Chapter 2
Process Planning and Design
Multiple Choice
1. Which of the following is NOT a basic form of transformation systems?

a) Job shop

b) Flow shop

c) Continuous transformation process
d) All of the above are basic forms of transformation systems

Answer: d

Difficulty: Easy
Response: See page 54

Reference: Forms of Transformation Systems
2. Layout analysis is usually performed for the following purpose(s):

a) Maximize operational efficiency

b) Reduce safety or health hazards

c) Minimize interference or noise between areas

d) All of the above

Answer: d

Difficulty: Easy
Response: See page 54

Reference: Forms of Transformation Systems
3. A __ is commonly used to produce highly standardized outputs in extremely large volume

a) Job shop

b) Flow shop

c) Continuous transformation process
d) Cellular production

Answer: c

Difficulty: Easy
Response: See page 55

Reference: Forms of Transformation Systems
4. Continuous processes typically run 24 hours a day, seven days a week because:

a) There is a need to spread their huge fixed cost over as large a volume as possible

b) Price is often the single most important factor in competing with their products

c) Facilities are a maze of pipes, conveyors, tanks, valves, vats, and bins

d) Both A and B

Answer: d

Difficulty: Medium

Response: See page 55

Reference: Forms of Transformation Systems
5. Which of the following is a major difference between continuous processes and flow shops?

a) Inputs are fixed for continuous shops and the flow of work is continuous for flow shops
b) In flow shops, there is a discrete product or service instead of products not naturally divisible

c) Degree of automation is higher for flow shops

d) Continuous shops tend to be very small while flow shops tend to be very large
Answer: b

Difficulty: Medium

Response: See page 56

Reference: Forms of Transformation Systems
6. Which of the following is NOT a well-known problem in flow shops?

a) Boredom

b) Workers may be dehumanized by manufacturing lines

c) Absenteeism

d) All of the above are well-known problems in flow shops

Answer: d

Difficulty: Medium

Response: See page 57-58

Reference: Forms of Transformation Systems
7. Balancing a production line includes the following tasks, EXCEPT:

a) Finding a cycle time in which each workstation can complete its tasks

b) Take into account precedence relationships among tasks

c) Identify the task with the longest operation time

d) Calculate the number of workstations that completes the job in the minimum amount of time
Answer: d

Difficulty: Medium

Response: See pages 59-62

Reference: Forms of Transformation Systems
8. Which of the following is FALSE for job shops?

a) Unique jobs must be produced

b) Output batch size is moderately large, to make it cost effective

c) The flow of work through facilities tends to be intermittent

d) Groupings of staff and equipment are done according to function
Answer: b

Difficulty: Medium

Response: See page 62-63

Reference: Forms of Transformation Systems
9. Which form of transportation system utilizes group technology?

a) Flow shop

b) Job shop

c) Cellular production
d) Project operations
Answer: c

Difficulty: Medium

Response: See page 69

Reference: Forms of Transformation Systems
10. A/An ___ item is produced in batches of some size that is set by the customer, and then delivered upon its completion.

a) Make-to-order

b) Make-to-stock

c) Order-to-make

d) Stock-to-order

Answer: a

Response: Page 78

Difficulty: Easy
Reference: Selection of a Transformation System
11. The product-process matrix developed by Hayes and Wheeelwright (1979) explains how transformation systems vary from project –on the top left corner-to continuous processes –on the bottom right corner. Its vertical axis illustrates:

a) Output quantity

b) Variety of outputs

c) Quality

d) Breadth of outputs

Answer: b

Difficulty: Medium

Response: See page 78

Reference: Selection of a Transformation System
12. Of the following, which form of transformation system has the lowest output variety but the highest batch size?
a) Job shop

b) Cellular

c) Project

d) Flow shop

Answer: d

Difficulty: Medium

Response: See page 78

Reference: Selection of a Transformation System
13. In the Service Matrix, to which quadrant does recreation belong?
a) Service shop

b) Professional service

c) Mass service

d) Service factory

Answer: d

Difficulty: Medium

Response: See page 83

Reference: Selection of a Transformation System
14. A gap in the service process that is considered the misperception by the service provider of what the customer truly needs.
a) Gap 1

b) Gap 3

c) Gap 4

d) Gap 10

Answer: c

Difficulty: High

Response: See page 84

Reference: Selection of a Transformation System
15. Which of the following is NOT a major element of a service guarantee?

a) Must be unconditional

b) Must be easy to communicate and for the customer to understand

c) Must include preventive measures for “fail-safing”

d) Must be meaningful to the customer

Answer: c

Difficulty: Hard

Response: Fail safing is a concept that helps guarantee services. See page 86

Reference: Selection of a Transformation System
True/False
16. Paced lines use some sort of conveyor to move output along the production line at a variable rate, so that operators do their work as they need.

Answer: False

Difficulty: Easy
Response: Paced lines move output along the production line at a continuous rate. Page 58

Reference: Forms of Transformation Systems
17. A general characteristic of a job shop is that it requires a small variety of inputs, and minimal variations in the time it takes for a complete “job”.

Answer: False

Difficulty: Easy
Response: A job shop requires a large variety of inputs and a large variation in system flow times. Page 63

Reference: Forms of Transformation Systems
18. Experienced staff needed to run job shops tends to increase its direct labor costs.

Answer: True
Difficulty: Hard

Response: Page 64

Reference: Forms of Transformation Systems
19. The cost-volume-distance (CVD) model is suitable for layouts in which moving materials or people between departments is a major consideration.

Answer: True

Difficulty: Easy

Response: Page 66

Reference: Forms of Transformation Systems
20. A logical, nominal, or virtual cell refers to a situation where the equipment is physically adjoining and reserved for production of only one part family.

Answer: False
Difficulty: Medium

Response: Page 72

Reference: Forms of Transformation Systems
21. In cellular production the cellular form allows for a level of customization usually found in job shops.

Answer: False

Difficulty: Medium

Response: The cellular form does not allow the extent of customization usually found in job shops, since the labor pool has largely been dispersed to independent cells. Page 73

Reference: Forms of Transformation Systems
22. Continuous processes are characterized by low to moderate output variety and one to few in batch size.
Answer: False

Difficulty: Medium

Response: See page 78

Reference: Selection of a Transformation System
23. In the product-process matrix, when the size of a batch increases significantly, with a corresponding decrease in output variety, then the flow shop is appropriate.
Answer: True
Difficulty: Hard

Response: Page 78

Reference: Selection of a Transformation System
24. As the costs of fixed equipment investments rise with the volume produced, companies move from project to job, flow, and then cell transformation systems.

Answer: False
Difficulty: Medium

Response: Page 80

Reference: Selection of a Transformation System
25. According to the service matrix developed by Schmenner, services with low contact intensity and customization attain profitability through high prices rather than high volumes.

Answer: False
Difficulty: Medium

Response: Page 83

Reference: Selection of a Transformation System
Short Answer
26. Of large scale and finite duration, _____ _____ tend to be non-repetitive, with multiple and often simultaneous, highly interdependent tasks.

Answer: project operations

Difficulty: Medium

Response: See page 76

Reference: Forms of Transformation Systems
27. The concept of _____ ______ (Chase and Stewart, 1994) is used by organizations to help guarantee their service, by anticipating where a service failure might occur and installing preventive measures.

Answer: fail safing
Difficulty: Medium

Response: See page 86

Reference: Forms of Transformation Systems

Chapter 2 – Page 1

