

Form A

Name:

Lab Safety Quiz
Multiple Choice; choose the best answer to each question and write the appropriate letter in the space provided. (8 points each)

1)
You may work in the lab…
A) whenever you feel like it.
B) when working with a friend.
C) when a teacher is present.
D) when you need to print up an assignment.

2)
What should you do to prepare for a lab activity?

A) Put on goggles.
B) Read the lab assignment and ask any clarifying questions.

C) Pick up your lab materials from the main counter.
D) Chat with your friends.

3)
An example of appropriate apparel for the lab includes,
A) Close-toed shoes.
B) Tucked-in shirts.
C) Hair bands to pull back long hair.

D) All of these.

4)
When working with chemicals or unknown substances,

A) Inhale fumes directly to determine the contents.
B) Taste to check the flavor of the contents.
C) Dip your finger to check the feel of the contents.
D) None of these.

5)
The policy on horseplay in the lab is,
A) No, never ever, not even once.
B) It’s sometimes allowed… when the teacher isn’t looking.
C) The teacher doesn’t mind.
D) Only if all parties are in mutual agreement.

6)
If an someone suspects an object is hot you should,
A) Test and see.
B) Have your lab partner test and see.
C) Leave the room without telling anyone it may be hot.
D) Check with the teacher.

7)
When working with electrical circuits you should,
A) Test and see if the current is still on by touching an exposed wire.
B) Make sure the current is turned off before making adjustments.
C) Leave the circuit unattended.
D) Have your lab partner test and see if the current is still on by checking an exposed wire.

8)
What should you do first in the event of an accident in the laboratory?

A) Try to clean it up yourself.
B) Leave to hide in the bathroom.
C) Tell the teacher immediately.
D) Run in circles screaming hysterically.

9)
If you suspect anything is malfunctioning, damaged or chipped what should you do?

A)
“Don’t ask, don’t tell.”
B) Leave to hide in the bathroom.
C) Tell the teacher immediately.
D) Run in circles screaming hysterically.

10)
When you are finished with a lab activity you should,
A) Return all items and lab tools to their designated spots.
B) Straighten up your materials and ask the teacher for further directions.
C) Try your own experiment

D) Both A and B.

11)
Why is it important to work quietly in the lab (4 points)?

12)
Draw a map of the room and label where the emergency fire blanket, emergency shower, emergency eye wash and first aid kit are located (16 points).

PAGE
2

