
Fall Protection
Quiz

1) Falling in the workplace is dangerous because:

a) You can be killed.

b) You can break bones, pull ligaments and maim yourself.

c) You can end up out of work for long periods.

d) All of the above.

2) Name four ways to avoid serious injury while working up high.

a) ___

b) __

c) ___

d) ___

3) What will help keep you safe if something like a hammer falls over the edge of a work area to a lower floor?

__

4) True or false?

Walking gives you more time to react to obstacles.

5) True or false?

It is safe to tie a knot for a connector

6) What should be used for a connector?

__

7) True or false?

You only have to inspect your personal fall arrest equipment for damage the first time you use it.

8) A personal fall arrest system is made up of a:

i) __

ii) __

iii) ___

9) By law, fall protection is required when working at least _____ ___________ above a lower level.

10) True or false?

Taped-off areas indicate that you should only enter an area if you have personal fall arrest equipment on.

11) True or false?

Items in your falling path can injure you as much or more than the fall itself.

Name: _____________________________

Date: ______________________________

Fall Protection

Answers to Quiz

1) D

2) Stay away from the edge.

Keep tools away from the edge.

Learn where barriers, bridges, ramps and cages are.

Wear personal fall arrest equipment OR Make sure the fall arrest equipment works

3) Wearing a hard hat.

4) True

5) False

6) Self-locking ring

7) False

8) Harness

Lanyard

Anchor

9) Six feet

10) True

11) True

Omni Facility Services

