No.	of	Printed	Pages	:	4
-----	----	---------	-------	---	---

BACHELOR'S DEGREE PROGRAMME

Term-End Examination December, 2012

ELECTIVE COURSE: COMMERCE

ECO-5: MERCANTILE LAW

Time: 2 hours			Maximum Marks : 50		
Note:	-	Answer any five questions.	All questions carry equal		
		marks.			

- Who is a minor? When can a minor enter into a valid contract? What happens if a minor misrepresents his age?
 2+4+4
- 2. Define and differentiate between: 5+5
 - (a) Misrepresentation and fraud
 - (b) Coercion and undue influence
- Explain the remedies available to an aggrieved 10 party on breach of a contract.
- 4. How will you determine whether a group of persons constituted partnership. Explain with examples.
- 5. Explain the rule of "Caveat Emptor". What are the exceptions to this rule.

6.	Who is an unpaid seller? Explain his rights as against the goods.			
7.	Explain the duties of bailor and bailee.			
8.	Explain (a) (b)	ain the following : Irrevocable agency Discharge of a surety	5+5	
9.	your (a)	wer the following problems. Give reasons for answer: B borrowed from A ₹ 40,000. C, D and E were co-sureties who had bound themselves in sums of ₹ 10,000, ₹ 15,000 and ₹ 25,000 respectively. How much each will pay if B does not pay? A buys 'LUX' soap specifically. The soap turns out not fit for bath. Is the seller bound to take it back and if so why?	5+5	

स्नातक उपाधि कार्यक्रम

सत्रांत परीक्षा दिसम्बर, 2012

ऐच्छिक पाठ्यक्रम : वाणिज्य

ई.सी.ओ.-5 : व्यापारिक सन्नियम

समय : 2 घण्टे

अधिकतम अंक : 50

नोट : किन्हीं पाँच प्रश्नों के उत्तर लिखिए। सभी प्रश्नों के अंक समान है।

- अवयस्क कौन होता है? एक अवयस्क कब एक वैध अनुबंध कर सकता है? यदि एक अवयस्क जानबूझ कर अपनी आयु के संबंध में असत्य कथन करता है तो करार की स्थिति क्या होगी?
- 2. निम्नलिखित की परिभाषा कीजिए तथा इनमें अन्तर बताइए : 5+5
 - (a) मिथ्यावर्णन तथा कपट
 - (b) बल प्रयोग तथा अनुचित प्रभाव
- अनुबंध भंग की स्थिति में पीडि़त पक्ष को उपलब्ध उपचारों की 10
 व्याख्या कीजिए।
- 4. आप यह कैसे निश्चित करेंगे कि व्यक्तियों का एक समूह 10 साझेदारी है अथवा नहीं? उदाहरण सिंहत व्याख्या कीजिए।
- 'क्रेता सावधान रहे' सिद्धांत की व्याख्या कीजिए। इस नियम के 6+4
 क्या अपवाद हैं?

- अदत्त विक्रेता कौन होता है? माल के प्रति उस के अधिकारों 2+8
 की व्याख्या कीजिए।
- 7. निक्षेपक तथा निक्षेपिती के कर्त्तव्यों को व्याख्या कीजिए। 5+5

5+5

- 8. निम्नलिखित की व्याख्या कीजिए:
 - (a) अखंडनीय एजेंसी (Irrevocable agency)
 - (b) गारंटीकर्त्ता की अपने दायित्व से मुक्ति
- 9. निम्नलिखित समस्याओं का कारण सिंहत उत्तर दीजिए: 5+5
 - (a) B ने A से 40,000 ₹ उधार लिए। C, D तथा E इस के सह-गारंटीकर्त्ता है जिन्हों ने क्रमश: 10,000 ₹, 15,000 ₹, तथा 25,000 ₹ की जिम्मेदारी ली। यदि B राशि का भुगतान नहीं कर पाता तो प्रत्येक व्यक्ति कितनी राशि का भुगतान करेगा?
 - (b) A ने विशिष्ट रूप से "लक्स" साबुन खरीदा। साबुन नहाने के योग्य साबित नहीं होता। क्या विक्रेता इसे वापस लेने के लिए बाध्य है? यदि हां, तो क्यों?