

SHRI ANGALAMMAN COLLEGE OF ENGINEERING & TECHNOLOGY


(An ISO 9001:2008 Certified Institution) SIRUGANOOR,TRICHY-621105.

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Year/Sem: IV/VII

MG 1301- TOTAL QUALITY MANAGEMENT

UNIT 1 INTRODUCTION PART A

- 1 Define quality.
- 2 Mention any four principles of TQM
- 3 Define Quality cost.
- 4 Define strategic planning.
- 5 What are the steps involved in strategic planning?
- 6 What are the types of quality statement?
- 7 Name any two popular awards for quality.
- 8 What is Quality Council?
- 9 What do you mean by total cost of quality??
- 10.Define TQM.

PART B

- 1 Explain the fourteen steps of Deming's philosophy for improving quality, productivity and competitiveness. (16)
- 2 What are the customer perceptions of quality? Explain. Explain the service quality with its characteristics and expectations. (16)
- 3 Explain quality costs. What are the barriers for implementing TQM in an industry? Explain. (16)
- 4 Explain the role of senior management. (16)
- 5 Explain in detail about the process of strategic planning. (16)
- 6 Discuss in detail about the quality statement. (16)

UNIT 2 TOM PRINCIPLES PART-A

- 1. Define customer satisfaction.
- 2. How the customer complaints are collected?
- 3. Define service quality.
- 4. Name some customer perception on quality.
- 5. What is employee motivation?
- 6. Define Kaizen.
- 7. List out the 5'S of Japanese methodology with its purpose.
- 8. Define partnering.
- 9. Define Empowerment.
- 10. What do you understand by performance appraisal? What is the use of it?

PART B

- 1. Explain Juran's 'Quality Trilogy' in detail. (16)
- 2. Explain the following with their advantages and limitations. (16)
- i. Kaizen
- ii. PDSA Cycle
- iii. Performance appraisal
- 3. Explain the various dimensions involved in quality. (16)
- 4. Discuss briefly about the various methods used to employee involvement. (16)
- 5. Explain in detail about the supplier partnership. (16)
- 6. What is the basic concept of performance measures? (16)
- 7. Explain the strategy for implementing performance measures and techniques. (16)

UNIT 3 STATISTICAL PROCESS CONTROL PART A

- 1. What do you understand by SPC?
- 2. List out seven basic management tools of TQM.
- 3. Define the term process capability.
- 4. Differentiate between defects and defectives.
- 5. What is six-sigma?
- 6. What is a process flow diagram?
- 7. List out the new seven management tools.
- 8. Define mean and mode.
- 9. What is a control chart? What are its uses?
- 10. 10. What is an Affinity diagram?

Part B

- 1. Explain the detail about the 7 SPC tools of quality. (16)
- 2. Explain the term "process capability". (16)
- 3. Discuss in detail about the concept of Six-Sigma. (16)
- 4. List out the new 7 management tools and explain each one. (16)
- 5. Discuss briefly the various tools of statistical fundamentals. (16)

UNIT 4 TQM TOOLS PART A

- 1. Define Benchmarking.
- 2. What do you understand by QFD?
- 3. Why TPM is required? Give its types of maintenance.
- 4. What do you mean by FMEA? Give its types.
- 5. What is Taguchi's Loss Function concept?
- 6. List out the various steps involved in a benchmarking process.
- 7. What do you mean by HOQ?
- 8. What are the 4 stages of FMEA?
- 9. Define reliability.
- 10. What are the responsibilities of a FMEA team.

PART B

- 1. Explain QFD with a suitable example. What are its advantages and Limitations.(16)
- 2. Write short notes on:
- (a) Taguchi's Quality Loss Function (8)
- (b) FMEA (8)
- 3. Write short notes on
- (a) Benchmarking (8)
- (b) TPM (8)
- 4. Explain HOQ with the various steps involved to build it. (16)
- 5. Explain the types of benchmarking and its benefits and pitfalls. (16)
- 6. Discuss in detail about the FMEA team and FMEA documentation. (16)

UNIT 5 QUALITY SYSTEM PART A

- 1. What is ISO?
- 2. What is the function of ISO 9000?
- 3. What is Indian Standard quality system?
- 4. Give the importance of documentation in ISO.
- 5. Write any 4 steps in implementation of quality system.
- 6. Define quality audit.
- 7. What are the objectives of quality audit?
- 8. What are the benefits of ISO 14000 series of standards?
- 9. List out the stages of an audit.
- 10. What do you mean by Environmental Policy?

PART B

- 1. Explain the steps to be followed in implementing quality system ISO 9001:2000(16)
- 2. What are the requirements of ISO 14000? Explain them briefly. (16)
- 3. Define quality system and explain the evaluation of ISO 9000. (16)
- 4. Explain ISO 14000 with an Industrial application. (16)
- 5. Explain the steps followed to get ISO 9000 certification for an educational institute. (16)
- 6. What are the elements of ISO 9000:2000 quality system? (16)
- 7. Explain in detail about the quality auditing with its different types. (16)
- 8. Discuss in briefly about the documentation of quality system. (16)