Safety Quiz - Chemical Safety - Right to Know

| Name | Date |
|---------------------------|--|
| | Read each question carefully and <u>choose the most correct answer</u> by ling in the box next to the answer |
| 1. I have a rie ☐ A. ☐ B. | |
| □ A. □ B. □ C. | Asking a co-worker Reading the Material Safety Data Sheet Reading science magazines Talking to friends about it |
| □ A. □ B. □ C. | chemical containers Tell me basic safety and use information Are not required Provide all the information I need Come in many colors |
| □ А. □ В. □ С. | emicals at work I must Be very careful Never work alone Wear a respirator Be specifically trained and authorized |
| □ A. □ B. □ C. | afety Data Sheets provide information about Hazards about a specific chemical Emergency information Information on chemical reactions All of the above |
| □ A. □ B. □ C. | ct Personal Protective Equipment can Be used when I want to Protect me from Chemical hazards Cause skin irritation Make me work slower |

| 7. On the multi-colored chemical label, Blue represents A. Fire Hazard B. Health Hazard C. Reactivity Hazard D. Personal Protective Equipment |
|--|
| 8. On the multi-colored chemical label, Red represents A. Fire Hazard B. Health Hazard C. Reactivity Hazard D. Personal Protective Equipment |
| 9. On the multi-colored chemical label, White represents A. Fire Hazard B. Health Hazard C. Reactivity Hazard D. Special Hazards |
| 10. On the multi-colored chemical label, Yellow represents A. Fire Hazard B. Health Hazard C. Reactivity Hazard D. Personal Protective Equipment |
| 11. Flammable chemicals are stored A. Where ever it is easy to get to B. In special flammable storage lockers C. Near water sources D. In glass containers |
| 12. Spills of Chemicals should be A. Cleaned up by trained employees B. Reported immediately C. Prevented by using seal containers D. All of the above |