Full Day Session

Name___________________________________

ERGONOMICS AND SAFETY AT YOUR FOUNDRY
COURSE PRE-TEST / POST-TEST
Part 1: Multiple Choice Questions: circle only one answer
1. What are the potential benefits of this course?
A. Learn about safety

B. Learn about risk factors for work related injury

C. Reduce workplace injuries

D. Increase productivity
E. A, B and C
F. All of the above

2. Which of these might be a concern of ergonomics?

A. Environmental noise

B. Indoor air quality

C. Fitting the job to the person

D. Whether your chair is comfortable

E. A, C and D

F. All of the above
3. If you or your employee is injured (beyond first aid) on the job, what should you do?
A. Complete an incident report form
B. Request a leave of absence
C. Call your doctor to schedule an appointment

D. A and C only

E. All of the above

F. None of the above

4. What is the purpose of Personal Protective Equipment (PPE)?

A. Protect from exposure to hazards

B. Make a worker look more professional

C. Primary protection to parts of the body vulnerable to injury

D. Enhance conformity

E. A & C

F. All of the above

5. When using the NIOSH lifting equation no worker should be performing a task with a lifting index greater than

A. 0.5

B. 1

C. 3

D. 6

E. 9

F. 12

6. What is NOT a way to engage employees in an ergonomics program:

A. Investigate solutions to safety issues
B. Rewarding safe employees with a cook out
C. Talking to employees about their production goals

D. Inviting employees to a round table discussion
E. Establish a suggestion box in the break room

F. None of the above
Part 2: True or False Questions: circle only one answer
7. People who work in offices don't have to worry about workplace health and safety
A. True

B. False

8. Employers are required by law to train their employees if they are exposed or are likely to be exposed to known hazards
A. True

B. False

9. If no pain is noticed while performing a repetitive task then you do not have to worry about cumulative trauma

A. True

B. False

10. Fatigue increases your risk of injury
A. True

B. False

11. Frequent short breaks are better than infrequent long breaks; for example, a 5 min rest every hour is more helpful than a 20 min rest every 4 hours
A. True

B. False

12. Ergonomic programs aimed at early intervention are only appropriate for low-back injuries

A. True

B. False

13. The OSHA recommended maximum permissible exposure to continuous noise throughout an 8 hour working day is 115 dBA

A. True

B. False
14. Strain is an injury to a ligament
A. True

B. False

15. All risk factors can be eliminated

A. True

B. False
THANK YOU!
Your Score _____________

