

Diving Safety – Scientific Diving Exam

1. The effect of pressure on a gas is that:
 - a. As the pressure decreases, the volume increases
 - b. As the pressure increases, the volume increases
 - c. As the pressure decreases, the volume decreases
 - d. As the pressure increases, the volume remains the same

2. An absolute pressure of 5 atmospheres will be found at:
 - a. 33 feet
 - b. 66 feet
 - c. 99 feet
 - d. 132 feet

3. The type of equipment commonly used by the sport diver is:
 - a. Hard hat and suit
 - b. Semi-closed circuit
 - c. Closed-circuit
 - d. Open-circuit

4. An important piece of equipment to check on your air supply while diving is:
 - a. Depth gauge
 - b. Stem gauge
 - c. Submersible gauge
 - d. Tank pressure gauge

5. A knife is a necessary piece of equipment because:
 - a. It is a good defense against sharks
 - b. It can be used in hunting
 - c. It can be a tool to cut rope, fish line, kelp, etc.
 - d. It adds weight and looks good

6. The SCUBA diver breathes air at about
 - a. 14.7 psi
 - b. Gauge pressure
 - c. Ambient pressure
 - d. Atmospheric pressure

7. The sum of atmospheric pressure and gauge pressure is:
 - a. Barometric pressure
 - b. Gauge pressure
 - c. Bottom pressure
 - d. Absolute pressure

8. The actual size and distance of objects are distorted underwater by appearing:
 - a. Larger and farther away
 - b. Larger and closer
 - c. Smaller and closer
 - d. Small and farther away

9. Each foot of descent into the water produces a pressure increase of
 - a. 14.7 psi
 - b. 33 psi
 - c. $\frac{1}{2}$ psi
 - d. 1 psi

10. Assuming the same breathing rate, 100 minutes of air on the surface will last approximately how long at 33 feet?
 - a. 33 minutes
 - b. 50 minutes
 - c. 75 minutes
 - d. 100 minutes

11. A completely suited SCUBA diver loses buoyancy while descending due to:
 - a. Tank air compression
 - b. Additional weight of equipment
 - c. Wet suit compression
 - d. Decreasing air supply

12. Air bubbles blocking the flow of blood refers to:
 - a. Inert gas narcosis
 - b. Thoracic squeeze
 - c. Bends
 - d. Oxygen poisoning

13. While descending without SCUBA, a diver may experience:
 - a. Air embolism
 - b. Thoracic squeeze
 - c. Bends
 - d. Oxygen poisoning

14. The repetitive dive tables are designed to prevent:
 - a. Oxygen poisoning
 - b. Thoracic squeeze
 - c. Air embolism
 - d. Decompression sickness

15. A “reverse block” refers to:
- Sinuses during descent
 - Ears during ascent
 - Joints during ascent
 - Teeth during ascent
16. Hyperventilation causes the body to:
- Lower the CO₂ level
 - Increase the air volume
 - Lower the nitrogen level
 - Lower the oxygen level
17. The minimum Surface Interval Time should be:
- 5 minutes
 - 10 minutes
 - 15 minutes
 - 30 minutes
18. Bottom time is measured from:
- The time you arrive on the bottom until the time you leave the bottom
 - The beginning of descent to beginning of ascent
 - Beginning of dive to end of dive
 - The time you arrive on the bottom until the time you arrive back at the surface
19. A layer of water with a rapid change in temperature is called a:
- Thermocline
 - Temperature barrier
 - Isotherm
 - Cold spot
20. Reaching into dark crevices or under rocks may invite problems from:
- Barracudas
 - Sharks
 - Scorpions
 - Moray eels
21. If a person has drowned:
- Take him to land and give artificial respiration
 - Give immediate artificial respiration in the water
 - Try to revive him by slapping his hands and face
 - Tow him to nearest boat or float and give artificial respiration

22. First aid for heavy bleeding is:
- Apply a tourniquet
 - Apply a cold compress
 - Use direct pressure over the wound
 - Treat for shock
23. Before diving:
- Open valve all the way and back off $\frac{1}{2}$ turn
 - Check regulator to see that it is working
 - Make sure your buddy is OK and ready to dive
 - All of the above
24. If you are diving shallower than 30 feet:
- You can stay down only 30 minutes without decompression
 - You must always consult the Doppler decompression tables
 - You must be prepared for decompression stops
 - You must consult with your dive buddy
25. Don't dive with a bad cold because:
- It is more contagious to other divers in the water
 - It will be more difficult clearing air passages
 - It will affect your vision
 - It will lead to pneumonia
26. The average diver should have his tank filled with:
- Pure oxygen
 - Half oxygen and half carbon dioxide
 - Pure air
 - A special blend of oxygen and helium
27. The standard rate of ascent is:
- 10 ft/sec
 - 100 ft/min
 - 30 ft/sec
 - 30 ft/min
28. Diving tanks left in the hot sun:
- Will crack if suddenly put into cold water
 - Will have an increase in air pressure inside the tank
 - Will have a decrease in air pressure inside the tank
 - Will make the air too hot to breathe

29. Salt water weighs:
- The same as fresh water
 - More than fresh water
 - Less than fresh water
 - 14.7 psi
30. Cardiopulmonary resuscitation should be given:
- At the first sign of shock
 - Only by a physician
 - Only as a last resort
 - Only by individuals knowledgeable in CPR
31. A safe diver should always:
- Dive alone
 - Hold his breath on ascent
 - Have the latest equipment
 - Know and respect his limitations
32. A diver cannot keep his ears cleared by:
- Descending feet first
 - Yawning and swallowing
 - Pressing on them
 - Holding his nose and blowing
33. Standard practice in the dive industry holds that a SCUBA tank should be internally inspected every:
- 5 years
 - 3 years
 - Year
 - Month
34. Proper maintenance of a regulator includes:
- Washing in salt water after every use
 - Disassembling after every use
 - Washing in fresh water after every use
 - Oiling regularly
35. The greatest change in water pressure occurs:
- From the surface to 33 feet
 - The deeper you go
 - At around 33 feet
 - Below 100 feet

36. Diving in a mountain lake:
- Requires less depth and time for decompression
 - Requires more depth and time for decompression
 - Is the same as diving at sea level
 - Is not recommended
37. A symptom of carbon monoxide poisoning is:
- Red lips
 - Blue lips
 - White lips
 - Shock
38. First aid does not require immediate:
- Direct pressure on profuse bleeding
 - Treatment for shock
 - Mouth to mouth resuscitation for drowning
 - Prescription of medication for internal pain
39. The partial pressure of oxygen in air at the surface is approximately:
- $\frac{1}{2}$ psi
 - 3 psi
 - 14.7 psi
 - 33 psi
40. The most dangerous threat to the normal diver is:
- Sharks
 - Equipment malfunction
 - Panic
 - High waves
41. Immediate first aid for suspected decompression sickness is:
- Oxygen administration
 - Take victim to a decompression chamber
 - Return victim to deepest depth of the dive
 - CPR
42. When diving in a current:
- The first part of the dive should be up-stream
 - Always dive into the current at the beginning of the dive
 - Plan the dive to take advantage of the current when returning
 - All of the above

43. The pattern for buddy breathing should be:
- Inhale, exhale, inhale, exhale
 - Exhale, inhale, exhale, inhale
 - Whatever is comfortable
 - Breathe until your buddy indicates it is his turn
44. While planning with the repetitive dive tables:
- Plan your deepest dive first
 - Plan your deepest dive last
 - Keep your surface interval times to a minimum
 - Keep all your dives at about 33 feet
45. Nitrogen narcosis gives symptoms of:
- Cherry red lips
 - Erratic, light-headed behavior
 - Bubbles under the skin or in the joints
 - A sharp pain in the affected area
46. A current that runs from the shore throughout the surf zone is called an:
- Ebb current
 - Wave crest
 - Off-shore current
 - Rip current
47. Oxygen and carbon dioxide are exchanged through the:
- Bronchial tubes
 - Alveoli
 - Trachea
 - Heart
48. Water absorbs heat away from the body:
- Faster than air
 - Slower than air
 - Through perspiration
 - The same as air
49. The markings on a SCUBA tank do not indicate:
- The type of metal it is made from
 - The date of manufacture
 - The allowed pressure
 - The current pressure

50. Open Water Diver certification is:
- a. A license to learn more about diving
 - b. A prerequisite to advanced diving
 - c. A refresher course for certified divers
 - d. All of the above