

CÔNG TY TNHH HUẤN LUYỆN AN TOÀN VÀ QUAN TRẮC MÔI TRƯỜNG NAM VIỆT

Họ và tên:

Năm sinh:

Đơn vị công tác:

Anh (chị) hãy khoanh tròn một (01) câu trả lời đúng nhất.**Câu 1:** Mục đích của công tác an toàn - vệ sinh lao động là gì?

- a) Đảm bảo an toàn cho người lao động, hạn chế đến mức thấp nhất hoặc không để xảy ra tai nạn, chấn thương hoặc tử vong trong lao động.
- b) Bảo đảm người lao động khỏe mạnh, không bị mắc bệnh nghề nghiệp hoặc các bệnh tật khác do điều kiện lao động xấu gây ra.
- c) Duy trì, phục hồi sức khỏe và kéo dài thời gian làm việc cho người lao động.
- d) Cả ba câu a, b và c.

Câu 2: Theo Bộ luật lao động 2012 ngày 18/6/2012, người lao động có bao nhiêu nghĩa vụ trong công tác AT-VSLĐ?

- a) Có 1 nghĩa vụ .
- b) Có 2 nghĩa vụ.
- c) Có 3 nghĩa vụ
- d) Có 4 nghĩa vụ.

Câu 3: Anh (chị) hãy chỉ ra đáp án đúng và đầy đủ về các điều kiện để người lao động được hưởng chế độ bồi dưỡng bằng hiện vật

- a) Làm các nghề, công việc thuộc danh mục nghề, công việc đặc biệt nặng nhọc, độc hại, nguy hiểm và nặng nhọc, độc hại, nguy hiểm do Bộ Lao động - Thương binh và Xã hội ban hành
- b) Đang làm việc trong môi trường lao động có ít nhất một trong các yếu tố nguy hiểm, độc hại không đạt tiêu chuẩn vệ sinh cho phép theo quy định của Bộ Y tế hoặc trực tiếp tiếp xúc với các nguồn gây bệnh truyền nhiễm.
- c) Cả 2 điều kiện trên.

Câu 4: Người lao động làm việc liên tục 08 giờ hoặc 06 giờ theo quy định tại Điều 104 của Bộ luật lao động 2012 thì được được nghỉ giữa giờ ít nhất là bao nhiêu phút, tính vào thời giờ làm việc

- a) 30 phút
- b) 40 phút
- c) 50 phút
- d) 60 phút

Câu 5: Người lao động có quyền từ chối làm công việc hoặc rời bỏ nơi làm việc mà vẫn được trả đủ tiền lương và không bị coi là vi phạm kỷ luật lao động khi thấy rõ có nguy cơ xảy ra tai nạn lao động, đe dọa

nghiêm trọng tính mạng, sức khỏe của mình và phải báo cáo ngay với người phụ trách trực tiếp, đúng hay sai?

- a) Đúng
- b) Sai

Câu 6: Khi có dòng điện chạy qua cơ thể người thì các bộ phận của cơ thể sẽ phải gánh chịu những tác động gì?

- a) Tác dụng về nhiệt.
- b) Tác động điện phân.
- c) Tác động về sinh học.
- d) Tất cả đều đúng.

Câu 7: Trong khi làm việc, người lao động có thể bỏ bớt một vài nội dung của quy trình làm việc an toàn để thực hiện công việc được nhanh hơn.

- a) Đúng
- b) Sai

Câu 8: Tác dụng của biển báo an toàn là

- a) Cảnh báo cho người lao động về rủi ro có thể xảy ra.
- b) Bảo vệ cho người lao động không bị tai nạn.

Câu 9: Trang bị phương tiện bảo vệ cá nhân đầy đủ để

- a) Ngăn ngừa tai nạn lao động.
- b) Ngăn ngừa bệnh nghề nghiệp.
- c) Cả hai vấn đề trên.

Câu 10: Theo quy định tại Nghị định 44/2016/NĐ-CP ngày 15/05/2016 của Chính phủ thì người lao động có yêu cầu nghiêm ngặt về ATLĐ (nhóm 3) phải được huấn luyện định kỳ ít nhất bao nhiêu năm 1 lần

- a) 1 năm
- b) 2 năm
- c) 3 năm
- d) 4 năm

Câu 11: Người lao động khi bị bệnh nghề nghiệp sẽ được?

- a) Điều trị và cho nghỉ việc.
- b) Điều trị cho tới khi bình phục và nhận lại việc làm cũ
- c) Điều trị cho tới khi bình phục và phân công lại công việc phù hợp với sức khỏe.

d) Trợ cấp tiền và cho tìm việc khác.

Câu 12: Để vượt ra khỏi vùng điện áp bước phải dùng phương pháp nào

- a) Đi nhẹ nhàng
- b) Nhảy lò cò
- c) Đi nhanh
- d) Chạy nhanh

Câu 13: Khi làm việc, tiếp xúc với nguồn điện, con người có thể bị nguy hiểm bởi

- a) Tia hồ quang điện, phát sinh do các quá trình đóng, cắt mạch điện.
- b) Dòng điện truyền qua cơ thể con người khi chạm vào mạch điện.
- c) Phóng điện từ bộ phận mang điện qua không khí vào cơ thể người, (nếu người đó đến quá gần các bộ phận mang điện cao áp).
- d) Tất cả các câu trên đều đúng

Câu 14: Quy định an toàn khi sử dụng thiết bị điện cầm tay, trước khi làm việc phải

- a) Kiểm tra dây nguồn, ống bảo vệ dây, phích cắm cách điện của vỏ, tay cầm, nắp che chổi than...
- b) Kiểm tra bộ phận cắt mạch có làm việc dứt khoát không.
- c) Không kiểm tra chạy không tải
- d) Với các máy cấp I phải kiểm tra cả mạch nối dây bảo vệ máy.

Câu 15: Nguyên nhân dẫn đến tai nạn điện

- a) Dụng cụ điện hạ thế ngay dưới lưới điện cao thế đã vi phạm hành lang an toàn lưới điện.
- b) Công nhân không được huấn luyện an toàn – vệ sinh lao động, không biết cách cấp cứu người bị tai nạn điện giật.
- c) Vi phạm khoảng cách an toàn giữa người đến đường dây tải điện cao thế.
- d) Tất cả các câu trên đều đúng

Câu 16: Theo quy định về điện, điện hạ áp có cấp điện áp dưới

- a) 800V
- b) 900V
- c) Trên 1000V
- d) Dưới 1000V

Câu 17: Khi trèo lên cột điện để làm việc thì phải thực hiện theo những nội dung nào sau đây

- a) Không được mang vác dụng cụ, vật liệu nặng lên cao cùng với người
- b) Chỉ được phép mang theo người những dụng cụ nhẹ như kim, tuốc-nơ-vít, cờ-lê, mỏlết, búa con... nhưng phải đựng trong bao đựng chuyên dùng

- c) Cắm đút các dụng cụ đó vào túi quần, áo để phòng rơi xuống đầu người khác
- d) Cả a, b và c

Câu 18: Công việc làm có cắt điện hoàn toàn chỉ đúng với điều kiện cụ thể nào sau đây

- a) Các thiết bị điện đã được cắt điện từ mọi phía
- b) Có thể có nguồn điện đến 1000V để phục vụ sửa chữa
- c) Lối đi sang khu vực khác có điện vẫn mở
- d) Chỉ a và b

Câu 19: Khoảng cách quy định về hành lang bảo vệ an toàn lưới điện cao áp theo chiều rộng đối với dây trần cấp điện áp đến 22kV là bao nhiêu (tính từ pha ngoài cùng về 2 phía)?

- a) 1m
- b) 1,5m
- c) 2m
- d) 2,5m

Câu 20: Nguyên tắc sơ cấp cứu người bị điện giật

- a) Không va chạm vào các phần dẫn điện, nhất là dây dẫn ở gần người bị nạn.
- b) Không nắm vào người bị nạn bằng tay không, hay tiếp xúc với cơ thể để trần của người bị nạn.
- c) Nếu người bị nạn ở trên cao khi cắt điện phải bố trí đỡ người bị nạn rơi.
- d) Cả a, b, c đều đúng.

