
No. Question Option 1 Option 2 Option 3 Picture
Answer

No.
Sign

1 રાહદારીઓ
માટેના �ોસ�ગ
ઉપર રાહદારી
રોડ �ોસ કરવા
ઉભા હોય � યારે
તમે શુ ંકરશો?

હોન� વગાડી
આગળ વધશો

વાહન ધીમ ુ
પાડીને હોન�
વગાડી આગળ
વધશો

વાહન ઉભુ ં
રાખી દઇ
રાહદારીઓ રોડ
�ોસ કરી લે
� યા ંસધુી થોભી
પછી આગળ
વધશો

ના ૩

2 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાહન થોભો નો પાક1ગ આગળ
હોિ3પટલ છે

હા ૧

3 તમે સાકંડા
નાળા પાસે
પહ5ચો છો,
સામેથી
નાળામા ંબીજુ ં

તમારી ઝડપ
વધારી 8મ
બને તેમ
ઝડપથી ના9
પસાર કરશો

હડે લાઇટ ચાલ ુ
કરી ના9
પસાર કરશો

સામેનુ ંવાહન
પસાર થાય
� યા ંસધુી થોભી
� યારબાદ
આગળ વધશો

ના ૩

GUJARAT MOTOR VEHICLES DEPARTMENT

LEARNER’S LICENCE COMPUTER TEST

THE MOTOR VEHICLES ACT, 1988 & RULES

QUESTION BANK

નાળામા ંબીજુ ં
વાહન વાહન
<વેશે છે તમે
શુ ંકરશો?

પસાર કરશો આગળ વધશો

4 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબીબાજુ હાકંો ડાબી બાજુ
ર3 તો નથી

ફર>યાત ડાબી
બાજુ રાખો

હા ૧

5 વાહને
અક3 માત કરી
જયારે કોઇ
@ યિકતને ઇB
કરેલ હોય � યારે

વાહન ન>કના
પોલીસ
3 ટેશનમા ંલઇ
જઇ અક3 મતનો
રીપોટ� લખાવશો

વાહન � યા ંજ
થોભાવી
પોલીસ
3 ટેશનમા ં
રીપોટ� લખાવશો

ઘાયલ
@ યિકતને
સારવાર મળે
તે માટેના દરેક
પગલા ંલઇ ૨૪
કલાકમા ં
પોલીસ 3 ટેશને
રીપોટ� લખાવશો

ના ૩

6 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ર3 તો આપો હોિ3પટલ છે આગળ Fાિફક
આઇલGડ છે

હા ૧

7 8 રોડ વન-વે
તરીકે Bહરે
થયેલ હોય � યાં

પાિકગ�ની
મનાઇ છે

ઓવર ટેિકંગની
મનાઇ છે

રીવસ� ગીયરમા ં
વાહન ચલાવવુ ં
નહી

ના ૩

8 નીચેની સJંા
શુ ંબતાવે છે?

નો એL Fી વન-વે ગિત મયા�દાનો
Mત

હા ૧

9 તમે કોઇપણ
વાહનને કઇ
બાજુથી
ઓવરટેઇક કરી
શકો છો?

આગળના ં
વાહનની
જમણી બાજુથી

આગળના
વાહનની ડાબી
બાજુથી

જો ર3 તો
પહોળો હોય તો
ડાબી બાજુથી

ના ૧

10 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણી બાજુ
વળવુ ંમનાઇ છે

જમણીબાજુ
તીO વળાકં

ય ુટન� લેવાની
મનાઇ છે

હા ૨

11 જયારે ફાટક
વગરના રેQ વે
�ોસ�ગ પાસે
વાહન પહોચે
છે � યારે ફાટક
�ોસ કરતા ં
પહલેા Rાઇવર
શુ ંકરશ?

ર3 તાની ડાબી
બાજુ વાહન
ઉભુ ંરાખી નીચે
ઉતરીને Rાઇવર
રેQ વે લાઇન
ઉપર જઇ
ખાતરી કરશે કે
Fેઇન / Fોલી
આવતી નથી

હોન� વગાડીને
બને તેટલી
ઝડપથી રેQ વે
લાઇન �ોસ
કરશે

Fેઇન પસાર
થાય � યા ંસધુી
થોભશે

ના ૧

12 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

રાહદારી નુ ં
�ોસ�ગ

રાહદારી <વેશ
કરી શકે છે

રાહદારી માટે
મનાઇ છે

હા ૧

13 કાચાલાયસL સ
ની મદુત કેટલી
છે?

જયા ંસધુી
Rાઇવ�ગ
લાયસL સ
મેળવો � યા ંસધુી

૬ મિહના ૩૦ િદવસ ના ૨

છે લાયસL સ
મેળવો � યા ંસધુી

14 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

રોડની
જમણીબાજુ
વાહન હાકંો

જમણીબાજુ
પાક1ગ માL ય છે

ફરિજયાત
ડાબી બાજુ
વાળવું

હા ૨

15 Vટપાથ
વગરના રોડ
ઉપર
રાહદારીએ શુ ં
કરવુ?ં

રોડની ડાબી
બાજુએ ચાલવું

રોડની જમણી
બાજુઅને ચાલવું

રોડની કોઇપણ
બાજુએ ચાલવું

ના ૨

16 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ય ુટન� લેવાની
મનાઇ

જમણી બાજુ
વાળવાની
મનાઇ

ડાબી બાજુથી
ઓવર ટેિકંગ
કરવાની મનાઇ

હા ૧

17 નીચે મજુબના
વાહનોને જવા
માટે અWતા
આપવી

નાના વાહનો એX Y યલુL સ
અને ફાયર
ફાઇટર વાહન

એZ<ેસ તથા
સપુર એZ<ેસ
બસ

ના ૨

18 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

હોન�
વગાડવાની
મનાઇ છે

ફરિજયાત હોન�
વગાડવો

હોન� વગાડી
શકાય

હા ૧

19 રા[ી દરX યાન
જયારે રોડની
સાઇડમા ંવાહન
થોભાવો � યારે?

વાહનને લોક
કરવું

Rાઇવ�ગ
લાયસL સ
ધરાવનાર
@ યિકત
Rાઇવ�ગ સીટ
ઉપર બેઠેલી
હોવી જોઇએ

વાહનની
પાક1ગ લાઇટ
ચાલ ુકરવી
જોઇએ

ના ૩

20 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સામે બનેં તરફ
રોડ છે

આગળ સાકંડો
]ીજ છે

આગળ સાકંડો
ર3 તો છે

હા ૨

21 ધXુ મસ લેX પ
(ફોગ લેX પ) નો
ઉપયોગ
કરવામા ંઆવે
છે

રાિ[દરX યાન વાતાવરણમા ં
ધXુ મસ હોય
� યારે

સામેનુ ંવાહન
જયારે ડીમ
લાઇટનો
ઉપયોગ ન કરે
� યારે

ના ૨

22 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ર3 તો બધં છે પાક1ગની
મનાઇ છે

ગિત મયા�દાનો
Mત

હા ૩

23 રોડ ઉપર
િઝ]ા લાઇL સ
શુ ંદશા�વે છે?

વાહન ઉભુ ં
રાખવું

રાહદારીને રોડ
�ોસ કરવા
માટેનો ર3 તો

વાહનોને
અWતા આ` વી

ના ૨

24 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ સાકંડો
ર3 તો છે

આગળ સાકડુ ં
ના9 છે

આગળ બનેં
બાજુ ર3 તા છે

હા ૧

25 તમારી પાછળ
જો એX બયલુL સ
ન>ક આવી
ગઇ હોય તો

સામેથી જો કોઇ
વાહન આવતુ ં
હોય તો સાઇડ
આપી દો

કોઇ અWતા
આપવાની જcર
નથી

Rાઇવર પોતાનુ ં
વાહન રોડની
ડાબી બાજુમા ં
લઇને ર3 તો
ખQુ લો કરી
આપશે

ના ૩

26 નીચે મજુબની
િનશાની શુ ં

ન>કમા ંરેQ વે
3 ટેશન છે

ફાટક વગરનુ ં
રેQ વે �ોસ�ગ છે

ફાટકવા9ં રેQ વે
�ોસ�ગ છે

હા ૩નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ન>કમા ંરેQ વે
3 ટેશન છે

ફાટક વગરનુ ં
રેQ વે �ોસ�ગ છે

ફાટકવા9ં રેQ વે
�ોસ�ગ છે

હા ૩

27 Fાિફક
િસe નલમા ં
લાલ લાઇટ શુ ં
દશા�વે છે?

સાવચેતી
રાખીને વાહન
આગળ વધી
શકે છે

વાહન થોભાવો વાહન ધીમે
રાખો

ના ૨

28 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણી બાજુ
<વેશની મનાઇ
છે

ડાબી બાજુ
<વેશની મનાઇ
છે

ઓવર ટેિકંગ
મનાઇ છે

હા ૩

29 જયા ંર3 તો
લપસણો છે
તેવી િનશાની
દેખાઇ � યારે
Rાઇવર

ગીયબ
બદલીને ગિત
ધીમી કરશે

]ેક લગાવશે એ ગિતએ જ
આગળ વધશે

ના ૧

30 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ �ોસ
રોડ (બે
ર3 તાઓ ભેગા
થાય છે / ચાર
ર3 તા છે) છે.

<વેશ મનાઇ હોિ3પટલ હા ૧

31 નીચેના
સજંોગોમા ં
ઓવર ટેિકંગની
મનાઇ છે.

અL ય Fાિફકને
જયારે ભય
ઉભો થાય તેવી
શકયતા હોય
� યારે

આગળના
વાહનની ગિત
ધીમી પડે � યારે

રાિ[દરX યાન ના ૧

32 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ
વાળી શકાય

ફરિજયાત
આગળ વધો
અથવા ડાબી
બાજુ વાહન
વાળી શકાય

ડાબી બાજુ
સાઇડ રોડ છે

હા ૨

33 પી.ય.ુસી.
સટ1ફીકેટની
મદુત કેટલી છે?

૬ મિહના ૧ વષ� ૨ વષ� ના ૧

34 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

હોન� વગોડવો
ફિરજયાત છે

હોન� સતત
વગાડવો

હોન�
વગાડવાની
મનાઇ છે

હા ૧

35 વળાકં ન>ક
પહ5ચો � યારે
ઓવર ટેઇક
કરવુ?ં

માL ય છે માL ય નથી કાળ> લઇને
માL ય છે

ના ૨

36 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગઇ
જમણીબાજુ
ર3 તો છે

ફિરજયાત
જમણી બાજુ

જમણીબાજુ
વળવાની
મનાઇ છે

હા ૧

37 નશો કરીને
Rાઇવ�ગ કરવું

<ાઇવેટ
વાહનમા ંમજૂંર
છે

રાિ[દરX યાન
મજૂંર છે

કોઇપણ
વાહનમા ંમનાઇ
છે

ના ૩

38 નીચે મજુબની
િનશાની શુ ં
બતાવે છે

Mકુશનો Mત વાહનને અQ પ
સમય માટે પણ
ઉભુ ંરાખવાની

પાક1ગની મનાઇ હા ૨
િનશાની શુ ં
બતાવે છે?

સમય માટે પણ
ઉભુ ંરાખવાની
મનાઇ

39 પાછળનુ ંij ય
જોવાનો અરીસો
શા માટે
વપરાય છે?

પોતાનો ચહરેો
જોવા માટે

પાછળથી
આવતા વાહનો
જોવા માટે

પાછળની સીટ
ઉપર બેઠેલા
@ યિકતને જોવા
માટે

ના ૨

40 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સીધા Bવ એકમાગk ર3 તો બનેં િદશામા ં
જવુ ંમનાઇ છે

હા ૧

41 વાહન ગિતમા ં
હોય � યારે
વાહનમાથંી
ઉતરવુ ંકે ચઢવું

બસમા ંમાL ય છે ઓટો િરZામા ં
માL ય છે

કોઇપણ
વાહનમા ંમાL ય
નથી

ના ૩

42 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

બધા <કારના
વાહનો માટે
<વેશ બધં

કાર તથા મોટર
સાઇકલ માટે
<વેશ બધં છે

કાર તથા મોટર
સાઇકલ માટે
<વેશ ચાલુ

હા ૧

43 જયારે વાહનમા ં
બળતણ
(પેFોલ / ડીઝલ
/ ગેસ) ભરતા
હોય � યારે

હવા ચેક
કરવાની મનાઇ
છે

ધmુપાન કરવુ ં
નિહં

વાહનની
કોઇપણ લાઇટ
ચાલ ુકરવી નિહં

ના ૨

44 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

Fક માટે
<વેશની મનાઇ
છે

બસ માટે
<વેશની મનાઇ
છે

હવેી વાહનો
માટે <વેશની
મનાઇ છે

હા ૧

45 ઓવર ટેક�ગની
મનાઇ છે

જયારે
આગળનો ર3 તો
બરાબર ન
દેખાતો હોય
� યારે

રા િ[દરX યાન ર3 તામા ં
સેL ટરમા ંસફેદ
તટૂક લાઇનનુ ં
માક1ગ કરેલ
હોય � યારે

ના ૧

46 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

બળદગાડા માટે
<વેશની મનાઇ
છે

સાઇકલ માટે
<વેશની મનાઇ
છે

બધા જ વાહનો
માટે <વેશની
મનાઇ છે

હા ૧

47 રા[ે જયારે તમે
હડે લાઇટના
દૂરના ંબીમથી
Rાઇવ�ગ કરો
છો � યારે
સામેથી બાજુથી
વાહન આવે
� યારે

રોડની ડાબી
બાજુ વાહન
રાખીને આગળ
વધશો

હડે લાઇટ, ડીમ,

કૂલ વારાફરતી
ઘણીવાર કરશો

સામેનુ ંવાહન
પસાર થઇ
રહયુ ંહોય � યા ં
સધુી ડીમ હડે
લાઇટ રાખશો

ના ૩

48 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

િવધાથk માટે
મનાઇ છે

રાહદારી માટે
માL ય છે

રાહદારી માટે
મનાઇ છે

હા ૩

49 જcરીયાત હા ના એવો કાયદો Lkk ૧49 જcરીયાત
વગર હોન�નo
વારંવાર
ઉ૫યોગ ગLુ હો
બને છે.

હા ના એવો કાયદો
નથી.

Lkk ૧

50 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણીબાજુ
ઓવર ટેઇક
કરવાની મનાઇ
છે

ડાબી બાજુ
વળાકં લેવો

ડાબી બાજુ
વળવાની
મનાઇ છે

હા ૩

51 નોન FાL સપોટ�
વાહન સાથે
રાખવાના
દ3 તાવેજો

આર.સી.બકુ,

પીયસુી, િવમા
<માણપ[,

મોટર Rાઇવ�ગ
લાયસL સ

આર.સી.બકુ,

િવમા
<માણપ[, ટેZ
ટોકન

આર.સી.બકુ,

પરમીટ,

Fીપશીટ

ના ૧

52 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

૫૦
િક.મી/કલાક
કરતા ંવધ ુ
ઝડપે વાહન
ચલાવવુ ંનિહ

૫૦
િક.મી/કલાકની
ઝડપે વાહન
ચલાવવું

૫૦
િક.મી/કલાક
કરતા ંવધ ુ
ઝડપે વાહન
ચલાવવું

હા ૧

53 કોઇ૫ણ વાહન
ચલાવતી
વખતે
મોબાઇલ ઉ૫ર
વાત કરવી
જોઇએ.

હા ના વાહન ઘીમુ ં
કરીને વાત
કરવી.

ના ૨

54 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ફર>યાત
સીધા Bઓ
અથવા જમણે
વળો

ફર>યાત
સીધા Bઓ
અથવા ડાબે
વળો

આગળ સાઇડ
રોડ છે.

હા ૧

55 સીટ ઉપર
લગાવેલ હડે
રે3 ટ કઇ રીતે
ઉપયોગી છે.

Rાઇવ�ગ કરતા ં
આરામ મળે છે

અક3 માત
વખતે ડોકની
ઇBથી બચાવે
છે

સીટ સારી
દેખાય તે માટે
છે.

ના ૨

56 તમે જયારે
3 કુલની Fાફીક
સJંા જુઓ � યારે

વાહન થોભાવો,
હોન� વગાડો
અને આગળ
વધો

વાહન ધીમુ ં
કરો અને
સાવચેતીથી
આગળ વધો

સતત હોન�
ચાલ ુરાખો
અને આગળ
વધો

હા ૨

57 ડાબી બાજુનો
વળાકં લેતી
વખતે તમે શુ ં
કરશો?

ડાબી બાજુનુ ં
િસe નલ બતાવી
વાહન સેL ટરમા ં
લઇ ડાબી બાજુ
વળાકં લઇશું

હોન� વગાડી
ડાબી બાજુ
વળાકં લઇશું

ડાબી બાજુનુ ં
િસe નલ બતાવી
રોડની ડાબી
સાઇડ વાહન
રાખીને વળાકં
લઇશું

ના ૩

58 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુનો
વળાકં

ડાબી બાજુ
ચઢાણ

ડાબી બાજુ રાખો હા ૧

59 Rાઇવર
પોતાનો જમણો
હાથ બહાર
કાઢી હથેળી

તે ડાબી બાજુ
વળવા માગેં છે

તે વાહન ધીમુ ં
કરી રહયો છે

તે પાછળ
આવતા
વાહનને
ઓવરટેક કરવા

ના ૨

હાથ બહાર
કાઢી હથેળી
નીચેની તરફ
રાખી હાથ
ઘણીવાર ઉપર
નીચે કરે છે
� યારે શુ ં
સમજશો?

વાહનને
ઓવરટેક કરવા
કહ ેછે

60 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણીબાજુ
ચીપીયા 8વો
વળાકં

જમણી બાજુ
ચઢાણ અને
ઢાળ

જમણી બાજુ
ઢાળ

હા ૧

61 ગીયર વગરના
મોટર
સાઇકલનુ ં
લાઇસL સ
મેળવવા માટે
ઓછામા ંઓછી
sમર કેટલી
જોઇએ

૧૮ વષ� ૨૧ વષ� ૧૬ વષ� ના ૩

62 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ ઢાળ ડાબી બાજુ
ચીપીયા 8વો
વળાકં

વાહન ર3 તાની
ડાબી બાજુ રાખો

હા ૨

63 ડાબી બાજુ
વળાકં લેતી
વખતે મોટર
સાઇલક
ચલાવનાર શુ ં
કરશ?

પોતાનો ડાબો
હાથ બહાર
કાઢી ડાબી
બાજુ બતાવશે

હાથથી િસe નલ
બતાવશે નિહ

પોતાના જમણા
હાથથી ડાબી
બાજુ જવા
િસe નલ
બતાવશે

ના ૩

64 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાકંો ચકૂો
ર3 તો જમણી
બાજુ

વાકંો ચકૂો
ર3 તો ડાબી બાજુ

જમણી બાજુ
વળાકં લઇ
આગળ વધો

હા ૧

65 ય ુટન� લેતી
વખતે િસe નલ
કઇ રીતે
દશા�વાય

ડાબી બાજુ
વળવાનો
િસe નલ

જમણી બાજુનો
વળવાનો
િસe નલ

ધીમુ ંપાડવાનો
િસe નલ

ના ૨

66 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાકંો ચકૂો
ર3 તો જમણી
બાજુ

વાકંો ચકૂો
ર3 તો ડાબી બાજુ

ડાબી બાજુ
વળાકં લઇ
આગળ વધો

હા ૨

67 વાહનનો
Rાઇવર ય ુટન�
લેશે નિહ

જયા ંય ુટન�
લેવાની મનાઇ
હોય તેવા રોડ
ઉપર

@ ય3 ત રોડ ઉપર ડાબી બાજુથી
વાહનો પસાર
થતા હોય � યારે

ના ૧

68 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાય �ોસ�ગ
ડાબી બાજુ

વાય �ોસ�ગ
જમણી બાજુ

વાય �ોિસંગ હા ૩

69 Bહરે જe યામા ં
અન ર>3 ટડ�
વાહન વાપરવુ ં
એ

ગેરકાયદેસર છે કાયદેસર છે અિનવાય�
સજંોગોમા ં
વાપરી શકાય

ના ૧

70 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ
સાઇડ રોડ છે

ગિત મયા�દા એકસેલ
વજનની મયા�દા

હા ૩

71 સામેથી આવતા તમારી જમણી તમારી ડાબી કોઇપણ ના ૧71 સામેથી આવતા
વાહનને તમારી
કઇ સાઇડથી
પસાર થવા
દેશો?

તમારી જમણી
બાજુથી

તમારી ડાબી
બાજુથી

કોઇપણ
અનકૂુળ બાજુથી

ના ૧

72 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણી બાજુ
વાળો

જમણી બાજુ
સાઇડ રોડ છે

રોડની જમણી
સાઇડ વાહન
ચલાવો

હા ૧

73 વાહનનો
Rાઇવર ઓવર
ટેઇક કરી શકે
છે?

જયારે ચઢાણ
ઉપરથી નીચે
ઉતરતી વખતે

જો ર3 તો પરૂતા
<માણમા ં
પહોળો ન હોય
� યારે

આગળ જતા
વાહનનો
Rાઇવર ઓવર
ટેઇક કરવા
દેવાની િનશાની
બતાવે � યારે

હા ૩

74 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણી બાજુ
વાળો

ડાબી બાજુ
વાળો

ગોળ ફરીને Bવ હા ૩

75 ચાર ર3 તા
ઉપર Fાિફક
િસe નલની
પીળી લાઇટ
દેખાય � યારે
� યા ંપહ5ચતા
વાહનનો Rાઇવર

સલામતી નકકી
કરીને વાહન
હકંારી જશે

થોભવા માટે
વાહન ધીમુ ં
પાડશે

હોન� વગાડશે
અને આગળ
વધશે

ના ૨

76 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ સાકંડો
ર3 તો છે

ભયજનક
સપૂડી છે

હોડી સેવા છે હા ૨

77 Rાઇવર ર3 તા
ઉપર પોતાનુ ં
વાહન કઇ બાજુ
ચલાવશે?

ર3 તાની જમણી
બાજુ

ર3 તાની ડાબી
બાજુ

ર3 તાની મw યમાં હા ૨

78 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ
વાય �ોસ�ગ

જમણી બાજુ
વાય �ોસ�ગ

ડાબી બાજુ
સાઇડ રોડ છે

હા ૨

79 જયારે તમારંુ
વાહન ઓવર
ટેઇક થઇ રહયુ ં
હોય � યારે

તમારંુ વાહન
થોભાવો અને
તેને અL ય
વાહનને ઓવર
ટેઇક કરવા દો

તમારા વાહની
ગિત ઘટાડી
દેશો

બીB વાહનને
ઓવર ટેઇક
કરતા ંખલેલ
પહ5ચાડશો નહી

ના ૨

80 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ
વાળો

જમણી બાજુ
વાળો

વાય �ોસ�ગ
ડાબી બાજુ

હા ૩

81 જયા ંપાક1ગની
મનાઇ છે તેવી
કઇ જe યા છે?

પાક1ગ કરેલ
વાહનની
સામેની જe યા

એકમાગk ર3 તા
ઉપર

Vટપાથ ઉપર ના ૩

82 નીચે મજુબની
િનશાની શુ ં

વાહન લપસી
Bય તેવો

પy થરવાળો
કાચો ર3 તો

મોટરકાર માટે
મનાઇ છે

હા ૧નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાહન લપસી
Bય તેવો
ચીકણો ર3 તો

પy થરવાળો
કાચો ર3 તો

મોટરકાર માટે
મનાઇ છે

હા ૧

83 વાહનની હzડ
]ેકનો ઉપયોગ
શા માટે
કરવામા ંઆવે
છે?

વાહનની ગિત
ધીમી કરવા
માટે

અચાનક]ેક
મારવા માટે

વાહન પાક1ગ
કરવા માટે

ના ૩

84 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

{ટા
પy થરવાળો
ર3 તો

લપસી જવાય
તેવો ચીકણો
ર3 તો

મોટર કાર માટે
<વેશ મનાઇ

હા ૧

85 બે કરતા ંવધ ુ
@ યિકતઓને
મોટર સાઇકલ
ઉપર Bય તો?

અિનવાય�
સજંોગોમાં

કાયદાની ભગં
થાય છે

જયારે Fાિફકનુ ં
<માણ હળવુ ં
હોય � યારે

ના ૨

86 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સાઇકલ �ોિસંગ સાઇકલ �ોસ
કરવાની મનાઇ

સાઇકલ માટે
<વેશ બધં

હા ૧

87 હોિ3પટલ પાસે
તમે એક
વાહનને ઓવર
ટેઇક કરવા
માગંો છો, તો શુ ં
કરશો?

તમે સતત હોન�
વગાડશો

હોન� વગાડશો
નિહ

ફકત તટૂક
તટૂક હોન�
વગાડશો

ના ૨

88 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

પશ ુમાટે
મનાઇ છે

ર3 તા ઉપર
પશનુી શકયતા
છે

વાહનમા ંપશ ુ
લઇ જવાની
મનાઇ છે

હા ૨

89 વાહનનો વીમો
કરાવવો જcરી
છે?

હા ના 8ણે >વન
વીમો લીધો
હોય તેને જcરી
નથી.

ના ૧

90 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ 3 કુલ છે રાહદારીનુ ં
�ોસ�ગ

રાહદારી માટે
�ોસ�ગ મનાઇ
છે

હા ૧

91 કઇ
પિર3 થિતમા ં
ઓવર ટેક�ગ
કરવાની મનાઇ
છે

3 ટેટ હાઇવે પચંાયત રોડ
ઉપર

સાકંડા પલુ
ઉપર

ના ૩

92 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ર3 તા ઉપર
માણસ કામ કરે
છે

બાળકો રમે છે રાહદારીનુ ં
�ોસ�ગ છે

હા ૧

93 કોઇ @ યિકત
ઢોર કે પશ ુલઇ
જઇ રહી છે
અને તમને
શકંા છે કે પશ ુ
ભડકશે અને
કંFોલમા ંરહશેે
નિહ આથી તે
ચાલક વાહનને

વાહન થોભાવી
દેશે

હોન� વગાડીને
વાહન આગળ
લઇ જશે

પોતાના
વાહનની ગિત
ધીમી પાડશે

ના ૧

94 નીચે મજુબની ખરબચડો રોડ ચીકણો ર3 તો ખડકના પy થરો હા ૩94 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ખરબચડો રોડ ચીકણો ર3 તો ખડકના પy થરો
ઉપરથી પડે
તેમ છે

હા ૩

95 નીચે મજુબના
િક3 સામા ં
પાક1ગ મનાઇ
છે

ર3 તાની બાજુમાં જયા ંપાક1ગ
કરવુ ંમાL ય છે

Fાિફક િસe નલ
લાઇટ પાસે

ના ૩

96 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ પલુ છે આગળ હોડી
સેવા છે

ના3 તા પાણી
માટેનો 3 ટોલ છે

હા ૩

97 ગિત મયા�દા
કરતા વધ ુ
ગિતએ વાહન
હાકંવું

એ ગLુ હો બને
છે અને
Rાઇવ�ગ
લાઇસL સ
સ3 પેL ડ અથવા
કેL સલ થઇ શકે
છે?

એ ગLુ હો બને
છે દંડ
ભોગવવાની
સB થઇ શકે છે

બનેં થઇ શકે છે ના ૩

98 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સીધુ ંચઢાણ સીધ ુઉતરાણ ચીકણો ર3 તો હા ૧

99 જયારે 3 કુલ
બસ
િવધાથkઓને
ચઢવા અથવા
ઉતારવા માટે
ઉભી હોય � યારે

હોન� વગાડો
અને આગળ
વધો

ધીમેથી અને
સાવચેતીથી
આગળ વધો
કારણ કે
િવધાથk
અચાનક રોડ
�ોસ કરે તેવી
શકયતા છે

ખાસ કાળ>
લેવાની જcર
નથી

ના ૨

100 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સીધુ ંચઢાણ સીધ ુઉતરાણ ચીકણો ર3 તો હા ૨

101 જયા ંMધ
@ યિકત સફેદ
લાકડી હાથમા ં
પકડી રોડ �ોસ
કરે � યારે

વાહનનો
Rાઇવર સફેદ
લાકડીને વાહન
ઉભુ ંરાખવા
માટેનુ ંFાિફક
િસe નલ ગણશે

હોન� વગાડશો
અને આગળ
વધશો

વાહન ધીમ ુ
કરશો અને
સાવચેતીથી
આગળ

ના ૧

102 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ સાકંડો
ર3 તો છે

વાય �ોસ�ગ છે આગળ ર3 તો
પહોળો છે

હા ૩

103 જયારે મોટર
વાહન
અક3 માતમા ં
સડંોવાય � યારે

ન>કના
પોલીસ
3 ટેશનમા ં૨૪
કલાકમા ંBણ

ન>કના
પોલીસ
3 ટેશનમા ં૧૨
કલાકમા ંBણ

ન>કના
પોલીસ
3 ટેશનમા ં૪૮
કલાકમા ંBણ

ના ૧

અક3 માતમા ં
સડંોવાય � યારે
આ વાહન
હાકંનાર

3 ટેશનમા ં૨૪
કલાકમા ંBણ
કરશે

3 ટેશનમા ં૧૨
કલાકમા ંBણ
કરશે

3 ટેશનમા ં૪૮
કલાકમા ંBણ
કરશે

104 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ર3 તાની
મw યમા ંગટર
લાઇન છે

આગળ પલુ છે રોડ
ડીવાઇડરમા ં
જe યા છે

હા ૩

105 અક3 માતને
લીધે જયારે
[ી> @ યિકતની
સપંિત નકુશાન
થાય � યારે

Rાઇવર
ન>કના
પોલીસ
3 ટેશનમા ં૨૪
કલાકમા ંBણ
કરશે

Rાઇવર
ન>કના
પોલીસ
3 ટેશનમા ંિદન-

૭મા ંBણ કરશે

કોઇપણ
પોલીસ
3 ટેશનમા ંBણ
કરવી જcરી
નથી

ના ૧

106 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ખાડા
ટેકરાવાળો કે
3 પીડ]ેકર

વાકંો ચકૂો રોડ ઘાટ રોડ હા ૧

107 પાછળના ં
વાહને જયારે
આપણા
વાહનને
ઓવરટેક
કરવાનુ ંશc કયુ�
કોય � યારે

આપણે બીB
વાહનને
ઓવરટેક કરીશુ ં
નિહ

આપણે બીB
વાહનને
ઓવરટેક કરી
શકીએ છીએ

હોન� વગાડીને
આપણે બીB
વાહનને
ઓવરટેક કરી
શકીએ છીએ

ના ૧

108 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ બેરીયર
છે

રેQ વે �ોસ�ગ છે આગળ
વજનકાટંો છે

હા ૧

109 આગળના
વાહને
ઓવરટેક કરવા
દેવા માટે
િસe નલ
બતાવેલ નથી

આપણે
ઓવરટેક કરી
શકીએ

આપણે
ઓવરટેક કરીશુ ં
નિહ

હોન� વગાડી
આપણે
ઓવરટેક કરી
શકીએ

ના ૨

110 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સાઇડ રોડ
આગળ થી બધં
છે

ડાબી બાજુ
વળાકં છે

આગળ પલુ છે હા ૧

111 નીચે મજુબના
3 થળોએ
પાક1ગની
મનાઇ છે

હોિ3પટલના
દરવાB પાસે

રોડની ડાબી
બાજુએ

માક}ટ એશીયા ના ૧

112 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

હોડી સેવા છે આગળ ર3 તો
નથી

ર3 તા ઉપર
પાણી છે

હા ૧

113 નીચે મજુબના
3 થળોએ
પાક1ગની
મનાઇ છે

અિeનશામક
<ણાલીને
અવરોધ પડે
તેમ

Bહરે કુવા પાસે ર3 તાની ડાબી
બાજુએ

ના ૧

114 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

પાક1ગની
મનાઇ છે

બનેં બાજુ
પાક1ગ થઇ શકે

પોલીસ
મદદની પો3 ટ

હા ૨

115 મોટર સાઇલક
ઉપર પાછળ

વાહન ઉપર ~ટ
રે3 ટ હzડ Wીપ

વાહન સાથે
સાઇડકાર

વાહન ઉપર
રીઅર @ ય ુ

ના ૧મોટર સાઇલક
ઉપર પાછળ
@ યિકતને
બેસાડી જવી
હોય � યારે

વાહન ઉપર ~ટ
રે3 ટ હzડ Wીપ
તથા સાડી ગાડ�
લગાડવામા ં
આવશે

વાહન સાથે
સાઇડકાર
જોડવામા ં
આવશે

વાહન ઉપર
રીઅર @ ય ુ
મીરર ફીટ
કરવામા ંઆવશે

ના ૧

116 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

3 કુટર-મોટર
સાયકલ માટે
પાક1ગ

3 કુટર-મોટર
સાયકલ માટે
મનાઇ છે

3 કુટર-મોટર
સાયકલ
રીપેર�ગ

હા ૧

117 રા[ે શહરેમા ં
વાહન
ચલાવતી વખતે

વાહનની હડે
લાઇટના લો
બીમનો
ઉ૫યોગ કરીશુ

હાઇ બીમનો
ઉ૫યોગ કરીશુ

બઘી જ લાઇટો
બધં કરીશુ

ના ૧

118 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

રીZા માટે
પાક1ગ

રીZા માટે
મનાઇ છે

રીZા
રીપેર�ગનુ ં3 થળ

હા ૧

119 અL ય
@ યિકતઓ કે
પેસGજરને
અડચણ પડે
તેમ વાહનને
Bહરે ર3 તા
ઉપર રાખવામા ં
આવે તો

Rાઇવ�ગ
લાઇસL સ
સ3 પેL ડ અથવા
રદ થઇ શકે છે

ફકત દંડ થઇ
શકે છે

બનેં થઇ શકે છે ના ૩

120 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

<ાઇવેટ કાર
માટે <વેશ બધં

ટેZી માટે
પાક1ગ

પોલીસ વાહનો
માટે પાક1ગ

હા ૨

121 વળાકં પહલેાં વાહન ધીમુ ં
પાડી વળાકં
લેવો

વાહન ધીમુ ં
પાડવુ ંનહ�

વાહનની ગતી
વધારવી

ના ૧

122 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

પેFોલ પપં ગેરેજ હવા ભરવાની
સગવડ છે

હા ૧

123 િરવસ� ગીયરમા ં
વાહન
ચલાવવાની
મનાઇ છે

એકમાગkય
ર3 તા ઉપર

બBરમાં 3 ટેટ હાઇવે ઉપર ના ૧

124 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

લેન બદલી
શકાય છે

સાવધાનીથી
લેન બદલી
શકાય છે

લેન
બદલવાની
પરવાનગી નથી

ના ૨

125 રીZાચાલક
ટંુકા Mતરના
ભાડા માટે
Wાહકને લઇ
જવાની ના પડે
તો

Rાઇવ�ગ
લાઇસL સ
સ3 પેL ડ અથવા
રદ થઇ શકે છે

ફકત દંડ થઇ
શકે છે

બનેં થઇ શકે છે ના ૩

126 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

પાછળથી
આવતા
વાહનને ઉભુ ં
રાખવાની

જમણી બાજુ
વળાકં લેવા
માટેની િનશાની

સામેથી આવતા
વાહનને ઉભુ ં
રાખવાની
િનશાની

હા ૨

બતાવે છે વાહનને ઉભુ ં
રાખવાની
િનશાની

માટેની િનશાની રાખવાની
િનશાની

127 તમે એવા ચાર
ર3 તા ઉપર
પહ5ચો છો જયા ં
સીe નલ લાઇટ
કે પોલીસમેન
નથી

અL ય રોડ
ઉપરથી ચાર
ર3 તા તરફ
આવતા દરેક
વાહનને જવા
દેશો

યોe ય િસe નલ
આપી હોન�
વગાડી આગળ
વધશો

તમારી જમણી
તરફથી ચાર
ર3 તા ઉપર
આવતા
Fાિફકને ર3 તો
આપીને આગળ
વધશો

ના ૩

128 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ
વળવાનો
ઇરાદો છે

જમણી બાજુ
વળવાનો
ઇરાદો છે

બીB બધા જ
વાહનોને ઉભા
રહવેા િવનતંી છે

હા ૧

129 તમ એવા ચાર
ર3 તા ઉપર
પહ5ચો છો જયા ં
પીળી િસe નલ
લાઇટ ઝબકારા
મારે છે � યારે

કોઇપણ Bતનો
<િતબધં ન
હોવાથી એ જ
ગિતએ આગળ
વધશો

વાહન થોભાવી
લીલી લાઇટ
થાય � યા ંસધુી
ઉભા રહશેો

વાહન ધીમુ ં
કરીને સલામત
લાગે તેમ
નકકી થાય તો
આગળ વધશો

ના ૩

130 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

જમણી બાજુ
વળવાનો
ઇરાદો છે

સામેથી આવતા
વાહનને
થોભાવવા
િવનતંી

પોતાનુ ંવાહન
ધીમુ ંકરવાનો
ઇરાદો

હા ૩

131 તમે જયારે
ચઢાણવાળા
ર3 તા ઉપર
વાહન
ચલાવતા હોવ
� યારે

ઢાળ ઉતરતા
વાહનને પહલેા
જવાની અWતા
આપવી જોઇએ

ચઢાણ ચઢતા
વાહનને પહલેા
જવાની અWતા
આપવી જોઇએ

વધ ુવજન
લઇને જતા
વાહનને પહલેી
અWતા આપવી
જોઇએ

ના ૨

132 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સીધા આગળ
જવાનો ઇરાદો

વાહન ઉભ ુ
રાખવાનો ઇરાદો

જમણી બાજુ
વળવાનો ઇરાદો

હા ૨

133 નાના સાઇડ
રોડ ઉપરથી
મેઇન રોડ
ઉપર <વેશ
કરતી વખતે
Rાઇવર શેની
અWતા આપશે

ડાબી બાજુથી
આવતા દરેક
વાહનને જવા
દેશે

જમણી બાજુથી
આવતા દરેક
વાહનને જવા
દેશે

પસાર થતા
દરેક વાહનને
જવા દેશે

ના ૨

134 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

પાછળ આવતા
વાહનને ઉભુ ં
રાખવા િવનતંી

પાછળથી
આવતા
વાહનને પસાર
થઇ જવા
િવનતંી

સામેથી આવતા
વાહનને ઉભુ ં
રાખવા િવનતંી

હા ૨

135 તમે વાહનની
ડાબી બાજુથી
ઓવર ટેઇક
કરી શકો છો જો-

આગળનુ ં
વાહન જમણી
બાજુ વળવા
માટે િસe નલ

ડાબી બાજુ
પરૂતી જe યા
હોય તો

આગળનુ ં
વાહન ધીમી
ગતી કરત ુ ંહોય
તો

ના ૧

ઓવર ટેઇક
કરી શકો છો જો-

બાજુ વળવા
માટે િસe નલ
બતાવીને
વાહનને
જમણીબાજુ રાખે

હોય તો ગતી કરત ુ ંહોય
તો

136 સફદે રંગથી
ર3 તા ઉપર
તટૂક-તટૂક
લાઇન
ચીતરેલો હોય
તો તમે શુ ં
કરશો?

તમે Fેક
બદલશો નિહં

જcર પડે તો
Fેક બદલશો

વાહન થોભાવી
દેશો

ના ૨

137 તમે મોટર
સાઇકલનુ ં
લન�ર લાઇસL સ
ધરાવતા હોય
તો

તમે જયારે
Fાિફક ઓછો
હોય � યારે
હાકંશો

મોટર
સાઇકલનુ ં
Rાઇવ�ગ
લાઇસL સ
ધરાવનાર
ઇL 3 Fકટર
તમારી સાથે
હશે તો જ તમે
હાકંશો

તમે વાહન
ઉપર કોઇપણ
@ યિકતને
પાછળ બેસાડશો

ના ૨

138 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

વાહન થોભો નો પાક1ગ આગળ
હોિ3પટલ છે

હા ૨

139 ખાનગી
વાહનમા ંકેટલી
@ યિકત બેસાડી
શકાય તે કયા
દ3 તાવેજમા ં
હોય છે?

ર>3 Fેશન
સટીફ1કેટમા ં
દશાવ�લ સ�ં યા
મજુબની @ યિકત

ટેZ ટોકન માં પરમીટ માં ના ૧

140 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ હાકંો ડાબી બાજુ
ર3 તો નથી

ફર>યાત ડાબી
બાજુ વાળો

હા ૩

141 કયા <કારના ં
હોન� માL ય છે

એર-હોન� મQ ટી ટોન હોન� ઇલેકFીક હોન� ના ૩

142 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ર3 તો આપો હોિ3પટલ છે <ાથિમક
િચકી� સા

હા ૨

143 પીળા રંગની
Fાિફક લાઇટ
ઝબકુ-ઝબકુ
થાય છે એનો
અથ�

લીલી લાઇટ
થાય � યા ંસધુી
થોભો

વાહન થોભાવો
અને સલામત
હોય તો આગળ
વધો

વાહનની ગિત
ઓછી કરો અને
સલામતી પવૂ�ક
આગળ વધો

ના ૩

144 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ય ુટન� મનાઇ છે જમણી બાજુ
વળવાની
મનાઇ છે

ડાબી બાજુથી
ઓવર ટેિકંગ
મનાઇ છે

હા ૨

145 મોટર સાઇકલ
માટે વધમુા ં

કોઇ મયા�દા
નથી

૫૦ િકમી/કલાક ૬૦ િકમી/કલાક ના ૨મોટર સાઇકલ
માટે વધમુા ં
વધ ુ3 પીડ

કોઇ મયા�દા
નથી

૫૦ િકમી કલાક ૬૦ િકમી કલાક ના ૨

146 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સામે જમણી
બાજુ ર3 તો છે

ફરિજયાત
જમણી બાજુ
વાળો

જમણીબાજુ
વળવાની
મનાઇ છે

હા ૨

147 ૬૫ િક.મી.
કરતા વધ ુ
3 પીડે ચલાવવા
માL ય વાહન
ફકત

મોટર સાઇકલ મોટર કાર 3 ટેજ કેરેજ બસ ના ૨

148 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

સીધા Bવ એકમાગk ર3 તો બનેં િદશામા ં
જવુ ંમનાઇ છે

હા ૩

149 મોટર કાર
ચલાવવા માટે
વધમુા ંવધ ુ
ગિત મયા�દા
કેટલી છે?

કોઇ મયા�દા
નથી

૭૦ િકમી/કલાક ૫૦ િકમી/કલાક ના ૧

150 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ડાબી બાજુ રોડ
છે

ડાબે વળો ડાબી બાજુ
વળવુ ંનહ�

હા ૧

151 વધમુા ંવધ ુ૫૦
િકમી/કલાકની
ઝડપ થી મોટર
સાઇકલ
ચલાવી શકાય
છે

રાિ[દરX યાન િદવસ દરX યાન કોઇપણ સમયે ના ૩

152 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ જમણે
અને ડાબે રોડ
છે

વાકંોચકૂો ર3 તો જમણે અને
ડાબે વળવુ ંનહ�

હા ૧

153 કાયદા મજુબ
િiચ�ી વાહન
ચલાવનાર
@ યિકત

Bકીટ પહરેશે હQે મેટ પહરેશે બટુ પહરેશે હા ૨

154 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ ચાર
ર3 તા છે

આગળ મ�ુ ય
ર3 તો છે

ફ3 ટ એઇડ હા ૨

155 કાયદા મજુબ
મોટર કાર
ચલાવનાર
@ યિકત

ચj મા પહરેશે સીટ બેQ ટ
બાધંશે

ટોપી પહરેશે હા ૨

156 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

ફાટકવા9ં રેQ વે
�ોિસંગ

ફાટક વગરનુ ં
રેQ વે �ોિસંગ

૨૦૦ મીટર
આગળ
ફાટકવા9ં રેQ વે
�ોિસંગ

હા ૧

બતાવે છે ફાટકવા9ં રેQ વે
�ોિસંગ

157 કાર ચલાવવા
માટેનું
લાયસL સ લેવા
માટે જcરી sમર

૧૬ વષ� ૧૮ વષ� ૨૦ વષ� ના ૨

158 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

હોિ3પટલ આરામગહૃ ફ3 ટ એઇડ હા ૨

159 કોમશkયલ
વાહન
ચલાવવા
માટેનું
લાયસL સ લેવા
માટે જcરી sમર

૧૮ વષ� ૨૧ વષ� ૨૦ વષ� ના ૩

160 વાહન પાક1ગ
કરતી વખતે....

ગીયરમા ંરાખવું પાક1ગ]ેક
લગાડો

મા[હઝેાડ�
(પાક1ગ)

લાઇટ ચાલ ુકરો

ના ૨

161 વાહનના
વીમાની મદુત

૬ માસ ૧ વષ� ૨ વષ� ના ૨

162 ખાનગી
વાહનની નબંર
` લેટ નો રંગ

કાળા રંગની
` લેટ ઉપર
પીળા અZર

પીળા રંગની
` લેટ ઉપર
કાળા અZર

સફેદ રંગની
` લેટ ઉપર
કાળા અZર

ના ૩

163 Fાિફક જકંશન
ઉપર લીલી
લાઇટ પછી કઇ
લાઇટ થશે.

લાલ ભરૂી પીળી ના ૩

164 કોઇ જe યાએ
ર3 તા ઉપર
તમારી કારને
રીવસ� કરવી
સલામત નથી,
તમારે

આગળ જવુ ં
અને રીવસ�
કરવા અનકૂુળ
જe યા શોધશો

બધા જ રીઅર
@ ય ુમીરરનો
યોe ય ઉપયોગ
કરવો

રીવસ� હોન�
ચાલ ુકરી
વાહન રીવસ�
કરશો

ના ૧

165 Rાઇવ�ગ કરતી
વખતે Rાઇવર
કઇ રીતે થાક
ઉતારશે.

દાc પીને દર બે કલાકે
વાહન ઉભુ ં
રાખી આરામ
કરીને

સગંીત
સાભંળીને

ના ૨

166 વરસાદમા ં]ેક
લગાવતી
વખતે 3 ટોપ�ગ
ડી3 ટL સ ઉપર
શુ ંઅસર પડે છે

3 ટોપ�ગ
ડી3 ટL સ વધે છે

3 ટોપ�ગ
ડી3 ટL સ ઓ� ં
થાય છે

કોઇ અસર
થતી નથી

ના ૧

167 અક3 માત
વખતે મેડીકલ
મદદ મેળવવા
કયો ફોન નબંર
ડાયલ કરશો.

૧૦૮ અથવા
૧૦૨

૧૦૧ આ પૈકી કોઇ` ણ ના ૧

ડાયલ કરશો

168 અક3 માતના ં
િક3 સામા ં
Rાઇવર
Rાઇવ�ગ
લાયસL સ
ધરાવતા નથી.

ઇL 3 યરુL સ
કંપની સપંણૂ�
કલેઇમ આપશે.

ઇL 3 યરુL સ
કંપની કલેઇમ
નામજૂંર કરશે.

Mશતઃ કલેઇમ
મજૂંર કરશે.

ના ૨

169 સગીર બાળક
Rાઇવ�ગ કરતા ં
અક3 માત થાય
તો?

સગીર હોવાથી
તેને સB ન
થઇ શકે

બાળકના
માબાપ અથવા
વાલીને પણ
જવાબદાર
ગણશે.

કાયદેસર
પોલીસ
ફરીયાદ
ન5ધાવવી અને
તે મજુબ દંડ
થશે

ના ૩

170 ભાડેથી ફરતા
વાહનની નબંર
`લેટ કયા
કલરની હોય
છે?

પીળી `લેટ
ઉપર કાળા
અZરો

કાળી `લેટ
ઉપર પીળા
અZરો

સફેદ `લેટ
ઉપર કાળા
અZરો

ના ૧

171 લાલ અને
સફેદ પટાવાળી
રીબન થી કરેલ
કોડ�ન કરેલ
જe યા શુ ં
બતાવે છે?

રોડ રીપેર�ગ નુ ં
કામ ચાલ ુછે.

સભંવીત
અક3 માત
િવ3 તાર

આગળ
ચેકપો3 ટ છે

ના ૧

172 અક3 માતના
િક3 સામા ં
પેસેL જરના
બચાવ માટે
સલામતીનુ ંકયુ ં
સાધાન
ફરિજયાત છે.

સીટ બેQ ટ]ેક પGડલ એર બેગ ના ૧

173 આર.ટી.ઓ
w વારા
આપવામા ં
આવેલ
લાયસL સ કયા ં
માL ય છે.

સમW દેશમાં ફકત 8 તે
રાજયમાં

ફકત 8 તે
>Q લામાં

ના ૧

174 રાિ[ના સમયે
તમારંુ વાહન
પાિકગ� કરતી
વખતે તમે શુ ં
કરશો?

પાક1ગ]ેક
મારીશું

પાક1ગ લાઇટ
ચાલ ુકરીશું

બનેં કરીશું ના ૩

175 ઢોળાવવાળા
ર3 તા ઉપરથી
નીચે ઉતરતી
વખતે તમે શુ ં
કરશો.

કલચ પGડલ
દબાવી
વાહનને
ચાલવા દેશો.

બળતણ
બચાવવા
�>ન બધં
કરીને વાહનને
ઉતરવા દેશો.

બનેં ટાળશો. ના ૩

176 િiચકી વાહન
ચલાવાતી

કાયદાથી
ફરિજયાત છે

કાયદાથી
ફરિજયાત નથી

હQે મેટ પહરેવી
કે નહ� તે

ના ૧િiચકી વાહન
ચલાવાતી
વખતે
મિહલાઓ માટે
હQે મેટ પહરેવી...

કાયદાથી
ફરિજયાત છે

કાયદાથી
ફરિજયાત નથી

હQે મેટ પહરેવી
કે નહ� તે
તેમની મનુસફી
ઉપર છે

ના ૧

177 Rાઇવ�ગ કરતી
વખતે
મોબાઇલ
ફોનનો ઉપયોગ
કરવાથી

અક3 માતની
શકયતા વધે છે.

કામનો અને
સમયનો
બચાવ થશે

આપાતકાલીન
સજંોગોમા ં
માL ય છે.

ના ૧

178 રોડ સાઇનમા ં
વપરાતી 3 ટોપ
લાઇનમા ંકયો
કલર હોય છે

પીળો સફેદ પીળો અને કાળો ના ૨

179 વાહન ઉભુ ં
રાખવા માટે
ડાબી લાઇનમા ં
જવા તમે..

ડાબી બાજુની
ઇL ડીકેટર
લાઇટ ચાલ ુ
કરશો

જમણી બાજુની
ઇL ડીકેટર
લાઇટ ચાલ ુ
કરશો

પાિક�ગ લાઇટ
ચાલ ુકરશો

ના ૧

180 પાકા લાયસL સ
માટે તમે કેટલા
િદવસ પછી
અર> કરી
શકો...

લન�સ
લાયસL સ ઇ3 ય ુ
થયાની તારીખ
થી ૩૦ િદવસ
પછી

લન�સ
લાયસL સ
થયાની તારીખ
થી ૬૦ િદવસ
પછી

લન�સ
લાયસL સ
થયાની
તારીખથી ૧૮૦
િદવસ પછી

ના ૧

181 વાહનમા ંટાયરો
આગળ પાછળ
ફેરબદલી
કરવી કેમ
સલાહભરેલ છે?

એને લીધે
@ હીલ
બેલેL સ�ગ
જળવાઇ રહ ેછે

એનાથી @ હીલ
એલાઇમેL ટ
જળવાઇ રહ ેછે

ટાયરોને
અસામાL ય
ઘસારો અટકે છે

ના ૩

182 ર3 તા ઉપર
લેન બદલતી
વખતે...

હોન� વગાડો
અને લેન બદલો

ઇL ડીકેટર
બતાવો અને
લેન બદલો

ઇLડીકેટર
બતાવવાની
જcરી નથી.
ફકત રીઅર @ ય ુ
મીરર મા ંજુઓ
અને લેન બદલો

ના ૨

183 કારની ડેશબોડ�
ઉપર લગાડેલ
ટેX પરેચર મીટર
શેનુ ંતાપમાન
બતાવે છે

કારની બહારના ં
વાતાવરણનુ ં
તાપમાન

કારની Mદરનુ ં
તાપમાન

એજ�ન ના ૩

184 Rાઇવ�ગ કરતી
વખતે તમે શેનુ ં
w યાન રાખશો

વાતાવરણ
અને ર3 તાની
પિરિ3થિત

તમારી
આજુબાજુનો
Fાિફક

બનેં ના ૩

185 લાબંા વાહનની
પાછળ હાકંતી

તે વાહનથી
ઓ� ંMતર

તેની ખબૂ
ન>ક વાહન

ઘણુ ંવધારે
Mતર રાખશો

ના ૩લાબંા વાહનની
પાછળ હાકંતી
વખતે તમે....

તે વાહનથી
ઓ� ંMતર
Bળવશો

તેની ખબૂ
ન>ક વાહન
હાકંી શકો
કારણ કે તે
વાહન
થ5ભવાનુ ંનથી

ઘણુ ંવધારે
Mતર રાખશો
8થી આગળના ં
Fાિફકને સારી
રીતે જોઇ શકાય

ના ૩

186 માL ય
સેL ટરમાથંી
તમે એલપી>/

સીએન> િકટ
િફટ કરાવી છે.

આરટીઓ માથંી
તેની ન5ધણી
કરાવવીફર>યા
તછે.

હા ના જcરી નથી
કારણ તે માL ય
સેL ટરમા ં
કરાવેલ છે

ના ૧

187]ેક લાઇટ
વગર વાહન
ચલાવવુ ંએ

િiચકી વાહન
માટે માL ય છે

એ ગLુ હો છે ફકત Fકમા ં
માL ય

ના ૨

188 કારની
આગળની સીટ
ઉપર બેઠેલા
૧૦ વષ�ના
બાળકે સીટ
બેQ ટ લગાવવો
જcરી છે?

બાળકો માટે
જcરી નથી

ફરિજયાત છે ફકત પાછળની
સીટ માટે જcરી
છે

ના ૨

189 જયારે કારમા ં
ચાઇQ ડ લોક
ચાલ ુકરેલ હોય
� યારે

દરવાજો ફકત
Mદરની બાજુ
ખોલી શકાય

દરવાજો
બહારની
બાજુથી ખોલી
શકાય

દરવાજો બનેં
સાઇડથી ખોલી
શકાય

ના ૨

190 સાઇલGસર
વગર વાહન
ચલાવવુ ંએ

ગLુ હો છે ગLુ હો નથી વાહનનો
અવાજ
બદલવા માટે
માL ય છે

ના ૧

191 રીવસ� લાઇટનો
રંગ કેવો હોય
છે?

લાલ સફેદ કેસરી ના ૨

192 કયા <કારના
વાહન
ચલાવવા માટે
ચાલકે ગણવેશ
પહરેવો
ફરિજયાત છે?

<ાઇવેટ વાહનો તમામ
કોમ�શીયલ
વાહનો

બધા જ વાહનો ના ૨

193 વાહન
ચલાવતી
વખતે ચાલકે
Rાઇવ�ગ
લાયસL સ કયા
3 વcપે સાથે
રાખવુ ં
ફર>યાત છે?

અસલ લાયસL સ રંગીન ઝેરોZ <માિણત નકલ ના ૧

રાખવુ ં
ફર>યાત છે?

194 Rાઇવ�ગ
લાયસL સ ની
મદુત પરુી
થયા બાદ
કેટલા સમય
સધુી ચાલક
વાહન ચલાવી
શકે?

૩૦ િદવસ એક િદવસ પણ
નહ�

૬૦ િદવસ ના ૧

195 અક3 માતના
સજંોગોમા ંકોઇ
@ યિકતની
ચામડી બળી
ગઇ હોય છે તો
આપ શુ ંકરશો

બળેલા ભાગને
ઠડંા પાણીથી
ધોઇને ઘાયલ
@ યિકતને
છાયંડામા ંલઇ
જશો અને
એX બયલુL સ
બોલાવશો

ફોQ લા પડયા
હોય તો તે
ફોડશો

ચામડી સાથે
ચ5ટેલા કપડા ં
ઉખાડશો

ના ૧

196 અક3 માતના
સજંોગોમા ં
માનવ >વનને
બચાવવા કયા
<કારનુ ંJાન
આપને
મદદcપથઇ
શકે છે?

વાહનની
માવજત

<ાથિમક
સારવાર

કાયદાકીય ના ૨

197 અક3 માતના
સજંોગોમા ંકોઇ
@ યિકતને પીઠ /
કરોડરજજુમા ં
ઇB થઇ છે તો
આપ...

ઘાયલ
@ યિકતને
sચકીને
સલામત 3 થળે
લઇ જશો.

ઘાયલ
@ યિકતને
ખસેડશો નહ�
અને અL ય
વાહન ચાલકોને
અક3 માત Mગે
ચેતવણી
આપશો

ઘાયલ
@ યિકતના પગ
sચા કરીને
ઇBને તપાસશો

ના ૨

198 અક3 માતના
સજંોગોમા ં
ઘાયલ
@ યિકતએ
પહરેેલ
હQે મેટમાથંી
લોહી નીકળતુ ં
હોય તો આપ...

તેની હQે મેટ
ઉતારશો નહ�
અને
એX બયલુL સ
બોલાવશો.

હQે મેટ ઉતારીને
ઇB તપાસશો.

હQે મેટ ઉતારીને
એX બયલુL સ
બોલાવશો

ના ૧

199 <ાથિમક
સારવારમા ં
એ,બી,સી નો
અથ� શુ ંથાય?

એટેL ટીવ,]ીધ,

કોL ટેકટ
એર વે,

]ીધીગ,

સક�યલુેશન

એકસીલરેટર,

]ેક, કલચ
ના ૨

200 અક3 માત મા ં
બેભાન થયેલ
@ યિકતને
મદદcપ થવા

તેના કપડા ં
ઢીલા કરશો

આજુબાજુ ભીડ
ન થવા દઇ
તેને પરુતી હવા
મળી રહ ેતેવી

બLં ને કરશો ના ૩

@ યિકતને
મદદcપ થવા
આપ શુ ંકરશો?

તેને પરુતી હવા
મળી રહ ેતેવી
@ યવ3 થા કરશો
અને જો
િશયાળો હોય
તો ગરમ
ઘાબળો
ઓઢાડશો

201 પ�ુ ત વયના
@ યિકતના
હદયના
ધબકારા
સામાL ય રીતે
કેટલા હોય છે?

૫૦ <િત િમિનટ ૭૦ <િત િમિનટ ૧૦૦ <િત
િમિનટ

ના ૨

202 મોબાઇલ ફોન
કયારે વાપરી
શકાય?

જયારે વાહન
અ� યતં ધીમી
ગતીએ ચાલતુ ં
હોય � યારે

જયારે વાહન
મw યમ ગતીએ
એકસ<ેસ
હાઇવે પર
ચાલતુ ંહોય
� યારે

જયારે વાહન
સાઇડમા ંપાક�
કરેલ હોય � યારે

ના ૩

203 આQ કોહોલનુ ં
સેવન કયા�
બાદ વાહન
ચલાવવાથી...

ચાલકનુ ં
જજમેL ટ ખોટંુ
પડી શકે છે

ચાલકની iિ�ટ
નબળી પડી
શકે છે

બLં ને થઇ શકે છે ના ૩

204 તમે વાહનનો
ફયઅુલ
વપરાશ
ઘટાડવાઃ

વાહનનુ ંયોe ય
ટયનુ�ગ
કરાવશો

વાહન ને યોe ય
રીતે સાફ
રાખશો

વાહન
ચલાવતી
વખતે. કલચનો
વધ ુપડતો
ઉપયોગ કરશો

ના ૧

205 અયોe ય રીતે
ગીયર
બદલવાથી

ગીયર બોZને
નકુશાન થઇ
શકે છે

વધ ુફયઅુલ
વપરાશે

બLં ને થઇ શકે છે ના ૩

206 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

આગળ ર3 તો
નથી

આગળ બX પ ્છે રોડ ઉપર
રીપેર�ગ કામ
ચાલ ુછે

હા ૧

207 નીચે મજુબની
િનશાની શુ ં
બતાવે છે?

એકતરફી ર3 તો બનેં િદશામા ં
વાહનો લઇ
જવાની મનાઇ
છે

ઓવર ટેઇક
કરવાની મનાઇ
છે

હા ૧

208 રોડની મw યમા ં
દોરેલ પીળા
રંગની સળંગ
રેખાનો એટલે

ઓવરટેઇક કરી
શકાય

પીળી લાઇન
�ોસ કરવાની
મનાઇ છે

ચાલક આ
લાઇન પાર
કરી શકે

હા ૨

