

Engineering Ethics (NIT)
Summer 2006PRIVATE

FINAL EXAM (Version 2)
INSTRUCTIONS: Answer as many questions in Part One as you can but one question from Part Two. Write in pen or DARK pencil. DO NOT USE RED. Remember that this exam is primarily a chance to show that you have read the assigned materials and attended class, that you have understood what you have read in the assignments or heard in class, and that you can apply that understanding in certain more or less routine ways. Focus on what you did not know before you took this class. The purpose of this exam is to discover what your learned from this class, not the sum of what you know.

Part I (15 minutes, 5 points per question). If you do not think a short answer is appropriate, feel free to explain your answer. If you think a question is unfair in some way or just does not make sense, feel free to explain. If I agree, you will get credit. 5pts.
1. How old is the discipline of engineering?

2. For the purposes of the course, is engineering ethics:

a) ordinary morality,
b) a field of philosophy,
c) special standards of conduct,
d) all of these, or
e) none of these?
3. Can a code of ethics be unwritten?

4. What product did Hydrolevel try to sell?

5. What did you learn about cost-benefit analysis from the Pinto case?

6. When did William LeMessurier’s responsibility for the Citicorp building end?

7. What is an orphan drug?

Part II (30 minutes). Answer one (and only one) of the following two questions. Where you have already said in Part I something relevant to Part II, you may refer to what you have already said rather than repeat it (e.g. “as explained in I.3”). 65pts.

1. You have just been assigned, as quality manager, to the production division of a large plant belonging to a well-known and respected manufacturer of small calculators. The plant produces electronic components for assembly facilities elsewhere, both for your company and for others in the competitive calculator market. You have been assigned to this plant because its components have been identified as the cause of more than its share of trouble in the calculators into which they have been put. Your boss is worried that, unless the quality of the components is brought up to industry standards quickly, the plant will lose so many contracts that it will have to be closed. You have been told to "find the problem and fix it". You quickly find the problem, a failure of the quality department to enforce standards. You consider simply holding production to standards immediately (by increasing the rejection rate), but that would likely cause the plant to miss deadlines on a number of important orders, to throw the production department into an unproductive "panic", and to alienate everyone in that department with whom you must work. (A good deal of retraining, and some reorganization, will be necessary to improve the quality of components coming off the assembly line.) You then consider a compromise with the production department, allowing some deliveries to be made that do not meet specifications, provided production begins to make improvements immediately, and you are allowed slowly to tighten standards according to a set schedule until they slightly exceed industry standards. Production welcomes the compromise, provided the customers are not told. Should you adopt the compromise? Should you do anything else instead or in addition?
2. You are a civil engineer managing a project that is not been going well. There was, first, an old but working sewer where none was supposed to be (probably a stream buried when a swamp was filled in to make dry land a hundred years ago). By the time you had repaired the sewer and changed the building's site, you had lost two weeks. Now the trenchers have unearthed 19th century gravestones, six so far. The site might be a forgotten graveyard. If that is what it is, you have to stop all work until the graves are moved. Opening a grave without legal authority is a crime in Illinois. When you phoned your boss with the bad news, he just said: "Don't worry. Did you ever hear of a graveyard in a swamp? The gravestones are probably part of the fill. Ignore them. Don't tell anybody. We can't afford to lose any more time." Your boss is right. You can't afford to spend a week or two waiting for some bureaucrat to decide whether the gravestones are just debris or instead mark a buried graveyard. On the other hand, though, you’re the one in charge. If this is a graveyard and you don't notify the authorities, you are the one legally responsible for the desecration. What should you do? Why?
