USF Advanced Openwater Scuba Test Answer Sheet

Name: ___________________________ Date: ________________ Score: _________________

Instructions: Fill in the ovals completely.

	Advanced Navigation
	
	Boat Diving
	
	Wreck Diving

	Section score:____%
	
	Section score:____%
	
	Section score:____%

	
	T
	F
	
	
	
	
	T
	F
	
	
	
	
	T
	F
	
	

	
	A
	B
	C
	D
	
	
	A
	B
	C
	D
	
	
	A
	B
	C
	D

	1.
	O
	O
	O
	O
	
	1.
	O
	O
	O
	O
	
	1.
	O
	O
	O
	O

	2.
	O
	O
	O
	O
	
	2.
	O
	O
	O
	O
	
	2.
	O
	O
	O
	O

	3.
	O
	O
	O
	O
	
	3.
	O
	O
	O
	O
	
	3.
	O
	O
	O
	O

	4.
	O
	O
	O
	O
	
	4.
	O
	O
	O
	O
	
	4.
	O
	O
	O
	O

	5.
	O
	O
	O
	O
	
	5.
	O
	O
	O
	O
	
	5.
	O
	O
	O
	O

	6.
	O
	O
	O
	O
	
	6.
	O
	O
	O
	O
	
	6.
	O
	O
	O
	O

	7.
	O
	O
	O
	O
	
	7.
	O
	O
	O
	O
	
	7.
	O
	O
	O
	O

	8.
	O
	O
	O
	O
	
	8.
	O
	O
	O
	O
	
	8.
	O
	O
	O
	O

	9.
	O
	O
	O
	O
	
	9.
	O
	O
	O
	O
	
	9.
	O
	O
	O
	O

	10.
	O
	O
	O
	O
	
	10.
	O
	O
	O
	O
	
	10.
	O
	O
	O
	O

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Underwater Naturalist
	
	Night Diving
	
	Deep Diving

	Section score:____%
	
	Section score:____%
	
	Section score:____%

	
	T
	F
	
	
	
	
	T
	F
	
	
	
	
	T
	F
	
	

	
	A
	B
	C
	D
	
	
	A
	B
	C
	D
	
	
	A
	B
	C
	D

	1.
	O
	O
	O
	O
	
	1.
	O
	O
	O
	O
	
	1.
	O
	O
	O
	O

	2.
	O
	O
	O
	O
	
	2.
	O
	O
	O
	O
	
	2.
	O
	O
	O
	O

	3.
	O
	O
	O
	O
	
	3.
	O
	O
	O
	O
	
	3.
	O
	O
	O
	O

	4.
	O
	O
	O
	O
	
	4.
	O
	O
	O
	O
	
	4.
	O
	O
	O
	O

	5.
	O
	O
	O
	O
	
	5.
	O
	O
	O
	O
	
	5.
	O
	O
	O
	O

	6.
	O
	O
	O
	O
	
	6.
	O
	O
	O
	O
	
	6.
	O
	O
	O
	O

	7.
	O
	O
	O
	O
	
	7.
	O
	O
	O
	O
	
	7.
	O
	O
	O
	O

	8.
	O
	O
	O
	O
	
	8.
	O
	O
	O
	O
	
	8.
	O
	O
	O
	O

	9.
	O
	O
	O
	O
	
	9.
	O
	O
	O
	O
	
	9.
	O
	O
	O
	O

	10.
	O
	O
	O
	O
	
	10.
	O
	O
	O
	O
	
	10.
	O
	O
	O
	O

I have reviewed the entire examination and understand the correct answers.

Student Signature: _____________________________ Date: _________________

USF/NAUI Advanced Scuba Diver

Written Examination

Directions:
This test includes 60 questions. Please use the answer sheet provided to record your answers. Use dark, solid circles to mark answers. Do not mark on this exam. The exam is closed book/notes.

Advanced Navigation

1. The most effective underwater navigational course will include:

a. compass navigation

b. natural navigation

c. GPS navigation

d. both a and b

2. The critical components of an underwater compass include all of the following except:

a. liquid filled

b. rotating bezel

c. lubber or reference line

d. direct reading window.

3. The underwater navigation technology that is best suited to the recreational diver is:

a. a pinger with pinger receiver

b. underwater GPS

c. compass

d. active sonar

4. When utilizing natural navigation which of the following is helpful?

a. underwater observations

b. maps and charts

c. observations previously made by other divers

d. all of the above

5. The part of the compass that needs to be held parallel to the direction of travel is the:

a. lubber (reference) line

b. witness marks

c. magnetic needle

d. none of the above
6. Which of the following features is the least reliable when used for natural navigation?

a. coral heads

b. ledges

c. distinct rocky areas

d. schools of fish

7. Which of the following patterns won’t be required on your advanced navigation dive?

a. out and back using natural navigation

b. out and back using compass navigation

c. a square

d. a circle

8. Which of the following can be used for measuring distance underwater?

a. counting kick cycles

b. measuring time

c. measuring tank pressure

d. all of the above

9. A “kick cycle” is defined as:

a. each time a fin stroke is completed

b. each time each leg completes a single stroke

c. a series of 10 stokes per leg

d. how far you can kick your booties when removing them

10. Which of the following patterns is nearly impossible to do using only natural and/or compass navigation?

a. a triangle

b. a rectangle

c. a circle

d. a square

Boat Diving
1. What are the responsibilities of a diver while roll call is being taken?

a. answer “Here” for those that you know are already on board

b. answer “Here” when you hear your name and only your name

c. stop everything you are doing and stop all conversation

d. both b and c

2. If you suspect that you may become seasick you should:

a. take a seasickness prevention medication prior to departure

b. position yourself at a stable point with plenty of fresh air

c. hide in the marine bathroom and drink a fish milkshake

d. both a and b

3. Upon surfacing after a dive, a diver should ________ as long as he or she is alright:

a. give an OK signal using the thumb and index finger

b. remain on the surface and discuss all important elements of the dive

c. wave with both arms to everyone onboard the boat

d. give a large OK signal overhead and proceed to the boat

4. Dive/Boat briefing include valuable information such as:

a. entry/Exit procedures

b. onboard safety gear

c. important features about the particular dive site

d. all of the above

5. To avoid being left behind at the dock, divers should plan on arriving at the boat:

a. ½ hour prior to departure

b. anytime after the stated departure time, the boat and passengers will wait

c. just as the boat is pulling away

d. none of the above

6. In most boat diving operations, divers will descend using the:

a. stern elevator

b. descent bar

c. anchor line

d. free descent

7. In addition to making sure that you have a full cylinders for each of the dives you are doing, it is also necessary to:

a. load cylinders for several different people

b. secure each cylinder to prevent injuries from falling cylinders

c. make sure all tanks are of the same material

d. make sure that the cylinders are waterproof
8. It is customary to tip the Captain and crew of the dive vessel.

a. True

b. False

9. When boarding a dive boat ladder, it is important to:

a. put only one person on or near the ladder at a time

b. leave your fins on until you have a firm grip on the ladder or current line

c. wait your turn to board

d. all of the above

10. A ten minute warning will tell divers what?

a. the amount of time before the vessel will sink

b. the amount of time you have before arriving at the dive site

c. when you need to end your dive and return to the surface

d. the time you have before required decompression

Wreck Diving
1. Which of the followings is not a valid method navigating a wreck? Following:
a. feature reference

b. baseline

c. wreck layout
d. diver intuition

2. Which of the following statements is incorrect? Diving on a wreck can be far more hazardous then reef diving because:
a. you can lose direction for a variety of reasons

b. there may be restricted passageways

c. the wreck may move to another site without notifying you

d. they may be no direct access to the surface

3. Which of the following should be evaluated prior to diving the wreck?
a. points of interest

b. possible hazards

c. the general overall condition of the wreck

d. all of the above

4. Diving on a submerged wreck is very similar to walking the same style wreck when it is afloat.
a. True
b. False
5. If a vessel is discovered:
a. it is fair game for the diver who finds it

b. it must be determined if there is any archeological significance

c. is off limits until the owner opens it up for diving

d. it must be determined if a permit is required to dive it and if artifact collecting is permitted

6. You can avoid potential hazards common to wreck by doing all the following except:

a. knowing the hazards

b. wearing protective environmental protection

c. making your buddy go first

d. maintaining good buoyancy control

7. The physical appearance of a wreck may include:

a. a totally intact ship

b. the skeletal remains of the ships structure

c. a raised topographic sea floor with possible artifacts

d. all of the above

8. All wrecks are a result of a disaster at sea – crash, collision or bombing.
a. True

b. False
9. Which of the following hazards commonly occurs on a wreck dive but rarely on a reef dive?
a. entanglement problems

b. sharp objects

c. unstable structure

d. surge and suction pockets

10. When assessing a wreck prior to a dive you should consider the following items:
a. possible hazards

b. points of interest

c. the general overall condition of the wreck

d. all of the above

Underwater Naturalist
1. What is the most potentially dangerous organism in the marine environment?

a. sharks

b. stingrays

c. divers

d. electric eel

2. If a marine organism attacks a diver it is usually because:

a. marine life is naturally aggressive towards humans

b. the organism views the diver as a source of nutrition

c. if it difficult for marine life to differentiate between divers and fish

d. the organism is acting out in defense due to provocation

3. In which way can you help to conserve the underwater habitat?

a. streamline your gear and avoid dragging it across the sea floor

b. avoid grabbing onto corals and other marine life

c. achieve neutral buoyancy and avoid kicking the sand and coral

d. all of the above

4. Which behaviors are acceptable to practice in the marine environment?

a. riding sea turtles

b. feeding marine life

c. manhandling aquatic life

d. the use of an underwater camera for capturing the “moment”

5. Coral is a living organism and can be destroyed due to diver impact:

a. True

b. False
6. Specialized tools used for collecting data include:

a. quadrat

b. transect tape

c. underwater slate

d. all of the above

7. What is the proper first aid for wounds resulting from stinging cells?

a. apply a neutralizing agent such as vinegar or baking soda

b. rinse with fresh water

c. apply a thin layer of seagrass to the wound

d. scratch the wounded area to alleviate symptoms

8. Collecting different species often involves the use of a:

a. slurp Gun

b. collecting Nets

c. traps

d. all of the above

9. Marine ecology is the study of:

a. fresh water animals and plants

b. marine plants and marine life

c. marine life as it relates to the interactions and relations with the environment and other species.

d. hazardous marine life.

10. As an underwater naturalist, your goal should be to:

a. collect as many organisms as possible

b. experience the underwater world by handling and touching everything

c. observe the marine environment with as little impact as possible

d. all of the above

Night Diving
1. Night diving allures people because:

a. it has a special fascination for many

b. night diving allows divers to see nocturnal creatures

c. underwater lights allow divers to see the true colors underwater

d. all of the above

2. When diving at night, it is recommended to dive:

a. in open areas, free of any notable features

b. in areas that are known for poor visibility

c. at a familiar location

d. both a and b
3. It is best to make your entry into the water:

a. shining your light towards your buddy and group

b. remain on the surface and discuss all important elements of the dive

c. with your dive light off, in an effort to conserve batteries

d. with your dive light on and secured to you or your gear

4. Methods for communicating at night include:

a. pointing your light at what your buddy is looking at and waving it back and forth

b. pointing at your hand signal with your light

c. shining the light directly into your buddies’ eyes

d. both A and B

5. Night diving equipment includes all of the following except:

a. underwater dive light

b. chemical light stick or cylume stick

c. strobe light

d. underwater solar cell

6. It is important to stay together with your group when night diving because:

a. night diving safety is enhanced when diving in a group

b. every diver will look very similar at night

c. diving as a group is much more enjoyable with increased light

d. both A and C

7. You should rinse your light and take the batteries out after each salt water dive:

a. True

b. False

8. If you have a problem at night, you should:

a. stop, think, breath and act.

b. look for the glow of your buddies light or surface after looking for one minute

c. become anxious, dump weight, hold breath and kick to surface

d. both A and B

9. If your light fails during the dive, you should:

a. immediately ascend to the surface

b. signal to your buddy and use a backup light

c. take the light away from your buddy and make them use their backup

d. none of the above
10. When traveling by boat for night dives:

a. it is acceptable to shine your light around the boat in order to see

b. it is necessary to keep your light off in order to ensure night vision for the captain.

c. you should remove the batteries from you light to prevent shock from waves

d. all dive lights must be retained by the captain until use is necessary

Deep Diving
1. Diving deep for absolutely no reason at all is an acceptable “Risk vs. Reward” scenario.

a. True

b. False

2. Deep diving refers to depths greater than _______. The max depth for recreational diving is ______.

a. 100 feet; 130 feet

b. depths that you are accustomed to diving; 220 feet (Oxygen Toxicity-Air)

c. 60 feet; 130 feet

d. both a and b

3. Primary considerations to include when planning a deep dive include:

a. depth and Time

b. air Consumption

c. ascent Rate and Safety Stop

d. all of the above

4. The narcotic effect that is usually evident at 4 ATA is due to:

a. nitrogen

b. oxygen

c. stress

d. all of the above

5. Decompression sickness is due to:

a. nitrogen bubble formation and growth

b. staying down too long

c. ascending too quickly

d. all of the above

6. Common signs of decompression sickness include:

a. itchy rash, deep joint centered pain, numbness, tingling, paralysis

b. coughing, wheezing, difficulty breathing, foaming at mouth

c. small drops of blood exiting the oral and nasal cavities

d. erratic movements, descending deeper, disregard for personal safety, lack of judgment and control

7. If you decide to increase you personal depth limit, you should do so :

a. by starting with stage decompression diving

b. in no less than 40 foot increments

c. by increasing your depths in small increments as you feel comfortable

d. in an effort to build your ego and surpass your diving buddies diving depths and abilities

8. What is the primary contributing factor to the onset of decompression sickness?

a. breath holding ascent

b. dehydration

c. oxygen Narcosis

d. decompression Diving

9. Possible specialized gear for deep diving includes:

a. redundant air supply, dive computer, reliable pressure gauge, extra cylinders, timing device

b. diver propulsion vehicle, deep diving mask and fins

c. deep sea boots and helmet

d. depth compensating BC and exposure protection

10. The first aid for decompression sickness includes _________.

This treatment always brings full resolution of symptoms (true or false).

a. hyperbaric therapy; True

b. antibiotic ointment on the itchy rash; True

c. oxygen therapy; False

d. in water decompression, True

