ADN catalogue of questions 2015: Gas

Version adopted by the Administrative Committee on 30 January 2015.

Examination objective 1.1: Law of ideal gases, Boyle - Mariotte - Gay-Lussac

Number	Sourc	e	Correct answer
231 01.1-01	Boyl	С	
	A qu up a com	antity of nitrogen subject to an absolute pressure of 100 kPa takes volume of 60 m ³ . At a constant temperature of 10 °C, the nitrogen is pressed to 5 bars absolute pressure.	
	Wha	t is the resulting volume?	
	А	1 m ³	
	В	11 m ³	
	С	12 m^3	
	D	20 m ³	
231 01.1-02	Boyl	e-Mariotte law: <i>pV</i> =constant	С
	Som temp enou Wha A B C D	e propane vapour is in a cargo tank of 250 m ³ at ambient berature and at 4 bars absolute pressure. Through a hole in the piping, gh propane escapes for the cargo tank to be at atmospheric pressure. t is the volume of the propane cloud if it does not mix with the air? 250 m ³ 500 m ³ 750 m ³ 1,000 m ³	
231 01.1-03	Boyl	e-Mariotte law: <i>pV</i> =constant	В
	A gi 0.6 b temp nitro	ven quantity of nitrogen has a volume of 50 m^3 at an overpressure of bar. The nitrogen is compressed to a volume of 20 m^3 . The berature remains constant. What is the resulting pressure of the gen?	
	А	1.5 bars (absolute)	
	В	3.0 bars (absolute)	
	С	4.0 bars (absolute)	
	D	5.0 bars (absolute)	

Number	Source	e	Correct answer
231 01.1-04	Boyl	e-Mariotte law: <i>pV</i> =constant	А
	There a pre press		
	А	450 m ³	
	В	700 m ³	
	С	950 m ³	
	D	1,200 m ³	
231 01.1-05	Boyl	e-Mariotte law: <i>pV</i> =constant	В
	A qu press What	antity of nitrogen takes up a volume of 50 m^3 at 3.2 bars absolute sure. At a constant temperature, the volume is reduced to 10 m^3 . t is the resulting pressure of the nitrogen?	
	А	11 bars (absolute)	
	В	16 bars (absolute)	
	С	20 bars (absolute)	
	D	21 bars (absolute)	
231 01.1-06	Gay-	Lussac law: p/T=constant	С
	In a c at a t const absol	closed tank there is propane vapour at 1.2 bars absolute pressure and emperature of $+10$ °C. With the volume of the tank remaining tant, the temperature is increased until the pressure reaches 1.4 bars lute pressure. What is the resulting temperature of the gas?	
	А	12 °C	
	В	20 °C	
	С	57 °C	
	D	293 °C	
231 01.1-07	Gay-	Lussac law: p/T=constant	D
	A can temp press	rgo tank contains propane gas at 5.0 bars absolute pressure and a erature of 40 °C. The propane gas cools to 10 °C. What is the sure in the cargo tank?	
	А	1.0 bar (absolute)	
	В	1.2 bars (absolute)	
	С	3.6 bars (absolute)	
	D	4.5 bars (absolute)	

-

Examination	objective	1.2: Law	of ideal	gases.	Fundamental	laws
				8		

Number	Source		
231 01.2-01	Fund	А	
	The t incre press		
	А	22 m ³	
	В	29 m ³	
	С	33 m ³	
	D	50 m ³	
231 01.2-02	Fund	amental law of gases: pV/T=constant	В
	A ga temp same	s takes up a volume of 9 m ³ at 1 bar absolute pressure and a erature of 10 °C. The temperature is increased to 50 °C and at the time the volume is reduced to 1 m ³ . What is the resulting pressure?	
	А	9.3 bars (absolute)	
	В	10.3 bars (absolute)	
	С	11.3 bars (absolute)	
	D	20.5 bars (absolute)	
231 01.2-03	Fund	amental law of gases: <i>pV/T</i> =constant	D
	A ga absol bar a	s takes up a volume of 40 m ³ at a temperature of 50 °C and at 2 bars lute pressure. With the temperature reduced to 10 °C, the gas is at 1 bsolute pressure. What is the resulting volume?	
	А	12 m ³	
	В	16 m ³	
	С	52 m ³	
	D	70 m ³	
231 01.2-04	Fund	amental law of gases: <i>pV/T</i> =constant	С
	A ga absol volui	s takes up a volume of 20 m^3 at a temperature of 50 °C and at 2 bars lute pressure. The temperature of the gas is reduced to 20 °C and the me is increased to 40 m^3 . What is the resulting pressure of the gas?	
	А	0.4 bar (absolute)	
	В	0.6 bar (absolute)	
	С	0.9 bar (absolute)	
	D	1.4 bars (absolute)	

231 01.2-05 Fundamental law of gases: pV/T =constant D A gas takes up a volume of 10 m3 at 3.0° C and at 1.0 bar absolute pressure. To what temperature must the gas be brought so that at 1.1 bars absolute pressure it takes up a volume of 11 m3? A 3.5 °C B 3.6 °C C D 61 °C 231 01.2-06 Fundamental law of gases: pV/T =constant B A gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure? A -63 °C B 7 °C C 46 °C D 62 °C D 62 °C D 63 °C C A -63 °C B 7 °C C 46 °C D 62 °C D 62 °C 231 01.2-07 Fundamental law of gases: pV/T =constant A A A A t a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C? A 40 m³ B 53 m³ C 117 m³ D 175 m³ 231 01 2-08 Fundamental law of gases: pV/T =constant A A <t< th=""><th>answer</th></t<>	answer
A gas takes up a volume of 10 m3 at 3.0° C and at 1.0 bar absolute pressure. To what temperature must the gas be brought so that at 1.1 bars absolute pressure it takes up a volume of 11 m3?A $3.5 \ ^{\circ}$ CB $3.6 \ ^{\circ}$ CC46 \ ^{\circ}CD61 \ ^{\circ}C231 01.2-06Fundamental law of gases: pV/T =constantBA gas takes up a volume of 20 m³ at a temperature of 77 \ ^{\circ}C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?A-63 \ ^{\circ}CB7 \ ^{\circ}CC46 \ ^{\circ}CD62 \ ^{\circ}C231 01.2-07Fundamental law of gases: pV/T =constantAt a temperature of 10 \ ^{\circ}C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 \ ^{\circ}C?A40 m³B53 m³C117 m³D175 m³	
A $3.5 ^{\circ}$ CB $3.6 ^{\circ}$ CC $46 ^{\circ}$ CD $61 ^{\circ}$ CZ31 01.2-06Fundamental law of gases: $pV/T=constant$ BA gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?AA $-63 ^{\circ}$ CB $7 ^{\circ}$ CC $46 ^{\circ}$ CD $62 ^{\circ}$ CZ31 01.2-07Fundamental law of gases: $pV/T=constant$ AAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?AA $40 m^3$ B $53 m^3$ CD $175 m^3$ D $175 m^3$ P	
B $3.6 ^{\circ}\text{C}$ C46 $^{\circ}\text{C}$ D61 $^{\circ}\text{C}$ 231 01.2-06Fundamental law of gases: $pV/T=\text{constant}$ BA gas takes up a volume of 20 m³ at a temperature of 77 $^{\circ}\text{C}$ and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?BA-63 $^{\circ}\text{C}$ BB7 $^{\circ}\text{C}$ CC46 $^{\circ}\text{C}$ DD62 $^{\circ}\text{C}$ C231 01.2-07Fundamental law of gases: $pV/T=\text{constant}$ AAt a temperature of 10 $^{\circ}\text{C}$ and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 $^{\circ}\text{C}$?AA40 m³BB53 m³C117 m³D175 m³D175 m³	
C46 °C D61 °C231 01.2-06Fundamental law of gases: pV/T =constantBA gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?A-63 °CB7 °CC46 °CD62 °C231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?AA40 m³B53 m³C117 m³D175 m³231 01 2.08Fundamental law of gases: nV/T =constantB	
D $61 ^{\circ}\text{C}$ 231 01.2-06Fundamental law of gases: pV/T =constantBA gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?AA-63 °CB7 °CC46 °CD62 °C231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?AA40 m³B53 m³C117 m³D175 m³231 01 2.08Fundamental law of gases: nV/T =constantP	
231 01.2-06Fundamental law of gases: pV/T =constantBA gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?A-63 °CB7 °CC46 °CD62 °C231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?AA40 m³B53 m³C117 m³D175 m³231 01 2-08Fundamental law of gases: nV/T =constantP	
A gas takes up a volume of 20 m³ at a temperature of 77 °C and 1 bar absolute pressure. To what temperature should the gas be cooled so that it occupies a volume of 8 m³ at 2 bars absolute pressure?A-63 °CB7 °CC46 °CD62 °C231 01.2-07Fundamental law of gases: pV/T =constantAa temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?A40 m³B53 m³C117 m³D175 m³	
A $-63 \ ^{\circ}\text{C}$ B $7 \ ^{\circ}\text{C}$ C $46 \ ^{\circ}\text{C}$ D $62 \ ^{\circ}\text{C}$ 231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 \ ^{\circ}\text{C} and 1 bar absolute pressure, a gas occupies a volume of 70 m ³ . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 \ ^{\circ}\text{C}?A $40 \ \text{m}^3$ B $53 \ \text{m}^3$ C $117 \ \text{m}^3$ D $175 \ \text{m}^3$	
B $7 ^{\circ}$ CC $46 ^{\circ}$ CD $62 ^{\circ}$ C231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 $^{\circ}$ C and 1 bar absolute pressure, a gas occupies a volume of 70 m ³ . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 $^{\circ}$ C?A40 m ³ B53 m ³ C117 m ³ D175 m ³	
C46 °CD62 °C231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m ³ . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?A40 m ³ B53 m ³ C117 m ³ D175 m ³	
D $62 ^{\circ}\text{C}$ 231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m ³ . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?A40 m ³ B53 m ³ C117 m ³ D175 m ³	
231 01.2-07Fundamental law of gases: pV/T =constantAAt a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m³. What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C?A40 m³B53 m³C117 m³D175 m³	
At a temperature of 10 °C and 1 bar absolute pressure, a gas occupies a volume of 70 m ³ . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature to 50 °C? A 40 m ³ B 53 m ³ C 117 m ³ D 175 m ³ 231.01.2-08 Eundamental law of gases: nV/T=constant	
A 40 m^3 B 53 m^3 C 117 m^3 D 175 m^3 231.01.2-08 Eundamental law of gases: nV/T =constant	
$\begin{array}{ccc} B & 53 \text{ m}^{3} \\ C & 117 \text{ m}^{3} \\ D & 175 \text{ m}^{3} \end{array}$ 231.01.2-08 Eundamental law of gases: nV/T =constant	
$\frac{C 117 \text{ m}^3}{D 175 \text{ m}^3}$	
$\frac{D}{231.01.2-08} = \frac{175 \text{ m}^3}{\text{Fundamental law of gases: } nV/T=constant} = \frac{P}{231.01.2-08}$	
231.01.2-08 Fundamental law of gases: nV/T -constant P	
$25101.2-00$ Fundamental law of gases. $p_{V/1}$ = Olistant D	
At a temperature of 10 °C and 1 bar absolute pressure, a gas takes up 5 m^3 . What is the volume when the pressure is brought to 2 bars absolute pressure and the temperature is 170 °C?	
A 2.0 m^3	
B 3.9 m^3	
C 5.3 m^3	
D 42.5 m^3	

Number	Source	2	Correct answer		
231 01.2-09	Fund	А			
	A gas takes up 8 m ³ at a temperature of 7 °C and at 2 bars absolute pressure. What is the pressure when the volume is brought to 20 m ³ and the temperature to 77 °C?				
	А	1.0 bar (absolute)			
	В	1.5 bars (absolute)			
	С	8.8 bars (absolute)			
	D	13.2 bars (absolute)			
231 01.2-10	Fund	amental law of gases: <i>pV/T</i> =constant	С		
	A gas press of 20	s takes up 8 m^3 at a temperature of 7 °C and at 2 bars absolute ure. What should the temperature be for the gas to take up a volume m^3 at 1 bar absolute pressure?			
	А	9 °C			
	В	12 °C			
	С	77 °C			
	D	194 °C			

Examination objective 2.1: Gases: partial pressures and mixtures Definitions and simple calculations

Number	Sourc	e	Correct answer
231 02.1-01	Parti	al pressure – definitions	В
	Wha conta	t is the definition of the partial pressure of a gas in a gas mixture ained in a cargo tank?	
	А	The pressure indicated on the pressure gauge	
	В	The pressure the gas would have if that gas alone were contained in the cargo tank	
	С	The volume that gas alone would occupy	
	D	The difference between the pressure of that gas and the atmospheric pressure	
231 02.1-02	Parti	al pressure – definitions	С
	Wha conta	t is the definition of the partial pressure of a gas in a gas mixture ained in a cargo tank?	
	А	The gauge pressure +1 bar	
	В	The volume of that gas at atmospheric pressure	
	С	The pressure the gas would have if that gas alone were contained in the cargo tank	
	D	The difference between the pressure in the cargo tank and the atmospheric pressure	
231 02.1-03	$p_{tot} =$	$\sum p_i$ and Vol% = $p_i x 100/p_{tot}$	D
	A ca cent abso parti	rgo tank contains a mixture of nitrogen and propane. The volume per of nitrogen is 20 and the volume per cent of propane is 80. The total lute pressure in the cargo tank is 5.0 bar (absolute). What is the al pressure of the propane?	
	А	0.2 bar (absolute)	
	В	0.8 bar (absolute)	
	С	3.2 bar (absolute)	
	D	4.0 bar (absolute)	

Number	Source	Correct answer
231 02.1-04	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$	С
	A cargo tank contains a mixture of nitrogen and propane. The nitrogen has a partial pressure of 1.0 bar (absolute) and its volume per cent is 20. What is the partial pressure of the propane?	
	A 0.8 bar (absolute)	
	B 3.2 bar (absolute)	
	C 4.0 bar (absolute)	
	D 5.0 bar (absolute)	
231 02.1-05	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$	В
	A gas mixture composed of 70 volume per cent propane and 30 volume per cent butane is contained in a cargo tank, at a gauge overpressure of 9 bar (gauge). What is the partial pressure of the butane?	
	A 2.7 bar (absolute)	
	B 3.0 bar (absolute)	
	C 6.3 bar (absolute)	
	D 7.0 bar (absolute)	
231 02.1-06	deleted	
231 02.1-07	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$	В
	A gas mixture composed of propane and butane is contained in a cargo tank, at an overpressure of 9 bar (gauge). The partial pressure of the propane is 7.0 bar (absolute). What is the volume per cent of the butane?	
	A 20 volume per cent	
	B 30 volume per cent	
	C 40 volume per cent	
	D 60 volume per cent	
231 02.1-08	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$	С
	A gas mixture composed of propane, butane and isobutane is contained in a cargo tank, at an absolute pressure of 10 bar (absolute). The partial pressures of the butane and isobutane are 2 bar (absolute) and 3 bar (absolute) respectively. What is the volume per cent of the propane?	
	A 30 volume per cent	
	B 40 volume per cent	
	C 50 volume per cent	

D 60 volume per cent

Number	Sourc	ce	Correct answer
231 02.1-09	p_{tot} =	D	
	In a the p per c	nitrogen/oxygen mixture at an absolute pressure of 20 bar (absolute), partial pressure of the oxygen is 1 bar (absolute). What is the volume cent of the nitrogen?	
	А	86 volume per cent	
	В	90 volume per cent	
	С	90.5 volume per cent	
	D	95 volume per cent	

Examination objective 2.2: Gases: partial pressures and mixtures Pressure increase and gas release from cargo tanks

Number	Source	Correct answer				
231 02.2-01	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$ and $p * V = \text{constant}$	В				
	A cargo tank contains a gas mixture composed of 80 volume per cent propane and 20 volume per cent butane at an absolute pressure of 5 bar (absolute). After pressure relief of cargo tanks (gauge pressure = 0), the absolute pressure in the tank is increased to 4 bar (absolute). What is the volume per cent of the propane now?					
	A 16 volume per cent					
	B 20 volume per cent					
	C 25 volume per cent					
	D 32 volume per cent					
231 02.2-02	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$ and $p * V = \text{constant}$	D				
	A cargo tank with a volume of 300 m ³ contains isobutane at an overpressure of 0.5 bar (gauge). 900 m ³ of propane is then also compressed into the tank. What is the volume per cent of the isobutane now?					
	A 11.1 volume per cent					
	B 14.3 volume per cent					
	C 20.0 volume per cent					
	D 33.3 volume per cent					
231 02.2-03	$p_{tot} = \sum p_i$ and Vol% = $p_i \times 100/p_{tot}$ and $p * V = \text{constant}$	В				
	A cargo tank with a volume of 100 m^3 contains a gas mixture composed of 50 volume per cent propane and 50 volume per cent propylene, at an overpressure of 5 bar (gauge). At constant pressure, 600 m ³ of nitrogen is then also compressed into the tank at an absolute pressure of 1 bar (absolute). What is the volume per cent of the propane now?					
	A 23 volume per cent					
	B 25 volume per cent					
	C 27 volume per cent					
	D 30 volume per cent					

Number	Source		Correct answer
231 02.2-04	$p_{tot} = \Sigma$	$\sum p_i$ and Vol% = $p_i x 100/p_{tot}$ and $p * V = \text{constant}$	D
	In a car pressur 5.0 bar	rgo tank filled with air (20 volume per cent oxygen), the gauge re of 0.20 bar is increased, using nitrogen, to a gauge pressure of . What is the partial pressure of the oxygen in the cargo tank?	
	А	0.001 bar (absolute)	
	В	0.040 bar (absolute)	
	С	0.048 bar (absolute)	
	D	0.240 bar (absolute)	
231 02.2-05	$p_{tot} = \Sigma$	$\sum p_i$ and Vol% = $p_i x 100/p_{tot}$ and $p * V = \text{constant}$	А
	In a car bar (ab cent ox cargo ta	rgo tank filled with nitrogen there is low absolute pressure of 0.5 solute). An orifice is opened, and outside air containing 20 per sygen enters. What is the partial pressure of the oxygen in the ank?	
	А	0.1 bar (absolute)	
	В	0.2 bar (absolute)	
	С	0.4 bar (absolute)	
	D	1.0 bar (absolute)	
231 02.2-06	$p_{tot} = \Sigma$	$\sum p_i$ and Vol% = $p_i x 100/p_{tot}$ and $p * V = \text{constant}$	С
	A cargo Using 1 (gauge)	o tank contains propane at an overpressure of 0.5 bar (gauge). nitrogen, the pressure in the cargo tank is increased to 5 bar). What is the volume per cent of the propane?	
	А	8 volume per cent	
	В	10 volume per cent	
	С	25 volume per cent	
	D	30 volume per cent	
231 02.2-07	$p_{tot} = \Delta$	$\sum p_i$ and Vol% = $p_i x 100/p_{tot}$ and $p * V = \text{constant}$	С
	A cargo overpre increase cent of	to tank with a volume of 100 m^3 contains propane at an essure of 0.5 bar (gauge). Using 450 m ³ of nitrogen, pressure is ed to an overpressure of 1 bar (gauge). What is the volume per the propane?	
	А	8 volume per cent	
	В	10 volume per cent	
	С	25 volume per cent	
	D	30 volume per cent	

Number	Sourc	Source		
231 02.2-08	Cha	racteristics of substances	D	
	How	v does LNG vapour behave at room temperature?		
	А	The vapour is heavier than air		
	В	The vapour is as heavy as the air		
	С	Instead of vapour, liquid is released		
	D	The vapour is lighter than air		

Number	Source			
231 03.1-01	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M B *mass [kg]			
	A carg ideal g	go tank has a volume of 72 m ³ . The tank contains 12 kmol of an gas at a temperature of 25 °C. What is the pressure?		
	А	3 bar (absolute)		
	В	4 bar (absolute)		
	С	5 bar (absolute)		
	D	6 bar (absolute)		
231 03.1-02	1 kmo *mass	ol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M s [kg]	А	
	A cargo tank has a volume of 120 m ³ . The tank contains 10 kmol of an ideal gas at a temperature of 25°C. What is the pressure?			
	А	2 bar (absolute)		
	В	4 bar (absolute)		
	С	5 bar (absolute)		
	D	12 bar (absolute)		
231 03.1-03	1 kmo *mass	ol ideal gas = 24 m^3 at 1 bar and 25 °C, quantity of substance = M s [kg]	В	
	A carg quanti pressu	go tank has a volume of 120 m^3 . The tank contains a certain ity of an ideal gas at a temperature of 25 °C and at an absolute irre of 3 bar (absolute). What is the quantity of gas?		
	А	5 kmol		
	В	15 kmol		
	С	20 kmol		
	D	30 kmol		

Number	Source	Correct answer
231 03.1-04	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M *mass [kg]	А
	In a cargo tank, there is a leakage of 120 m ³ of gas UN No. 1978, PROPANE (M=44) at a pressure of 1 bar and at a temperature of 25 °C. How many kg of propane gas leak into the atmosphere?	
	A 220 kg	
	B 440 kg	
	C 2,880 kg	
	D 5,280 kg	
231 03.1-05	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M *mass [kg]	В
	A cargo tank has a volume of 240 m ³ . How much gas UN No. 1969, ISOBUTANE (M=58) is there in the cargo tank when the temperature is 25 °C and the absolute pressure is 2 bar (absolute)?	
	A 580 kg	
	B 1,160 kg	
	C 1,740 kg	
	D 4,640 kg	
231 03.1-06	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M *mass [kg]	С
	A cargo tank has a volume of 120 m^3 . How much gas UN No. 1978, PROPANE (M=42) is there in the cargo tank when the temperature is 25 °C and the absolute pressure is 3 bar (absolute)?	
	A 210 kg	
	B 420 kg	
	C 630 kg	
	D 840 kg	
231 03.1-07	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M *mass [kg]	В
	A cargo tank has a volume of 120 m ³ . The tank contains 440 kg of gas UN No. 1978, PROPANE (M=44) at a temperature of 25 °C. What is the pressure?	
	A 1 bar (absolute)	
	B 2 bar (absolute)	
	C 11 bar (absolute)	

Number	Source Correct and	wer
231 03.1-08	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M D *mass [kg]	
	A cargo tank with a volume of 100 m^3 contains 30 kmol of gas UN No. 1978, PROPANE at a temperature of 25 °C. What is the maximum quantity (m ³) of propane gas at an absolute pressure of 1 bar (absolute) that could leak?	
	A 180 m^3	
	B 380 m^3	
	C 420 m^3	
	D 620 m^3	
231 03.1-09	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M C *mass [kg]	
	A cargo tank contains 10 kmol of an ideal gas at a temperature of 25°C and an absolute pressure of 5 bar (absolute). What is the volume of the cargo tank?	
	A 12 m^3	
	B 40 m^3	
	$C = 48 \text{ m}^3$	
	D 60 m^3	
231 03.1-10	1 kmol ideal gas = 24 m ³ at 1 bar and 25 °C, quantity of substance = M C *mass [kg]	
	A cargo tank has a volume of 288 m ³ . The tank contains an ideal gas at an absolute pressure of 4 bar (absolute). What is the quantity of gas in the cargo tank?	
	A 24 kmol	
	B 36 kmol	
	C 48 kmol	
	D 60 kmol	

Examination objective 3.2: Avogadro's number and calculation of masses of ideal gas Application of the mass formula

Number	Source	Correct answer
231 03.2-01	m = 12 * p * M * V / T	В
	A cargo tank has a volume of 200 m ³ . What quantity (kg) of UN No. 1005, AMMONIA, ANHYDROUS (M=17) is in the tank when the temperature is 40 °C and the absolute pressure is 3 bar (absolute)?	
	A 261 kg	
	B 391 kg	
	C 2,040 kg	
	D 3,060 kg	
231 03.2-02	m = 12 * p * M * V / T	А
	A cargo tank has a volume of 100 m^3 . What quantity (kg) of UN No. 1010, BUTADIENES-1-2, STABILIZED (M=54) is in the tank when the temperature is 30 °C and the absolute pressure is 2 bar (bar absolute)?	
	A 428 kg	
	B 642 kg	
	C 4,320 kg	
	D 6,480 kg	
231 03.2-03	m = 12 * p * M * V / T	В
	A cargo tank has a volume of 100 m ³ . What quantity (kg) of UN 1978, PROPANE (M=44) is in the tank when the temperature is 20 °C and the absolute pressure is 3 bar (absolute)?	
	A 360 kg	
	B 541 kg	
	C 5,280 kg	
	D 7,920 kg	
231 03.2-04	m = 12 * p * M * V / T	С
	A cargo tank has a volume of 200 m ³ . What quantity (kg) of UN 1077, PROPYLENE (M=42) is in the tank when the temperature is -5 °C and the absolute pressure is 2 bar (absolute)?	
	A 376 kg	
	B 725 kg	
	C 752 kg	
	D 1,128 kg	

Number	Source	Correct answer
231 03.2-05	m = 12 * p * M * V / T	А
	A cargo tank has a volume of 200 m ³ . What quantity (kg) of UN 1969, ISOBUTANE (M=56) is in the tank when the temperature is 40 °C and the absolute pressure is 4 bar (absolute)?	
	A 1,718 kg	
	B 2,147 kg	
	C 10,080 kg	
	D 12,600 kg	
231 03.2-06	m = 12 * p * M * V / T or $p = m * T / (12 * M * V)$	D
	A cargo tank has a volume of 300 m^3 . The tank contains 2,640 kg of gas UN No. 1978, PROPANE (M=44) at a temperature of 7 °C. What is the pressure in the cargo tank?	
	A 0.1 bar (absolute)	
	B 1.1 bar (absolute)	
	C 3.0 bar (absolute)	
	D 4.5 bar (absolute)	
231 03.2-07	m = 12 * p * M * V / T or $p = m * T / (12 * M * V)$	D
	A cargo tank has a volume of 100 m^3 . The tank contains 1,176 kg of gas UN No. 1077, PROPYLENE (M=42) at a temperature of 27 °C. What is the pressure in the cargo tank?	
	A 0.6 bar (absolute)	
	B 1.9 bar (absolute)	
	C 6.0 bar (absolute)	
	D 7.0 bar (absolute)	
231 03.2-08	m = 12 * p * M * V / T or $p = m * T / (12 * M * V)$	С
	A cargo tank has a volume of 450 m ³ . The tank contains 1,700 kg of gas UN No. 1005, AMMONIA (M=17) at a temperature of 27 °C. What is the pressure in the cargo tank?	
	A 0.5 bar (absolute)	
	B 1.5 bar (absolute)	
	C 5.6 bar (absolute)	
	D 6.6 bar (absolute)	

Number	Source	Correct answer
231 03.2-09	m = 12 * p * M * V / T or $p = m * T / (12 * M * V)$	D
	A cargo tank has a volume of 250 m ³ . The tank contains 1,160 kg of gas UN No. 1011, BUTANE (M=58) at a temperature of 27 °C. What is the pressure in the cargo tank?	
	A 0.2 bar (absolute)	
	B 1.0 bar (absolute)	
	C 1.2 bar (absolute)	
	D 2.0 bar (absolute)	
231 03.2-10	m = 12 * p * M * V / T or $p = m * T / (12 * M * V)$	D
	A cargo tank has a volume of 200 m ³ . The tank contains 2,000 kg of gas UN No. 1068, VINYL CHLORIDE (M=62.5) at a temperature of 27 °C. What is the pressure in the cargo tank?	
	A 0.4 bar (absolute)	
	B 1.4 bar (absolute)	
	C 3.0 bar (absolute)	
	D 4.0 bar (absolute)	

Examination objective 4: Density and volume of liquids Density and volume under changes in temperature

N7	C	Contractor
Number	Source	Correct answer
231 04.1-01	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	С
	A cargo tank contains 100 m^3 of UN No. 1978, PROPANE liquefied at a temperature of -5 °C. The contents are brought to a temperature of 20 °C. The substance then takes up what volume (rounded to the nearest m^3)? Use the tables	
	A 91 m^3	
	B 93 m^3	
	C 107 m^3	
	D 109 m^3	
231 04.1-02	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	В
	A cargo tank contains 100 m^3 of UN No. 1978, PROPANE liquefied at a temperature of 20 °C. The contents are brought to a temperature of - 5 °C. The substance then takes up what volume (rounded to the nearest m^3)? Use the tables	
	A 91 m^3	
	B 93 m^3	
	C 107 m^3	
	D 109 m^3	
231 04.1-03	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	С
	A cargo tank contains 100 m ³ of UN No. 1010, BUTADIENE-1-3, STABILIZED liquefied at a temperature of -10 °C. The contents are brought to a temperature of 20 °C. The substance then takes up what volume (rounded to the nearest m ³)? Use the tables	
	A 90 m^3	
	B 95 m^3	

C 106 m³

D 111 m³

Number	Source		
231 04.1-04	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$		
	A cargo tank contains 100 m ³ of UN No. 1011, BUTANE liquefied at a temperature of 20 °C. The contents are brought to a temperature of - 10 °C. The substance then takes up what volume (rounded to the nearest m ³)? Use the tables		
	A 90 m^3		
	$B \qquad 95 \text{ m}^3$		
	C 106 m^3		
	D 111 m^3		
231 04.1-05	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	В	
	A quantity of liquefied UN No. 1010, BUTADIENE-1-3, STABILIZED takes up a volume of 100 m ³ at a temperature of 25 °C. What volume does the substance take up at a temperature of 5 °C (rounded to the nearest m ³)? Use the tables		
	A 93 m^3		
	B 96 m^3		
	C 104 m^3		
	D 107 m^3		
231 04.1-06	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	С	
	A quantity of liquefied UN No. 1010, BUTADIENE-1-3, STABILIZED takes up a volume of 100 m ³ at a temperature of 5 °C. What volume does the substance take up at a temperature of 25 °C (rounded to the nearest m ³)? Use the tables		
	A 93 m^3		
	B 96 m^3		
	C 104 m^3		
	D 107 m^3		
231 04.1-07	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2}$ (with tables)	С	
	A quantity of liquefied UN No. 1969, ISOBUTANE takes up a volume of 100 m ³ at a temperature of -10 °C. What volume does the substance take up at a temperature of 30 °C (rounded to the nearest m ³)? Use the tables	;	
	A 87 m^3		
	2		

- B 92 m³
- C 109 m³
- D 115 m³

Number	Source Corr			
231 04.1-08	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2}$ (with tables)	В		
	A quantity of liquefied UN No. 1969, ISOBUTANE takes up a volume of 100 m ³ at a temperature of 30 °C. What volume does the substance take up at a temperature of -10 °C (rounded to the nearest m ³)? Use the tables			
	A 87 m^3			
	B 92 m^3			
	C 108 m^3			
	D 115 m^3			
231 04.1-09	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2}$ (with tables)	С		
	A quantity of liquefied UN No. 1077, PROPYLENE takes up a volume of 100 m ³ at a temperature of -10 °C. What volume does the substance take up at a temperature of 25 °C (rounded to the nearest m ³)? Use the tables			
	A 88 m ³			
	B 90 m^3			
	C 111 m^3			
	D 113 m^3			
231 04.1-10	$m = \rho_{t1} * V_{t1} = \rho_{t2} * V_{t2} \text{ (with tables)}$	В		
	A quantity of liquefied UN No. 1077, PROPYLENE takes up a volume of 100 m ³ at a temperature of 25 °C. What volume does the substance take up at a temperature of -10 °C (rounded to the nearest m ³)? Use the tables			
	A 88 m^3			
	B 90 m^3			
	C 111 m ³			
	D 113 m^3			

Examination objective 5: Critical pressure and temperature

Number	Sourc	re	Correct answer
231 05.0-01	Critical pressure and temperature		А
	PRO boili only the p	PANE (UN No. 1978) has a critical temperature of 97 $^{\circ}$ C, a ng point of -42 $^{\circ}$ C and a critical pressure of 42 bar. Which is the case in which it is possible to liquefy the propane by increasing pressure?	
	А	A temperature under 97 °C	
	В	A temperature over -42 °C	
	С	A pressure over 42 bar	
	D	A pressure greater than atmospheric pressure	
231 05.0-02	Criti	cal pressure and temperature	С
	VIN press of 15	YL CHLORIDE, STABILIZED (UN No. 1086) has a critical sure of 56 bar, a boiling point of -14 °C and a critical temperature 56.6 °C. Which of the following is correct:	
	А	Vinyl chloride may be transported at ambient temperature in liquid state in pressure tanks	
	В	Vinyl chloride can be liquefied only at ambient temperature and a pressure over 56 bar	
	C	Vinyl chloride may be transported at atmospheric pressure in the liquid state at the boiling point	
	D	Vinyl chloride can be liquefied only at a temperature over 156.6 °C	
231 05.0-03	Criti	cal pressure and temperature	В
	BUT temp follo	TANE (UN No. 1011) has a boiling point of 0 °C, a critical perature of 153 °C and a critical pressure of 37 bar. Which of the owing is correct:	
	А	Butane may be transported in the liquid state at a temperature over 153 $^{\circ}\mathrm{C}$	
	В	Butane may be liquefied by increasing the pressure at a temperature under 153 $^{\circ}$ C	
	С	Butane can be liquefied only at a pressure over 37 bar	
	D	Butane cannot be liquefied by refrigeration	

Number	Sourc	e	Correct answer
231 05.0-04	Criti	А	
	AMI of 13 In w poss	AMMONIA, ANHYDROUS (UN No. 1005) has a critical temperature of 132 °C, a critical pressure of 115 bar and a boiling point of -33 °C. In which of the following conditions is the only one in which it is possible to liquefy the ammonia?	
	А	Increase of pressure at a temperature under 132 $^\circ C$	
	В	Increase of pressure at a temperature over 132 $^\circ C$	
	С	Pressure over 115 bar	
	D	Pressure over 1 bar	

Examination objective 6.1: Polymerization Theoretical questions

Number	Sourc	re	Correct answer		
231 06.1-01	Poly	rmerization	С		
	What is polymerization?				
	А	A chemical reaction during which a substance burns in the air, releasing heat			
	В	A chemical reaction during which a chemical bond spontaneously decomposes, producing gas			
	C	A chemical reaction during which a substance's molecules bind, releasing heat			
	D	A chemical reaction during which a substance reacts with water while producing heat			
231 06.1-02	Poly	rmerization	А		
	How is polymerization triggered?				
	А	By the presence of oxygen or another generator of radicals			
	В	By too low pressure			
	C	By the presence of water in the substance subject to polymerization			
	D	By high-speed pumping of the substance subject to polymerization in the cargo tank			
231 06.1-03	Poly	rmerization	В		
	Wha	t is a characteristic of spontaneous polymerization?			
	А	Formation of vapour			
	В	Temperature increase of the liquid			
	С	Temperature decrease of the liquid			
	D	Falling pressure of the gaseous phase			

Number	Source	Source	
231 06.1-04	Polymerization		В
	What is the hazard in the event of uncontrolled polymerization of a liquid?		
	А	Freezing of the level indicator float	
	В	Explosion due to a significant release of heat	
	С	Cracks forming in the walls of the cargo tank	
	D	Depression in the cargo tanks	
231 06.1-05	Polyr	merization	D
	Spon can le	taneous, uncontrolled polymerization of a liquid in a cargo tank ead to what?	
	А	Deflagration	
	В	Detonation	
	С	Explosive combustion	
	D	Explosion due to a significant release of heat	

Examination objective 6.2: Polymerization Practical questions, conditions of carriage

Number	Sourc	20	Correct answer
231 06.2-01	3.2.3	3.2, Table C	С
	Tabl STA	e C of 3.2.3.2 contains "UN No. 1010, BUTADIENE-1-3, BLIZED" What is the meaning of "STABILIZED"?	
	А	During transport the product should not be subject to excessive shaking	
	В	The product is stable in all circumstances	
	C	Measures have been taken to stop polymerization during transport	
	D	BUTADIENE-1-3 is a product that involves no risk	
231 06.2-02	Poly	rmerization	С
	Whe alwa	en unstabilized vinyl chloride is transported, polymerization is ays a possibility. How can it be prevented?	
	А	By loading slowly	
	В	By loading the product in a pressure tank at high temperature	
	C	By adding a stabilizer and/or maintaining low oxygen content in the cargo tank	
	D	By adding a stabilizer when the oxygen content in the cargo tank is 2.0 % volume	
231 06.2-03	Poly	rmerization	D
	Why BUT	v is it necessary to transport a mixture of UN No. 1010, FADIENE-1-3, STABILIZED and hydrocarbons with a stabilizer?	
	А	Because of high water concentration	
	В	Because of high concentration of isobutane and butylene	
	С	Because of the presence of solids	
	D	Because of the high butadiene concentration	

Number	Source	Correct answer
231 06.2-04	Polymerization	А
	What is the function of a stabilizer?	
	A Prevent polymerization	
	B Interrupt polymerization by reducing temperature	
	C Exclude the possibility of a deflagration	
	D Exclude the possibility of dilation in a liquid	
231 06.2-05	3.2.3.2, Table C	А
	A substance must be transported with a stabilizer. When can such transport take place?	
	A When there is an entry in the transport document mentioning what stabilizer has been added and at what concentration	r
	B When the right stabilizer is on board in a sufficient quantity t be added if necessary during transport	to
	C When a sufficient quantity of stabilizer has been added immediately after loading	
	D When the cargo is sufficiently hot to absorb the stabilizer	
231 06.2-06	3.2.3.2, Table C	D
	Certain substances must be stabilized. In ADN, the requirements for stabilization appear where?	r
	A In part 2, 2.2.2, Gas	
	B In 8.6.3, Checklist AND	
	C In 3.2.1, Table A and in the explanations for this table	
	D In 3.2.3.2, Table C and in the explanations for this table	
231 06.2-07	Polymerization	В
	What is an indication that a substance is in the process of polymerizing?	
	A Decrease in pressure in the cargo tank	
	B Increase in temperature of the liquid	
	C Increase in temperature of the vapour	
	D Decrease in temperature of the liquid	
231 06.2-08	Deleted (2007)	

Number	Sourc	ce	Correct answer
231 06.2-09	Polymerization	С	
	A su poly	ifficient concentration of stabilizer is diluted in a liquid prone to merization. Is the liquid then stabilized indefinitely?	
	А	Yes, as the stabilizer itself is stable	
	В	Yes, as there is no oxygen	
	С	No, as the stabilizer is always slowly consumed	
	D	No, as the stabilizer collects on the walls of the cargo tank and loses its effect	

Examination objective 7.1: Evaporation and condensation Definitions, etc.

Number	Sourc	re	Correct answer	
231 07.1-01	Vapo	our pressure	А	
	The	vapour pressure of a liquid is dependent on what?		
	А	Temperature of the liquid		
	В	Atmospheric pressure		
	С	Volume of the liquid		
	D	External temperature		
231 07.1-02	Vapo	our pressure	В	
	The	vapour pressure of a liquid is dependent on what?		
	А	Mass of the liquid		
	В	Temperature of the liquid		
	С	Contents of the cargo tank		
	D	Vapour/liquid ratio in the cargo tank		
231 07.1-03	Vapour pressure		С	
	When does vapour condense?			
	А	When the vapour pressure is higher than atmospheric pressure		
	В	When the vapour pressure is lower than atmospheric pressure		
	C	When the vapour pressure is higher than the vapour saturation pressure		
	D	When the vapour pressure is lower than the vapour saturation pressure		
231 07.1-04	Vapo	our pressure	D	
	Wha	tt is a saturated vapour?		
	А	A vapour whose temperature is identical to that of the evaporating liquid		
	В	A vapour whose pressure is less than the vapour saturation pressure		
	С	A vapour whose pressure is higher than the vapour saturation pressure		
	D	A vapour whose pressure is equal to the vapour saturation pressure		

Number	Sourc	ce	Correct answer
231 07.1-05	Vap	our pressure	А
	Whe	en does a liquid evaporate?	
	А	When the vapour pressure is less than the vapour saturation pressure	
	В	When the vapour pressure is equal to the vapour saturation pressure	
	C	When the vapour pressure is higher than the vapour saturation pressure	
	D	When the vapour pressure is higher than atmospheric pressure	
231 07.1-06	Vap	our pressure	В
	A ca quar state	argo tank has for some time held propane vapour and a small neity of liquid at the bottom of the tank. Which of the following ements is correct?	
	А	The vapour pressure is less than the propane vapour saturation pressure	
	В	The vapour pressure is equal to the propane vapour saturation pressure	
	C	The vapour pressure is higher than the propane vapour saturation pressure	
	D	The vapour pressure is equal to atmospheric pressure	
231 07.1-07	Vap	our pressure	С
	Vap happ	our is drawn from a cargo tank containing liquid propane. What bens in the cargo tank once the drawing stops?	
	А	The vapour pressure will decrease	
	В	The vapour pressure will remain constant	
	С	The vapour pressure will increase	
	D	The vapour temperature will increase	
231 07.1-08	Vap	our pressure	D
	With injec happ	n the use of a compressor, propane vapour from cargo tank No. 3 is cted into cargo tank No. 2, containing liquid propane. What will been in cargo tank No. 2 once the compressor stops?	
	А	The temperature of the liquid will decrease	
	В	The vapour pressure will increase	
	С	The vapour pressure will remain constant	
	D	The vapour pressure will decrease	

Number	Source	Correct answer
231 07.1-09	Vapour pressure	А
	Liquid propane is pumped out of a cargo tank. What will happen in this cargo tank after the pumping stops?	
	A The vapour pressure will increase	
	B The vapour pressure will remain constant	
	C The temperature of the liquid will increase	
	D The temperature of the liquid will remain constant	
231 07.1-10	Vapour pressure	В
	Liquid propane is pumped into a cargo tank containing nitrogen at an absolute pressure of 1 bar (absolute bar). What will happen to the liquid propane in this tank?	
	A The temperature of the propane will increase	
	B The temperature of the propane will decrease	
	C The temperature of the propane will remain constant	
	D The propane will solidify	
231 07.1-11	Influence on the cargo of an increase in temperature	В
	What happens when the temperature of refrigerated liquefied gas increases in the cargo tank?	
	A The level of filling of the liquid increases and the pressure drops	
	B The level of filling of the liquid and the pressure increase, resulting in a "boil-off"	
	C The pressure increases and the "boil-off" condenses	
	D The pressure increases and the level of the liquid decreases	
231 07.1-12	Change in cargo temperature, general knowledge	В
	An insulated cargo tank is filled with LNG at a temperature of -162 °C. Which of the following has no effect on the conservation period?	
	A The heat transmission value according to 9.3.1.27.9	
	B The diameter of the gas evacuation tube	
	C The safety valve activation pressure	
	D The ambient temperature according to 9.3.1.24.2	

Number	Sourc	re	Correct answer
231 07.1-13	Cha	racteristics of substances, 1.2.1	А
	Desc	cribe the term "boil-off" as it is used in ADN.	
	А	Vapour produced over the surface of a boiling cargo due to evaporation	
	В	Any temperature of a liquid above its normal boiling point	
	С	Quantity of vapour that escapes through safety valves when the pressure becomes too great in a cargo tank	
	D	Vapour produced when there is strong evaporation of a liquid at the beginning of loading in an empty cargo tank containing only nitrogen	
231 07.1-14	Cha	racteristics of substances	В
	Why	γ is it that methane cannot be liquefied at a temperature of 20 °C?	
	А	The critical temperature of methane is higher than the ambient temperature	
	В	The critical temperature of methane is lower than the ambient temperature	
	С	The pressure would reach a too high level regardless of the cargo tank or the substance used	
	D	Methane can be liquefied at ambient temperature: it is called compressed natural gas (CNG)	

Examination objective 7.2: Evaporation and condensation Quantitative saturation at vapour pressure

Number	Sourc	e	Correct answer
231 07.2-01	Dele	ted (2007)	
231 07.2-02	Dele	tted (2007)	
231 07.2-03	Incre	ease in temperature in the cargo tank	С
	A ca STA a pre Whe	rgo tank is filled to 91 % with UN No. 1010, BUTADIENE-1-3, BILIZED, at a temperature of 15 °C. The pressure gauge indicates essure of 3 bar, which is above the vapour saturation pressure. are does this pressure come from?	
	А	A stabilizer	
	В	The fact that it takes 48 hours to reach equilibrium	
	С	The presence of nitrogen	
	D	The fact that the loading took place too slowly	
231 07.2-04	Pres	sure in the cargo tank	D
	A ty (M= (d=6 ambi	pe G tank vessel is loaded with UN No. 1077, PROPYLENE 42). A quantity of 1 m3 of liquid escapes from a pressure tank i00 kg/m ³). Approximately how much propane vapour forms at ient temperature?	
	А	12 m ³	
	В	24 m ³	
	С	150 m ³	
	D	300 m ³	
231 07.2-05	Beha	aviour of pressure in the cargo tank	С
	A ca (abso the a bar) comp infor (abso	rgo tank contains nitrogen at an absolute pressure of 1 bar olute bar) at a temperature of 5 °C. Without removing the nitrogen boolute pressure in the cargo tank is brought to 3 bar (absolute by adding isobutane vapour with the use of a compressor. The pressor is stopped. What happens in the cargo tank? (For rmation: isobutane's vapour saturation pressure at 5 °C is 1.86 bar olute bar)).	
	А	The pressure increases in the cargo tank	
	В	The pressure remains constant in the cargo tank	
	С	The pressure decreases in the cargo tank and liquid forms	
	D	Both the isobutane vapour and the nitrogen vapour condense	

Number	Source		Correct answer
231 07.2-06	Behav	viour of pressure in the cargo tank	D
	A car (abso the ca °C. W inforr (abso	go tank contains nitrogen at an absolute pressure of 1 bar lute bar) and at a temperature of 20 °C. Without vapour return, argo tank is filled to 80 % with UN No. 1969, ISOBUTANE at 20 What happens with the pressure in the cargo tank? (For mation: isobutane's vapour saturation pressure at 20 °C is 3.0 bar lute bar))	
	А	The pressure in the cargo tank is then 5 bar (absolute bar)	
	В	The pressure in the cargo tank is then under 5 bar (absolute bar)	
	C	The pressure in the cargo tank is then 3 bar (absolute bar) because all the nitrogen dissolves in the liquid	
	D	The pressure in the cargo tank is then over 5 bar (absolute bar)	
231 07.2-07	Deleted (2007)		
231 07.2-08	Vapo	ur saturation pressure	В
	A car bar (a must inforr (abso	go tank contains propane vapour at an absolute pressure of 5.5 bolute bar) and at a temperature of 20 °C. What temperature the tank be brought to in order to avoid condensation? (For nation: propane's vapour saturation pressure at 20 °C is 5.5 bar lute bar))	
	А	-80 °C	
	В	5 °C	
	С	12 °C	
	D	13 °C	
231 07.2-09	Lique	fying of gas	А
	At 1 b liquef many	par (absolute bar), 9,000 m ³ of vinyl chloride vapour (M=62) is fied by compression at ambient temperature. Approximately how m ³ of liquid () (d=900 kg/m ³) will result?	
	А	25 m ³	
	В	375 m ³	
	С	1,000 m ³	
	D	3,000 m ³	

Examination objective 8.1: Mixtures Vapour pressure and composition

Number	Source		Correct answer
231 08.1-01	Saturation vapour pressure, depending on composition		В
	Which of the following statements relating to the vapour pressure of a propane/butane mixture is correct?		
	А	The vapour pressure of the mixture is less than that of butane	
	В	The vapour pressure of the mixture is greater than that of butane	
	С	The vapour pressure of the mixture is equal to that of butane	
	D	The vapour pressure of the mixture is greater than that of propane	
231 08.1-02	Saturation vapour pressure, depending on composition		С
	Which of the following statements relating to the vapour pressure of a 60 % propylene and 40 % propane mixture is correct?		
	А	The vapour pressure of the mixture is greater than that of propylene	
	В	The vapour pressure of the mixture is equal to that of propylene	
	С	The vapour pressure of the mixture is less than that of propylene	
	D	The vapour pressure of the mixture is equal to that of propane	
231 08.1-03	Saturation vapour pressure, depending on composition		А
	A propylene mixture contains 7 % propane. Which of the following statements relating to the vapour pressure of this mixture is correct?		
	А	The vapour pressure of the mixture is less than that of propylene	
	В	The vapour pressure of the mixture is equal to that of propylene	
	С	The vapour pressure of the mixture is greater than that of propylene	
	D	The vapour pressure of the mixture is less than that of propane	
231 08.1-04	Deleted (2007)		
231 08.1-05	Deleted (2007)		
231 08.1-06	Deleted (2007)		
Knowledge of physics and chemistry

Examination objective 8.2: Mixtures Hazard characteristics

Number	Source	Correct answer
231 08.2-01	Health risks	С
	Which of the following substances is comparable to a mixture of liquefied propane and butane gas from the point of view of health hazards?	
	A UN No. 1005, AMMONIA, ANHYDROUS	
	B UN No. 1010, BUTADIENE-1-3, STABILIZED	
	C UN No. 1879, PROPANE	
	D UN No. 1086, VINYL CHLORIDE, STABILIZED	
231 08.2-02	Health risks	В
	During transport of a mixture of liquefied gases composed of propane and butane, the same safety requirements must be followed as during transport of another gas. Which gas?	
	A UN No. 1010, BUTADIENE-1-3, STABILIZED	
	B UN No. 1969, ISOBUTANE	
	C UN No. 1280, PROPYLENE OXIDE	
	D UN No. 1086, VINYL CHOLORIDE, STABILIZED	
231 08.2-03	Health risks	В
	Which of the following substances is comparable to UN No. 1965, HYDROCARBON GAS MIXTURE, LIQUEFIED, N.O.S., (MIXTURE A) from the point of view of health hazards?	
	A UN No. 1010, BUTADIENE-1-3, STABILIZED	
	B UN No. 1969, ISOBUTANE	
	C UN No. 1280, PROPYLENE OXIDE	
	D UN No. 1086, VINYL CHOLORIDE, STABILIZED	
231 08.2-04	Health risks	С
	During transport of MIXTURE A (UN No. 1965) the same safety requirements must be followed as during transport of another gas. Which gas?	
	A UN No. 1005, AMMONIA, ANHYDROUS	
	B UN No. 1010, BUTADIENE-1-3, STABILIZED	
	C UN No. 1969, ISOBUTANE	
	D UN No. 1280, PROPYLENE OXIDE	

Number	Source	Correct answer	
231 08.2-05	Health risks	А	
	What hazard is characteristic of a mixture of liquefied gases composed of propane and butane?		
	A Flammability		
	B Toxicity		
	C Polymerization		
	D No danger		
231 08.2-06	Hazard characteristics	С	
	What hazard is characteristic of UN No. 1965, HYDROCARBON GAS MIXTURE, LIQUEFIED, N.O.S.?	V	
	A The mixture is not dangerous		
	B The mixture is toxic		
	C The mixture is flammable		
	D The mixture may polymerize		
231 08.2-07	Hazard characteristics	С	
	What hazard is characteristic of a mixture of BUTANE and BUTYLENE (UN No. 1965)?		
	A No danger		
	B Toxicity		
	C Flammability		
	D Polymerization		
231 08.2-08	Hazard characteristics	С	
	What hazard is characteristic of UN No. 1063, METHYL CHLORIDE?		
	A The mixture is not dangerous		
	B The mixture is toxic		
	C The mixture is flammable		
	D The mixture may polymerize		

Number	Sourc	ce	Correct answer
231 08.2-09	Cha	racteristics of substances	D
	Why requ	y are substances that enter into contact with LNG subject to special irrements?	
	А	Because of the low density	
	В	Because of the low pressure	
	С	Because of the low molar mass	
	D	Because of the low temperature	
231 08.2-10	Cha	racteristics of substances	С
	What ever	at substance involves the greatest risk of brittle fracture in the at a leak?	
	А	Propylene oxide	
	В	Gasoline, motor spirit and petrol	
	С	LNG	
	D	Butane	
231 08.2-11	Cha	racteristics of substances	А
	Whi	ch of the following is true about LNG?	
	А	The less liquid there is in the cargo tank, the faster the temperature rises	
	В	The less liquid there is in the cargo tank, the slower the temperature rises	
	С	The temperature drops progressively as the quantity of liquid in the cargo tank is reduced	
	D	The temperature remains constant regardless of whether there is much or little liquid in the cargo tank	

Knowledge of physics and chemistry

Examination objective 9: Chemical bonds and formulae

Number	Sourc	e	Correct answer
231 09.0-01	Poly	merization	А
	Whie	ch of the following substances has a risk of polymerization?	
	А	UN No. 1010, BUTADIENE-1-3, STABILIZED	
	В	UN No. 1012, BUTYLENE-1	
	С	UN No. 1012, BUTYLENE-2	
	D	UN No. 1969, ISOBUTANE	
231 09.0-02	Mole	ecular mass	D
	Wha CH ₂ = and o	t is the molecular mass of a substance with the formula: = CCl_2 ? (The relative atomic mass of carbon is 12, of hydrogen is 1 of chlorine is 35.5)	
	А	58	
	В	59	
	С	62.5	
	D	97	
231 09.0-03	Mole	ecular mass	С
	Wha CH ₃ ⁴ of ox	t is the molecular mass of a substance with the formula: CH_3 -CO-? (The relative atomic mass of carbon is 12, of hydrogen is 1 and xygen is 16.)	
	А	54	
	В	56	
	С	58	
	D	60	
231 09.0-04	Mole	ecular mass	В
	Wha (The chlor	t is the molecular mass of a substance with the formula: CH_3Cl ? relative atomic mass of carbon is 12, of hydrogen is 1 and of rine is 35.5.)	
	А	28.0	
	В	50.5	
	С	52.5	
	D	54.5	

Number	Source C		
231 09.0-05	Molecular mass	А	
	What is the molecular mass of a substance with the formula: $CH_2=C(CH_3)-CH=CH_2$? The relative atomic mass of carbon is 12 and of hydrogen is 1.)		
	A 68		
	B 71		
	C 88		
	D 91		
231 09.0-06	Deleted (2007)		
231 09.0-07	Deleted (2007)		
231 09.0-08	Molecular mass	А	
	What is the molecular mass of a substance with the formula: CH_3 - $CH(CH_3)$ - CH_3 ? (The relative atomic mass of carbon is 12 and of hydrogen is 1.)		
	A 58		
	B 66		
	C 68		
	D 74		

Examination objective 1.1: Flushing Flushing in the event of a change of cargo

Number	Sourc	e	Correct answer
232 01.1-01	Flus	hing in the event of a change of cargo	С
	The over	cargo tanks of a vessel contain propylene vapour at an pressure of 0.2 bar (gauge) with no liquid. The vessel is to be ed with propane. How would you begin the loading?	
	А	By flushing the cargo tanks with nitrogen until the propylene content is less than 10 % volume	
	В	By flushing the cargo tanks with propane vapour until the propylene content is less than 10 % volume	
	С	In such a way as to prevent extremely low temperatures from being reached	
	D	Very slowly to avoid low temperatures	
232 01.1-02	Flus	hing in the event of a change of cargo	С
	The over loade begin	cargo tanks of a vessel contain propylene vapour at an pressure of 0.2 bar (gauge) with no liquid. The vessel is to be ed with a mixture of propylene and propane. How would you n the loading?	
	А	By flushing the cargo tanks with nitrogen until the propylene content is less than 10 % volume	
	В	By flushing the cargo tanks with vapour from the mixture until the propylene content is less than 10 % volume	
	C	In such a way as to prevent extremely low temperatures from being reached	
	D	Very slowly to avoid low temperatures	
232 01.1-03	Flusl	hing in the event of a change of cargo	А
	The of 0. No.	cargo tanks of a vessel contain butane vapour at an overpressure 2 bar (gauge) with no liquid. The vessel is to be loaded with UN 1010, 1,3-BUTADIENE, STABILIZED. How would you begin oading?	
	А	By flushing the cargo tanks with nitrogen until the butane content corresponds to the filler's instructions	
	В	By flushing the cargo tanks with butadiene vapour until the butane content corresponds to the filler's instructions	
	C	By filling a cargo tank with butadiene until an overpressure of approximately 2 bar (gauge) is obtained in the tank	
	D	By directly loading the cargo tanks with liquid butadiene	

Number	Source	e	Correct answer
232 01.1-04	Flush	ning in the event of a change of cargo	А
	The of 0.2 No. 1 the lo	cargo tanks of a vessel contain butane vapour at an overpressure 2 bar (gauge) with no liquid. The vessel is to be loaded with UN 1086, VINYL CHLORIDE, STABILIZED. How would you begin bading?	
	А	By deep cleaning the cargo tanks	
	В	By flushing the cargo tanks with vinyl chloride vapour until the butane content is 0 % volume (no longer detectable)	
	C	By filling a cargo tank with vinyl chloride until an overpressure of approximately 3 bar (gauge) is obtained in the tank	
	D	By directly loading the cargo tanks with vinyl chloride liquid	
232 01.1-05	Flush	ning in the event of a change of cargo	D
	The of 0.2 butar	cargo tanks of a vessel contain propane vapour at an overpressure 2 bar (gauge) with no liquid. The vessel is to be loaded with ne. How would you begin the loading?	
	А	By flushing the cargo tanks with nitrogen until the propane content is less than 10 % volume	
	В	By flushing the cargo tanks with butane vapour until the propane content is less than 10 % volume	
	С	By filling one cargo tank with butane vapour until an overpressure of approximately 2 bar (gauge) is obtained in the tank	
	D	By directly loading the cargo tanks with liquid butane	
232 01.1-06	9.3.1	.21.12	С
	Follo trans time follo	owing an extended period of maintenance, a vessel used for porting refrigerated liquefied gases is to be loaded for the first with refrigerated liquefied gas. What procedure should be wed?	
	А	Load the cargo, but more slowly than usual, as the cargo tanks have been warmed	
	В	Load the cargo normally; the cargo tanks are cooled by the cargo	
	С	It depends on the written procedure that the vessel should have on board	
	D	Load the cargo, but faster than usual	

Examination objective 1.2: Flushing Addition of air to the cargo

Number	Source		Correct answer
232 01.2-01	Addit	ion of air to the cargo	D
	A ves tanks	sel is to be loaded with UN No. 1978, PROPANE. The cargo contain air. How would you begin the loading?	
	А	By directly filling the cargo tanks with propane vapour	
	В	By removing air from the cargo tanks by means of propane vapour	
	C	By reducing the oxygen content in the cargo tank to 16 % volume by flushing with nitrogen	
	D	By reducing the oxygen content in the cargo tank to the level corresponding to the filler's instructions by flushing with nitrogen	
232 01.2-02	Addit	ion of air to the cargo	С
	A ves tanks	sel is to be loaded with UN No. 1077, PROPYLENE. The cargo contain air. How would you begin the loading?	
	А	By directly filling the cargo tanks with propylene vapour	
	В	By removing air from the cargo tanks by means of propylene vapour	
	C	By reducing the oxygen content in the cargo tank to the level corresponding to the filler's instructions by flushing with nitrogen	
	D	By reducing the oxygen content in the cargo tank to 16 % volume by flushing with nitrogen	
232 01.2-03	Addit	ion of air to the cargo	В
	A ves The v BUTA	sel has just left the shipyard. The cargo tanks have been open. alves are closed. The vessel is to be loaded with UN No. 1011, ANE. How would you begin the loading?	
	А	By flushing the cargo tanks with nitrogen until the condensation point is below the required value	
	В	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to the value required by the filler	
	C	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to 16 % volume	
	D	By directly introducing butane vapour into the cargo tanks	

Number	Sourc	e	Correct answer
232 01.2-04	Add	ition of air to the cargo	В
	A ve The PRO	essel has just left the shipyard. The cargo tanks have been open. valves are closed. The vessel is to be loaded with UN No. 1077, PYLENE. How would you begin the loading?	
	А	By directly loading the cargo tanks with propylene	
	В	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to the value required by the filler	
	C	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to 16 % volume	
	D	By directly introducing propylene vapour into the cargo tanks	
232 01.2-05	Add	ition of air to the cargo	С
	A ve tank: How	essel is to be loaded with UN No. 1969, ISOBUTANE. The cargo s contain completely dry air at an overpressure of 0.1 bar (gauge). would you begin the loading?	
	А	By introducing isobutane into the cargo tanks until the overpressure reaches 2 bar (gauge)	
	В	By removing air from the cargo tanks by means of longitudinal flushing with isobutane vapour	
	C	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to the value required by the filler	
	D	By flushing the cargo tanks with nitrogen until the oxygen content in the cargo tanks has been reduced to 0.2 % volume	

Examination objective 1.3: Flushing Methods for flushing (degassing) before entering cargo tanks

Number	Sourc	e	Correct answer
232 01.3-01	Meth	nods for flushing (degassing)	D
	A ca press resul	rgo tank contains propane vapour, with no liquid, and is not under sure. Which of the following methods for flushing under pressure ts in the lowest final concentration?	
	А	Setting the overpressure to 7 bar (gauge) once, then releasing the pressure	
	В	Setting the overpressure to 3 bar (gauge) twice, then releasing the pressure	
	C	Setting the overpressure to 2 bar (gauge) three times, then releasing the pressure	
	D	Setting the overpressure to 1 bar (gauge) five times, then releasing the pressure	
232 01.3-02	Meth	nods for flushing (degassing)	D
	A ca tank of les flush	rgo tank contains propane vapour, with no liquid, and the cargo is not under pressure. You wish to obtain a propane concentration ss than 0.5 % volume. Which of the following methods for ing uses the least nitrogen?	
	А	Setting the overpressure to 5 bar (gauge) three times, then releasing the pressure	
	В	Setting the overpressure to 3 bar (gauge) four times, then releasing the pressure	
	С	Setting the overpressure to 2 bar (gauge) five times, then releasing the pressure	
	D	Setting the overpressure to 1 bar (gauge) eight times, then releasing the pressure	
232 01.3-03	Meth	nods for flushing (degassing)	С
	Wha	t is meant by longitudinal flushing?	
	А	Raising the pressure in a cargo tank, then releasing the pressure	
	В	Simultaneously raising the pressure in several cargo tanks with nitrogen	
	C	Continually adding nitrogen to the cargo tank(s) and simultaneously releasing the overpressure	
	D	Simultaneously raising the pressure with nitrogen in the port and starboard cargo tanks	

Number	Sourc	e	Correct answer
232 01.3-04	Meth	nods for flushing (degassing)	A B
	Wha	t is meant by flushing under pressure?	
	А	A repeated raising of pressure in one or more cargo tanks with nitrogen, followed by a release of pressure	
	В	An uninterrupted flow of nitrogen through several cargo tanks in a line	
	С	An interrupted flow of nitrogen through a cargo tank	
	D	An interrupted flow of nitrogen at high pressure through one or more cargo tanks	
232 01.3-05	Flus	hing (degassing) at the same time as repairs	В
	A ve repa flush	essel has just transported propane and has to go to the yard for irs to the cargo tanks. With what do the cargo tanks have to be ned?	
	А	With nitrogen only	
	В	First with nitrogen and then with air	
	С	With air only	
	D	No flushing is necessary	
232 01.3-06	Flus	hing (degassing) in connection with repair work	С
	A ve for s and	essel has previously carried propane and is headed for the shipyard oldering work on its cargo tanks. With what must the cargo tanks piping be flushed?	
	А	No flushing is required	
	В	First with air and then with nitrogen	
	С	First with nitrogen and then with air	
	D	Only with nitrogen	
232 01.3-07	Flus	hing (degassing) in connection with entry into the cargo tanks	В
	A ve shou	essel has carried butane. The cargo tanks are to be entered. How ld the cargo tanks be flushed?	
	А	With nitrogen until the concentration of butane is no more than 1 % volume	
	В	First with nitrogen, then with air until there is no longer any oxygen deficiency	
	С	First with nitrogen, then with air, until the oxygen content reaches 16 % volume	
	D	Directly with air until the oxygen content reaches 21 % volume	

Number	Sourc	ce	Correct answer
232 01.3-08	Lon	gitudinal flushing	С
	Why is longitudinal flushing the most efficient method for flushing cargo tanks?		
	A	Because with a relatively weak flow of nitrogen, the heavier gas of the chemical to be vented is completely flushed out by the nitrogen and only a volume of nitrogen equal to the volume of the tank is thus used	
	В	Because with a relatively large flow of nitrogen, the gas and the nitrogen are completely mixed so that a considerable quantity of nitrogen is used, but the task is quickly done	
	С	Because the substituting of the gas with nitrogen in the initial stage and the mixing of the two gases in the final stage means less nitrogen is used than when flushing under pressure	
	D	Because it allows for advance calculation of the final concentration in the cargo tank of the gas to be vented, after a specific time period	
232 01.3-09	Dele	eted (2007)	

Examination	objective	2:	Sampling
-------------	-----------	----	----------

Number	Sourc	Source		
232 02.0-01	Dele	Deleted (2010)		
232 02.0-02	Dele	Deleted (2010)		
232 02.0-03	Flush	hing/rinsing of test tubes	D	
	Wha liqui	What should be done with a test tube before a representative sample of liquid may be taken?		
	А	The test tube should be rinsed with water		
	В	The test tube should be flushed with dry air		
	С	The test tube should be flushed 10 times with gas then plunged into water		
	D	The test tube should be rinsed with the liquid to be sampled		
232 02.0-04	Flus	hing/rinsing of test tubes	А	
	What should be done with a test tube before a representative sample may be taken of the gaseous phase?			
	А	The test tube should be flushed with the gas to be sampled		
	В	The test tube should first be filled with the liquid form of the chemical		
	С	The test tube should be rinsed with a liquid		
	D	The test tube should be rinsed with water		
232 02.0-05	Sam	pling during longitudinal flushing	С	
	A tar The flush conc	hk vessel was previously loaded with UN No. 1011 BUTANE. cargo tanks are empty and have not been cleaned. They are led using the longitudinal flushing method. Where is the highest entration of butane measured during the flushing?		
	А	High up in the cargo tank		
	В	Halfway up the cargo tank		
	С	At the bottom of the cargo tank		
	D	In the gas piping		
232 02.0-06	Deleted (2007)			

Number	Sourc	Correct answer	
232 02.0-07	7.2.4	4.1.1 Storage of samples in test tubes	А
	Whe	ere should a test tube used to sample a liquid be stored?	
	А	In a protected location above deck in the cargo area	
	В	In a cool location outside the cargo area	
	С	In a cofferdam	
	D	In the wheelhouse	
232 02.0-08	Flus	hing of the cargo tanks	С
	Why tank	v is the gas concentration periodically measured while the cargo s are being flushed with nitrogen?	
	А	In order to determine whether the shore facility is effectively supplying nitrogen	
	В	In order to determine the oxygen content of the nitrogen	
	С	In order to monitor the progression of the flushing	
	D	In order to determine at what point the mixture of gases should be burnt off	
232 02.0-09	Dele	eted (2007)	
232 02.0-10	Taki	ng of samples	В
	Afte take	r loading with UN No. 1077 PROPYLENE, a sample of liquid is n at 50 % of the fill height. Why?	
	А	For no reason	
	В	In order to assess the quality of the cargo	
	С	In order to measure the temperature of the liquid	
	D	In order to determine whether the shore facility has in fact delivered propane	

Examination objective 3: Dangers of explosion

Number	Sourc	e	Correct answer
232 03.0-01	Defi	nition of explosive limit	А
	The concentration of gases in a mixture composed of flammable gas and air is below the lower explosive limit. What are the properties of this mixture?		
	А	It cannot ignite	
	В	It can burn, but not explode	
	С	It can explode but not burn	
	D	It can burn or explode	
232 03.0-02	Defi	nition of explosive limit	С
	The and a prop	concentration of gases in a mixture composed of flammable gas air is higher than the upper explosive limit. What are the erties of this mixture?	
	А	It cannot burn	
	В	It cannot dissipate	
	С	With the addition of air it can form an explosive mixture	
	D	It can explode	
232 03.0-03	Defi	nition of explosive limit	D
	A m volu expl	ixture of gases is composed of 6 volume per cent propane, 4 me per cent oxygen and 90 volume per cent nitrogen. How osive is this mixture considered to be?	
	А	Unsafe, since the concentration of propane is above the lower explosive limit	
	В	Unsafe, since the concentration of propane is higher than the upper explosive limit	
	C	Safe, since the concentration of propane is below the lower explosive limit	
	D	Safe, since the concentration of oxygen is too weak to ignite the mixture	

Number	Sourc	се	Correct answer
232 03.0-04	Defi	nition of explosive limit	D
	A ca nitro isob	rgo tank contains 20 volume per cent air and 80 volume per cent ogen. What forms in the cargo tank when it is loaded with utane?	
	А	A flammable mixture which could explode	
	В	An explosive mixture, since the oxygen content is sufficiently high	
	С	An explosive mixture	
	D	A mixture that is not explosive	
232 03.0-05	Defi	nition of explosive limit	А
	A m volu expl	ixture of gases is composed of 10 volume per cent propylene, 18 me per cent oxygen and 72 volume per cent nitrogen. How osive is this mixture considered to be?	
	А	Unsafe, since the concentration of propylene is within the explosive range and the concentration of oxygen is sufficiently high	
	В	Unsafe, since the concentration of propylene is above the upper explosive limit	
	C	Safe, since the concentration of oxygen is less than 21 volume per cent	
	D	Safe, since the concentration of propylene is below the lower explosive limit	
232 03.0-06	Criti	cal dilution rate	В
	A ca cent nitro	rrgo tank contains a mixture of gases composed of 5 volume per propane, 5 volume per cent oxygen and 90 volume per cent ogen. Should this cargo tank be flushed with air?	
	А	No, since the concentration of propane is within the explosive range	
	В	No, since the concentration of oxygen will increase and the mixture will become explosive	
	С	Yes, since the oxygen content in the cargo tank is less than 10 volume per cent	
	D	Yes, since there is sufficient nitrogen in the cargo tank	

Number	Sourc	Correct answer	
232 03.0-07	Criti	cal dilution rate	С
	A ca oxyg volu	rgo tank contains a mixture of gases composed of nitrogen, gen and n-butane, with 3 volume per cent oxygen and less than 2 me per cent n-butane. Should this cargo tank be flushed with air?	
	А	No, since the concentration of butane is within the explosive range	
	В	No, since, when diluted with air, the concentration of oxygen will increase and the mixture will become explosive	
	С	Yes, since the concentrations of butane and oxygen are so low that if diluted with air, a non-explosive mixture is formed	
	D	Yes, since the concentration of butane is below the lower explosive limit	
232 03.0-08	Risk of explosion		В
	Prop throu gas?		
	А	It will spontaneously combust	
	В	It will mix with the air and form an explosive mixture	
	С	Being a heavy gas, a high concentration will remain near the source	
	D	It will not mix with the air but will rise unmixed	
232 03.0-09	Expl	osive limit and static electricity	D
	An a occu caus	rea contains air with 5 volume per cent propane gas. A spark rs as a result of a discharge of static electricity. Will the spark e the propane/air mixture to ignite?	
	А	No, since the ignition energy of the spark is too weak	
	В	No, since the concentration of propane is too low	
	С	No, since the concentration of propane is too high	
	D	Yes, since the ignition energy of the spark is sufficient and the concentration of propane is within the explosive range	

Examination objective 4: Health risks

Number	Sourc	re	Correct answer
232 04.0-01	Imm	inent hazards	А
	Whi imm	ch of the following substances is toxic and corrosive and poses an inent inhalation hazard?	
	А	UN No. 1005, AMMONIA, ANHYDROUS	
	В	UN No. 1010, 1,2-BUTADIENE, STABILIZED	
	С	UN No. 1969, ISOBUTANE	
	D	UN No. 1978, PROPANE	
232 04.0-02	Dela	yed effect	В
	Whi	ch of the following substances is carcinogenic?	
	А	UN No. 1005, AMMONIA, ANHYDROUS	
	В	UN No. 1010, 1,2-BUTADIENE, STABILIZED	
	С	UN No. 1962, ETHYLENE	
	D	UN No. 1969, ISOBUTANE	
232 04.0-03	Ana	esthetizing effect	D
	Whi on th prole	ch of the following gases has an immediate effect via inhalation ne central nervous system and an anaesthetizing effect with onged exposure or at a high concentration?	
	А	UN No. 1011, BUTANE	
	В	UN No. 1969, ISOBUTANE	
	С	UN No. 1077, PROPYLENE	
	D	UN No. 1086, VINYL CHLORIDE, STABILIZED	
232 04.0-04	Defi	nition of the maximum workplace concentration	С
	What is meant by the maximum workplace concentration of a substance?		
	А	The maximum acceptable concentration for an unspecified period of exposure	
	В	The maximum acceptable concentration to safeguard health	
	C	The maximum permissible concentration of the substance in air at which even an exposure of eight hours per day and a maximum of 40 hours per week does not have adverse effects on health	
	D	The acceptable average minimum concentration of the substance in air	

Number	Sourc	re	Correct answer			
232 04.0-05	Defi	nition of the maximum workplace concentration	С			
	Wha subs	What is meant by the maximum workplace concentration of a substance?				
	А	The average maximum acceptable gas concentration over time of the substance in air for 15 minutes and for not more than eight hours per day				
	В	The average maximum acceptable gas concentration over time of the substance in air for one hour and not more than eight hours per day				
	C	The maximum permissible concentration of the substance in air at which exposure for 8 hours per day and a maximum of 40 hours per week does not have adverse effects on health				
	D	The average maximum acceptable concentration over time of the substance in air for one hour and not more than eight hours per week				
232 04.0-06	Exce	eeding the maximum workplace concentration	В			
	A su is the the c	bstance has a maximum workplace concentration of 1 ppm. What e maximum amount of time a person can remain in an area where concentration of the substance is 150 ppm?				
	А	One minute				
	В	The area should not be entered				
	С	One hour				
	D	Eight hours				
232 04.0-07	Max	imum workplace concentration – odour threshold	А			
	A su an o detec	bstance has a maximum workplace concentration of 100 ppm and dour threshold of 200 ppm. If the substance's odour cannot be cted in an area, what can be concluded with regard to health risks?				
	А	It could be hazardous, since the maximum workplace concentration may be exceeded				
	В	There is no risk, since the concentration is less than the maximum workplace concentration				
	С	There is no risk, since the concentration is higher than 200 ppm				
	D	It is hazardous, since the concentration is higher than 200 ppm				
232 04.0-08	Dele	eted (2007)				

Number	Source	Source		
232 04.0-09	Aspl	hyxiation	С	
	Folle Irres deck	Following a leak, a large cloud of propane gas forms above deck. Irrespective of the combustion hazard, is it dangerous to go above deck without a self-contained breathing apparatus?		
	А	No, since propane is not a toxic gas		
	В	No, since propane is not harmful to the lungs		
	С	Yes, since propane displaces air and can also have an asphyxiating effect		
	D	Yes, since propane is a toxic gas		

Examination objective 5.1: Measuring gas concentration Measuring devices

Number	r Source					
232 05.1-01	Mea	suring gas concentration	D			
	Which device may be used to measure hydrocarbons in nitrogen?					
	А	A flammable gas detector				
	В	An oxygen meter				
	С	A combined flammable gas detector/oxygen meter				
	D	An infrared detector				
232 05.1-02	Mea	suring gas concentration	А			
	Whi gase	Which device should be used to measure small concentrations of toxic gases in nitrogen?				
	А	A toximeter				
	В	A flammable gas detector				
	С	An oxygen meter				
	D	An infrared detector				
232 05.1-03	Mea	suring gas concentration	В			
	Which device should be used to measure small concentrations of toxic gases in air?					
	А	An infrared detector				
	В	A toximeter				
	С	A flammable gas detector				
	D	A combined flammable gas detector/oxygen meter				
232 05.1-04	Measuring gas concentration C					
	Which device is used to determine the oxygen content in a mixture of gases?					
	А	A toximeter				
	В	A flammable gas detector				
	С	An oxygen meter				
	D	An infrared detector				

Number	Source		Correct answer
232 05.1-05	Measuring gas concentration	on	D
	How is it determined whet	her a mixture of gases contains nitrogen?	
	A With an infrared de	tector	
	B With a flammable g	gas detector	
	C With a toximeter		
	D With none of the m	easuring devices mentioned above	
232 05.1-06	Measuring gas concentration	on	А
	With which device is it por mixture of hydrocarbons a	ssible to establish beyond any doubt that a nd air is not explosive?	
	A With a combined fl	ammable gas detector/oxygen meter	
	B With a flammable g	gas detector	
	C With a toximeter		
	D With an infrared de	tector	
232 05.1-07	Measuring gas concentration	on	В
	Which device should be us flammable gas in air?	sed to determine the concentration of a	
	A An oxygen meter		
	B A flammable gas de	etector	
	C An infrared measur	ing device	
	D A toximeter		
232 05.1-08	Measuring gas concentration	on	С
	Which device should be us known to be non-flammab	sed to measure the concentration of a gas le but toxic?	
	A A flammable gas de	etector	
	B A combined flamm	able gas detector/oxygen meter	
	C A toximeter		
	D An infrared measur	ing device	
232 05.1-09	Measuring gas concentration	on	В
	An area filled with inert ga gas. How can this be estab	as probably still contains residues of propanelished?	e
	A With an oxygen me	ter	
	B With an infrared de	tector	
	C With a combined fl	ammable gas detector/oxygen meter	
	D With a flammable g	gas detector	

Gas

Number	Sourc	re	Correct answer
232 05.1-10	Mea	suring gas concentration	D
	You First follo	only have a toximeter at your disposal. You wish to enter an area. It you must measure the concentration in the area. For which of the owing gases is the toximeter appropriate?	
	А	For UN No. 1010, 1,2-BUTADIENE, STABILIZED	
	В	For UN No. 1086, VINYL CHOLORIDE	
	С	For UN No. 1280, PROPYLENE OXIDE	
	D	For none of these substances	

Examination objective 5.2: Measuring gas concentration Use of measuring devices

Number	Source		Correct answer
232 05.2-01	Measu	ring gas concentration	А
	To me test tul measu the fol	easure the concentration of a toxic substance in an area, you use a be suitable for the purpose. After correctly making the rements, you observe no discoloration of the contents. Which of llowing statements is true?	
	А	The test tube should not be used for any other measurements	
	В	The test tube may immediately be reused for a second measurement in another area	
	С	The test tube may eventually be reused provided it is kept in a refrigerator	
	D	The test tube may eventually be reused provided it is closed with its original rubber stopper	
232 05.2-02	Measu	iring gas concentration	D
	May a toxic s	suitable test tube be used to measure the concentration of a substance in an area if its use-by date has expired?	
	А	Yes	
	В	Yes, but only to obtain a preliminary result for the substance	
	С	Yes, but only provided the correction factor contained in the instructions for use is applied	
	D	No	
232 05.2-03	Measu	ring gas concentration	А
	You u is grac colour ppm; t observ you co	se a test tube to measure low concentrations of gas. The test tube luated. After a set number of pumpings, the length of the red traces is noted. The test tube is graduated from 10 to 100 the number of pumpings is n=10. After five pumpings you we that the discolouration indicates exactly 100 ppm. What do onclude?	
	А	The result is invalid and a test tube with a different range of concentrations should be used	
	В	The concentration of gas is less than 100 ppm	
	C	The concentration of gas is above 100 ppm	
	D	The test tube is saturated, but the concentration is correctly indicated	

Number	Sourc	e	Correct answer
232 05.2-04	Measuring gas concentration		D
	You is gra color ppm obse	use a test tube to measure low concentrations of gas. The test tube aduated. After a set number of pumpings the length of the ured traces is noted. The test tube is graduated from 10 to 100 ; the number of pumpings is n=10. After 10 pumpings, you rve no discolouration. What do you conclude?	
	А	The result is invalid and a test tube with a different range of concentrations should be used	
	В	The instructions for use relating to application of a special correction factor should be consulted	
	С	The concentration of gas is higher than 100 ppm	
	D	The concentration of gas is less than 100 ppm	
232 05.2-05	Mea	suring gas concentration	А
	How	do you establish that the bellows pump is airtight?	
	А	By inserting a closed test tube into the nozzle-tip after compressing the bellows	
	В	By inserting an open test tube into the nozzle-tip after compressing the bellows	
	С	By inserting a used test tube into the nozzle-tip and pumping 10 times	
	D	By inserting an upside-down test tube into the nozzle-tip and compressing the bellows	
232 05.2-06	Mea	suring gas concentration	D
	A co resul resul	mbined flammable gas detector/oxygen meter gives the following ts: oxygen 18 %, "explosion" 50 %. How do you interpret these tts?	
	А	The "explosion" reading cannot be relied upon since the oxygen content is too low for combustion	
	В	The concentration of flammable gases is 50 volume per cent, i.e. above the lower explosive limit	
	C	The concentration of flammable gases is 50% of the lower explosive limit, but since the oxygen content is too low, the results are not clear	
	D	The concentration of flammable gases is 50 % of the lower explosive limit. For a measurement made with a combined device, there is sufficient oxygen. The mixture is therefore not explosive, since the lower explosive limit has not been reached	

Number	Sourc	e	Correct answer
232 05.2-07	Meas	suring gas concentration	А
	A co resul resul	mbined flammable gas detector/oxygen meter gives the following ts: oxygen 8 %, "explosion" 0 %. How do you interpret these ts?	
	А	The "explosion" reading cannot be relied upon since the oxygen content is too low for combustion	
	В	Since there is insufficient oxygen for combustion, the gas concentration reading of 0 % is above the lower explosive limit	
	С	The concentration of flammable gases is 0 volume per cent, therefore the mixture is not explosive	
	D	The measuring device is defective	
232 05.2-08	Meas	suring gas concentration	А
	A pri gas d	ior reading of oxygen content shows a sufficient concentration. The letector shows a reading of 50 %. What does this mean?	2
	А	The concentration of flammable gases is 50 % of the lower explosive limit	
	В	The concentration of flammable gases is 50 % of the upper explosive limit	
	С	The concentration of flammable gases is 50 volume per cent	
	D	The concentration of oxygen is 50 %	
232 05.2-09	Meas	suring gas concentration	В
	You the p subst meas	have a flammable gas detector which operates in accordance with principle of catalytic combustion. For which of the following tances should the device not be used in order not to damage the suring apparatus?	
	А	UN No. 1005, AMMONIA, ANHYDROUS	
	В	UN No. 1063, METHYL CHLORIDE	
	С	UN No. 1077, PROPYLENE	
	D	UN No. 1280, PROPYLENE OXIDE	
232 05.2-10	Deleted (2007)		

Number	Sourc	e	Correct answer
232 06.0-01	Meas	suring gas concentration	В
	Befo How	re entering a hold space gas concentrations must be measured.	
	А	A person enters the hold space and takes measurements at all possible locations	
	В	Measurements are taken with a flexible tube from top to bottom at various heights	
	С	A measurement is taken with a flexible tube just below the hatch	
	D	A measurement is taken with a flexible tube at half the height of the hold space	
232 06.0-02	Measuring gas concentration		А
	A ve meas oxyg Whie	essel is loaded with UN No. 1978, PROPANE. After careful surement it is ascertained that a hold space contains enough gen and less than 5 % of the lower explosive limit of propane. ch of the following statements is correct?	
	А	The hold space may be entered by a person without protection	
	В	The hold space may be entered only if the person in question is wearing a protective suit	
	С	The hold space may be entered by a person without protection only if a gas free certificate has been issued	
	D	The hold space may not be entered	
232 06.0-03	Dele	ted (2007)	

Examination objective 6: Monitoring of closed spaces and entry to these spaces

Gas

Number	Sourc	re	Correct answer
232 06.0-04	Mea	suring gas concentration	С
	A co follo spac Whi	ombined flammable gas detector/oxygen meter produces the owing reading after measuring the atmosphere in an enclosed e: 16 % oxygen by volume and 9 % of the lower explosive limit. ch of the following statements is correct?	
	А	The space is not safe for people and there is a risk of explosion	
	В	The space is safe for people but there is a risk of explosion	
	С	The space presents no risk of explosion but it is not safe for people	
	D	The space presents no risk of explosion and it is also safe for people	
232 06.0-05	Mea	suring gas concentration	А
	A co follo spac Whi	ombined flammable gas detector/oxygen meter produces the owing reading after measuring the atmosphere in an enclosed e: 16 % oxygen by volume and 60 % of the lower explosive limit. ch of the following statements is correct?	
	А	The space is not safe for people and there is a risk of explosion	
	В	The space is safe for people but there is a risk of explosion	
	С	The space presents no risk of explosion but it is not safe for people	
	D	The space presents no risk of explosion and it is also safe for people	

Gas

Number	Source		Correct answer
232 06.0-06	7.2.3.1.6		D
	A vessel is carrying UN No. 1010, BUTADIENE-1-3, STABILIZED. After measurement of the atmosphere in a hold space, it is ascertained that it contains 20 % oxygen by volume and 100 ppm butadiene. A person who enters the hold space must wear a protective suit and a self-contained breathing apparatus. What additional measures must be taken?		
	А	You have to give the person in question a portable radiotelephone and post a person by the access hatch	
	В	At the access hatch you post a person who is in direct contact with the master in the wheelhouse	
	С	You secure the person with a line and post a person at the access hatch to ensure supervision, who can communicate with the master in the wheelhouse	
	D	You secure the person with a line and post a person to supervise entry; that person must have the same safety equipment at the access hatch, and you must ensure that two other persons are within calling distance of that person	
232 06.0-07	Mea	suring gas concentration	D
	A ve A ho reads lowe Wha	essel is carrying UN No. 1010, BUTADIENE-1-3, STABILIZED. old space is inspected, with the following result: the oxygen meter is 21 % volume, the flammable gas detector indicates 10 % of the er explosive limit and the toximeter reads 10 ppm of butadiene. t conclusions can be drawn from these measurements?	
	А	The space is safe against explosions and safe for people	
	В	The space is safe for people	
	С	The space is safe against explosions	
	D	The measurements do not make sense	

Number	Source
232 06.0-08	7.2.3.1.6
	A vessel is carrying UN No. 1033, DIMETHYL ETHER. Measurement of the atmosphere in a hold space shows that it contains 20 % oxygen by volume and 500 ppm of dimethyl ether. A person must enter this hold space. The person is equipped with a protective
	suit, a self-contained breathing apparatus and emergency equipment. There is already a person supervising near the access hatch. What additional measures must be taken?
	A You give the person entering the hold space and the one on

	deck portable radiotelephones so that they can communicate
	with two other people on deck
В	You make sure that there are two people within calling distance

of the person near the access hatch

Correct answer

С

С	You make the same safety equipment available to the person at
	the access hatch and you make sure that there are two people
	within calling distance of that person

	D	None	
232 06.0-09	Mea	suring gas concentration	С
	Wha	t must you first do before entering a hold space?	
	А	Put on a self-contained breathing apparatus	
	В	It is enough to measure the concentration of gas in the hold space	
	С	Measure the oxygen and gas concentrations in the hold space	
	D	It is enough to measure the concentration of oxygen in the hold space	
232 06.0-10	Load	ling and unloading, 3.2.3, Table C	D
	Wha	t must be done during loading with LNG?	
	А	The cargo tank must be cleaned before loading begins	
	В	All cargo tanks must be loaded at the same time	
	С	Two blue cones must be displayed	
	D	The gas evacuation tube must be connected to the on-shore gas return tube	

Number	Source	2	Correct answer
232 07.0-01	Meas	suring gas concentration	В
	Your the or certif	own measurements indicate that a hold space is free of gas and xygen concentration is sufficient. You do not have a gas free icate. What activities may be carried out in this hold space?	
	А	Only visual checks may be carried out	
	В	Visual checks may be carried out, and light maintenance work not requiring a flame and not producing sparks may be done	
	С	The hold space may be cleaned and hammered to remove the rust	
	D	A hole in a wall may be welded closed	
232 07.0-02	Meas	uring gas concentration	В
	Your the or certif unpro	own measurements indicate that a hold space is free of gas and xygen concentration is sufficient. You do not have a gas free icate. What activities may be carried out in this hold space by otected persons?	
	А	Only visual checks may be carried out	
	В	The hold space may be cleaned	
	С	The hold space may be cleaned and hammered to the remove the rust	
	D	A hole in a wall may be welded closed	
232 07.0-03	8.3.5		С
	A ves suppo this p	ssel is loaded with UN No. 1978, PROPANE. A reinforcing ort has to be welded onto the radar mast outside the cargo area. Is permitted?	
	А	Yes, as this is a minor task carried out away from the cargo area	
	В	Yes, provided during the welding the gas concentration is regularly measured on site	
	С	No, unless this is done with the agreement of the competent authority or there is a gas free certificate	
	D	No, it is only allowed at a shipyard	

Examination objective 7: Certificates for degassing and permitted work

Number	Sourc	ce	Correct answer
232 07.0-04	8.3.5	5	А
	A ve you and	essel is loaded with UN No. 1011, BUTANE. During navigation would like to carry out some minor repairs in the engine room, they are likely to produce sparks. Is this allowed?	
	А	Yes, provided you do not weld the fuel tank, and provided doors and other openings are closed	
	В	Yes, you may weld anywhere	
	С	No, a gas free certificate is required	
	D	No, it is only allowed at a shipyard	
232 07.0-05	8.3.5	5	D
	You carg to ca to pr	rinse your cargo tanks with nitrogen and evacuate the gases (last o: UN No. 1978, PROPANE). During the rinsing you would like arry out some minor repairs in the engine room, and they are likely roduce sparks. Is this allowed?	
	А	Yes, provided that authorization has been obtained from the person responsible for trans-shipment at the shore installation	
	В	Yes, provided that the doors and other openings are closed	
	С	No, authorization from a classification society is required	
	D	No, it is not allowed during loading, unloading and degassing	
232 07.0-06	8.3.5	5	А
	A ta weld	nk vessel is loaded with UN No. 1978, PROPANE. You have to a new fire extinguisher pipe on the deck. Is this allowed?	
	А	No	
	В	No, for this a gas free certificate is required	
	С	Yes, as you are not welding the piping containing the product	
	D	Yes, provided the gas concentrations are regularly measured	
232 07.0-07	7.2.3	3.1.5	А
	A ta allov carry		
	А	Yes, this is allowed during loading once it is ascertained that the hold space is free of gas and there is no lack of oxygen	
	В	No, only with the agreement of the competent authority	
	С	No, only with the agreement of the person responsible for trans- shipment at the shore installation	
	D	No, only with a gas free certificate	

Number	Sourc	re	Correct answer
232 07.0-08	8.3.5	5	А
	A tar prod carri	nk vessel is moored at a shore installation and is ready to load a luct. Some minor repairs liable to produce sparks have to be ed out in the accommodation. Is this allowed?	
	А	No	
	В	Yes, provided the accommodation doors and other openings are closed	
	С	Yes, provided during the work the gas concentration is regularly measured on site	
	D	Yes, provided you have the agreement of the shore facility	
232 07.0-09	8.3.5	5	С
	A tar repar room	nk vessel is loaded with UN No. 1011, BUTANE. Some minor irs likely to produce sparks have to be carried out in the engine n during the journey. Is this allowed?	
	А	Yes, as it is minor work outside the cargo area. Such work can be carried out without any other measures	
	В	Yes, provided during the work the gas concentration is regularly measured on site	
	С	Yes, provided the engine room doors and other openings are closed	
	D	No, it is not allowed without the agreement of the competent authority	
232 07.0-10	8.3.5	5	D
	A tai OXI acco		
	А	Yes, as it is minor work outside of the cargo area	
	В	Yes, provided during the welding work the gas concentration is regularly measured on site	
	С	Yes, with the agreement of the shore installation	
	D	No	

Examination	objective	8: Degree	of filling an	nd over-filling
-------------	-----------	-----------	---------------	-----------------

Number	Source		Correct answer
232 08.0-01	1.2.1		С
	The r substa What	naximum permissible degree of filling of cargo tanks for a ance as set out in ADN relates to a given reference temperature. is this temperature?	
	А	15 °C	
	В	20 °C	
	С	The temperature during loading	
	D	The highest temperature likely to be encountered during transport	
232 08.0-02	Degre	ee of filling	D
	You l cargo the ca that y	oad in cargo tanks 1, 3 and 6 propane from shore tank A, and in tanks 2, 4 and 5 propane from shore tank B. The temperatures in argo tanks are not the same. What is the maximum degree of filling ou must observe?	
	А	A single degree of filling for all the cargo tanks, corresponding to the average temperature of the propane	
	В	A single degree of filling for all the cargo tanks, corresponding to the lowest temperature of the propane	
	C	A single degree of filling for all the cargo tanks, corresponding to the highest temperature of the propane	
	D	91 % for each cargo tank	
232 08.0-03	Degre	ee of filling	С
	Why	should a certain degree of filling of a cargo tank not be exceeded?	
	А	Because the vessel would be overloaded	
	В	To avoid "waves" in the cargo tanks and thus avoid damaging the tanks	
	С	To prevent the liquid from reaching the safety valve if it heats up	
	D	To ensure the stability of the vessel	
232 08.0-04	Degre	ee of filling	А
	UN N can lo	Io. 1978, PROPANE is loaded at a temperature over 15 °C. You oad up to what filling level?	
	А	91 %	
	В	More than 91 %	
	С	Less than 91 %	
	D	95 %	

Number	Sourc	e	Correct answer	
232 08.0-05	Degr	ree of filling	В	
	Wha fillin			
	А	Content correction		
	В	Trim correction		
	С	Pressure correction		
	D	Vapour pressure correction		
232 08.0-06	Degr	ree of filling	А	
	What correction has to be applied to determine the permissible degree of filling?			
	А	Density correction		
	В	Content correction		
	С	Pressure correction		
	D	Vapour pressure correction		
232 08.0-07	Over	filling	С	
	What risk is there in the event of overfilling?			
	А	That the vessel's load is not balanced		
	В	That the vessel is overloaded		
	С	That the cargo may leak		
	D	That there may be a backflow into the cargo tank		
232 08.0-08	9.3.1	.21.1	D	
	According to ADN, what degree of filling should actuate the automatic high-level sensor against overfilling?			
	А	86 % maximum		
	В	91 % maximum		
	С	95 % maximum		
	D	97.5 % maximum		
232 08.0-09	9.3.1	.21.1	А	
	Acco devie			
	А	86 %		
	В	91 %		
	С	95 %		
	D	97.5 %		

Number	Source		Correct answer
232 08.0-10	Degre	e of filling	В
	What	should you do when the level device is activated?	
	А	Immediately stop the loading	
	В	If necessary, reduce the flow of loading	
	С	Activate the quick-action stop valve	
	D	Transfer some of the product into another cargo tank	
232 08.0-11	7.2.4.1	16.16	В
	Why r	nust the holding time be calculated?	
	А	To check whether the maximum filling level of the cargo tank has been exceeded	
	В	To check when the safety valves open	
	С	To check which substance can be transported	
	D	To check whether the safety valve pressure is set sufficiently high	
232 08.0-12	7.2.4.1	16.17	А
	What j holdin	parameters must be taken into account when calculating the g time?	
	А	The heat transfer value, the activation pressure of the safety valves, the temperature of the cargo, the degree of filling of the cargo tanks and the ambient temperature	
	В	The activation pressure of the safety valves, the temperature of the cargo, the degree of filling of the cargo tanks and the temperature of the cargo tanks	
	C	The heat transfer value, the activation pressure for the safety valves, the temperature of the cargo and the degree of filling of the cargo tanks	
	D	The heat transfer value, the activation pressure of the safety valves, the degree of filling of the cargo tanks, the ambient temperature and the temperature of the cargo tanks	
232 08.0-13	7.2.4.1	16.17	С
	The ex holdin	spected duration of the journey of a vessel is 14 days. What is the g time?	
	А	12 days	
	В	28 days	
	С	38 days	
	D	42 days	
Practice

Examination objective 9: Safety installations

Number	Source	2	Correct answer
232 09.0-01	Safet	y against bursts in the piping	А
	What	t is the function of a safety device against bursts in the piping?	
	А	Prevent leaks of large quantities of product in the event of a burst in the piping	
	В	Limit the load flow	
	С	Prevent depression in the cargo tanks	
	D	Prevent excessive pressure build-up in the cargo tanks	
232 09.0-02	Safet	y against bursts in the piping	С
	When	re are safety devices against bursts in the piping placed?	
	А	In the piping under pressure, near the pump	
	В	In the suction pipes, near the pump	
	С	In the cargo tank, in the pipes for loading and unloading	
	D	On the deck, in the loading and unloading piping	
232 09.0-03	Safet	y against bursts in the piping	D
	What	t is a device against bursts in the piping?	
	А	A remote-controlled valve that can be closed if needed	
	В	A valve with a hand-operated control that can be closed in an emergency	
	С	A narrow section in the line to limit the flow	
	D	A self-closing stop-valve requiring no command	
232 09.0-04	Safet	y against bursts in the piping	В
	Whe	n must a device against bursts in the piping be activated?	
	А	When the flow speed is lower than the calculated speed	
	В	When the flow speed is greater than the calculated speed	
	С	When a rapid blocking valve has been installed before the device against bursts in the piping	
	D	When a narrow section has been installed before the device against bursts in the piping	

Gas

Number	Course	· · · · · · · · · · · · · · · · · · ·	Connect manage
Ivumber	Source		Correct answer
232 09.0-05	Safet	y against bursts in the piping	A
	The c	levice against bursts in the piping is a spring valve set into the g. When must the valve close on its own?	
	А	When the flow speed is so high that the depression over the valve exceeds the tensile force of the spring	
	В	When the flow speed is so high that the depression over the valve is less than the tensile force of the spring	
	С	When the flow speed is so high that the depression before the valve exceeds the depression corresponding to the tensile force of the spring	
	D	When the flow speed is so high that the over pressurization behind the valve exceeds the depression corresponding to the tensile force of the spring	
232 09.0-06	9.3.1	.21.9	А
	Durir to be unloa	ng loading and unloading the quick-action stop valves must be able closed by a switch so that, in an emergency, the loading or iding can be stopped. Where must these switches be located?	
	А	At two locations on the vessel (fore and aft) and at two locations on shore	
	В	At the shore installation and at the shore connection of the pipes for loading and unloading	
	С	In the wheelhouse, at the shore connection of the pipes for loading and unloading and at the shore installation	
	D	At two locations on shore (directly at the access to the vessel and at a sufficient distance) and in the wheelhouse	
232 09.0-07	7.2.2	.21	В
	What	is the function of rapid closing devices?	
	А	Automatic closure of valves in the connecting pipes between the shore installation and the vessel during gas release	
	В	Possibility of closing the quick-action stop valves located in the connecting pipes between the shore installation and the vessel	
	С	Automatic stopping of the unloading pumps if there is a gas release	
	D	Possibility of quickly shutting off unloading pumps if there is a gas release	

Number	Sourc	re	Correct answer
232 09.0-08	7.2.2	2.21	С
	A ve shor stop	essel is connected by a loading facility with liquid and gas lines of a e facility. A switch for the rapid closing devices is activated, thus ping the loading. What happens after that?	
	А	Only the unloading pumps and the compressors on board the vessel are shut off	
	В	Only the shore facility's rapid blocking valve is closed	
	С	The quick-action stop valves are closed and the unloading pumps and compressors on board the vessel are shut off	
	D	The quick-action stop valves are closed and the loading installation is uncoupled from the breakage link	
232 09.0-09	Rapi	d closing system	С
	Whi devi	ch of the following equipment is not among the rapid closing ces?	
	А	Level gauge	
	В	Level warning	
	С	Quick-action stop valves in the loading installation	
	D	Breakage link in the loading installation	
232 09.0-10	Rapi	d closing system	В
	In w facil	hich case will the rapid closing safety system linked to the shore ity be activated?	
	А	When the level gauge is activated	
	В	When the safety system against overflowing is activated	
	С	When loading is carried out too quickly	
	D	When the cargo reaches too high a temperature	
232 09.0-11	9.3.1	.21.11	D
	If du conn activ	ring the transport of refrigerated liquefied gas there is a leak in the aection to a shore installation, the water-spray system must be rated as a safety measure. Why?	
	А	To cool the refrigerated liquefied gas on the deck	
	В	To protect the wheelhouse and the accommodation from the cargo	
	С	To protect the piping on the deck from the cargo	
	D	So that the refrigerated liquefied gas evaporates quickly as a result of heating in such a way that the deck is protected against brittle fracture	

Number	Sour	Source			
232 09.0-12	Trea	atment of the cargo, 9.3.1.24.1 (b)	D		
	In w G ve	at conditions may a LNG cargo remain indefinitely on board a type seel?			
	А	When the cargo tank or tanks is/are filled only to 86 %			
	В	When a refrigeration system is available			
	С	When the crew constantly records the temperature			
	D	When critical pressure safety equipment is stopped			

Practice

Examination objective 10: Pumps and compressors

Number	Sourc	e	Correct answer		
232 10.0-01	Unlo	pading of the cargo	С		
	In w	hich of the following cases is the residual cargo smallest?			
	А	During unloading with an evaporator installed on shore			
	В	During unloading with compressors installed on shore			
	С	During unloading, with pressurized nitrogen from shore			
	D	During unloading with submerged pumps of the vessel			
232 10.0-02	Unlo	bading of the cargo	D		
	A ve prop	essel is equipped with two compressors and two deck pumps. Can ane be unloaded using the compressors only?			
	А	No			
	В	No, at least one pump is required			
	С	Yes, always			
	D	Yes, if the back pressure is not too great			
232 10.0-03	Unlo	bading of the cargo	А		
	A vessel is equipped with two compressors and two deck pumps. Can propane be unloaded using only deck pumps?				
	А	No			
	В	Yes, always			
	С	Yes, but it will take longer			
	D	Yes, if the gas return flow in the shore tank is ensured			
232 10.0-04	Deck	c pumps	В		
	What safety mechanism is there on the deck pumps?				
	А	A minimum filling level switch			
	В	A motor temperature safety device			
	С	A low pressure switch			
	D	A breakage plate			

Number	Source	2	Correct answer		
232 10.0-05	Com	pressors	С		
	What	t can cause major damage to a compressor?			
	А	A closed inlet connection			
	В	A too low operating speed			
	С	Liquid intake			
	D	Lack of a pressure difference between the intake and outflow sides			
232 10.0-06	Com	pressors	D		
	Why comp	is a low pressure switch often installed on the intake side of a pressor?			
	А	To protect the compressor			
	В	To avoid intake of liquid			
	С	To avoid too low a temperature			
	D	To avoid a depression in the cargo tanks			
232 10.0-07	Deck	pumps	А		
	Why is a compressor required for the use of a deck pump?				
	А	To provide the deck pump with liquid			
	В	To empty the loading installation			
	С	To create a pressure difference in the pump			
	D	To transfer cargo into another cargo tank			
232 10.0-08	Com	pressors	С		
	What	t is the purpose of a separator on the intake side of a compressor?			
	А	To lubricate the compressor			
	В	To collect liquid so that it is not lost			
	С	To avoid damaging the compressor with liquid intake			
	D	To make it possible to eliminate the liquid gathered in the container using a flexible tube			
232 10.0-09	Com	pressors	В		
	Why intak	is there an established maximum pressure difference between the e and outflow sides of compressors?			
	А	To avoid too great a pressure difference in cargo tanks			
	В	To avoid overloading the compressor motor			
	С	To avoid a depression in the cargo tanks			
	D	To avoid the opening of the quick-action stop valves			

Examination objective	1.1: Personal i	njury – Lic	uefied gas on s	kin

Number	Source		Correct answer
233 01.1-01	Lique	efied gas on skin	В
	A cre aid sl	ew member has had liquefied butane spilled on the hands. What first nould be administered?	
	А	Briefly rinse the hands	
	В	Rinse the hands with water for at least 15 minutes	
	С	Treat the hands with an anti-burn ointment	
	D	Wrap the hands so that they are kept warm	
233 01.1-02	Lique	efied gas on skin	А
	A create the view of the here	ew member has had liquefied butane spilled on the hands. You rinse ictim's hands with water for at least 15 minutes. If after the rinsing ands do not recover their natural colour, what else do you have to	
	А	Call a doctor	
	В	Call the victim's family so that they can retrieve the victim	
	С	Put the victim to bed to keep the person warm	
	D	Treat the hands with an anti-burn ointment and wrap them	
233 01.1-03	Lique	efied gas on skin	С
	What or he		
	А	Immediately remove the clothing and pad the body with water and sterile cotton	
	В	Immediately remove the clothing and shower the person	
	С	Put the person in a shower, then remove clothing in the shower	
	D	Have the person sit, clothed, in a warm bath for at least 15 minutes	
233 01.1-04	Lique	efied gas on skin	D
	A cre the fi	ew member has had liquefied ammonia spilled on the hands. What is rst thing for you to do?	
	А	Call a doctor	
	В	Have the person taken as quickly as possible to a burn centre	
	С	Apply an anti-burn cream copiously on the hands	
	D	Rinse the hands with water for at least 15 minutes	

Examination objective 1.2: Personal injury – Breathing in gas

Number	Source	Correct answer	
233 01.2-01	Breat	thing in gas	С
	A me propa do?	ember of the vessel's crew has breathed in a large quantity of ane but has not lost consciousness. What is the first thing for you to	
	А	Have the person breathe freely	
	В	Give the person oxygen	
	C	Bring the person away from the danger zone and keep the person under surveillance	
	D	Bring the person away from the danger zone and lie the person down in a stable position	
233 01.2-02	Breat	thing in gas	D
	A member of the vessel's crew has breathed in propane and has lost consciousness but is still breathing. What is the first thing for you to do?		
	А	Mouth-to-mouth resuscitation	
	В	Give the person oxygen	
	C	Bring the person away from the danger zone and keep the person under surveillance	
	D	Bring the person away from the danger zone and lie the person down in a stable position	
233 01.2-03	Breat	thing in gas	А
	A member of the vessel's crew has breathed in propane, has lost consciousness and is not breathing. What is the first thing for you to do?		
	А	Bring the person away from the danger zone and apply mouth-to- mouth resuscitation	
	В	Give the person oxygen	
	C	Bring the person away from the danger zone and keep the person under surveillance	
	D	Bring the person away from the danger zone and lie the person down in a stable position	

Number	Source	2	Correct answer
233 01.2-04	Breat	thing in gas	В
	A me coug	ember of the vessel's crew has breathed in ammonia. The person is hing and has trouble breathing. What is the first thing for you to do?	
	А	Give the person oxygen until there is no more coughing, then have the person lie down on a bed	
	В	Bring the person away from the danger zone, keep the person under surveillance and call a doctor	
	С	Shower the person and remove clothing	
	D	Apply mouth-to-mouth resuscitation and inform a doctor	
233 01.2-05	Breat	thing in gas	В
	A me do yo	ember of the vessel's crew has breathed in some propane gas. When bu apply mouth-to-mouth resuscitation?	
	А	If the victim has lost consciousness and is breathing	
	В	If the victim has lost consciousness and is not breathing	
	С	If the victim has not lost consciousness and is breathing	
	D	If the victim has not lost consciousness and is not breathing	

Examination objective 1.3: Personal injury – Emergency assistance, general

Number	Source	2	Correct answer		
233 01.3-01	Emer	gency assistance, general	А		
	Durir space	ng an inspection, a member of the vessel's crew feels sick in a hold e. What is the first thing for you to do?			
	А	Inform the master and provide first aid			
	В	Enter the hold space and find out what happened to the victim			
	С	Immediately remove the victim from the hold space with the help of a colleague			
	D	Activate the "do not approach" signal			
233 01.3-02	Emer	gency assistance, general	С		
	A me What	ember of the vessel's crew trips on piping and has a serious fall. t is the first thing for you to do?			
	А	Apply mouth-to-mouth resuscitation			
	В	Put the victim to bed			
	С	Check if the victim has lost consciousness			
	D	Inform a doctor			
233 01.3-03	Emer	gency assistance, general	С		
	How do you check if a victim has lost consciousness as a result of an accident?				
	А	Check if you can feel a pulse			
	В	Check if the thorax is moving and whether the victim is breathing			
	С	Check if the victim reacts to your words or other stimuli			
	D	Check if the victim reacts to the smell of ether			
233 01.3-04	Emer	gency assistance, general	D		
	A me to be send				
	А	The victim's service record			
	В	The telephone number of the victim's family			
	С	The victim's passport			
	D	Information on the cargo			

Number	Source		Correct answer
233 02.1-01	Leak in a connection		А
	During unloading, liquid drips from a connection between the pipes for loading and unloading and the loading facility. What do you do?		
	А	Stop the pumps and close the corresponding blocking valves	
	В	Place a receptacle under the connection to collect the leak	
	С	Pump slowly	
	D	Place a wet towel around the connection and continue the unloading	
233 02.1-02	Leak	in a connection	В
	During loading, a connection between the pipes for loading and unloading and the loading facility develops a leak. What do you do?		
	А	Load more slowly	
	В	Stop the loading after consultation with the loading facility	
	С	Continue to load	
	D	Place a receptacle under the connection	
233 02.1-03	Leak	in a connection	С
	During navigation with a loaded vessel, a place is found in the loading and unloading piping that is not leak-proof. All shut-off valves are closed. What do you do?		
	А	Activate the "do not approach" signal, moor the vessel and alert the authorities	
	В	Activate the "do not approach" signal and continue the voyage	
	С	Depressurize the piping	
	D	Continue the voyage without taking any additional measures	

Examination objective 2.2: Irregularities relating to the cargo – Fire in the engine room

Number	Source	2	Correct answer
233 02.2-01	Fire in the engine room		С
	During loading, a fire breaks out in the engine room. What do you do, apart from extinguishing the fire?		
	А	Continue to load, but inform the shore facility	
	В	Just inform the shore facility	
	С	Activate the rapid blocking system and inform the shore facility	
	D	Call the shipping police	
233 02.2-02	Fire	in the engine room	A
	You have a cargo of UN No. 1011, BUTANE. A fire breaks out in the machine room while the vessel is under way. What do you do, apart from extinguishing the fire?		
	А	Inform the competent authority	
	В	Inform the consignee	
	С	Continue the voyage and activate the "do not approach" signal	
	D	Activate the water-spray system	
233 02.2-03	Fire	in the engine room	С
	During unloading a fire breaks out in the engine room. What do you do, apart from extinguishing the fire?		
	А	Simply continue the voyage	
	В	Just inform the shore facility	
	С	Activate the rapid blocking system and inform the shore facility	
	D	Activate the "do not approach" signal	

Examination objective 2.3: Irregularities relating to the cargo – Hazards in the vicinity of the vessel

Number	Source	e	Correct answer
233 02.3-01	Hazards in the vicinity of the vessel		В
	Your vessel is moored at a shore facility and is ready to be unloaded. A fire alarm is activated at the shore facility. On the dock and in the vicinity you see no fire. What must be done?		
	А	Disconnect the connections and depart with the vessel	
	В	Await instructions from the shore facility	
	С	Activate the water-spray system	
	D	Activate the "do not approach" signal	
233 02.3-02	Hazards in the vicinity of the vessel		А
	During unloading a fire breaks out on the dock. What must be done?		
	А	Activate the rapid blocking system, disconnect the connections and depart with the vessel	
	В	Call the shipping police	
	С	Activate the water-spray system	
	D	Await instructions from the shore facility	
233 02.3-03	Hazards in the vicinity of the vessel		В
	While propane is being unloaded, there is a gas leak at the shore facility. The alarm is activated. What must be done?		
	А	Activate the water-spray system	
	В	Await instructions from the shore facility	
	С	Continue to unload, but wear a breathing apparatus	
	D	Constantly measure the gas concentration on deck	
233 02.3-04	Safet	y requirements, 7.2.4.16.17	А
	The pressure is rising faster than expected in a cargo tank filled with refrigerated liquefied gas. The pressure in the cargo tank is likely to exceed the activation pressure for the safety valves before the cargo can be unloaded. What must be done?		
	А	The master informs the nearest emergency and security services	
	В	The master contacts the unloading berth	
	С	The master reverses course	
	D	The master opens the safety valve	

Number	Sourc	e	Correct answer
233 02.4-01	Over	Over-filling	
	During loading with propane, you regularly check the level gauges. There is a cargo tank that contains more than the amount permitted by the admissible maximum degree of filling. What do you do?		
	А	Have the loading stopped by the shore facility and pump the overflow into another cargo tank	
	В	Activate the rapid blocking system and pump the overflow into another cargo tank	
	С	Ensure that the admissible total quantity is not exceeded	
	D	During the rest of the loading, allow the overflow to flow into another cargo tank	
233 02.4-02	Over	filling	А
	During loading with butane, you regularly check the level gauges. A cargo tank contains more than the amount permitted by the admissible maximum degree of filling. What do you do?		
	А	Have the loading stopped by the shore facility and pump the overflow into another cargo tank	
	В	Separate this cargo tank and another of the cargo tanks, and using the compressor, you force liquid into the other cargo tank while continuing to load	
	С	Ensure that the admissible total quantity is not exceeded	
	D	Do nothing, as in specific circumstances you can take a little more cargo in one cargo tank	
233 02.4-03	Over	filling	D
	During loading with propane, the facility against overflowing is actuated. You are supposed to make a short voyage, in winter. How do you proceed?		
	А	You disconnect the facility against overflowing and you continue to load	
	В	You depart with the vessel, without undertaking any other action	
	С	As you are able to carry more cargo, there is no problem	
	D	You pump back some of the cargo until the admissible maximum degree of filling is reached	

Examination objective 2.4: Irregularities relating to the cargo – Over-filling

Number	Source	e	Correct answer
233 02.5-01	Polymerization		С
	During carriage of UN No. 1010, 1,2-BUTADIENE, STABILIZED, the temperature rises in one of the cargo tanks. You assume the cargo has started polymerizing. What do you do?		
	А	Activate the water-spray system to cool the cargo	
	В	Fill the hold space with water to cool the cargo	
	С	Inform the consignee of the cargo	
	D	Release vapour from time to time	
233 02.5-02	Poly	merization	В
	During carriage of UN No. 1010, 1,3-BUTADIENE, STABILIZED, the temperature rises in one of the cargo tanks. You assume the cargo has started polymerizing. What do you do?		
	А	Add the accompanying inhibitor	
	В	Inform the consignee of the cargo	
	С	Moor the vessel and inform the competent authority	
	D	Fill the hold space with water to cool the cargo	
233 02.5-03	Polymerization		D
	During carriage of UN No. 1010, 1,3-BUTADIENE, STABILIZED, the temperature rises in one of the cargo tanks. You assume the cargo has started polymerizing. What do you do?		
	А	Release vapour from time to time to cool the cargo	
	В	Activate the water-spray system to cool the cargo	
	С	Pump the product out of the cargo tank in question and mix it with the contents of the other cargo tanks	
	D	Inform the consignee of the cargo	

Examination objective 2.5: Irregularities relating to the cargo – Polymerization