Name
Class Period___________________

Date___________________________
Safety Practices and Infection Control Test
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

 1. Medical asepsis is the
a.
absence of all germs from an object.
b.
procedures that limit the spread of pathogens.
c.
procedure used to eliminate any microorganisms from an area.
d.
measures taken to sterilize instruments that could

spread pathogens.

 2. You are practicing medical asepsis when you are
a.
wearing gloves for all patient contact.
b.
sterilizing equipment after each use.
c.
following the guidelines for handwashing.
d.
wiping environmental surfaces daily.

 3. In the handwashing procedure the most important step is
a.
applying germicidal soap.
c. friction.
b.
using very hot water.
d. using a towel to touch the faucet.

 4. Handwashing should be performed for a minimum of
a.
5 seconds.
c. 15 seconds.
b.
10 seconds.
d. 60 seconds.

 5. The following are examples of good infection control practices except
a.
disinfecting equipment that is used by more than one patient.
b.
folding soiled linen inward.
c.
carrying clean linen against your uniform.
d.
covering your nose and mouth when coughing or sneezing.

 6. The following are rules for standard precautions except
a.
hands are washed only after gloves are removed.
b.
masks and goggles should be worn if splashing of secretions is likely.
c.
needles should not be recapped.
d.
gowns should be worn if blood splashes might occur.

 7. The most important method of preventing the spread of
a.
use of a gown.
c. wearing gloves.
b.
handwashing.
d. wearing a mask.

 8. The proper name for an infection acquired by a patient in a health care facility is a
a.
pathogenic disease.
c. drug-resilient infection.
b.
nosocomial infection.
d. toxic disease.

______ 9. While you were washing dishes last night, you cut your finger: when you care for

 patients, you should

a.
wear gloves.
c. use plenty of alcohol gel.
b.
apply hand lotion frequently.
d. avoid getting it wet.

_______10. Change your gloves immediately before

 a..
caring for each patient.
b.
touching environmental surfaces.
c.
touching intact skin.
d.
touching the patient's face.

Matching
Match each item with the correct statement below:

A. Infection

B. Microorganisms

C. Nosocomial Infection

D. Reservoir

E. Portal of Entry

F. Pathogens

G. Immunity

H. Medical Asepsis

I. Surgical Asepsis

J. Aseptic technique

____ 1. Procedures used to eliminate any microorganisms from an area

_____2. The quality of being susceptible to or unaffected by a disease

_____3. Invasion of a susceptible host by microorganisms

_____4. Procedures used to reduce the number of microorganisms and prevent spread

_____ 5. Healthcare procedure in which precautions are used to prevent contamination

 by microorganisms.

_____ 6. Infection acquired during hospitalization

______7. Places where organisms can survive

______ 8. Microorganisms capable of producing disease

______ 9. Where organisms enter the body

______ 10. Bacteria, viruses, fungi, rickettsiae, and protozoa

Completion:

Use the space provided to print the correct word/words that best complete the statement:

1. While performing the handwashing procedure the hands should be pointed ________________ at all times.

2. Standard Precautions were developed by the ______________ and are also regulated by __________________.

3. PPE refers to the following items: ____________, ____________, ____________, _____________ and are worn to________________ the healthcare worker as well as the _______________.

4. Airborne, Droplet, Protective and Contact are classifications or types of ___________________.

5. Tuberculosis is a disease caused by ___________________ and is spread by the ______________ method which requires that you wear a _____________ mask when in direct contact with this patient/client or resident.

 .
 Safety Practices and Infection Control

 answer Key

Multiple Choice
1. B

2. C

3. C

4. C

5. C

6. A

7. B

8. B

9. A

10.B

MATCHING
1. I

2. G

3. A

4. H

5. J

6. C

7. D

8. F

9. E

10.B

COMPLETION
1. DOWNWARD

2. CDC,OSHA

3. GLOVES , GOWNS, MASK, EYEWEAR PROTECT, PATIENT/CLIENT/RESIDENT

4. ISOLATION PROCEDURES

5. BACTERIA, AIRBORNE, HEPA (FILTERED)
