SAFETY TEST

In order to participate in welding laboratory exercises it is mandatory for students to pass the safety test at Palomar College Welding Department with 100% accuracy.

Directions:

1.
Write an answer on the blank line.

2.
Circle one answer for each question.

3.
Circle T for a true answer or F for a false answer.

1.
The acceptable score for all students to participate in laboratory exercises.

A.
100% from another school

B.
Have been welding for twenty years
C.
100% from Palomar College Welding Department

D.
99.9 %

E.
Don’t care

2.
The most important component(s) of an effective safety and health program.

A.
Management must clearly state objectives and demonstrate safe practices

B.
Establish procedures to protect personnel and property

C.
Use of approved welding and cutting equipment

D.
Equipment is properly used and maintained

E.
All of the above

3.
Proper training includes.

A.
Instruction in the safe use of equipment and processes

B.
Safety rules must be followed

C.
Understand the safety rules

D.
Know the consequences for disobeying the safety rules

E.
All of the above
4. T F
Common combustibles should be removed from the welding area.
5.
Before work begins.

A.
Have a good night sleep to be wide awake

B.
Eat nourishing food for strength

C.
Read and understand the manufacturer's instructions on the equipment

D.
Wear safety glasses

E.
Keep dry at all times

6. OSHA is an acronym for:

7.
Safety begins with:
A.
Your parents teaching you good habits

B.
A safe attitude

C.
When you enter the laboratory

D.
None of the above

8.
A manufacturer's Material Safety Data Sheet.

A.
Identifies materials present in their products

B.
Permissible exposure limits

C.
Other exposure

D.
All of the above

9.
The responsibility of good housekeeping.

A.
Employer

B.
Employee

C.
Maid

D.
A and B

10.
T F
Hoses, cables mechanical assemblies, and other equipment should not cross walkways or interfere with routine tasks.

11.

In the event of an injury or accident the student should report immediately to.

A.
Fellow student

B.
The assistant

C.
OSHA
D.
The instructor

12.
Safety glasses should be worn.

A.
Chipping slag

B.
During the welding process

C.
At all times in and adjacent to the welding area

13.
Proper safety glasses shall comply with.

A.
ANSI Standards

B.
ANSI Standard Z87.1

C.
OSHA Z $2.98

14.
T F
Sparks from welding or cutting are hot enough to ignite flammable objects.

15.
Eye, face, and body protection is required for the operator and nearby personnel to protect them from.

A.
Heat

B.

Infrared radiation

C.
Sparks

D.
Spatter

E.

All of the above

16.
The preferred type of shoes for welding.

A.

Tennis shoes (canvas or leather)

B.

Any type of tennis shoes regardless of color

C.

Hi heel or hi top tennis shoes that look cool

D.

Tennis shoes of any type

E.

Sturdy shoes or boots made of leather that preferably cover the ankles

17. T F
Pockets should be covered when welding.

18. T F
Guards on machinery may be removed if the welder does not need them.

19. T F
Welding or cutting should not be performed on flammable floors.
20.
The composition of fumes and gases from arc welding and cutting depend on.

A.
Base metal composition and coatings

B.
Process and consumables

C.
A and B
21.
The three things necessary to cause combustion.

1.

2.

3.

22.
Type A fire.

A.
Grease

B.
Wood

C.

Electrical

23.
Type B fire.

A.
Paper

B.
Petroleum

C.

Electrical

24.
A Type C fire.

A.
Wood

B.
Grease

C.

Electrical

D.

Hot metal

E.

Chemical
25.
Equipment that is not working properly should be reported to.

A.
The company

B.
A friend

C.
Assistant

D.
Instructor
26. T F
You may operate any machine provided you have been given proper instruction from the instructor and the instructor is present.

27.
The machinery in the welding laboratory is capable of performing three operations.

A.
Cutting, Separating, Welding

B.
Separating, Joining, Forming

C.
Shear, Brake, Melting
28. T F
Shaded sun glasses may be substituted for safety glasses if they are made of plastic and they make you look exceptionally cool.

29. T F
Loose or frayed clothing should not be worn in the welding laboratory.

30. T F
Jewelry and hair that is dangling freely should not be worn while operating

machines that turn.

31. T F
Small safety violations where personnel or equipment is not at risk can wait until the task is complete to correct.

32. T F
Safety rules must be followed for the protection of you and your fellow worker.

33. T F
SMAW electrodes should be burnt to within 1” of the numbers.

34. T F
GTAW filler rods should be burnt to 6” before discard.

35. T F
Aluminum scrap should be discarded in the “Aluminum Only Can”.

36. T F
Trash should be placed in “Trash Cans Only, and not the first available can.

37. T F
 Hot metal should never be placed in a plastic bucket or can.
38. T F
Trash or scrap steel should not be discarded in the green electrode cans.

39. T F
Electrodes or welding rods should be discarded in the booth.

40. T F
Scrap steel may be stashed on top of lockers or on any table.

41. T F
Welding on the tables is allowed.

42. T F
Adjusting screws on regulators are to be turned to the left to loosen.

43. T F
Cables on foot controls are not to be wound around the foot control.

44. T F
Instructors are not to grade papers or perform other clerical jobs during lab hours.

45. T F
Projects are not allowed during welding lab hours.

46. T F
Both instructors and students are to follow the syllabus.
47. T F
Alcohol or other drugs are prohibited during or before lab hours.

48. T F
Use of machinery without proper training is prohibited.

49. T F
Grinding aluminum on the grinding wheel is prohibited.
50. T F
Extended training fees for all classes are mandatory.
Name:							Class:

Date:							Score:

PAGE
5

