्थन मूल्य के बीच के अंतर की आंशिक क्षतिपूर्ति करती है। मुआवजा मध्य प्रदेश और दो अन्य पड़ोसी राज्यों में विशिष्ट फसल के औसत बिक्री मूल्य पर आधारित है, जिसकी गणना फसल के अंत में की जाती है।

20. सीमा सुरक्षा बल [BSF] किन देशों की सीमाओं की रक्षा के लिए उत्तरदायी है?

- A. पाकिस्तान और नेपाल
- B. पाकिस्तान और भूटान
- C. पाकिस्तान और बांग्लादेश
- D. पाकिस्तान और चीन

Answer ||| C

Solution ||| केंद्रीय सशस्त्र पुलिस बल

•i€ यह वर्ष 2011 से गृह मंत्रालय के अधिकार के तहत भारत में पांच सुरक्षा बलों के एकल परिभाषित शब्द को दर्शाता है।

•i€ ये इस प्रकार हैं:

- (i) सीमा सुरक्षा बल (BSF) – पाकिस्तान और बांग्लादेश के साथ भारत की सीमा की रक्षा करता है।
- (ii) केंद्रीय रिजर्व पुलिस बल (CRPF) – केंद्रीय सशस्त्र पुलिस बलों में से सबसे बड़ा।
- (iii) केंद्रीय औद्योगिक सुरक्षा बल (CISF) – विभिन्न सार्वजनिक क्षेत्र के उपक्रमों (PSU) और अन्य महत्वपूर्ण अवसंरचना प्रतिष्ठानों, देश के प्रमुख हवाई अड्डों और चुनाव के दौरान सुरक्षा एवं अन्य आंतरिक सुरक्षा कार्यों और वी.वी.आई.पी को सुरक्षा प्रदान करता है।
- (iv) भारत-तिब्बत सीमा पुलिस (ITBP) – लद्दाख में काराकोरम दर्रे से अरुणाचल प्रदेश में दिफू ला तक चीन की सीमा पर सुरक्षा के लिए तैनाती।
- (v) सशस्त्र सीमा बल (SSB) – भारत-नेपाल और भारत-भूटान सीमाओं की रक्षा करता है।

21. निम्नलिखित में से कौन मध्य प्रदेश का कार्यवाहक राज्यपाल नहीं रहा है?

- A. न्यायमूर्ति एन.डी. ओझा
- B. न्यायमूर्ति पी.वी. दीक्षित
- C. न्यायमूर्ति जी.डी. दीक्षित
- D. न्यायमूर्ति जी.पी.सिंह

Answer ||| C

Solution ||| न्यायमूर्ति एन.डी. ओझा (कार्यवाहक) - 01.12.1987 से 29.12.1987

न्यायमूर्ति पी.वी. दीक्षित (कार्यवाहक) - 03.02.1966 से 09.02.1966

न्यायमूर्ति जी.पी. सिंह (कार्यवाहक) - 26.05.1981 से 09.07.1981
न्यायमूर्ति जी.पी. सिंह (कार्यवाहक) - 21.09.1983 से 07.10.1983

22. भारतीय संविधान के किस अनुच्छेद के तहत, राज्यपाल को विधानमंडल के अवकाश के दौरान अध्यादेश लागू करने की शक्ति प्राप्त है?

- A. 155
- B. 156
- C. 212
- D. 213

Answer ||| D

Solution ||| अनुच्छेद- 213: विधानमंडल के अवकाश के दौरान अध्यादेश लागू करने की राज्यपाल की शक्ति

(1) किसी ऐसे समय को छोड़कर, जब किसी राज्य की विधान सभा सत्र में हो, या किसी विधान परिषद वाले राज्य में विधानमंडल के दोनों सदन सत्र में हों, तब, यदि किसी समय राज्यपाल को ऐसा प्रतीत होता है कि ऐसी परिस्थितियां विद्यमान हैं, जिनके कारण तुरंत कार्यवाही करना उसके लिए आवश्यक हो गया है तो वह ऐसे अध्यादेश जारी कर सकेगा जो उसे उन परिस्थितियों में अपेक्षित प्रतीत हों: परंतु राज्यपाल, राष्ट्रपति के अनुदेशों के बिना, ऐसा कोई अध्यादेश जारी नहीं करेगा।

23. वर्ष 2011-12 से 2017-18 तक मध्य प्रदेश के सकल राज्य घरेलू उत्पाद [GSDP] की विकास दर क्या थी?

- A. 11.09%
- B. 15.09%
- C. 16.09%
- D. 14.39%

Answer ||| D

Solution ||| वर्ष 2011-12 और वर्ष 2017-18 के बीच, सकल राज्य घरेलू उत्पाद (GSDP) 14.39% (रुपये के संदर्भ में) की चक्रवृद्धि वार्षिक वृद्धि दर (CAGR) से बढ़कर 109.70 बिलियन अमेरिकी डॉलर हो गया, जबकि निवल राज्य घरेलू उत्पाद (NSDP) 14.57% के CAGR से बढ़कर 99.11 बिलियन अमेरिकी डॉलर हो गया।

वर्तमान परिदृश्य:

Industrial Development & Economic Growth In Madhya Pradesh

24. स्वतंत्र भारत में संसदीय सचिव का पद किस वर्ष सृजित किया गया था?

- A. 1951
- B. 1952
- C. 1957
- D. 1962

Answer ||| A

Solution ||| संसदीय सचिवों का इतिहास: यह पद वर्ष 1951 में बनाया गया था। सी. राजगोपालाचारी के मंत्रिमंडल में वर्ष 1952 और वर्ष 1953 के बीच संसदीय सचिव का एक पद था। 25 वर्ष बाद, एम.जी. रामचंद्रन की पहली सरकार के दौरान, वर्ष 1978 में कुछ असंतुष्ट विधायकों की खुशी के लिए पद को पुनर्जीवित किया गया। तमिलनाडु विधानसभा के एक दस्तावेज में कहा गया है कि वे "सवालियों के जवाब, आरंभिक विधेयकों और मंत्री की ओर से उस सदन में जिसमें वे सदस्य हैं, चर्चा के जवाब दें, इसके अलावा मंत्रिमंडल की बैठकों में भाग लेने का उनके पास कोई अधिकार नहीं है।

25. निम्नलिखित में से कौन सा सुमेलित नहीं है?
भारतीय संविधान के अनुच्छेद संबंधित राज्य

- A. 371A नागालैंड
- B. 371B असम
- C. 371C मेघालय
- D. 371D आंध्र प्रदेश

Answer ||| C

Solution ||| अनुच्छेद 371 {महाराष्ट्र और गुजरात राज्यों के संबंध में विशेष प्रावधान}
अनुच्छेद 371A {नागालैंड राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371B {असम राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371C {मणिपुर राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371D {आंध्र प्रदेश राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371E {आंध्र प्रदेश में केंद्रीय विश्वविद्यालय की स्थापना}
अनुच्छेद 371F {सिक्किम राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371G {मिजोरम राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371H {अरुणाचल प्रदेश राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371I {गोवा राज्य के संबंध में विशेष प्रावधान}
अनुच्छेद 371J {कर्नाटक राज्य के संबंध में विशेष प्रावधान}

26. लोकसभा में अनुसूचित जाति के लिए कितनी सीटें आरक्षित हैं?

- A. 59
- B. 69
- C. 79
- D. 84

Answer ||| D

Solution ||| 15वीं लोकसभा में अनुसूचित जातियों और अनुसूचित जनजातियों के लिए 11 और आरक्षित सीटें होंगी। हालांकि, कुल सीटों की संख्या 543 रहेगी। निर्वाचन क्षेत्रों के परिसीमन के बाद अनुसूचित जातियों के लिए आरक्षित निर्वाचन क्षेत्रों की संख्या 79 से बढ़कर 84 हो गई है।

27. निम्नलिखित में से कौन सा सुमेलित नहीं है?

राज्य

a) आंध्र प्रदेश 11

b) ओडिशा 10

c) तमिलनाडु 18

d) महाराष्ट्र 19

राज्यसभा में सीटों का आवंटन

a) 18

b) 10

c) 18

d) 19

A. a

B. b

C. c

D. d

Answer ||| A

Solution ||| A. आंध्र प्रदेश 11

B. ओडिशा 10

C. तमिलनाडु 18

D. महाराष्ट्र 19

28. लक्ष्मीबाई राष्ट्रीय शारीरिक शिक्षा संस्थान किस वर्ष स्थापित किया गया था?

A. 1952

B. 1957

C. 1960

D. 1961

Answer ||| B

Solution ||| भारत सरकार ने वर्ष 1957 में खेल के क्षेत्र में इच्छुक छात्रों को उचित प्रशिक्षण प्रदान करने के लिए ग्वालियर में राष्ट्रीय शारीरिक शिक्षा महाविद्यालय की स्थापना

की। शैक्षणिक संस्थान 'लक्ष्मीबाई राष्ट्रीय शारीरिक शिक्षा संस्थान' का नाम झांसी की निडर स्वतंत्रता सेनानी रानी लक्ष्मीबाई के नाम पर रखा गया।

29. En Passant किस खेल से संबंधित है?

- A. बिलियर्ड्स
- B. स्नूकर
- C. कैरम
- D. शतरंज

Answer ||| D

Solution ||| En Passant शतरंज में एक चाल होती है। यह एक विशेष पॉन कैप्चर (मोहरे का बंदीकरण) है जो केवल तभी हो सकता है जब एक मोहरा अपने शुरुआती खाने से एक डबल-स्टेप चाल चलता है, और इसे एक दुश्मन मोहरे द्वारा पकड़ा जा सकता था, जो केवल एक खाने चल सकता था।

30. पहला राजीव गांधी खेल रत्न पुरस्कार किसको दिया गया था?

- A. विश्वनाथन आनंद
- B. गीत सेठी
- C. सचिन तेंदुलकर
- D. धनराज पिल्लई

Answer ||| A

Solution ||| विश्वनाथन आनंद को वर्ष 1992 में पहला राजीव गांधी खेल रत्न पुरस्कार दिया गया। खेल के क्षेत्र में राजीव गांधी खेल रत्न पुरस्कार भारतीय गणराज्य का सर्वोच्च खेल सम्मान है। इसकी शुरुआत वर्ष 1991-92 में हुई थी। इस पुरस्कार के विजेता को 7.5 लाख रुपये मिलते हैं। यह पुरस्कार उन खेल व्यक्तियों को प्रतिवर्ष दिया जाता है, जो अंतर्राष्ट्रीय खेल आयोजनों में देश को गौरवान्वित करते हैं।

31. लिबरो किस खेल से संबंधित है?

- A. कबड्डी
- B. खो-खो
- C. बास्केटबॉल
- D. वॉलीबॉल

Answer ||| D

Solution ||| एक लिबरो (Libero) इनडोर वॉलीबॉल में एक रक्षात्मक विशेष स्थिति (position) है। इस पोजीशन को वर्ष 1999 में खेल के लिए विशेष नियमों के साथ इनडोर वॉलीबॉल खेल में जोड़ा गया था, ताकि अधिक डिग्स एंड रैलीज़ को बढ़ावा दिया जा सके और खेल को अधिक रोमांचक बनाया जा सके।

लिबरो खेल में हर समय बनी रहती है और इस पोजीशन का एकमात्र खिलाड़ी परिक्रमण के नियमित नियमों तक सीमित नहीं होता है। लिबरो आमतौर पर मिडिल ब्लॉकर पोजीशन वाले खिलाड़ी के पिछली पंक्ति में घूमने पर उसकी जगह लेता है, लेकिन लिबरो कभी भी सामने की पंक्ति में नहीं जाता है।

32. वर्ष 1985 में द्रोणाचार्य पुरस्कार के प्रथम विजेता कौन थे?

- A. ओ.एम. नामबियर
- B. ओम प्रकाश भारद्वाज
- C. बी.बी. भगत
- D. उपरोक्त सभी

Answer ||| D

Solution ||| इन सभी को वर्ष 1985 में प्रतिष्ठित पुरस्कार से सम्मानित किया गया।

द्रोणाचार्य पुरस्कार विजेताओं की सूची

ओ.एम. नामबियर : एथलेटिक्स (1985)

ओम प्रकाश भारद्वाज : मुक्केबाजी (1985)

बी.बी. भगत : कुश्ती (1985)

33. मैराथन दौड़ की दूरी क्या है?

- A. 21 मील 385 गज
- B. 25 मील 385 गज
- C. 26 मील 385 गज
- D. 42 किलोमीटर

Answer ||| C

Solution ||| मैराथन लंबी दूरी की दौड़ होती है, जो दौड़कर, चलकर या रन/वॉक रणनीति द्वारा पूरी की जाती है। व्हीलचेयर वर्ग भी हैं। मैराथन की आधिकारिक दूरी 42.195 किलोमीटर (26.219 मील; 26 मील 385 गज) है, जो आमतौर पर सड़क दौड़ (रोड रेस) के रूप में होती है। इस प्रतिस्पर्धा की शुरुआत यूनानी सैनिक फेडिपेड्स, बैटल ऑफ मैराथन से एथेंस के लिए एक दूत, की प्रसिद्ध दौड़ के उपलक्ष्य में की गई थी।

34. किस भारतीय खिलाड़ी ने ओलंपिक में स्वर्ण पदक जीता है?

- A. गगन नारंग
- B. राज्यवर्धन सिंह राठौर
- C. अभिनव बिंद्रा
- D. सुशील कुमार

Answer ||| C

Solution ||| अभिनव बिंद्रा ने पुरुषों की 10 मीटर एयर राइफल निशानेबाजी प्रतियोगिता में भारत के लिए स्वर्ण पदक जीता। फिनलैंड के हेनरी हेक्किनन और चीन के झू किनान ने फाइनल के शुरुआती चरणों में अच्छी निशानेबाजी की, लेकिन बिंद्रा ने धैर्य कायम रखते हुए अपने अंतिम शॉट में लगभग 10.8 अंक प्राप्त किए और पहला स्थान हासिल किया। बिंद्रा ने 10 मीटर एयर राइफल पुरुष फाइनल निशानेबाजी प्रतियोगिता में भारत का पहला व्यक्तिगत स्वर्ण पदक जीता।

35. राष्ट्रीय खेल दिवस कब मनाया जाता है?

- A. 29 सितंबर
- B. 14 नवंबर
- C. 29 अगस्त
- D. 29 जुलाई

Answer ||| C

Solution ||| राष्ट्रीय खेल दिवस हर वर्ष 29 अगस्त को हॉकी खिलाड़ी - मेजर ध्यानचंद की जयंती के उपलक्ष्य में मनाया जाता है, जिन्हें "हॉकी का जादूगर" भी कहा जाता है। उनके समय के दौरान हॉकी का खेल अपने सर्वोच्च शिखर पर पहुंच गया।

36. अर्जुन पुरस्कार, द्रोणाचार्य पुरस्कार, राजीव गांधी खेल रत्न और पद्म श्री से सम्मानित खिलाड़ी कौन है?

- A. अभिनव बिंद्रा
- B. सचिन तेंदुलकर
- C. प्रकाश पादुकोण
- D. पुलेला गोपीचंद

Answer ||| D

Solution ||| एक पूर्व बैडमिंटन खिलाड़ी और अब सुस्थापित बैडमिंटन कोच पुलेला गोपीचंद को पद्म श्री, पद्म भूषण, राजीव गांधी खेल रत्न, अर्जुन पुरस्कार और द्रोणाचार्य पुरस्कार से सम्मानित किया गया है। वर्तमान में, वह पी.वी. सिंधु और साइना नेहवाल जैसी शीर्ष भारतीय बैडमिंटन खिलाड़ियों को प्रशिक्षित कर रहे हैं।

37. मध्य प्रदेश की निम्नलिखित में से कौन सी घाटी एक भ्रंश घाटी नहीं है?

- A. सोन घाटी
- B. नर्मदा घाटी
- C. तापी घाटी
- D. चंबल घाटी

Answer ||| D

Solution ||| नर्मदा, सोन और तापी नदी घाटियों को भंश घाटी के रूप में वर्गीकृत किया जा सकता है, वहीं दूसरी ओर, चंबल नदी यमुना नदी तंत्र का भाग है और अत्यधिक अवनालिका अपरदन के कारण अपनी खराब भू-स्थलाकृति के लिए प्रसिद्ध है।

38. मध्य प्रदेश की सबसे ऊंची चोटी, धूपगढ़ कहां स्थित है-

- A. अजंता पर्वत
- B. महादेव पर्वत श्रेणी
- C. मैकल पर्वत श्रेणी
- D. विंध्याचल पर्वत श्रेणी

Answer ||| B

Solution ||| धूपगढ़ पर्वत या धूपगढ़ मध्य प्रदेश में सबसे ऊंची पर्वत चोटी है और महादेव पर्वत श्रेणी सतपुड़ा पर्वत का भाग है। इसलिए सबसे सही उत्तर B होना चाहिए। यह पंचमढ़ी में स्थित है, इसकी ऊंचाई 1,352 मीटर (4,429 फीट) है।

39. निम्नलिखित में से कौन सी नदी चंबल नदी में नहीं मिलती है?

- A. क्षिप्रा
- B. काली सिंध
- C. बेतवा
- D. पार्वती

Answer ||| C

Solution ||| बेतवा नदी चंबल नदी की सहायक नदी नहीं है। यह यमुना नदी की प्रमुख दक्षिण तटीय सहायक नदी है।

चंबल यमुना नदी की प्रमुख सहायक नदी है और पश्चिमी मध्य प्रदेश राज्य के महु कस्बे के दक्षिण में विंध्याचल की पहाड़ी से निकलती है। बनास, काली सिंध, क्षिप्रा और पार्वती इसकी प्रमुख सहायक नदियां हैं। चंबल का निचला मार्ग खराब भूमि वाली गलियों के 10-मील

(16-किमी) के क्षेत्र में है, जिसके परिणामस्वरूप मिट्टी का त्वरित क्षरण होता है और यह मृदा संरक्षण में एक प्रमुख परियोजना का स्थान है।

40. मध्य प्रदेश का निम्नलिखित में से कौन सा जिला गुजरात और राजस्थान की राज्य सीमाओं से लगा हुआ है?

- A. झाबुआ
- B. अलीराजपुर
- C. रतलाम
- D. मंदसौर

Answer ||| A

Solution ||| दक्षिण-पश्चिमी मध्य प्रदेश में स्थित झाबुआ जिला, दोनों राज्यों (राजस्थान और गुजरात) की सीमाओं से लगा हुआ है।

41. मध्य प्रदेश की जलवायु है:

- A. भूमध्य रेखीय
- B. मरुस्थलीय
- C. ध्रुवीय
- D. मानसूनी

Answer ||| D

Solution ||| मध्य भारत में मध्य प्रदेश में मानसूनी जलवायु पाई जाती है। उत्तर भारत के अधिकांश भागों की तरह यहां भीषण गर्मी (अप्रैल-जून) और उसके बाद मानसूनी वर्षा (जुलाई-सितंबर) और ठंडी एवं अपेक्षाकृत शुष्क सर्दी होती है। यहां पर औसत वर्षा लगभग 1,370 मिली मीटर है। यह पूर्व से पश्चिम की ओर कम होती जाती है। दक्षिण-पूर्वी जिलों में सर्वाधिक वर्षा होती है, कुछ स्थानों पर 2,150 मिली मीटर से अधिक वर्षा होती है, जबकि पश्चिमी और उत्तर-पश्चिमी जिलों में 1,000 मिली मीटर या उससे कम वर्षा होती है।

42. मलाज खंड किस खनिज उत्पादन से संबंधित है?

- A. लिग्नाइट
- B. तांबा (कॉपर)
- C. हीरा
- D. लौह अयस्क

Answer ||| B

Solution ||| देश की सबसे बड़ी खुली कास्ट कॉपर अयस्क खदान, मलाज खंड बालाघाट जिले में स्थित है। बालाघाट जिले में राज्य के 190.84 मिलियन टन कॉपर अयस्क का भंडार है, जो कुल राष्ट्रीय भंडार का 41.39% है। हिंदुस्तान कॉपर लिमिटेड इस खदान से कॉपर अयस्क निकाल रहा है।

43. मध्य प्रदेश के किस जिले में जनजातीय आबादी का प्रतिशत सर्वाधिक है?

- A. झाबुआ
- B. बड़वानी
- C. अलीराजपुर
- D. डिंडोरी

Answer ||| C

Solution ||| वर्ष 2011 के जनगणना आंकड़ों के अनुसार:

अलीराजपुर जिला	कुल	पुरुष	महिला
SC	1826	912	914
ST	9103	4693	4410

अलीराजपुर की कुल आबादी में SC 6.4% है जबकि ST 31.9% थे। (मध्य प्रदेश में सर्वाधिक)

44. गुजरी महल किसने बनवाया था-

- A. अकबर
- B. शाहजहां
- C. मान सिंह
- D. इनमें से कोई नहीं

Answer ||| C

Solution ||| गुजरी महल पुरातत्व संग्रहालय ग्वालियर में एक राजकीय संग्रहालय है, जो गुजरी महल के किले में स्थित है। यह क्षेत्र के कई कलाकृतियों को दर्शाता है, जिसमें विदिशा के हेलिओडोरस स्तंभ के गरुड़ शिखर का एक टुकड़ा भी शामिल है। गुजरी महल राजा मान सिंह तोमर ने अपनी पत्नी मृगनयनी के लिए बनवाया था, जो एक गुर्जर राजकुमारी थीं।

45. मध्य प्रदेश का निम्नलिखित में से कौन सा शहर NH-3 पर स्थित नहीं है?

- A. सैंधवा
- B. महु
- C. सारंगपुर
- D. शुजालपुर

Answer ||| D

Solution ||| राष्ट्रीय राजमार्ग-3 आगरा-बॉम्बे सड़क है। सेंधवा, महू और सारंगपुर राष्ट्रीय राजमार्ग-3 पर स्थित हैं।

46. मध्य प्रदेश बजट, 2017-18, में अमृत (AMRUT) योजना के लिए कितनी धनराशि का आवंटन हुआ है-

- A. 500 करोड़ रुपये
- B. 600 करोड़ रुपये
- C. 700 करोड़ रुपये
- D. 800 करोड़ रुपये

Answer ||| C

Solution ||| मध्य प्रदेश बजट 2017-18 के अनुसार शहरी विकास एवं पर्यावरण विभाग के लिए आवंटन:

- * स्वच्छ भारत अभियान के लिए 600 करोड़ रुपये का आवंटन किया गया है।
- * अमृत (AMRUT) योजना के लिए 700 करोड़ रुपये आवंटित किए गए हैं, और स्मार्ट सिटी मिशन के लिए 700 करोड़ रुपये आवंटित किए गए हैं; सागर और सतना शहर को दूसरे चरण में शामिल करने का प्रस्ताव है।

47. मध्य प्रदेश के निम्नलिखित में से किस जिले में लिंगानुपात 1000 से अधिक है?

- A. अनूपपुर
- B. बुरहानपुर
- C. इंदौर
- D. डिंडोरी

Answer ||| D

Solution ||| मध्य प्रदेश के निम्नलिखित जिलों में लिंगानुपात 1000 से अधिक है:

डिंडोरी

अलीराजपुर

मंडला

बालाघाट

48. निम्नलिखित में से किसने मध्य प्रदेश के मुख्य सचिव के रूप में कार्य नहीं किया था?

- A. आर.पी. नाइक
- B. बी.के. दुबे
- C. आर.एस. खन्ना
- D. पी.के. नरोन्हा

Answer ||| D

Solution ||| मध्य प्रदेश के कुछ मुख्य सचिवों की सूची -
इस प्रश्न में छात्रों को आर.पी. नरोन्हा के साथ भ्रमित करने के लिए पी.के. नरोन्हा दिया गया है।

क्रमांक	नाम	अवधि
2.	श्री आर.पी. नरोन्हा	25.11.1963 से अगस्त 1968
4.	श्री आर.पी. नाइक	18.11.1969 से 06.09.1972
5.	श्री आर.पी. नरोन्हा	06.09.1972 से 14.05 1974
9.	श्री बी.के. दुबे	06.03.1980 से 29.10.1980
16.	श्री आर.एस. खन्ना	30.09.1989 से 31.03.1990

49. मध्य प्रदेश जिला योजना समिति अधिनियम किस वर्ष पारित किया गया?

- A. 1997
- B. 1995
- C. 1993
- D. 1991

Answer ||| B

Solution ||| मध्य प्रदेश जिला योजना समिति अधिनियम वर्ष 1995 में पारित किया गया था।

सम्बंधित जानकारी:

अधिनियम की धारा 1 में ही संक्षिप्त नाम की सीमा और शुरुआत का विवरण है। 1. (1) इस अधिनियम को मध्य प्रदेश जिला योजना समिति अधिनियम, 1995 कहा जा सकता है। (2) यह पूरे मध्य प्रदेश तक विस्तारित है।

50. तेजस्विनी ग्रामीण महिला सशक्तिकरण कार्यक्रम के लिए कौन सा संगठन वित्तीय सहायता प्रदान कर रहा है?

- A. IMF
- B. IFC
- C. IFAD
- D. IIMA

Answer ||| C

Solution ||| IFAD द्वारा सहायता प्राप्त तेजस्विनी ग्रामीण महिला सशक्तिकरण कार्यक्रम मध्य प्रदेश के छह जिलों अर्थात बालाघाट, डिंडौरी, मंडला, पन्ना, छतरपुर और टीकमगढ़ में IFAD की वित्तीय सहायता से मध्य प्रदेश महिला वित्त एवं विकास निगम द्वारा लागू किया गया था।

51. मध्य प्रदेश में मुख्यमंत्री ग्राम सड़क योजना किस वर्ष से लागू की गई थी?

- A. 2008-09
- B. 2009-10
- C. 2010-11
- D. 2011-12

Answer ||| C

Solution ||| 500 से कम जनसंख्या वाले सामान्य श्रेणी के गांवों और 250 से कम जनसंख्या वाले जनजातीय प्रभुत्व वाले राजस्व गांवों में सड़क बनाने हेतु मुख्यमंत्री ग्राम सड़क योजना का शुभारंभ वर्ष 2010-11 में किया गया था। ऐसे सभी गांवों को वर्ष 2013 तक सभी मौसम वाली सड़कों से जोड़ने का लक्ष्य रखा गया था।

52. किस वर्ष से एम.पी. इनक्यूबेशन एंड स्टार्ट अप पॉलिसी लागू की गई थी?

- A. 2013
- B. 2014
- C. 2015
- D. 2016

Answer ||| D

Solution ||| राज्य में युवा उद्यमियों के लिए नवाचार और स्टार्ट-अप पारिस्थिकी को पोषित करने के लिए मध्य प्रदेश सरकार के एम.एस.एम.ई. विभाग ने "एम.पी. इनक्यूबेशन एंड स्टार्ट-अप नीति 2016" पेश की है, जो 1 अक्टूबर 2016 से लागू की गई थी। इसके अंतर्गत योग्य इनक्यूबेटर एक संगठन है जो भौतिक स्थान, बुनियादी ढांचे, वित्तपोषण नेटवर्क, सलाह/ प्रशिक्षण और अन्य सामान्य सुविधाओं जैसी सुविधाओं के माध्यम से व्यावसायिक समर्थन हेतु स्टार्ट-अप को एक मंच प्रदान करता है।

53. जनवरी 2018 में मध्य प्रदेश मित्र निर्वाचिका सभा किस शहर में आयोजित की गई थी?

- A. भोपाल
- B. जबलपुर
- C. इंदौर
- D. ग्वालियर

Answer ||| C

Solution ||| मध्य प्रदेश मित्र निर्वाचिका सभा, इंदौर में आयोजित की गई थी। प्रवासी भारतीय दिवस की तर्ज पर स्थापित किया गया है। अन्य देशों में रहने वाले मध्य प्रदेश के लोग इस दो दिवसीय कार्यक्रम में भाग ले रहे हैं। यह अन्य देशों में रहने वाले लोगों को मध्य प्रदेश में उनकी जड़ों से जोड़ने और राज्य की विकासात्मक यात्रा में भाग लेने के लिए है।

54. अतुल ज्योति योजना 2013 में ग्रामीण कृषि उद्देश्य के लिए न्यूनतम कितने घंटे की बिजली आपूर्ति का आश्वासन दिया गया है?

- A. 10
- B. 12
- C. 14
- D. 16

Answer ||| A

Solution ||| मध्य प्रदेश मंत्रिमंडल ने यह प्रस्तावित और स्पष्ट किया है कि किसानों को अब कृषि कार्यों के लिए 8 घंटे के बजाय 10 घंटे बिजली प्रदान की जाएगी। राज्य में बिजली उत्पादन क्षमता लगातार बढ़ाई जा रही है। वर्ष 2003 में यह 2900 मेगावाट थी, जो वर्ष 2015 तक बढ़कर 10 हजार 600 मेगावाट हो गई थी।

55. इंटरनेट के माध्यम से कंप्यूटर पर उपलब्ध होने वाले लिंक की गई जानकारी का संग्रह कहलाता है:

- A. वेब सर्वर
- B. वेब स्टोर
- C. वर्ल्ड वाइड वेब
- D. वेब सूचना

Answer ||| C

Solution ||| वर्ल्ड वाइड वेब, इंटरनेट के माध्यम से कंप्यूटर पर उपलब्ध होने वाले लिंक की गई जानकारी का संग्रह है। सर टिम बर्नर्स-ली एक ब्रिटिश कंप्यूटर वैज्ञानिक हैं, जिन्होंने वर्ष 1989 में WWW का आविष्कार किया था। विश्व के सभी कंप्यूटर सिस्टम WWW के माध्यम से जुड़े हुए हैं।

56. एक वेबसाइट खोलने के बाद वेब ब्राउजर द्वारा दर्शाया जाने वाला पहला पेज कहलाता है:

- A. होमपेज
- B. ब्राउजर पेज
- C. सर्च पेज
- D. बुकमार्क

Answer ||| A

Solution ||| होमपेज, एक वेबपेज है जो वेबसाइट के शुरुआती पेज के रूप में कार्य करता है। यह एक डिफॉल्ट वेबपेज है जो तब प्रदर्शित होता है जब आप केवल डोमेन नेम वाले वेब

एड्रेस पर विजिट करते हैं। वेबसाइट पर उपलब्ध सभी महत्वपूर्ण विवरणों और विशेषताओं का उल्लेख होमपेज के विभिन्न भागों में किया जाता है।

57. _____ सर्च क्षमताओं, ई-मेल, समाचार, स्टॉक मूल्य, मौसम की जानकारी, खेल और मनोरंजन जैसी सेवाएं प्रदान करता है।

- A. छात्रावास
- B. पोर्टल
- C. लेख
- D. समाचार पत्र

Answer ||| B

Solution ||| पोर्टल एक शब्द है, जो सामान्यतः गेटवे शब्द का समानार्थी है, यह उस वर्ल्ड वाइड वेब साइट की उपयोगकर्ता के लिए प्रमुख प्रारंभिक साइट है, जब उपयोगकर्ता वेब से जुड़ता है अथवा जिस पर उपयोगकर्ता एंकर साइट के रूप में विजिट करने की प्रवृत्ति रखता है। पोर्टल साइट द्वारा प्रदान की जाने वाली विशिष्ट सेवाओं में वेबसाइटों की डायरेक्ट्री, अन्य साइटों को सर्च करने की सुविधा, समाचार, मौसम की जानकारी, ई-मेल, स्टॉक जानकारी, फोन और नक्शा जानकारी और कभी-कभी एक सामुदायिक मंच भी शामिल होता है।

58. निम्न में से किस संक्षेप रूप को सामान्यतः अवांछित जंक ई-मेल का वर्णन करने के लिए उपयोग किया जाता है?

- A. सी.रैम
- B. डी.रैम
- C. जैम
- D. स्पैम

Answer ||| D

Solution ||| स्पैम, एक समाचार समूह अथवा बुलेटिन बोर्ड के जंक ई-मेल अथवा अप्रासंगिक पोस्टिंग को संदर्भित करता है। उदाहरण के लिए, आपके घर को पुनर्वित्त करने,

उम्र घटाने और वजन घटाने के संदर्भ में आपके द्वारा प्राप्त किए गए अवांछित ई-मेल संदेशों में सभी को स्पैम माना जाता है।

59. कंप्यूटर से कंप्यूटर में फैलने वाले उद्देश्यपूर्ण हानिकारक सॉफ्टवेयर के रूप में जाना जाता है:

- A. सर्च इंजन
- B. चैट सॉफ्टवेयर
- C. ई-मेल
- D. वायरस

Answer ||| D

Solution ||| कंप्यूटर वायरस एक हानिकारक सॉफ्टवेयर प्रोग्राम है, जो उपयोगकर्ता के कंप्यूटर पर उपयोगकर्ता की जानकारी के बिना लोड किया जाता है और यह हानिकारक कार्य करता है। वर्ष 1983 में फ्रेड कोहेन द्वारा 'कंप्यूटर वायरस' शब्द को पहली बार औपचारिक रूप से परिभाषित किया गया था।

- कंप्यूटर वायरस कभी भी स्वाभाविक रूप से नहीं होते हैं। ये हमेशा लोगों द्वारा प्रेरित किए जाते हैं। एक बार बनने और जारी होने के बाद इनका प्रसार प्रत्यक्ष रूप से मानव नियंत्रण में नहीं होता है।
- कंप्यूटर में प्रवेश करने के बाद एक वायरस खुद को दूसरे प्रोग्राम में इस तरह से जोड़ लेता है कि होस्ट प्रोग्राम का निष्पादन, वायरस की कार्रवाई को एक साथ संपादित करता है।

60. निम्नलिखित में से कौन वीडियो-कॉन्फ्रेंसिंग सिस्टम के लिए आवश्यक घटक नहीं है?

- A. वीडियो कैमरा
- B. डिस्प्ले डिवाइस
- C. टेलीफोन
- D. माइक्रोफोन

Answer ||| C

Solution ||| वीडियो कॉन्फ्रेंसिंग एक तकनीक है जो उपयोगकर्ताओं के विभिन्न स्थानों पर रहने के बावजूद भी उनकी आमने-सामने की बैठक आयोजित कराती है, इसके लिए उपयोगकर्ताओं को एक स्थान पर एकत्र होने की आवश्यकता नहीं होती है।

वीडियो कॉन्फ्रेंसिंग के लिए आवश्यक घटक निम्न हैं:

वेदियो कैमरा

माइक्रोफोन

डिस्प्ले डिवाइस

वीडियो कॉन्फ्रेंसिंग कोडेक डिवाइस आदि

61. निम्नलिखित में से कौन साइबर अपराध की दो आवश्यक विशेषताएं हैं?

- A. कार्यप्रणाली और पर्यावरण की अमूर्तता के रूप में कंप्यूटर तकनीक
- B. आपराधिक कंप्यूटर कौशल और कंप्यूटर प्रौद्योगिकी से अज्ञात पीड़ित
- C. हार्डवेयर और सॉफ्टवेयर
- D. हैकर्स और क्रैकर्स

Answer ||| B

Solution ||| कई बार साइबर अपराध से प्रभावित शिकार पर्याप्त कौशल की कमी और कंप्यूटर सिस्टम के संचालन के बारे में न जानने के कारण इस अपराध से अनजान होता है। राष्ट्रीय और अंतर्राष्ट्रीय स्तर पर विभिन्न रिपोर्टों के अनुसार, आपराधिक कंप्यूटर कौशल और पीड़ित की अनभिज्ञता अथवा कंप्यूटर प्रौद्योगिकी के संदर्भ में ज्ञान की कमी, साइबर अपराध को बढ़ाने का प्रमुख कारण है।

62. शब्द _____ उस व्यक्ति को संदर्भित करता है, जो धोखाधड़ी के उद्देश्य से जानबूझकर वेबसाइट को हानि पहुँचाने के लिए बिना अनुज्ञा के कंप्यूटर सिस्टम में प्रवेश करता है।

- A. व्हाइट हैट
- B. हैकर
- C. क्रैकर
- D. अटैकर

Answer ||| C

Solution ||| प्रासंगिक परिभाषा: क्रैकर, उस व्यक्ति को संदर्भित करता है, जो बिना अनुज्ञा के कंप्यूटर सिस्टम में प्रवेश करता है, इंटरनेट साइटों में प्रवेश करता है और परिणामस्वरूप वैध उपयोगकर्ताओं को सेवा से वंचित करता है, जो कोड द्वारा चलाए जा रहे एक सियोय संरक्षित प्रोग्राम को बनाकर धोखाधड़ी के उद्देश्य से जानबूझकर वेबसाइट को हानि पहुँचाता है।

क्रैकर्स, ब्लैक हैट हैकर्स की श्रेणी में से एक हैं।

63. जब एक वेबसाइट के ग्राहक जाली नेटवर्क ट्रैफिक की बाढ़ के कारण उसे एक्सेस करने में असमर्थ होते हैं, तो इसे किस रूप में जाना जाता है:

- A. वायरस
- B. ट्रोजन हॉर्स
- C. क्रैकिंग
- D. सेवा से इंकार हमला

Answer ||| D

Solution ||| वॉल्यूमेट्रिक डिस्ट्रीब्यूटेड डेनियल ऑफ सर्विस (डी.डी.ओ.एस.) का हमला इंटरनेट पर एक आवर्ती मुद्दा रहा है। ये हमले लक्षित सर्वर अथवा नेटवर्क लिंक के साथ हस्तक्षेप करने हेतु जाली नेटवर्क ट्रैफिक की बाढ़ के रूप में उत्पन्न होते हैं। इनका पता लगाने और इन्हें कम करने के कई प्रयासों के बावजूद हमलावर हमेशा छलपूर्ण प्रत्युपायों से अपने काम को पूरा कर लेते हैं। आज के समय में, संक्रमित युक्तियों की संख्या में वृद्धि हुई है, यहां तक कि इंटरनेट ऑफ थिंग्स और लचीली संचार प्रौद्योगिकियों के आगमन के साथ यह समस्या और भी अधिक हो गई है।

64. अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के किस भाग के अंतर्गत आर्थिक बहिष्कार को परिभाषित किया गया है?

- A. भाग 2 [b]
- B. भाग 2 [b c]
- C. भाग [b]
- D. भाग 2 [b g]

Answer ||| B

Solution ||| अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के भाग 2[bc] के अंतर्गत आर्थिक बहिष्कार को परिभाषित किया गया है।

भाग 2 (bc)- आर्थिक बहिष्कार का अर्थ है-

- i. अन्य व्यक्तियों के किराए पर काम करने अथवा व्यापार करने के प्रस्ताव से इंकार कर देना या
- ii. अवसरों को ठुकरा देना जिसमें विचार हेतु सेवाओं के प्रतिपादन हेतु सेवाओं तक पहुंच अथवा अनुबंध के अवसरों से इंकार करना शामिल है, या
- iii. उन शर्तों पर कुछ भी करने से इनकार करना जिन पर व्यापार की सामान्य प्रक्रियाओं के अंतर्गत कार्यों को सामान्यतः संपादित किया जाता है, या
- iv. उन व्यवसायिक अथवा व्यापारिक संबंधों से दूर रहना जो एक व्यक्ति दूसरे व्यक्ति के साथ बनाए रखेगा,

65. अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के निम्नलिखित में से किस भाग के अंतर्गत अग्रिम जमानत निषिद्ध है?

- A. भाग 22
- B. भाग 20
- C. भाग 18
- D. भाग 16

Answer ||| C

Solution ||| अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के भाग 18 के अंतर्गत अग्रिम जमानत निषिद्ध है।

भाग 18: संहिता की धारा 438 (प्रतिशोधात्मक जमानत), अधिनियम के अंतर्गत अपराध करने वाले व्यक्तियों पर लागू नहीं होती है। संहिता की धारा 438 में इस अधिनियम के अंतर्गत कोई अपराध करने के आरोप में किसी व्यक्ति की गिरफ्तारी के मामले के संबंध में कुछ भी लागू नहीं होता है।

66. अनुसूचित जाति और अनुसूचित जनजाति नियम, 1995 के निम्नलिखित में से किस अनुभाग के अंतर्गत वार्षिक रिपोर्ट हेतु सामग्री उपलब्ध कराई गई है?

- A. अनुभाग 18
- B. अनुभाग 20
- C. अनुभाग 22
- D. अनुभाग 24

Answer ||| A

Solution ||| अनुसूचित जाति और अनुसूचित जनजाति नियम, 1995 के अनुभाग 18 के अंतर्गत वार्षिक रिपोर्ट हेतु सामग्री प्रदान की गई है।

राज्य सरकार को प्रत्येक वर्ष 31 मार्च से पहले, पिछले कैलेंडर वर्ष के दौरान अधिनियम के प्रावधानों के कार्यान्वयन और बनायी गई अन्य नीतियों/ योजनाओं के कार्यान्वयन हेतु किए गए उपायों के बारे में केंद्र सरकार को रिपोर्ट भेज देनी चाहिए।

67. अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के अंतर्गत, कोई भी व्यक्ति जो अनुसूचित जाति या अनुसूचित जनजाति का सदस्य नहीं है, उसने अनुसूचित जाति या जनजाति के सदस्य को शारीरिक हानि अथवा मानसिक पीड़ा पहुँचाने, जादू टोना करने अथवा उसे चुड़ैल साबित करने आरोपों के दोषी व्यक्ति के लिए किस दंड का प्रावधान है?

- A. कम से कम 6 महीने की जेल, जिसे पांच वर्ष तक बढ़ाया जा सकता है और जुर्माना
- B. कम से कम 6 महीने की जेल और जुर्माना
- C. एक वर्ष की जेल और जुर्माना
- D. पाँच वर्ष की जेल और जुर्माना

Answer ||| A

Solution ||| अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के अंतर्गत कोई भी व्यक्ति जो अनुसूचित जाति या अनुसूचित जनजाति का सदस्य नहीं है, उसने अनुसूचित जाति या जनजाति के सदस्य को शारीरिक हानि अथवा मानसिक पीड़ा पहुँचाने, जादू टोना करने अथवा उसे चुड़ैल साबित करने आरोपों के दोषी व्यक्ति के लिए कम से कम 6 महीने की जेल, जिसे पांच वर्ष तक बढ़ाया जा सकता है और जुर्माने के दंड का प्रावधान है।

68. अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के अंतर्गत कितने भाग हैं?

- A. 18
- B. 22
- C. 23
- D. 27

Answer ||| C

Solution ||| अनुसूचित जाति और अनुसूचित जनजाति [अत्याचार निवारण] अधिनियम, 1989 के अंतर्गत 23 भाग हैं।

इन्हें तब लागू किया गया था जब मौजूदा कानूनों (जैसे कि नागरिक अधिकार अधिनियम, 1955 और भारतीय दंड संहिता) के प्रावधानों को इन अपराधों (अधिनियम में 'अत्याचार' के रूप में परिभाषित) की जांच करने के लिए अपर्याप्त पाया गया था। अनुसूचित जाति और जनजाति के खिलाफ जारी घोर आक्रोश और अपराधों को पहचानते हुए संसद ने अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 पारित किया था।

69. नागरिक अधिकार सुरक्षा अधिनियम, 1955 के निम्नलिखित भागों में से किस भाग के अंतर्गत राज्य सरकार को सामूहिक जुर्माना वसूलने की शक्ति प्रदान की गई है?

- A. भाग 10
- B. भाग 10A
- C. भाग 14
- D. भाग 14A

Answer ||| B

Solution ||| नागरिक अधिकार अधिनियम, 1955 के भाग 10A के अंतर्गत राज्य सरकार को सामूहिक जुर्माना वसूलने की शक्ति प्रदान की गई है।

नागरिक अधिकार अधिनियम, 1955 के संरक्षण पर शॉर्ट नोट्स:

भाग:

- 1) लघु शीर्षक, सीमा (संपूर्ण भारत- 72) और प्रारंभ
- 2) परिभाषाएं
- 3) धार्मिक अक्षमताओं को लागू करने हेतु सजा

- 4) सामाजिक अक्षमताओं को लागू करने हेतु सजा
- 5) व्यक्ति को अस्पताल में भर्ती करने से मना करने पर सजा आदि
- 6) उत्पाद बेचने अथवा सेवाओं के प्रतिपादन से इनकार करने हेतु सजा
- 7) "अस्पृश्यता" से उत्पन्न अन्य अपराधों हेतु सजा
- 7A) गैरकानूनी अनिवार्य श्रम जब इसे "अस्पृश्यता" का अभ्यास माना जाता था
- 8) कुछ मामलों में लाइसेंस को निरस्त अथवा रद्द करना
- 9) सरकार द्वारा किए गए अनुदान की बहाली अथवा निलंबन
- 10) अपराध को उकसाना
- 10A) सामूहिक जुर्माना वसूलने की राज्य सरकार की शक्ति
- 11) अनुवर्ती दोषसिद्धि पर बढ़ा हुआ जुर्माना
- 12) कुछ मामलों में न्यायालयों द्वारा अनुमान
- 13) सिविल न्यायालयों के क्षेत्राधिकार की सीमा
- 14) कंपनियों द्वारा अपराध (प्र. 71)
- 14A) सद्भाव में की गई कार्रवाई का संरक्षण (70)
- 15) संज्ञेय और संक्षेप प्रयासों से होने वाले अपराध
- 15A) राज्य सरकार का कर्तव्य यह सुनिश्चित करना है कि "अस्पृश्यता" के उन्मूलन के परिणामस्वरूप उत्पन्न होने वाले अधिकारों का संबद्ध व्यक्ति द्वारा लाभ उठाया जा सकता है।
- 16) अन्य कानूनों को समाप्त करने हेतु अधिनियम
- 16A) अपराधियों की परिवीक्षा अधिनियम, 1958, चौदह वर्ष से अधिक आयु के व्यक्तियों पर लागू नहीं होता है
- 16B) नियम बनाने की शक्ति
- 17) निरस्त करना

70. नागरिक अधिकार संरक्षण अधिनियम, 1955 के निम्नलिखित में से किस भाग के अंतर्गत सद्भाव में की गई कार्रवाई के लिए संरक्षण प्रदान किया गया है?

- A. धारा 16 A
- B. धारा 15 A
- C. धारा 16 B
- D. धारा 14 A

Answer ||| D

Solution ||| नागरिक अधिकार संरक्षण अधिनियम, 1955 के भाग 14A के अंतर्गत सद्भाव में की गई कार्रवाई के लिए संरक्षण प्रदान किया गया है।

धारा 14A- सद्भाव में की गई कार्रवाई हेतु संरक्षण—

(1) केंद्र सरकार अथवा राज्य सरकार के खिलाफ किसी भी चीज के लिए जो सद्भाव के लिए की गई कार्रवाई अथवा इस अधिनियम के अंतर्गत किया गया है, के लिए कोई भी मुकदमा, अभियोजन या अन्य कानूनी कार्यवाही अस्तित्व में नहीं है।

(2) केंद्र सरकार अथवा राज्य सरकार के खिलाफ सद्भाव की कार्रवाई के दौरान हुए किसी भी नुकसान अथवा किसी चीज के द्वारा हुए अथवा इस अधिनियम के अंतर्गत उद्देश्यपूर्ण रूप में किए गए नुकसान हेतु कोई भी मुकदमा या अन्य कानूनी कार्यवाही अस्तित्व में नहीं है।

71. नागरिक अधिकार संरक्षण अधिनियम, 1955 के निम्नलिखित में से किस भाग के अंतर्गत कंपनियों द्वारा किए गए अपराध प्रदान किए गए हैं?

- A. भाग 10
- B. भाग 12
- C. भाग 14
- D. भाग 16

Answer ||| C

Solution ||| नागरिक अधिकार संरक्षण अधिनियम, 1955 के भाग 14 के अंतर्गत कंपनियों द्वारा किए गए अपराध प्रदान किए गए हैं।

इस भाग के प्रयोजनों के लिए:

A) "कंपनी" का अर्थ कोई निकाय कॉर्पोरेट है और इसमें एक फर्म या अन्य व्यक्तियों का संघ शामिल है; तथा

B) फर्म के संबंध में "निदेशक" का अर्थ है फर्म में भागीदार है।

अन्य भागों के लिए: प्र. 69 के हल को देखें।

72. नागरिक अधिकार संरक्षण अधिनियम, 1955 का विस्तार होता है

- A. पूरे भारत में
- B. जम्मू और कश्मीर राज्य को छोड़कर पूरे भारत में

- C. केंद्र शासित प्रदेशों में
D. केवल जम्मू और कश्मीर राज्य में

Answer ||| A

Solution ||| नागरिक अधिकार संरक्षण अधिनियम, 1955 पूरे भारत में विस्तारित होता है।

भाग 1 लघु शीर्षक, सीमा और प्रारंभ

(1) इस अधिनियम को 3 [नागरिक अधिकार संरक्षण अधिनियम], 1955 कहा जा सकता है।

(2) यह पूरे भारत में विस्तारित है।

(3) यह इस प्रकार की तारीख को केंद्र सरकार के रूप में लागू होगा, आधिकारिक राजपत्र में अधिसूचना द्वारा नियुक्त कर सकता है।

अन्य भागों के लिए: प्र.69 की व्याख्या में देखें।

73. मानवाधिकार संरक्षण अधिनियम के संदर्भ में कौन सा कथन सही है?

- A. यह अधिनियम 23 सितंबर, 1993 को लागू हुआ था
B. यह अधिनियम 28 सितंबर, 1993 को लागू हुआ था
C. यह अधिनियम 23 सितंबर, 1995 को लागू हुआ था
D. यह अधिनियम 28 सितंबर, 1995 को लागू हुआ था

Answer ||| B

Solution ||| 28 सितंबर, 1993 को मानवाधिकार संरक्षण अधिनियम लागू हुआ था। मानवाधिकार संरक्षण अधिनियम, एन.एच.आर.सी. को निम्नलिखित कार्य करने हेतु आदेश देता है:

- * भारत सरकार के मानवाधिकारों के उल्लंघन अथवा सरकारी कर्मचारी द्वारा इस प्रकार के उल्लंघन के संरक्षण को अनदेखा करने के मामले में सक्रिय रूप से जांच करना
- * न्यायालय के द्वारा छोड़ने पर मानवाधिकारों से संबंधित न्यायालय की कार्यवाही में हस्तक्षेप करना
- * पीड़ितों और उनके परिवारों को राहत देने के बारे में सिफारिशें करना
- * मानवाधिकारों के संरक्षण के लिए उस समय लागू होने वाले किसी नियम अथवा संविधान

के अंतर्गत अथवा प्रदान की गई सुरक्षा की समीक्षा और उनके प्रभावी कार्यान्वयन हेतु उपायों को सुझाव देना।

74. राष्ट्रीय मानवाधिकार आयोग का पदेन सदस्य कौन नहीं है?

- A. राष्ट्रीय अल्पसंख्यक आयोग के अध्यक्ष
- B. भारतीय विधि आयोग के अध्यक्ष
- C. राष्ट्रीय अनुसूचित जाति एवं अनुसूचित जनजाति आयोग के अध्यक्ष
- D. राष्ट्रीय महिला आयोग की अध्यक्ष

Answer ||| B

Solution ||| भारतीय विधि आयोग के अध्यक्ष, राष्ट्रीय मानवाधिकार आयोग का पदेन सदस्य नहीं होता है।

एन.एच.आर.सी. के सदस्य हैं:

1. सर्वोच्च न्यायालय के सेवानिवृत्त मुख्य न्यायाधीश, इसके अध्यक्ष होते हैं।
2. एक सदस्य, सर्वोच्च न्यायालय का या तो कार्यरत या सेवानिवृत्त न्यायाधीश होता है।
3. एक सदस्य या तो कार्यरत या सेवानिवृत्त मुख्य न्यायाधीश या उच्च न्यायालय का न्यायाधीश होता है।
4. मानवाधिकारों से संबंधित मामलों में ज्ञान अथवा व्यावहारिक अनुभव रखने वाले 2 व्यक्ति इसके सदस्य होते हैं।

इसके अतिरिक्त, राष्ट्रीय अनुसूचित जाति एवं अनुसूचित जनजाति आयोग, राष्ट्रीय अल्पसंख्यक आयोग और राष्ट्रीय महिला आयोग के अध्यक्ष इसके पदेन सदस्य होंगे।

75. राष्ट्रीय मानवाधिकार आयोग के सदस्यों के पद का कार्यकाल उनके पदभार ग्रहण करने से लेकर कितने दिनों का होता है:

- A. पांच वर्ष अथवा 65 वर्ष की आयु तक
- B. पाँच वर्ष अथवा 70 वर्ष की आयु तक
- C. छह वर्ष अथवा 65 वर्ष की आयु तक
- D. छह वर्ष अथवा 70 वर्ष की आयु तक

Answer ||| B

Solution ||| एन.एच.आर.सी. के अध्यक्ष और सदस्यों का कार्यकाल पांच वर्ष का होता है। लेकिन यदि कोई भी सदस्य अपना कार्यकाल के पूरा करने से पूर्व 70 वर्ष की आयु प्राप्त करता है तो उसे सदस्यता से सेवानिवृत्त होना पड़ता है।

76. भारतीय दंड संहिता की धारा 175, धारा 178, धारा 179, धारा 180 अथवा धारा 228 के अंतर्गत वर्णित अपराधों के संबंध में मानवाधिकार आयोग द्वारा किस पर विचार किया जाता है?

- A. आपराधिक न्यायालय
- B. दीवानी न्यायालय
- C. राजस्व न्यायालय
- D. उपर्युक्त में से कोई नहीं

Answer ||| B

Solution ||| भारतीय दंड संहिता की धारा 175, धारा 178, धारा 179, धारा 180 अथवा धारा 228 के अंतर्गत वर्णित अपराधों के संबंध में मानवाधिकार आयोग द्वारा किस पर विचार किया जाता है।

77. सशस्त्र बलों के सदस्यों द्वारा मानवाधिकारों के उल्लंघन की शिकायतों से निपटने के दौरान आयोग या तो अपने प्रस्ताव पर या एक याचिका प्राप्ति पर:

- A. स्वयं जांच करेगा
- B. संबंधित पुलिस अधिकारियों को जांच करने हेतु निर्देशित करेगा
- C. केंद्र सरकार से रिपोर्ट मांगेगा
- D. उपर्युक्त में से कोई नहीं

Answer ||| C

Solution ||| सशस्त्र बलों के सदस्यों द्वारा मानवाधिकारों के उल्लंघन की शिकायतों से निपटने के दौरान आयोग या तो अपने प्रस्ताव पर या एक याचिका प्राप्ति पर केंद्र सरकार से रिपोर्ट मांगेगा।

78. उच्च न्यायालय के कार्यरत न्यायाधीश अथवा कार्यरत जिला न्यायाधीश को किसके साथ परामर्श करने के बाद राज्य मानवाधिकार आयोग के सदस्य के रूप में नियुक्त किया जा सकता है?

- A. राज्यपाल
- B. संबंधित राज्य के उच्च न्यायालय के मुख्य न्यायाधीश
- C. भारत के सर्वोच्च न्यायालय के मुख्य न्यायाधीश
- D. राष्ट्रपति

Answer ||| B

Solution ||| उच्च न्यायालय के कार्यरत न्यायाधीश अथवा कार्यरत जिला न्यायाधीश को संबंधित राज्य के उच्च न्यायालय के मुख्य न्यायाधीश के साथ परामर्श करने के बाद राज्य मानवाधिकार आयोग के सदस्य के रूप में नियुक्त किया जा सकता है।

79. राज्य आयोग के अध्यक्ष के कार्यालय में कोई रिक्त पद होने की स्थिति में कौन किसी एक सदस्य को अध्यक्ष के रूप में कार्य करने का प्राधिकार प्रदान कर सकता है?

- A. उच्च न्यायालय के मुख्य न्यायाधीश
- B. राष्ट्रपति
- C. राष्ट्रीय मानवाधिकार आयोग के अध्यक्ष
- D. राज्यपाल

Answer ||| D

Solution ||| राज्य आयोग के अध्यक्ष के कार्यालय में कोई रिक्त पद होने की स्थिति में कौन किसी एक सदस्य को अध्यक्ष के रूप में कार्य करने का प्राधिकार राज्यपाल प्रदान कर सकता है।

80.आयोग, राज्य आयोग के प्रत्येक सदस्य और आयोग अथवा राज्य आयोग द्वारा नियुक्त अथवा प्राधिकृत किए गए प्रत्येक अधिकारी द्वारा मानवाधिकार संरक्षण अधिनियम के अंतर्गत किसके रूप में कार्यों का निष्पादन किया जाना चाहिए?

- A. सार्वजनिक अधिकारी
- B. सार्वजनिक कर्मचारी
- C. आयोग का अधिकारी
- D. उपर्युक्त में से कोई नहीं

Answer ||| B

Solution ||| आयोग, राज्य आयोग के प्रत्येक सदस्य और आयोग अथवा राज्य आयोग द्वारा नियुक्त अथवा प्राधिकृत किए गए प्रत्येक अधिकारी द्वारा मानवाधिकार संरक्षण अधिनियम के अंतर्गत सार्वजनिक कर्मचारी रूप में कार्यों का निष्पादन किया जाना चाहिए।

81.राज्य आयोग अपनी वार्षिक रिपोर्ट प्रस्तुत करता है:-

- A. राज्यपाल
- B. राज्य सरकार
- C. उच्च न्यायालय के मुख्य न्यायाधीश
- D. भारत के मुख्य न्यायाधीश

Answer ||| B

Solution ||| राज्य सरकार एक निकाय का गठन कर सकती है जिसे उस राज्य के मानवाधिकार आयोग के रूप में जाना जाता है, जो एक राज्य आयोग को सौंपे गए कार्यों को करने के लिए राज्य द्वारा प्रदान की गई शक्तियों का प्रयोग करता है। राज्य आयोग अपनी वार्षिक रिपोर्ट राज्य सरकार को प्रस्तुत करता है।

82.मानवाधिकार संरक्षण अधिनियम के अंतर्गत सशस्त्र बलों की परिभाषा में निम्नलिखित में से कौन शामिल नहीं है?

- A. नौसेना
- B. राज्य के सशस्त्र बल
- C. थल सेना
- D. वायु सेना

Answer ||| B

Solution ||| मानवाधिकार संरक्षण अधिनियम के अंतर्गत सशस्त्र बलों की परिभाषा में राज्य के सशस्त्र बल शामिल नहीं हैं। मानवाधिकार संरक्षण अधिनियम के अंतर्गत उल्लिखित सशस्त्र बलों की परिभाषा में नौसेना, थल सेना और वायु सेना शामिल हैं।

83. मध्य प्रदेश के राज्य पक्षी का नाम है:-

- A. मोर
- B. जंगली मुर्गी
- C. शाह बुलबुल
- D. तोता

Answer ||| C

Solution ||| मध्य प्रदेश के राज्य पक्षी का नाम एशियाई शाह बुलबुल है। वे घने वनों और अच्छी लकड़ी के आवास पसंद करते हैं। वे वन, बागानों, छायादार पेड़ों, विरल पर्णपाती वनों और बांस की खोह में भी पाए जाते हैं। वे सर्दियां उष्णकटिबंधीय एशिया में व्यतीत करते हैं।

84. एन.जी.टी. का पूरा नाम बताइए?

- A. राष्ट्रीय हरित अधिकरण
- B. राष्ट्रीय सामान्य अधिकरण
- C. नवीन सामान्य अधिकरण
- D. राष्ट्रीय हरित जनजाति

Answer ||| A

Solution ||| पर्यावरण संरक्षण और वनों के संरक्षण और अन्य प्राकृतिक संसाधनों से संबंधित मामलों के शीघ्र और प्रभावी निपटान हेतु राष्ट्रीय हरित अधिकरण अधिनियम 2010 के अंतर्गत 18.10.2010 को राष्ट्रीय हरित प्राधिकरण की स्थापना की गई थी। प्राकृतिक संसाधनों में पर्यावरण और राहत प्रदान करने से संबंधित किसी भी कानूनी अधिकार के प्रवर्तन और इससे जुड़े मामलों की क्षतिपूर्ति और व्यक्ति एवं संपत्ति के नुकसान हेतु क्षतिपूर्ति भी शामिल है।

85. जैविक कृषि पर निर्भर भारत के पहले राज्य का नाम बताइए?

- A. मध्य प्रदेश
- B. केरल
- C. सिक्किम
- D. अरुणाचल प्रदेश

Answer ||| C

Solution ||| सिक्किम लगभग 75,000 हेक्टेयर कृषि भूमि को स्थायी कृषि में परिवर्तित करके भारत का पहला पूर्णतया जैविक राज्य बन गया है। राष्ट्रीय जैविक उत्पादन कार्यक्रम में निर्धारित दिशा निर्देशों के अनुसार जैविक प्रथाओं और सिद्धांतों के कार्यान्वयन द्वारा भूमि को धीरे-धीरे प्रमाणित जैविक भूमि में परिवर्तित किया गया है।

86. महानगरीय शहरों में प्रमुख वायु प्रदूषक है/ हैं:

- A. O₃
- B. CO
- C. CO₂, SO₂ और NO₂
- D. कोई नहीं

Answer ||| C

Solution ||| भारत का केंद्रीय प्रदूषण नियंत्रण बोर्ड अब महानगरीय शहरों में नियमित रूप से चार वायु प्रदूषकों सल्फर डाई ऑक्साइड (SO₂), CO₂, नाइट्रोजन के ऑक्साइड (NO_x),

निलंबित कणिका तत्व (एस.पी.एम.) और मरम्मत योग्य कणिका तत्व (पी.एम.10) की निगरानी करता है।

87. निम्नलिखित में से कौन एक औषधीय फसल है?

- A. गन्ना
- B. एलोवेरा
- C. कपास
- D. महुआ

Answer ||| B

Solution ||| एलोवेरा, एक लोकप्रिय औषधीय पौधा है जिसका उपयोग हजारों वर्षों से किया जाता रहा है।

यह त्वचा की चोटों के इलाज हेतु सबसे बेहतर माना जाता है, लेकिन जले को ठीक करने, एंटीसेप्टिक और एंटीऑक्सिडेंट आदि जैसी विशेषताओं के साथ स्वास्थ्य पर इसके अन्य कई लाभकारी प्रभाव भी हैं।

88. प्रकाश संश्लेषण में हरे पौधों द्वारा उपयोग किया जाने वाला सूर्य का प्रकाश परिवर्तित होता है:

- A. रासायनिक ऊर्जा
- B. भौतिक ऊर्जा
- C. दोनों a) और (b)
- D. कोई नहीं

Answer ||| A

Solution ||| हाल ही के शोधों में यह निष्कर्ष निकाला गया है कि पौधों में प्रकाश संश्लेषण की प्रक्रिया, पानी से इलेक्ट्रॉन और प्रोट्रॉनों को प्रयोग करके सौर ऊर्जा को रासायनिक ऊर्जा में परिवर्तित हो जाती है। अतः प्रकाश संश्लेषण की प्रक्रिया में हरे पौधों द्वारा उपयोग किया जाने वाला सूर्य के प्रकाश की ऊर्जा, रासायनिक ऊर्जा में परिवर्तित हो जाती है। शामिल प्रक्रियाएं: पौधों में प्रकाश संश्लेषण की प्रक्रिया में कार्बनिक यौगिकों और ऑक्सीजन का

उत्पादन करने के लिए सौर ऊर्जा, पानी और कार्बन डाइऑक्साइड का उपयोग करने वाले चरणों और अभिक्रियाओं की एक श्रृंखला शामिल है। अभिक्रियाओं के दो मुख्य सेट हैं: ऊर्जा-पारगमन अभिक्रियाएं (सामान्यतः प्रकाश अभिक्रियाएं) और कार्बन-निर्धारण अभिक्रियाएं (सामान्यतः अंधेरे प्रतिक्रियाएं कहा जाता है) हैं।

89. मनुष्यों की श्रव्य सीमा [सुनने की सीमा] क्या है?

- A. 20 हर्ट्ज से 20000 हर्ट्ज तक
- B. 80 हर्ट्ज से 100 हर्ट्ज तक
- C. 2 लाख हर्ट्ज से 4 लाख हर्ट्ज तक
- D. 0 हर्ट्ज से 20 हर्ट्ज तक

Answer ||| A

Solution ||| प्रयोगों से ज्ञात हुआ है कि एक स्वस्थ युवा व्यक्ति लगभग 20 से 20,000 हर्ट्ज तक की सभी ध्वनि आवृत्तियों को सुन सकता है। जब कि, मानव श्रवण की अधिकतम सीमा लगभग 15 से 18,000 तरंग अथवा चक्र प्रति सेकंड है।

90. निम्नलिखित में से कौन एक मरुस्थलीय क्षेत्र है?

- A. सिंधु क्षेत्र
- B. गंगीय क्षेत्र
- C. असम क्षेत्र
- D. मध्य भारत क्षेत्र

Answer ||| A

Solution ||| भारत कई मरुस्थलीय बायोम का निवास रहा है, जिनमें से प्रत्येक विशिष्ट पारिस्थितिक समुदायों को प्रदर्शित करता है। भारत के सबसे बड़े मरुस्थलों में से एक, थार मरुस्थल, उत्तर-पश्चिमी भारत में राजस्थान राज्य से लेकर पाकिस्तान में पंजाब और सिंध प्रांत तक फैला हुआ है। भारत में उपमहाद्वीप के उत्तर-पश्चिमी, पश्चिमी और दक्षिणी भागों में प्रमुख शुष्क क्षेत्र हैं।

91. अंतर्राष्ट्रीय पृथ्वी दिवस कब मनाया जाता है?

- A. 20 अप्रैल
- B. 5 जून
- C. 22 अप्रैल
- D. 3 मार्च

Answer ||| C

Solution ||| अंतर्राष्ट्रीय पृथ्वी दिवस, प्रत्येक वर्ष 22 अप्रैल को मनाया जाता है। अंतर्राष्ट्रीय मातृ पृथ्वी दिवस हममें से प्रत्येक को यह याद दिलाने के लिए मनाया जाता है कि पृथ्वी और उसके पारिस्थिकी तंत्र हमें जीवन और जीविका प्रदान करते हैं। यह दिवस एक सामूहिक महत्ता का दिवस है, मानवता की वर्तमान और भविष्य की पीढ़ियों की आर्थिक, सामाजिक और पर्यावरणीय आवश्यकताओं के मध्य संतुलन स्थापित करने हेतु प्रकृति और पृथ्वी के साथ सद्भाव बढ़ाने के लिए इस दिन 1992 के रियो घोषणा पत्र घोषित किया गया था।

92. निम्नलिखित में से कौन सा जोड़ा सही सुमेलित नहीं है? पुस्तकों के लेखकों के नाम हैं:-

- A. द बर्निंग फॉरेस्ट- नंदिनी सुंदर
- B. वन इंडियन गर्ल- चेतन भगत
- C. जिन्ना ऑफ़ेन केम टू अवर हाउस- किरण दोषी
- D. आइसलैंड ऑफ़ लॉस्ट गर्ल- कुणाल बसु

Answer ||| D

Solution ||| द आइसलैंड ऑफ़ लॉस्ट गर्ल्स (2015) और एस्केप (2008), मंजुला पद्मनाभन द्वारा लिखित हैं। उल्लिखित अन्य सभी पुस्तकों का सही मिलान किया गया है:

- * द बर्निंग फॉरेस्ट: नंदिनी सुंदर
- * वन इंडियन गर्ल: चेतन भगत
- * जिन्ना ऑफ़ेन केम टू अवर हाउस: किरण दोषी

93. निम्न में से किस महिला ने मध्य प्रदेश की एक राज्यसभा सीट के लिए 2017 में उपचुनाव जीता था?

- A. जमुना देवी
- B. राधा देवी
- C. संपतिया उइके
- D. कविता उइके

Answer ||| C

Solution ||| भारतीय जनता पार्टी की आदिवासी नेता संपतिया उइके को मध्य प्रदेश से राज्यसभा की एक सीट के लिए वर्ष 2017 में निर्विरोध चुना गया था। 18 मई, 2017 को केंद्रीय मंत्री अनिल माधव दवे का निधन हो जाने के बाद से यह सीट रिक्त थी।

94. भारत और पाकिस्तान ने कितनी बार एक समझौते के अंतर्गत अपनी परमाणु प्रतिष्ठानों की सूची का आदान-प्रदान किया है, जिसका उद्देश्य दोनों पक्षों को जनवरी, 2018 तक ऐसे प्रतिष्ठानों पर हमला करने से रोकना है?

- A. 25
- B. 26
- C. 27
- D. 28

Answer ||| C

Solution ||| यह 31 दिसंबर, 1988 को हस्ताक्षरित किया गया समझौता था और 2 जनवरी, 1991 से इसे लागू किया गया था, इस समझौते के अंतर्गत दोनों देश प्रत्येक वर्ष जनवरी की पहली तारीख को संधि के अंतर्गत एक-दूसरे को परमाणु प्रतिष्ठानों और सुविधाओं को शामिल करने के संदर्भ में सूचित करेंगे। दोनों देशों के मध्य इस प्रकार की सूची का यह लगातार 27वां आदान-प्रदान है, पहला आदान-प्रदान 1 जनवरी 1992 को हुआ था।

95. विशाल सिक्का के स्थान पर इन्फोसिस के सी.ई.ओ. के रूप में किसे नियुक्त किया गया है?

- A. दीपक पारेख
- B. सलिल पारेख
- C. नंदन नीलेकणी
- D. एन.आर. नारायणमूर्ति

Answer ||| B

Solution ||| विशाल सक्का के इस्तीफे के बाद सलिल सतीश पारेख को इंफोसिस के नए सी.ई.ओ. और एम.डी. के रूप में दो जनवरी, 2018 से अगले पांच वर्ष की अवधि के लिए नियुक्त किया गया था।

सलिल पारेख को आई.टी. सेवा उद्योग में लगभग तीन दशकों का वैश्विक अनुभव है। उनका व्यापार के बदलाव को निष्पादित करने और बहुत सफल अधिग्रहण का प्रबंधन करने का एक मजबूत ट्रैक रिकॉर्ड है।

96. वर्तमान में, अंतर्राष्ट्रीय मुद्रा कोष [आई.एम.एफ.] के सदस्य देशों की संख्या कितनी हैं?

- A. 188
- B. 189
- C. 187
- D. 190

Answer ||| B

Solution ||| अंतर्राष्ट्रीय मुद्रा कोष (आई.एम.एफ.) 189 देशों का एक संगठन है, जो पूरे विश्व में वैश्विक मौद्रिक सहयोग को प्रोत्साहन देने, वित्तीय स्थिरता को सुरक्षित करने, अंतर्राष्ट्रीय व्यापार को सुविधाजनक बनाने, उच्च रोजगार और सतत आर्थिक प्रगति को बढ़ावा देने और गरीबी को कम करने के लिए काम कर रहा है।

97. मध्य प्रदेश विधानसभा चुनाव, 2013 में कितनी महिलाएं चुनी गई थीं?

- A. 20
- B. 22
- C. 25
- D. 28

Answer ||| C

Solution ||| अधिकांश स्रोतों के अनुसार यह ज्ञात हुआ है कि मध्य प्रदेश विधानसभा चुनाव, 2013 में 18 महिला उम्मीदवार चुनीं गई थीं।

98. किस वर्ष मध्यप्रदेश राजकोषीय उत्तरदायित्व एवम बजट प्रबंधन अधिनियम पारित किया गया था?

- A. 2003
- B. 2004
- C. 2005
- D. 2006

Answer ||| C

Solution ||| राज्य का राजस्व व्यय 1,08,834 लाख करोड़ रुपये होने का अनुमान था और वर्ष 2015-16 के लिए राजस्व घाटा 16,745 करोड़ रुपये रहने का अनुमान था, जो राज्य की जी.डी.पी. का 2.99 प्रतिशत था और मध्य प्रदेश राजकोषीय उत्तरदायित्व एवम बजट प्रबंधन अधिनियम, 2005 के अंतर्गत ठीक था।

99. किस तारीख को संयुक्त राज्य अमेरिका के राष्ट्रपति डोनाल्ड ट्रंप ने येरूशलम को इज़राइल की राजधानी के रूप में मान्यता प्रदान की थी?

- A. 6 जनवरी, 2018
- B. 6 नवंबर, 2017
- C. 6 अक्टूबर, 2017
- D. 6 दिसंबर, 2017

Answer ||| D

Solution ||| 6 दिसंबर, 2017 को राष्ट्रपति डोनाल्ड ट्रंप ने अमेरिकी नीति के दशकों के इतिहास को पलट दिया और येरूशलम को इजरायल की राजधानी के रूप में मान्यता प्रदान

की, जिसने मध्य पूर्व के शांति प्रयासों को संकट में डाल दिया है और अरब दुनिया और पश्चिमी सहयोगियों को समान रूप से परेशान किया था।

100. अक्टूबर, 2016 में विश्व बैंक और डी.आई.पी.पी. द्वारा जारी की गई ईज ऑफ डूइंग बिजनेस रैंकिंग में किन दो राज्यों को संयुक्त रूप से प्रथम स्थान प्रदान किया गया है?

- A. गुजरात और तेलंगाना
- B. तेलंगाना और छत्तीसगढ़
- C. गुजरात और आंध्र प्रदेश
- D. आंध्र प्रदेश और तेलंगाना

Answer ||| D

Solution ||| आंध्र प्रदेश और तेलंगाना ने संयुक्त रूप से 2016 के अखिल भारतीय राज्य/केंद्रशासित प्रदेश की ईज ऑफ डूइंग बिजनेस रिपोर्ट में शीर्ष स्थान प्राप्त किया था, जब कि पिछले वर्ष शीर्ष स्थान पर रहने वाला गुजरात राज्य खिसककर तीसरे स्थान पर आ गया था। उत्तरी भारत के राज्यों के कार्रवाई समूहों को मजबूती प्रदान करने वाले कुछ राज्यों ने ईज ऑफ डूइंग बिजनेस रिपोर्ट में स्थान सुधारने की दिशा में सकारात्मक संकेत दर्शाए हैं।