《经济法》试卷（四）
答案一律写在答题纸上，写在试题卷上无效

一、单项选择题（在每小题的四个备选答案中有一个正确的答案，将正确答案的序号写在题干前的表格内，每小题1分，计10分）
1.经济法是()本位法。

A.个体权利 B.社会责任 C.国家利益 D.综合兼顾
2.政府根据国家授权运用法律的和非法律的手段，使经济运行符合客观规律的要求，推动国民经济发展的行为称之为
A．市场规制 B．国家协调 C．市场失灵 D．资源的优化配置
3. 以下不是民法主体而是经济法主体的是
A.国家机关 B.企业 C.企业的内部组织 D.公民
4.美国于1890年颁布了第一部限制垄断性质的反托拉斯法，名为
A．《克莱顿法》 B．《保护贸易和商业不受非法限制与垄断之害法》

C．《联邦贸易委员会法》 D．《魏博——波默林法》
5.某食品公司从某食品研究所研究员手中购买得到该研究所的一套关于某项最新产品的技术资料复印件。则食品公司的行为属于
A.商业贿赂行为　 B.体制型不正当竞争行为 C.侵犯商业秘密行为　 D.欺诈性交易行为

6.以下属于不正当竞争的是

A.季节性降价中，以低于成本的价格进行销售

B.因清偿债务、转产、歇业而以低于成本的价格销售商品

C.假冒他人的注册商标

D.以低于成本的价格处理有效期限即将到期的商品或者其他积压的商品

7.赵某购买了一台彩电，该彩电的产品说明书明示安全使用期12年，如果该彩电存在缺陷造成损害，则要求赔偿的请求权是
A.2年 B.1年 C.10年 D.12年
8.被各国法学界公认为现代竞争法标志的是
A.美国的《谢尔曼法》 B. 匈牙利的《反不正当竞争法》

C. 德国的《么不正当竞争法》 D. 我国台湾地区的《公平交易法》

9.“商品售出概不退换”侵犯了消费者的
A.公平交易权 B.自主选择权 C.依法求偿权 D.求教获知权
10.中央预算的审批权在
A.全国人大 B.全国人大常委会 C.国务院 D.财政部
二、多项选择题（在本题的每一小题的备选答案中，正确答案有两个或两个以上，请把你认为正确答案的题号，填入题干的括号内。少选.多选不给分。每题2分, 计10分）
1. 经济法的调整对象不包括
A．市场规制关系 B．财产赠与关系 C．财产继承关系 D．人身关系 E．宏观调控关系
2.经营者在市场交易中，应当遵循的原则有
A. 自愿原则 B. 自由原则 C. 平等原则 D. 公平原则 E. 诚实信用原则
3.下列情形中，属于免除生产者损害赔偿责任的有
A．未将产品投入流通 B．产品属于免费赠送的产品 C．产品虽有缺陷，但符合设计的用途
D．产品投入流通时，引起损害的缺陷尚不存在
E．将产品投入流通时的科学技术水平尚不能发现缺陷的存在

4. 下列行为违反《消费者权益保护法》的有
A.商店营业员只口头向顾客说明商品的价格B.经营者甲怀疑偷了商品，对其携带物品进行检查

C.租赁甲单位柜台的经营者，仅明确标明甲单位的名称和标记 D.经营者拒绝出具购货凭证

E.消费者在展销会购买商品受到损害，展销会已结束，就向展销会与举办者请求赔偿
5.各国反垄断法所规制的垄断行为主要有
A．独占 B．企业分立 C．独家交易 D．股份保有 E．董事兼任
三、名词解释（每小题3分，计15分）

1.经济法

2.反垄断

3.产品质量责任

4.国家投资法

5.核准制

四、简答题（共4题，计33分）

1.简述假冒仿冒行为的概念及类型况（9分）

2.简述侵犯商业秘密行为的认定（8分）

3.简述经营者的义务（8分）

4.简述垄断型国有企业的管理特点（8分）

五、论述题（共1题，计12分）

试分析如何认识行政性垄断行为（12分）

六、案例分析（每小题10分，计20分）

1.案情：因甲公司生产的真空食品袋质量不合格，造成乙公司生产的100箱(共计14400小袋)奶油派食品发霉变质，直接损失7000元，该批食品是由丙、丁、戊三家商场出售的，已售出630小袋，有二十几位购买者陆续向三家商场提出退货或者赔偿要求，估计要求退货或者要求赔偿的人数还会增加。请依照《产品质量法》和《消费者权益保护法》的规定，回答下列问题。

(1)丙、丁、戊三家商场在此案中有无法律责任? （1分）为什么? （3分）

(2)乙公司是否应就变质食品向购买者承担责任? （1分）为什么? （2分）

(3)甲公司应承担什么法律责任? （1分）为什么? （2分）

2. 案情：公司与B食品厂正在洽谈一笔购买该厂生产的糖果的交易，但在价款上未达成协议。同时，C食品厂也派人与A公司接洽，销售糖果产品。C厂提议，在购销合同中订明，销售时给予15％的优惠。A公司按出厂价的85％数额，通过银行转账付款。A公司遂放弃与B公司的洽谈，准备与C厂签约成交。此时，B厂又向A公司负责采购的供销科长丁某提出“成交之后，B厂给丁某个人1万元好处费，天知地知，你知我知”。丁某见个人有利，便与B厂签订了合同，并暗中获得1万元“好处费”。试问：

(1)B厂的行为是否构成不正当竞争，法律依据是什么？（4分）

(2)C厂的行为是否违法，为什么？（3分）

(3)丁某的行为是否违法，为什么？（3分）
1
2

