

ZADANIE I

1. Osoba, która zbiera i przekazuje informacje o obiekcie przestępstwa, ze świadomością, że informacja ta zostanie wykorzystana w celu dokonania tego przestępstwa w języku kryminalistyki określana jest jako:
 - a) kapuś,
 - b) informator,
 - c) nadawca.

2. Rodzice 16 – letniej dziewczyny powiadomili policję o jej zaginięciu po wyjeździe do rodziny mieszkającej w oddalonej o 100 km miejscowości. Prowadzący czynności w tej sprawie policjant zwrócił się do nich o udostępnienie klucza od pokoju, w którym ostatnio mieszkała w celu przeprowadzenia oględzin tego pokoju. Prośba policjanta:
 - a) pozbawiona była jakichkolwiek podstaw prawnych i z tego powodu nie mogła być spełniona,
 - b) powinna zostać spełniona, albowiem zachodziło prawdopodobieństwo, że w pokoju zajmowanym przez pokrzywdzoną mogą znajdować się dowody istotne dla wyjaśnienia sprawy,
 - c) była niecelowa, gdyż nie miała uzasadnienia w stanie faktycznym sprawy, albowiem zaginięcie nastąpiło w innej miejscowości.

3. Opracowany przez eksperta na podstawie analizy miejsca rozboju, doboru ofiary i sposobu dokonania czynu *modus operandi* nieznanego jeszcze sprawcy czynu służy:
 - a) udowodnieniu sprawstwa podejrzanemu po jego zatrzymaniu,
 - b) opracowaniu osobowych wersji kryminalistycznych w celu wykrycia sprawcy rozboju,
 - c) wprowadzeniu niezbędnych danych do albumu fotograficznego przestępców i osób podejrzanych.

4. W kryminalistyce znane są przypadki „powielania”, uznanych za szczególnie skuteczne, metod i środków popełniania przestępstw. Negatywne skutki rozpowszechniania wiadomości o takich metodach eksponuje jedna z zasad, z naczelnych zasad kryminalistyki. Jest to zasada:
 - a) działań zgodnych z etyką zawodową,
 - b) organizacji walki,
 - c) tajności.

5. Wśród motywów, dla których tzw. poufne źródło informacji podejmuje współpracę z policją jest zainteresowanie korzyściami materialnymi wynikającymi z faktu, że policja ma możliwość wypłacania swojemu informatorowi należności za jego usługi. W warunkach polskich:
 - a) podatek dochodowy za informatora wpłaca do Urzędu Skarbowego policja,
 - b) usługi informatora policyjnego nie podlegają opodatkowaniu,
 - c) informatorzy policyjni nie mają możliwości otrzymywania wynagrodzenia pieniężnego, albowiem usługi swoje świadczyć mogą wyłącznie gratisowo.

6. Składająca się z 2112 elementów podstawowych i 471 elementów uzupełniających główna baza danych to zasadnicze parametry charakteryzujące narzędzie pracy kryminalistyka określano jako:
 - a) POLSIT (polski system identyfikacji twarzy),
 - b) PRINTRAK – AFIS (jeden z systemów elektronicznych kartotek daktyloskopijnych),
 - c) KYNOLOX (podręczny analizator zapachów prod. szwajcarskiej).

7. Podstawy naukowe użycia psa tropiącego opierają się na założeniu, że:
 - a) każdy człowiek wydziela charakterystyczny dla siebie, lecz zmienny w toku i zależny od warunków życia zespół zapachów pozostawianych permanentnie w każdym miejscu, gdzie wchodzi w bezpośredni kontakt z otoczeniem,
 - b) każdy człowiek posiada charakterystyczną dla siebie, niepowtarzalną i niezmienną pojedynczą cechę zapachową, która wyzwała się w momencie nasilonej emocji i pozwala na identyfikację indywidualną osoby, której skóra miała kontakt z powierzchnią (przedmiotem) zabezpieczoną na miejscu zdarzenia,
 - c) każdy człowiek ma zdeterminowany genetycznie, indywidualny i niezmienny w toku życia oraz niezależny od jego warunków zespół zapachów pozostawiany na miejscu zdarzenia w warunkach intensywnego wydzielania potu.

8. Wysokość, intensywność i barwa to cechy zjawiska charakterystycznego dla wrażeń:
 - a) kinestetycznych,
 - b) wzrokowych,
 - c) innych.

9. Rozdrażnienie, złość, gniew i wściekłość to różne stopnie intensywności:
- procesów motywacyjnych człowieka,
 - jednego z rodzajów emocji, tj. tzw. emocji ograniczenia,
 - mimicznych reakcji wyrazowych.
10. Długotrwały, złożony proces wzbudzenia zamiaru, opracowania planu i realizacji przestępstwa nazywa się:
- predestynacją przestępczą,
 - premedytacją przestępczą,
 - predylekcją przestępczą.
11. Podpalenie pośrednie to sposób wzniesienia pożaru charakteryzujący się:
- użyciem przez sprawcę materiałów łatwopalnych, np. benzyny w celu szybkiego i pewnego wywołania pożaru,
 - świadomym wykorzystaniem naturalnych zjawisk przyrodniczych, np. efektów działania bakterii termofilnych dla wywołania pożaru stogu siana,
 - użyciem różnego rodzaju środków opóźniających zapłon, np. świecy owiniętej materiałem łatwopalnym w celu zapewnienia sprawcy alibi.
12. Ustalanie i domniemywanie związków pomiędzy danymi opisującymi działalność przestępczą oraz innymi potencjalnie z nimi powiązanych w celu praktycznego ich wykorzystania przez organy ścigania i sądy to:
- strategia kryminalistyczna,
 - analiza kryminalna,
 - weryfikacja wersji kryminalistycznych.
13. Człowiek mający słuch w granicach normy słyszy samogłoski z odległości większej niż spółgłoski. Zasada ta:
- ma zastosowanie jedynie w terenie otwartym,
 - odnosi się wyłącznie do okrzyków (wypowiedzi) w tłumie,
 - ma charakter uniwersalny.

14. Wymieniany w podręcznikach kryminalistyki sposób wejścia do mieszkania, w którym planuje się przeprowadzić przeszukanie jako metoda „wejścia z gospodarzem” oznacza:
- nakłonienie gospodarza klatki schodowej (dozorcy, sąsiada), żeby ten udał się do właściciela mieszkania i doprowadził do otwarcia drzwi pod pretekstem załatwienia ważnego problemu lokatorskiego,
 - wykorzystanie faktu przebywania właściciela (użytkownika) lokalu poza domem i zwrócenie się do niego z prośbą o otwarcie drzwi i wprowadzenie do środka,
 - dyskretne otwarcie zamków drzwiowych zapasowym lub dopasowanym kluczem (wytrychem) przez ślusarza lub inną osobę rekomendowaną przez gospodarza klatki schodowej lub administratora osiedla.
15. Od zasady, że osoby i rzeczy w celu rozpoznania okazuje się zawsze w grupie osób i rzeczy odpowiednio przybranych taktyka kryminalistyczna dopuszcza pewne wyjątki. Przykładem takiego wyjątku jest:
- okazanie małoletniego do lat 15,
 - okazanie zwłok.
 - okazanie głosu.
16. Szybkie i proste oraz nie wymagające wiedzy specjalnej testy z użyciem odczynników chemicznych oddziałujących na przedmiot lub substancję w celu wstępnej identyfikacji nazywamy:
- metodami screeningowymi,
 - metodami lakmustrastowymi,
 - metodami probierczymi.
17. Po spektakularnym pozbawieniu życia znanego biznesmena (zastrzelenie przed bramą agencji towarzyskiej) do prowadzącego śledztwo prokuratora zgłosił się z własnej inicjatywy 32-letni mężczyzna – mieszkaniec jednej z pobliskich ulic i złożył oświadczenie, z którego miało wynikać, że to on jest sprawca zabójstwa. Prokurator szybko zorientował się, że samooskarżający się mężczyzna podaje tylko takie szczegóły, jakie publikowała miejscowa prasa. Nie umiał podać też żadnego motywu popełnienia zbrodni. O fałszywości samooskarżenia przekonało jednak prokuratora przede wszystkim następujące ustalenie:

- a) samooskarżający chorował na padaczkę, ostatni raz zabrano go do szpitala dzień po dacie zabójstwa, a w wyniku hospitalizacji rozpoznano stan pomroczny; osobliwym szczegółem był fakt, iż bezpośrednio przed pojawieniem się pierwszych objawów zaburzeń świadomości domownicy widzieli go czytającego gazetę, której opisany było zabójstwo,
- b) policja zatrzymała w międzyczasie innego mężczyznę, o którym było wiadomo, że pozostaje w konflikcie z pokrzywdzonym biznesmenem i mężczyzna ten nie posiadał alibi na czas zabójstwa,
- c) w okolicznych miejscowościach od pewnego czasu głośno było o wojnie gangów, wszystko wskazywało więc, że jest to kolejne zabójstwo z tej serii, natomiast samooskarżający się mężczyzna z gangami nie miał nic wspólnego.

18. Równy tydzień od daty zaginięcia 18-letniej kobiety okazano jej zwłoki starszemu o 5 lat bratu celem zidentyfikowania. Jednakże przed przeprowadzeniem tej czynności prowadzący śledztwo prokurator zarządził poddanie twarzy denatki zabiegom kosmetycznym mającym na celu zniwelowanie przeobrażeń gnilnych, a zwłaszcza śladów uszkodzeń spowodowanych przez gryzonie. Podczas rozprawy głównej obrońca podejrzanego o zabójstwo zarzucił oskarżycielowi celowe zniekształcenie dowodów w sprawie oraz wyłudzenie oświadczenia od świadka o rozpoznaniu zwłok siostry:

- a) adwokat miał słuszość, albowiem przedmiotu okazania nie wolno zmieniać przed przeprowadzeniem czynności okazania,
- b) zarzut był bezpodstawny, gdyż prowadzący czynność mógł zarządzić poddanie zwłok specyficznej „toaletcie”,
- c) czynność prowadzącego śledztwo była wadliwa z tego powodu, że zwłok przeobrażonych pośmiertnie lub zniekształconych z innych powodów w ogóle nie okazuje się.

19. Zaznajomienie podejrzanego w toku pierwszego przesłuchania z obciążającym go materiałem dowodowym:

- a) jest niedopuszczalne przez obowiązujące przepisy polskiej procedury karnej jako przejaw niedozwolonej sugestii,
- b) jest zabronione przez zasady taktyki kryminalistycznej, które zalecają ujawnienie podejrzanemu zebranych dowodów dopiero w końcowym stadium postępowania,
- c) jest możliwe z punktu widzenia przepisów prawa, a psychologia przesłuchania zaleca takie postępowanie w niektórych przypadkach.

20. Urządzenie do automatycznego wyszukiwania w banku danych fotografii twarzy wykazujących podobieństwo do portretu pamięciowego to:

- a) FOTO-FIT,
- b) MIMICAT,
- c) PHANTOMAS.

21. Anonimowy list z żądaniem okupu od rodziny uprowadzonego dziecka to:

- a) list kaperski,
- b) list okupowy,
- c) list kidnaperski.

22. Uzyskana (eksperymentalnie bądź przez analizę praktyki) określoną metodą badawczą wielkość procentowa wyników poprawnych, wyników błędnych i wyników nierozstrzygniętych to:

- a) wartość diagnostyczna metody,
- b) wartość wykrywcza metody,
- c) wartość perswazyjna metody.

23. Zasady taktyki przesłuchania zalecają rezygnację z etapu swobodnej wypowiedzi podczas:

- a) przesłuchania dzieci,
- b) przesłuchania osób zaburzonych psychicznie,
- c) konfrontacji podejrzanych.

24. Podstawa i pokrywa wzoru oraz rysunek wewnętrzny to podstawowe elementy wzoru:

- a) linii papilarnych,
- b) czerwieni wargowej,
- c) płatką ucha.

25. Pora doby i roku oraz wilgotność powietrza to czynniki, które należy odpowiednio dobierać podczas:
- poszukiwania przy użyciu kamery termowizyjnej zakopanych w ziemi zwłok ludzkich,
 - przeszukiwania akwenów wodnych z użyciem wykrywaczy metalu w celu odnalezienia broni, amunicji czy innych przedmiotów metalowych,
 - wykorzystania psa tropiącego do pościgu za oddalającym się sprawcą włamania.
26. Ustalanie autorstwa i autentyczności „sygnatur” jest przedmiotem:
- ekspertyz komputerowych edytorów tekstów,
 - analizy wytworów w psychologicznej diagnostyce osobowości,
 - badania porównawczych pisma.
27. Powołanie się podejrzanego na alibi wymaga zawsze sprawdzenia. Nie zaleca się jednak tego robić poprzez dokonanie:
- eksperymentu procesowego,
 - czynności operacyjno-rozpoznawczych,
 - konfrontacji ze współpodejrzanymi.
28. Istotą prozopologicznej formy portretu pamięciowego jest:
- odtworzenie wyglądu człowieka na podstawie katalogu cech opracowanego przez A. Bertiliona,
 - ograniczenie opisu wyglądu twarzy do kilku najbardziej charakterystycznych cech,
 - szkicowanie portretu osobiście przez świadka.
29. Metoda ninhydrynowa wizualizacji śladów linii papilarnych wykorzystywana jest do ujawniania ich na następujących podłożach:
- metalach nieżelaznych, skórze ludzkiej, szkle,
 - tkaninach, porcelanie, tworzywach sztucznych,
 - papierze, drewnie, tynku.

30. „Wolta” jest terminem stosowanym dla opisanego:

- a) tricku stosowanego podczas oszustwa na tzw. farmazon,
- b) natężenia prądu przepływającego przez przewody w czasie zwarcia,
- c) poziomu sygnału emitowanego przez defektoskop (ujawnienie wtrąceń niemetalicznych w badanym materiale).

31. Morpho Systemes, Recoderm, Papilon to przykłady:

- a) zestawów szybkich testów do ujawniania i wstępnej identyfikacji materiałów łatwopalnych na miejscu pożaru,
- b) przyborów i urządzeń służących do ujawniania i technicznego zabezpieczenia mikrośladów,
- c) systemów automatycznej identyfikacji daktyloskopijnej /AFIS/.

32. W wyniku ekspertyzy poligraficznej (wariograficznej) ustala się:

- a) prawdziwość (brak zgodności z prawdą) wypowiedzi osoby badanej,
- b) szczerłość (nieszczerość) relacji badanego,
- c) poziom podatności przesłuchiwanego na sugestię .

33. Wodne roztwory kwasu octowego i szkarłatno-czerwone zabarwienie obrazu substancji śladowych to składniki i efekt kojarzący się z:

- a) ujawnieniem resztek amfetaminy w pojemniku, gdzie była przechowywana,
- b) ujawnianiem metodą elektrograficzną śladów przedmiotów wykonanych z ołowiu,
- c) kontrastowaniem słabo widocznych śladów traseologicznych na miękkich podłożach (szare chodniki, dywany).

34. Planując oględziny miejsca zdarzenia należy mieć na uwadze:

- a) konieczność zapewnienia możliwie dużej liczby uczestników tej czynności celem zagwarantowania skutecznego jej przeprowadzenia,
- b) postulat minimalizowania liczby uczestników do granic niezbędnych,
- c) przepisy instrukcji KGP określające, ile osób bierze udział w oględzinach miejsca określonego zdarzenia.

35. Ujawnienie w toku ekspertyzy identyfikacyjnej pisma dwóch całkowicie identycznych podpisów upoważnia do wniosku, że:

- a) jeden z podpisów został sfalszowany przez skopiowanie,
- b) doszło do podrobienia metodą tzw. naśladownictwa niewolniczego,
- c) wykonawca podpisów w czasie ich stawiania musiał znajdować się w takiej samej dyspozycji psychicznej, posłużył się tym samym środkiem piszącym i takim samym środkiem kryjącym oraz wykorzystał tego samego rodzaju podłoże.

36. Metoda „salami” to sposób na:

- a) ustalanie liczebności i składu grup przestępczych w toku analizy kryminalnej,
- b) strefowe przebadanie większego obszaru w celu znalezienia drobnych śladów (np. pocisku wystrzelonego w stronę lasu),
- c) dokonanie kradzieży dużych sum pieniężnych przez odpowiednie zaprogramowanie bankowego systemu finansowego.

37. Substancjonalny ślad cieplny:

- a) może być ujawniony wyłącznie przy użyciu kamery termowizyjnej,
- b) powstaje wyłącznie w przypadku posłużenia się przy rozniecaniu ognia materiałami łatwopalnymi,
- c) jest typowym następstwem działania wysokiej temperatury, zwłaszcza otwartego ognia.

38. Idiolekt jest terminem charakteryzującym pewne właściwości języka i oznacza:

- a) odrębność, niepowtarzalność i indywidualność języka konkretnego człowieka,
- b) właściwości języka charakterystycznego dla ludzi dotkniętych zaburzeniami zdrowia psychicznego określonego rodzaju, np. schizofrenicznymi czy upośledzeniem umysłowym,
- c) szczególne właściwości języka regionalnego, archaizmy, ludowość.

39. Typowa opinia z zakresu identyfikacyjnych badań fizykochemicznych jest przykładem opinii:

- a) kategoriycznej – indywidualnej,
- b) kategoriycznej – grupowej,
- c) prawdopodobnej – indywidualnej.

40. Fotografia stroboskopowa polega na:

- a) wydobywaniu na etapie obróbki zdjęcia elementów o istotnym znaczeniu dowodowym,
- b) jednoczesnym fotografowaniu obiektu z 2 obiektywów w celu uzyskania przestrzennego efektu obrazu,
- c) fotograficznej rejestracji (utrwaleniu) i analizie faz ruchu przemieszczającego się obiektu.

41. Formuła daktyloskopijna:

- a) jest kluczem klasycznej registratury daktyloskopijnej,
- b) stanowi podstawowe kryterium indywidualnej identyfikacji pojedynczego śladu linii papilarnych,
- c) jest wykorzystywana do odtwarzania mechanizmu naniesienia śladu daktyloskopijnego w przypadku zabezpieczenia kilku odbitek na jednym daktylogramie.

42. Krater, stożek, pęknięcie to elementy opisujące:

- a) cechy identyfikacyjne drewna dowodowego z materiałem porównawczym (odziomek),
- b) uzasadnienie opinii stwierdzającej, że różne fragmenty metalowego przedmiotu stanowiły jedną całość (identyfikacja strukturalna),
- c) właściwości pęknięcia uszkodzonej przez pocisk szyby okiennej.

43. Kilkakrotne, silne uderzenie płaskim przedmiotem w okolicę miejsca ujawnienia śladu przypominającego krew na wilgotnej ziemi służy:

- a) ograniczeniu ilości wody zawartej w glebie,
- b) ograniczeniu ilości mikrofauny,
- c) zwiększeniu spoistości gleby przed jej zabezpieczeniem.

44. Okazanie osoby w celu rozpoznania cechuje się:

- a) raczej niską wartością diagnostyczną,
- b) wysoką wartością diagnostyczną,
- c) bardzo dużą wartością diagnostyczną.

45. Analiza antropologiczna kości czaszki stanowi warunek odpowiedniego standardu indywidualnych badań identyfikacyjnych człowieka w przypadku zastosowania metody:

- a) rekonstrukcji plastycznej Gierasimowa,
- b) superprojekcji (superimpozycji),
- c) metody rysunkowo-kompozycyjnej.

46. Nazwa „Flash Ball” oznacza:

- a) rodzaj poligrafu prod. amerykańskiej,
- b) pocisk gumowy kal. 44 firmy Verney Carron,
- c) szybki test do identyfikacji alkoholu.

47. Analiza śladów rozrzutu śrucin wystrzelonych z gładkolufowej broni myśliwskiej umożliwia:

- a) indywidualną identyfikację broni,
- b) kaliber broni, z której oddano strzał,
- c) odległość, z jakiej oddano strzał.

48. Przesłuchanie podejrzanego metodą „wszechwiedzy” polega na:

- a) wykorzystaniu przez przesłuchującego całej swojej wiedzy psychologicznej o sposobach skłonienia człowieka do złożenia szczerych wyjaśnień,
- b) wykorzystaniu przez przesłuchującego wszystkich ustalonych już w sprawie faktów, z którymi zapoznał się z racji wcześniejszego prowadzenia postępowania lub przygotowywania się do przesłuchania,
- c) wyrobieniu u podejrzanego przekonania, że przesłuchujący posiada już pełną wiedzę o przesłuchiwanym i jego czynach.

49. Pogląd, że eksperyment procesowo-kryminalistyczny jest czynnością niepowtarzalną:

- a) jest bez jakichkolwiek zastrzeżeń podzielany przez wszystkich polskich kryminalistów i procesualistów,
- b) uważany jest co do zasady za słuszny, lecz podnoszone są zastrzeżenia kwestionujące słuszność takiej zasady,
- c) nie znajduje zupełnie uzasadnienia, a tym samym zwolenników, gdyż powtarzalność eksperymentu należy do jego istoty.

50. Skuteczny zasięg pocisku wystrzelonego z broni palnej oznacza:

- a) maksymalną odległość oddania celnego strzału z seryjnie produkowanej broni typowej z tolerancją celności do kilkunastu centymetrów,
- b) maksymalną odległość oddania celnego strzału z broni specjalnie przystosowanej do weryfikacji celności strzałów na możliwie dużej odległości,
- c) faktyczny zasięg skutecznego i niebezpiecznego dla człowieka rażenia pociskiem określonego rodzaju (odległość ok. 10 razy większa, niż zasięg celnego oddania strzału).