[image: Test]Homework 5 Health and safety
Computer crime and cyber security
		


Homework 5: Health and safety 
1. 	Fill in the blanks in these Health and Safety statements on the effects of a poor ergonomic workstation on a computer user. 
	Use these words; each will be used only once.	[10 marks]
	RSI
	headaches
	height
	light
	posture

	monitor
	back
	eyestrain
	wrists
	flat


	
(a) [bookmark: _GoBack]Back rest on chair should be adjustable to avoid ____________ pain.
(b) Arms should be at right angles at the elbow in order to raise the ____________ above the keyboard. Inappropriate positioning could cause ____________.
(c) The ____________ should be on a tilt and swivel base, and be positioned at eye-level, otherwise this can cause ____________.
(d) Workstation should be placed away from reflecting ____________ or fitted with a non-reflective shield to avoid ____________ and eyestrain.
(e) Feet should be positioned ____________ on the floor, or on a foot rest. 
(f) Chairs and desks should be ____________ adjustable in order for a computer user to find the optimum position and maintain good ____________. 
2.	Fill in the missing words from the following passage. 	[10 marks]
	landfill
	batteries
	valuable
	disposal
	pollute

	Toxic
	gadgets
	e-waste
	electronic
	circuit boards


	
	Electronic waste, or ____________ is becoming a rapidly growing problem. The world’s insatiable appetite for technology is continuing to grow at an alarming rate as people use an increasing number of electronic ____________ such as mobile phones, MP3 players and even washing machines. The ____________ of these items when their use has expired needs to be considered more seriously. Discarding ____________ products 

into general waste, means it ends up as ____________. ____________ materials, such as lead, mercury and cadmium, used in the production of ____________ and ____________ can leak into the surrounding environment and ____________ groundwater. Some of the materials used are very ____________ and it is estimated that there is about £35 billion worth of gold, copper and palladium buried in ‘urban mines’ where e-waste has been dumped. 	
	[Total 20 marks]
1


image3.png


