

1. Analiza czasowo-przestrzenna czynu to:

- a/ metoda typowania sprawcy wg kryterium miejsca zamieszkania osób powracających uporczywie na drogę przestępstwa,
- b/ metoda sprawdzania alibi osób podejrzanych,
- c/ kryterium systematyzacji fotografii sygnalistycznych w albumach fotograficznych.

2. Działania zaporowe to:

- a/ forma pościgu polegająca na zablokowaniu domniemanej drogi ucieczki sprawcy przestępstwa,
- b/ metoda współpracy z osobami zaufanymi, polegająca na niedopuszczeniu do "ukrycia się" podejrzanego w hotelu, szpitalu, schronisku czy też innej instytucji zapewniającej mu miejsce zamieszkania i utrzymania przez dłuższy czas,
- c/ wystawienie posterunków policji uniemożliwiających wejście osobom niepożądanym na miejsce zdarzenia, które aktualnie poddawane jest oględzinom.

3. Fuksyna, metylen, luminox to środki chemiczne wykorzystywane do:

- a/ poszukiwania śladów substancji łatwopalnych na miejscu pożaru, stosowane w razie użycia do gaszenia gaśnicy pianowej,
- b/ ujawniania śladów linii papilarnych na podłożu drewnianym,
- c/ organizowania pułapek kryminalistycznych.

4. Fotografia kompozycyjna to inaczej:

- a/ dobór zdjęć sygnalitycznych co najmniej 4 osób w celu ich okazania metodą pośrednią,
- b/ metoda odtworzenia wyglądu osoby na podstawie spostrzeżeń świadka przy wykorzystaniu odpowiednio sklasyfikowanych fragmentów fotografii twarzy ludzkich (technika foto-robotu),
- c/ sposób procesowego utrwalenia obrazu miejsca zdarzenia przez sporządzanie fotografii metodą "od ogółu do szczegółu".

5. "POLSIT" to:

- a/ opracowany w CLK KGP system komputerowego odtwarzania wyglądu osoby na podstawie zeznań świadka,
- b/ prowadzony na szczeblu Komend Wojewódzkich Policji rejestr osób popełniających przestępstwa rzadko spotykanym "modus operandi",
- c/ technika ujawniania i zabezpieczania śladów biologicznych niewielkich rozmiarów zapewniająca skuteczne ich badanie metodą profilowania genetycznego.

6. Wiek, wzrost i kolor włosów to kryteria:

- a/ systemu klasyfikacyjnego z rejestrów (kartotek) kryminalistycznych,
- b/ dopuszczalności przesłuchania małoletniego w charakterze świadka,
- c/ identyfikacji osoby metodą profilowania psychologicznego.

7. Bliźnięta jednozardkowe (tzw. identyczne), mające tę samą konstrukcję genetyczną:

- a/ zawsze wydzielają zapachy wyraźnie zróżnicowane i pies tropiący odróżnia je od siebie, podobnie jak zapachy ludzi sobie obcych,
- b/ wydzielają zapachy bardzo do siebie podobne, ale nie identyczne i pies jest w stanie od siebie odróżnić,
- c/ wydzielają zapachy identyczne i nie istnieje możliwość ich różnicowania przez psy tropiące.

8. Profilowanie psychologiczne to:

- a/ wstępna faza ekspertyzy poligraficznej (wariograficznej) pozwalająca na stwierdzenie stopnia odporności badanego na stres powodowany badaniem, a pośrednio na ocenę wyników ekspertyzy,
- b/ metoda (w zasadzie grupowej) identyfikacji sprawcy przestępstwa prowadząca, przy wykorzystaniu wiedzy kryminalistycznej, psychologicznej, psychiatrycznej i medyczo-sądowej, do określenia danych o jego wieku, płci, rasie, wadze, wzroście, miejscu zamieszkania, znajomości ofiary, poprzedniej karalności i motywie działania,
- c/ pomocnicza w relacji do metody językowo-treściowej, technika ustalania autorstwa pisma ręcznego (tylko dla tekstów długich), w przypadkach gdy wykonawca tekstu nie jest jego autorem.

9. Linia stopy wyznaczana jest przez:

- a/ połączenie środka tylnej krawędzi obcasa ze środkiem czubka buta,
- b/ wykreślenie linii środkowej pomiędzy odwzorowaniami prawej i lewej stopy,
- c/ wykreślenie linii łączącej te same elementy śladów stóp, zwykle tylnych krawędzi obcasów.

10. Rąbek kontuzyjny stanowi:

- a/ ślad działania broni palnej, powstający na ostrzelanej powierzchni, a będący efektem odparowania wody przez popękany naskórek w obrębie otworu wlotowego pocisku,
- b/ nietypowe następstwo urazu mechanicznego po użyciu narzędzia tępego o szerokich, ale zaokrąglonych krawędziach, działającego stycznie do powierzchni ciała i powodującego otarcie naskórka,
- c/ efekt charakterystyczny dla uderzenia pieszego przez pojazd o małej masie, ale jadący z dużą prędkością np. motocykl.

11. Dezintegracja środowisk kryminalnych polega na:

- a/ organizowaniu osobom opuszczającym zakłady karne warunków do niezwłocznego podjęcia społecznie akceptowanego trybu życia,
- b/ rozwijaniu solidarności grup przestępczych metodami działań operacyjnych przez ich dezinformację, wzbudzanie wzajemnej nieufności i podejrzeń,
- c/ wykorzystaniu sprzeczności interesów w toku śledztwa w celu doboru bardziej skutecznych metod przesłuchania, zwłaszcza przez wzbudzanie negatywnych emocji podejrzanych.

12. Szybkość, zakres, trwałość, wierność i gotowość są cechami:

- a/ procesów myślenia,
- b/ spostrzegania,
- c/ pamięci.

13. Test szczytowego napięcia, jest jednym z testów stosowanych w toku:

- a/ diagnozowania zmian psychicznych i oceny sprawności charakterystycznych dla osób dotkniętych organicznymi uszkodzeniami OUN,
- b/ identyfikowania niewielkich ilości substancji np. materiałów łatwopalnych metodą spektrometrii masowej,
- c/ ekspertyzy poligraficznej (wariograficznej).

14. Bakterie termofilne (mikroorganizmy tlenowe) stanowią jedną z przyczyn:
- a/ elektrowybuchów w cieczy (wybuchów elektrohydraulicznych),
 - b/ wytwarzania się elektryczności statycznej,
 - c/ samozapaleń suszu roślinnego.
15. W przypadku zabezpieczenia w toku oględzin miejsca zdarzenia śladów płytek lakieru od paznokci, przy jednoczesnym braku materiału porównawczego w postaci takiego lakieru na paznokciach podejrzanej kobiety:
- a/ możliwe jest przeprowadzenie wyłącznie grupowej identyfikacji lakieru, jako używanego przez podejrzaną ostatnio,
 - b/ możliwe jest przeprowadzenie identyfikacji indywidualnej zabezpieczonego śladu,
 - c/ nie jest możliwe ustalenie jakiegokolwiek związku pomiędzy śladem tego rodzaju a konkretną osobą.
16. Prekursorem naukowej metody pomiarowej ciała ludzkiego (antropometria) był:
- a/ Albrecht Durer (1471 - 1529)
 - b/ Cesare Beccaria (1738 - 1794)
 - c/ Alfons Bertillon (1853 - 1914).
17. Impuls jest pojęciem z zakresu grafizmu pisma i oznacza:
- a/ stopień nacisku środka pisarskiego na podłoże budowania liter, prowadząc do mniejszych lub większych wgłębień linii (reliefy),
 - b/ sposoby łączenia ze sobą poszczególnych gramm literowych,
 - c/ liczba gramm, liter czy sylab, pisanych bez oderwania narzędzia pisarskiego od podłoża.
18. W czasie konfrontacji z udziałem biegłych:
- a/ porozumiewanie się ekspertów pomiędzy sobą i wzajemne zadawanie sobie pytań dopuszczalne jest tylko za zgodą organu procesowego,
 - b/ biegli mogą się porozumiewać i zadawać sobie pytania bez ograniczeń, o ile tylko ich przedmiot pozostaje w istotnym związku z przedmiotem ekspertyzy,
 - c/ bezpośrednie porozumiewanie się konfrontowanych i zadawanie pytań nie jest w ogóle dopuszczalne.

19. Pocisk zbudowany z woreczka z mocnej tkaniny z drobnym śrutem wewnątrz jest częścią składową:
- a/ amunicji do gładkolufowej broni myśliwskiej,
 - b/ amunicji używanej do pistoletów (rewolwerów) gazowych w celu zwiększenia efektów rażenia środkiem chemicznym,
 - c/ amunicji tzw. nie penetrującej, używanej przez grupy antyterrorystyczne w środkach komunikacji lotniczej.
20. Upředzenie osoby rozpoznającej w toku okazania, że wśród osób (lub przedmiotów) uczestniczących w paradzie identyfikacyjnej może nie być osoby (lub przedmiotu), która jest poszukiwana:
- a/ nie powinno nigdy mieć zastosowania,
 - b/ powinno następować wyłącznie w przypadku dokonania tzw. okazania pustego,
 - c/ powinno być regułą przy każdym okazaniu osoby i przedmiotu.
21. Estry kwasu cyjanoakrylowego (cjanopan) są wykorzystywane w technice kryminalistycznej do:
- a/ ujawniania śladów linii papilarnych np. na podłożu metalowym czy drewnianym,
 - b/ utrwalania mikro i makrostruktury śladów traseologicznych na nietrwałym podłożu np. sypkim piasku,
 - c/ badania czasu oddania ostatniego strzału z broni palnej (stopień utlenienia związków nitrowych).
22. Naśladownictwo ścisłe (niewolnicze) to metoda fałszowania podpisu polegająca na:
- a/ dokładnym obejrzeniu, zapamiętaniu, przećwiczeniu i naniesieniu z pamięci cudzego podpisu na dokument,
 - b/ kreśleniu cudzego podpisu przy jednoczesnym patrzeniu przez fałszerza na podpis wzorcowy (autentyczny),
 - c/ sporządzeniu wiernej kopii podpisu autentycznego przez jego techniczne przeniesienie np. przy pomocy kalki z dokumentu autentycznego.

23. Ujawniająca zjawiskowe ślady cieplne kamera termowizyjna może być wykorzystywana m. in. do poszukiwania zwłok. Nie daje ona jednak oczekiwanych efektów w przypadku, gdy zwłoki ludzkie:

- a/ przykryto warstwą śniegu,
- b/ przysypano ziemią, układając na wierzchniej warstwie darni,
- c/ przykryto obornikiem.

24. Twierdzenie o możliwościach rozpoznawania płci na podstawie pisma ręcznego:

- a/ pozbawione jest całkowicie podstaw naukowych,
- b/ znajduje pełne uzasadnienie naukowe, a opinie w tym zakresie, zwłaszcza w przypadku tekstów długich mogą mieć charakter kategoriyczny,
- c/ znajduje uzasadnienie naukowe, lecz opinie ekspertów w tym zakresie wydawane są w kategoriach prawdopodobieństwa i odnoszą się wyłącznie do płci w sensie psychicznym.

25. Masy silikonowe są wykorzystywane do:

- a/ obróbki materiałów światłoczułych w celu uzyskania tzw. fotografii szybkiej (gotowe zdjęcie już w toku oględzin miejsca przestępstwa),
- b/ odwzorowywania mikronierówności powierzchniowych śladów będących odciskami,
- c/ konserwowaniu śladów zapachowych zdjętych z dowodów rzeczowych np. rękawiczki pozostawionej przez nieznaną osobę na miejscu zdarzenia.

26. Postawienie świadkowi pytania sugestywnego:

- a/ dopuszczalne jest tylko we wstępnej fazie przesłuchania, ale pod warunkiem, że pytanie to zostanie zaprotokołowane,
- b/ nie jest nigdy dopuszczalne, gdyż dowodzi niskiego stopnia profesjonalizmu przesłuchującego,
- c/ jest dopuszczalne w fazie pytań kontrolnych, np. w celu sprawdzenia stopnia podatności na sugestię osoby przesłuchiwanej.

27. Szerokość rozstawienia kół pojazdu samochodowego mierzy się:

- a/ od zewnętrznej krawędzi śladu lewej opony do zewnętrznej krawędzi śladu opony prawej,
- b/ od wewnętrznej krawędzi śladu opony prawej do wewnętrznej krawędzi śladu opony lewej,
- c/ w zupełnie inny sposób.

28. Elektryczna pałka obezwładniająca:

- a/ nigdy nie pozostawia śladu działania na ciele ludzkim
- b/ może pozostawić ślad w postaci "znamienia prądowego" tylko w razie bezpośredniego kontaktu elektrod z ciałem osoby rażonej,
- c/ może pozostawić ślad na ciele także w razie kontaktu elektrod z ciałem osoby rażonej przez cienką odzież.

29. W razie konieczności przeprowadzenia przeszukania przy jednoczesnym przewidywaniu, że zajmujący pomieszczenie nie otworzy go na wezwanie przeprowadzającego czynności należy preferować:

- a/ metodę "wejścia siłowego" polegającą na otwarciu drzwi przy pomocy specjalnego, wcześniej przygotowanego sprzętu,
- b/ metodę "podstawienia" polegającą na współpracy z dozorcą domu, listonoszem, inkasentem itp.,
- c/ metodę "wejścia z gospodarzem" polegającą na zaskoczeniu dysponenta pomieszczenia w momencie opuszczania go lub wejścia do środka.

30. "Śledztwo operacyjne" to inaczej:

- a/ rozpoznanie operacyjne,
- b/ inwigilacja,
- c/ rozpracowanie operacyjne.

31. Skrzyżowanie, trójnóg i linia szczątkowa to pojęcia stanowiące:

- a/ cechy szczegółowe linii papilarnych (minucje),
- b/ elementy grafizmu pisma ręcznego,
- c/ przyrządy stanowiące wyposażenie specjalistycznej walizki śledczej do oglądania miejsca wypadku drogowego.

32. W śladzie (odbitce) czerwieni wargowej można stwierdzić następującą ilość cech szczegółowych:

- a/ 10,
- b/ 100,
- c/ 1000.

33. Metodami: odlewniczą, tłoczenia (sztancową) i rytownictwa ręcznego fałszuje się:

- a/ znaczki pocztowe,
- b/ monety,
- c/ karty kredytowe.

34. Elektronooptyczny przetwornik obrazu to urządzenie pozwalające na:

- a/ bezpośrednią obserwację w promieniach widzialnych obrazu utworzonego przez promieniowanie podczerwone,
- b/ umożliwiające jednoczesną obserwację obrazu linii papilarnych pochodzących z materiału dowodowego i materiału porównawczego w celu ustalenia różnic i podobieństw,
- c/ zmierzenie prędkości początkowej pocisku wystrzelonego z broni palnej (w momencie opuszczania lufy).

35. Do ujawniania usuniętych znaków identyfikacyjnych na podłożu aluminiowym można skutecznie wykorzystać odczynniki:
- a/ jodowy, chromowy, miedziowy,
 - b/ pikrynowy i wodę królewską,
 - c/ Czuchrańskiego i Suttona.
36. W latach 1813 - 1815 wydana została przez B. Orfilę praca, która w istotnym stopniu wywarła wpływ na rozwój wiedzy o:
- a/ właściwościach linii papilarnych człowieka i ich znaczeniu identyfikacyjnym,
 - b/ fizjologii ludzkiego organizmu i zewnętrznych symptomów przeżyć psychicznych,
 - c/ działaniu i wykrywaniu trucizn.
37. Zawierający w swojej strukturze pytania obojętne, krytyczne oraz kontrolne test J.E. Reida jest testem stosowanym podczas badań:
- a/ graficzno-porównawczych tekstów długich w celu ustalenia cech osobowości nieznanego autora tekstów,
 - b/ poligraficznych (wariograficznych),
 - c/ identyfikacji indywidualnej głosu ludzkiego.
38. Identyfikacja osoby na podstawie śladów znoszenia znajdujących się wewnątrz obuwia (metodami innymi niż badanie zapachów):
- a/ jest w zupełności możliwe, a wydana na podstawie badań opinia stwierdzająca identyfikację indywidualną może mieć charakter kategoriyczny,
 - b/ nie jest możliwa, albowiem noszenie obuwia wiąże się z dużą dynamiką nacisków i napięć, co wyklucza pozostawianie wewnątrz obuwia śladów przydatnych do identyfikacji zarówno grupowej, jak i indywidualnej,
 - c/ jest możliwe, ale tylko w razie wystąpienia u osoby noszącej obuwie cech szczególnych np. braku palca, a charakter kategoriyczny może mieć tylko opinia eliminująca daną osobę.

39. Indywidualny i charakterystyczny dla danego organizmu kod genetyczny (genom) tworzą chromosomy zbudowane z kwasu dezoksyrybonukleinowego (DNA). Chromosomów tych u człowieka występuje:

- a/ 24,
- b/ 36,
- c/ 46.

40. Wysoka wydolność profilowania genetycznego (DNA) jako metoda identyfikacji:

- a/ pozwala na rezygnację ze zbierania w sprawie innych dowodów (śladów) wskazujących na pochodzenie od określonego sprawcy,
- b/ jest tylko jedną z kolejnych metod identyfikacji człowieka i w konkretnej sprawie należy ją traktować jako ważną, lecz tylko poszlakę podlegającą ocenie na tle całokształtu okoliczności danej sprawy,
- c/ nie ma znaczenia dowodowego w sprawie w znaczeniu procesowym, ale pozwala na wersyjne typowanie sprawcy wg kryteriów operacyjnych.

41. Polilight to przenośne urządzenie będące:

- a/ emitorem światła o zmiennej długości fali, wykorzystywanym m.in. do ujawniania w toku oględzin śladów linii papilarnych, śladów biologicznych i mikrośladów,
- b/ zasadniczą częścią składową defektoskopu "Ardrox" wykorzystywaną do badania wytrzymałości elementów metalowych na rozciąganie,
- c/ aparatem do wykrywania substancji radioaktywnych ukrytych w pojemnikach ołowianych.

42. Twierdzenie, że zabójcę "ciągnie" na miejsce zbrodni (lub do ofiary):

- a/ jest prawdziwe tylko do niektórych rodzajów zabójstw np. popełnionych z lubieżności,
- b/ jest fikcją literacką i nie znajduje żadnego potwierdzenia w obserwacji praktyki ani badaniach naukowych,
- c/ jest regułą sprawdzającą się bez reszty w każdym przypadku zabójstwa, bez względu na motyw, którym kierował się sprawca.

43. Teoria Kersta`y, że głos człowieka nie zmienia się od urodzenia do śmierci, a do jego ekspertyzy identyfikacyjnej konieczne jest dysponowanie nagraniami tych samych zwrotów (odcisk głosu):
- a/ została w pełni potwierdzona przez współczesną naukę i znalazła zastosowanie w praktyce opiniodawczej,
 - b/ odnosi się tylko do ludzi posługujących się małym zasobem słownictwa i w takim też zakresie może być wykorzystywana w praktyce,
 - c/ została skutecznie zakwestionowana przez współczesny rozwój wiedzy, jako pozbawiona podstaw naukowych i zastąpiona innymi metodami badań.
44. Jednakowy format, barwa i brak znaku wodnego to niektóre z cech charakterystycznych banknotów dolarowych USA; niektórzy właściciele kantorów utrzymują jednak, że autentyczność takich banknotów łatwo sprawdzić pocierając nim o białe płótno lub papier, gdyż ich zabezpieczeniem jest nigdy nie wysychająca zielona farba:
- a/ stwierdzenie to zupełnie nie polega na prawdzie,
 - b/ sprawdza się, ale tylko do banknotów o nominale powyżej 10 dolarów,
 - c/ jest w pełni uzasadnione.
45. W polskich warunkach klimatycznych oraz znanej szerokości geograficznej, wskutek skupienia promieni słonecznych na pozostawionej w lesie butelce lub szkłe, możliwość powstania samozapłonu w lesie:
- a/ w porze letniej zwykle prowadzi w krótkim czasie do powstania pożaru,
 - b/ bez względu na porę roku jest znikoma i pożary z tej przyczyny praktycznie nie powstają,
 - c/ żadna z wyżej przedstawionych opinii nie jest prawdziwa.
46. Aktualnie dostępne techniki opracowywania dokumentów (kserokopiarki, komputery, scanery, faxy itp.):
- a/ pozwalają na wykonanie montażu dokumentu z fragmentów różnych innych dokumentów w sposób uniemożliwiający wykrycie fałszerstwa nawet w toku kryminalistycznej ekspertyzy,
 - b/ niezależnie od zastosowanych przez fałszerza metod, montaż zawsze zostanie ujawniony, o ile tylko nastąpi zarządzenie ekspertyzy przez organ procesowy,
 - c/ możliwe jest skuteczne maskowanie montażu, ale tylko takiego, który nie zawiera elementów pisma ręcznego.

47. Superprojekcja (superimpozycja) jako metoda identyfikacji człowieka:
- a/ z powodu małej wydolności i wyjątkowo dużego ryzyka błędu została zarzucona w polskiej praktyce kryminalistycznej,
 - b/ w każdym przypadku, jeżeli tylko dysponujemy materiałem porównawczym dobrej jakości, prowadzi do wydania kategorycznej opinii w przedmiocie identyfikacji,
 - c/ może funkcjonować jako samoistny środek identyfikacji osobniczej jedynie przy eliminacji; potwierdzenie tożsamości włók wymaga dalszych badań porównawczych.
48. Postawienie podejrzanemu, który zaprzecza zarzutowi, ale zgadza się wyjaśniać pytań w rodzaju: co wie w ogóle o zarzucanym mu przestępstwie i skąd ma deklarowaną przez siebie wiedzę, co ma do powiedzenia przeciwko istniejącym podstawom podejrzenia, gdzie był przed, w czasie i po popełnieniu czynu, co wie o ofierze, łupie, domniemanym sprawcy, narzędziach i predyspozycjach koniecznych do popełnienia, motywach itp.:
- a/ jest niedopuszczalne przez przepisy obowiązującej procedury karnej i z tego powodu nie powinno mieć miejsca,
 - b/ jest celowe z punktu widzenia taktyki przesłuchania podejrzanych nie przyznających się do winy i w określonych przypadkach powinno być regułą,
 - c/ jest dopuszczalne przez przepisy procesowe, ale pozbawione wartości dowodowej i z tego powodu praktyka tego rodzaju pozbawiona jest sensu.
49. W razie wielości podejrzanych, jako pierwszego należy wytypować do przesłuchania:
- a/ tego, który posiada największą wiedzę o całokształcie działalności przestępczej grupy,
 - b/ podejrzanego, który wg posiadanych informacji może być najbardziej podatny na persfaję przesłuchującego, a jego rola w grupie przestępczej zaliczana jest do podrzędnych,
 - c/ podejrzanego, którego podatność na dostępne metody przesłuchania jest wg prognozy stosunkowo duża, a zarazem należy on do najbardziej obciążonych działalnością przestępczą członków grupy.

50. Decyzja o przeprowadzeniu konfrontacji w celu przełamania postawy osoby kłamiącej wymaga m.in. przekonania u przesłuchującego, która ze sprzecznych relacji jest prawdziwa, a która stanowi kłamstwo. Czy taktyka tej czynności pozwala na:
- a/ uprzedzenie o zamiarze i terminie konfrontacji obu stron,
 - b/ poinformowaniu o zamiarze konfrontacji i jej terminie tylko mówiącego prawdę, po uprzednim uzyskaniu od niego deklaracji jej powiedzenia do oczu kłamiącego,
 - c/ uprzedzenia o konfrontacji tylko kłamiącego, dzięki czemu prowadzący postępowanie może zorientować się, jak zachowa się osoba "prawdomówna" w trudnej dla niej sytuacji zaskoczenia "stawieniem do oczu".