

DykkeQuiz Tjømetreffen 2015

1: Hvilke av de fysiske gasslovene forbindes med lungebrist ? (lungesprengning)

- A Dalton
- B Archimedes
- C Boyle Mariottes

2: Hva er deltrykket til Nitrogen når vi dykker på 37 meter med luft som pustegass ?

- A 3,71 bar
- B 2,71 bar
- C 0,79 bar

3: Hvilken av disse kan man få i øret?

- A Spinalbends
- B Vestibularbends
- C Leddbens

4. Hvilken farge absorberes først og sist under vann ?

- A Grønn og gul
- B Blå og lilla
- C Rød og grønn
- D Rød og indigo

5. Hva er totaltrykket på 99 meter?

- A 9,9 bar
- B 99 bar
- C 10,9 bar
- D 11,9 bar

6. En dykker med et lungevolum på 5,8 liter tar en fri oppstigning fra 6 meter. Hva vil vedkommendes teoretiske lungevolum være på overflaten hvis det ikke blir sluppet ut luft under oppstigningen ?

- A 6,56 liter
- B 9,28 liter
- C 9,56 liter
- D 10,13 liter

7. Hva står IANTD for ?

- A International Association Nitrox & Technical Divers
- B International Assembly of Nitrox & Technical Dealers
- C International Assosiation of Non Technical Divers
- D International Assosiation of Nitrox Tactically Divers
- E Ihuga Arbeidsdykkere som Nekter å Ta Dekompresjon

8. Choose the correct equation for Boyle's Law:

- A $P_1V_1=P_2V_2$
- B Y=MX+B
- C $E=MC^2$
- D $P/V \div P/V$

9. If you take a balloon to the bottom of a swimming pool, the density of the air in the balloon will:

- A Decrease
- B Increase
- C Not change

10. When you practice neutral bouyancy, inhalations will cause you to _____ and exhaling will cause you to _____ .

- A ingas, outgas
- B roll, wiggle
- C rise, fall
- D implode, explode

11. When planning a dive, you should use:

-
- A. Your dive computer
-
- B. Your dive tables
-
- C. Basic guidelines and safety principles
-
- D. All of the above

12. Essentials of being a prepared diver include:

- A. Properly maintaining equipment
- B. Periodically reviewing essential safety skills
- C. Reviewing the dive plan and important signals before every dive
- D. Having training in oxygen first aid and basic life support
- E. All of the above

13.Which of the following is NOT generally a consideration for planning the appropriate amount of weight to wear ?

- A. The type of water you are diving in
- B. Whether you are using an integrated system or a weight belt
- C. If you've gained or lost weight since the last time you dived
- D. The type of cylinder you are using

14. A consistent issue divers face is improper gas management. Which of the following is NOT a way to enhance gas management ?

- A. When planning a dive, you and your buddy should agree on a minimum remaining gas supply.
- B. Only turn your tank on half way.
- C. Establish and practice emergency response protocols with your buddy, such as sharing an alternate air source.
- D. Refine your buoyancy control.

15. Which of the following is NOT a way to minimize the risk of decompression sickness (DCS)?

- a. Shortening bottom time
- b. Reducing depth

- c. Ascending rapidly
- d. Prolonging surface intervals

16. Safety stops are considered a proactive safety measure because they:

- a. Force ascent control in the shallow depths
- b. Allow additional off-gassing time while still under pressure
- c. May reduce the risk of DCS
- d. All of the above

17. Which statement is FALSE ?

- a. When diving with nitrox within the no-decompression limit for air or using the air setting on a dive computer, nitrox can reduce decompression stress on a diver.
- b. When diving with nitrox, a diver's bottom time can be extended, but this eliminates any additional margin of safety.

- c. When diving with nitrox, a diver can extend bottom time and reduce decompression stress on the same dive

18. In what position is it typically easiest to equalize ?

A. Head up, feet down

B. Horizontally

C. Head down, feet up

D. Lotus

19. If you are unable to equalize, what should you do ?

A. Continue to descend.

B. Force it.

C. Ascend a little bit; try again gently. If still unable, end the dive.

D. Stay where you are.

E. Both B. and D.

20. If you surface with a feeling of fullness in your ears or hear crackling sounds, you should:

A. Continue diving

B. Discontinue diving

C. Attempt to equalize

D. Seek a medical evaluation

E. Call DAN \ Medical advice

F. Both B. and D.

21. What part of the ear does #5 indicate?

- A. Inner ear
- B. Middle Ear
- C. Cochlea
- D. Ear drum
- E. Vacuumchamber

22: A reverse block is...

- A. A blockage of the outer ear canal that occurs on ascent and may result in barotrauma.
- B. A blockage of the Eustachian tube that occurs on ascent and may result in barotrauma.
- C. A blockage of the Eustachian tube that occurs on descent and may result in barotrauma.
- D. A blockage of the outer ear canal that occurs on descent and may result in barotrauma.

23: The primary component of heat loss in cold water air diving is:

COURTESY OF NEAL POLLOCK

- A Conductive
- B Convective
- C Evaporative
- D Radiative
- E Respiratory

24: Which factor likely increases the cold stress experienced by an individual immersed in cold water?

- A High total body mass
- B Low body mass-to-surface area ratio
- C High skinfold thickness
- D Relative hyperhydration
- E All of the above

25: Hvor mange ganger er Tjømetreffet blitt arrangert inkl. i år ?

- A 19 ganger
- B 24 ganger
- C 27 ganger
- D 29 ganger

26: Hvor mange deltakere var på Tjømetreffet i 1999 ?

- A 30
- B 40
- C 50
- D 60

27: Hva er verdensrekorden i tid i fridykking Static Apnea (for herrer) ?

- A: 8 minutter & 25 sek
- B: 9 minutter & 40 sek
- C: 11 minutter & 35 sek
- D: 12 minutter & 20 sek

28: Hva er verdensrekorden (dybde) i fridykking «No Limits» (for damer) ?

- A: 89 meter
- B: 129 meter
- C: 160 meter
- D: 171 meter

29: Når ble M/S Seattle funnet av dykkere ?

- A: 1982
- B: 1984
- C: 1988
- D: 1989

30: Hva kan du se på 9 meters dyp ved Citadelløya i Stavern ?

- A: Havfrue
- B: Poseidon
- C: En stor stein
- D: Anker