

Seat No.: _____

Enrolment No. _____

GUJARAT TECHNOLOGICAL UNIVERSITY

M.E Sem-I Remedial Examination April 2010

Subject code: 710803

Subject Name: Computer Aided Production Management

Date: 08 / 04 / 2010

Time: 12.00 noon – 02.30 pm

Total Marks: 60

Instructions:

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.

- Q.1** (a) Discuss the importance of computers in forecasting the production demand in the present competitive market. **06**
(b) “Forecasting is an important component of planning” – Justify it by giving suitable example from engineering industry. **06**
- Q.2** (a) Write a computer program for sequencing N jobs on 2 machines using Johnson algorithm. **06**
(b) Name any software which is used for automated layout. Discuss it in detail. **06**
- OR**
- (b) Explain systematic layout design procedure with help of the block. **06**
- Q.3** (a) Explain the concept and application of composite job giving suitable illustration. **06**
(b) Explain the overall structure of MICLASS system of coding and its application. **06**
- OR**
- Q.3** (a) State the objectives of Group Technology. Explain the problems which can arise in implementing it. **06**
(b) Explain the need of a structure and types of structure used in coding systems stating illustrations. **06**
- Q.4** (a) Explain the problems with the traditional production planning and control. Suggest the possible remedies for them. **06**
(b) Make all suitable assumptions and prepare the process plan for the bolt having the hexagonal head. **06**
- OR**
- Q.4** (a) Explain the following with respect to MRP **06**
(i) Pegging (ii) Product Explosion (iii) Cycle Counting
(b) Explain the various inputs to MRP. **06**
- Q.5** (a) What is ERP? Discuss the factors involved in ERP implementation. **06**
(b) Discuss the different parameters which can affect the control of shop floor. **06**
- OR**
- Q.5** (a) How the computers are being utilized for carrying out the inspection of the components produced in the manufacturing industry? **06**
(b) Discuss the importance of simulation in production management. Why the random numbers are used in simulation? **06**
