INTELLECTUAL PROPERTY RIGHTS MCQs

SET 1

- 1. Imagine a footballer sets up his own company to sell his own range of clothes. What type of intellectual property can he use to show that the clothes are made by his company?
 - a. copyright
 - b. geographical indications
 - c. patents
 - d. registered designs
 - e. trademarks
- 2. How long do patents usually last for?
 - a. 10 years
 - b. 20 years
 - c. 40 years
 - d. 60 years
- 3. What protects the intellectual property created by inventors?
 - a. copyright
 - b. geographical indications
 - c. patents
 - d. registered designs
 - e. trademarks
- 4. What protects the intellectual property created by designers?
 - a. copyright
 - b. geographical indications
 - c. patents
 - d. registered designs
 - e. trademarks

5. Statements:

- i. The Patent Cooperation Treaty (PCT) assists applicants in seeking patent protection internationally for their inventions
- ii. PCT helps patent offices with their patent granting decisions, and

iii.	PC	T facilitates public access to a wealth of technical information relating to those inventions	
a.	Only i is correct		
b.	On	Only iii is correct	
c.	i and iii are correct		
d.	Al	are correct	
e.	No	one of these are correct	
6. Hague System is related to:			
	a.	International Registration of Industrial Design	
	b.	Registration of Industrial Design Nationally	
	c.	Registration of Trademark	
	d.	All of these	
7. In general, to qualify as a trade secret, the information must be:			
	a.	commercially valuable because it is secret,	
	b.	be known only to a limited group of persons, and	
	c.	be subject to reasonable steps taken by the rightful holder of the information to keep it secret, including the use of confidentiality agreements for business partners and employees	
	d.	Only a and b is correct	
	e.	a, b, c are correct	
8 are intellectual property (IP) rights on confidential information which may be sold or licensed.			
a.	Tra	ade secret	
b.	Inc	lustrial Design	
c.	Tra	ade mark	
d.	Tra	ade dress	
9 allows to modify, renew or expand your global trademark portfolio through one centralized system.			
a.	Ha	gue System	
b.	Ma	adrid System	
c.	Be	rne Convention	
d.	No	ne of the above	
10. According to UPOV, a breeder can be			
I.	a f	armer,	
II.	a r	esearcher,	

- III. a public institute,
- IV. a private company
 - a. Only I is correct
 - b. Only I and II is correct

All are correct

SET -02

1. STATEMENTS

- I. The UPOV Convention, the CBD and the ITPGRFA are all international instruments.
- II. The objectives of the CBD and the ITPGRFA are the conservation and sustainable use of genetic resources and the sharing of benefits arising from their use.
- III. Both the ITPGRFA and the UPOV Convention aim to support plant breeding activities and to encourage the development of new varieties of plants.
- IV. The ITPGRFA does so by providing a system for facilitated access to plant genetic resources, while the UPOV Convention does so by establishing a system for plant variety protection. When implemented by UPOV members, the relevant legislations dealing with these matters should be compatible and mutually supportive.
- a. Only I, IV are true
- b. Only I is true
- c. Only I, III are true
- d. ALL are true
- 2. Can hybrid variety be protected under UPOV System?
- I. Yes
- II. No
- III. Depends on the type of hybrid
- a. Only II is correct
- b. II, III is correct
- c. I is correct
- 3. The authorization of the breeder is required for the selling of seed of a protected variety by:
- a. A farmer, but not researcher
- b. A researcher, but not farmer
- c. Both farmer and researcher
- d. Any person

plant br	has its own law to protect the interests of farming communities and rejected the framework of reeders' rights given by the International Union for Protection of New Plant Varieties (UPOV tion) because: (give an explanation)
	rent version of UPOV, which was adopted in 1991, denies the farmers the freedom to reuse ved seeds and to exchange them with their neighbours.
5. Can a	a plant variety be protected under the Patent Law in India?
a) Yes	
b) No	
	National Biodiversity Authority (NBA) was established inatto ent India's Biological Diversity Act (2002)
a.	2003, Chennai
b.	2002, Chennai
c.	2003, Pusa, New Delhi
d.	2002, Pusa, New Delhi
7. Main are:	objectives of The International Treaty on Plant Genetic Resources for Food and Agriculture
I.	The conservation of biological diversity
II.	The sustainable use of the components of biological diversity
III.	The fair and equitable sharing of benefits arising out of the utilization of genetic resources
a.	Only I is true
b.	I, II is true
c.	I, III is true
d.	All of the above
e.	None of the above
Thirty-l	International Treaty on Plant Genetic Resources for Food and Agriculture was adopted by the First Session of the Conference of the Food and Agriculture Organization of the United on 3 November It is also known as
a.	2002, CBD
b.	2001, Seed Treaty
c.	2002, Seed Treaty
d.	2002, CBD
research	archer can use any of the registered variety under the Act for conducting experiment or n. This includes the use of a variety as an initial source of variety for the purpose of developing variety but repeated use

a.	Needs prior permission of the registered breeder
b.	Do not need prior permission of registered breeder
c.	Sometimes need permission
d.	Both a and c are correct
	Farmer has to pay fee in any proceeding before the Authority or Registrar or the unal or the High Court under the PPV&FR Act, 2001.
a.	Rs. 2000
b.	Rs. 1000
c.	Variable (Rate depends on the type of variety)
d.	No fee
11. A	An opposition may be requested soon
I.	before the grant of a patent (pre-grant opposition) or,
II.	after the grant of a patent (post-grant opposition)
a.	Only I is correct
b.	Only II is correct
c.	Both I and II is correct
d.	Once granted, patent cannot be opposed
SE	T 3
1. Al	ll plants look alike in a variety
2. Th	ne variety distinguishable in at least one character from previously available varieties is called
3. Th	ne property that each generation of variety should be similar is known as
4. Th	nevariety can be used to breed new varieties
5. Th	ne UPOV Act 1991 does not provide farmers' exemption. The statement is true/ false
6. PE	BR come into force immediately afterof the variety.
7. Th	ne unauthorized use of genetic resources of pharma companies is termed as
	ne knowledge held by the communities and people that are indigenous is calledvledge
9. Tr	raditional Knowledge can be protected by rights.
	seed or planting material synthesized or developed by modifying or altering genetic composition leans of genetic engineering is called
	variety is developed from an initial variety and having most of the characters of variety but clearly distinguishable from it.
12. V	VIPO helps in protection of GI. True/False

- 13. A patent that is granted to inventions that perform useful functions is referred as _____
- 14. Patents that are granted for less than 20 years are called _____
- 15. Statement
 - I. Plant patent is granted to newly developed, distinct plant reproducing sexually.
 - II. These patents are of recent origin
- III. Protected for a period of 5 years
- IV. Useful in protecting novel plants
 - a. Only I is true
 - b. I, III, I are true
 - c. All are true
 - d. I and III are true