NEBOSH INTERNATIONAL GENERAL CERTIFICATE 2
 04 OCT 2011 AT KOCHI

Section 1.

1.	An organization uses small quantity of toxic chemicals.
	(a)	Identify FOUR possible routes of entry of toxic substances to the body	(4)
	(b)	Explain the difference between Acute and Chronic health effects		(4)
	(c)	Identify the sources of information which could be used in the assessment of risk of
toxic substances.								(4)
	(d)	Outline the control measures that might be required in order to minimize risk to
workers.									(8)
Section 2.

2.	Outline EIGHT precautions that should be taken when leaving a fork-lift truck unattended (8)

3.	Outline FOUR main types of guards and safeguarding devices that may be used to reduce the risk of contact with dangerous part of the machinery.					(8)

4.	Outline the main hazards that may be present in demolition of building.		(8)

5.	(a)	Outline the possible risk to health associated with the use of Display Screen
Equipment (DSE)								(4)
	(b)	Identify features of a chair to ensure it is suitable for use at DSE		(4)

6.	Outline requirements to ensure safe evacuation of persons from a building in the event of a fire. 												(8)

7.	(a)	Identify FOUR mechanical hazards associated with the use of a pedestal drill. (4)
(b)	Outline FOUR control measures to reduce the risk of injury to operators of pedestal drill.										(4)
8.	Outline precautions that should be taken to reduce the risk of harm from electrical equipment in a workplace. 									(8)
9.	(a)	Outline the possible health effects from exposure to high levels of noise.	(6)
(b)	Give TWO examples of noise control techniques, other than Personal Hearing Protection, that would benefit all workers.					(2)
10.	Identify safe working practices for the use of Mobile Elevated Working Platform (MEWP) (8)
11.	(a)	Identify types of hazards that may cause slips or trips at work.		(4)
	(b)	Outline how slip and trip hazards in the workplace might be controlled.	(4)
