

Reg No.: _____

Name: _____

APJ ABDUL KALAM TECHNOLOGICAL UNIVERSITY
Fourth Semester B.Tech Degree Examination June 2022 (2019 scheme)

Course Code: HUT200

Course Name: PROFESSIONAL ETHICS

Max. Marks: 100

Duration: 3 Hours

PART A

Answer all questions. Each question carries 3 marks

- | | Marks |
|--|-------|
| 1 Distinguish between morality and ethics. | (3) |
| 2 List the factors that enhance the self confidence in a person. | (3) |
| 3 Differentiate consensus and controversy in Engineering ethics. | (3) |
| 4 List out the models of professional roles. | (3) |
| 5 What are the essential conditions for a valid informed consent? | (3) |
| 6 List out the limitations of Codes of Ethics. | (3) |
| 7 Define collegiality and loyalty. | (3) |
| 8 Differentiate between Patents and Trademarks. | (3) |
| 9 Describe the various requirements for engineers who act as advisors. | (3) |
| 10 List out the importance of Business Ethics. | (3) |

PART B

Answer any one full question from each module. Each question carries 14 marks

Module 1

- | | |
|--|-----|
| 11a) Explain the qualities of service learning. | (7) |
| b) Describe the qualities required live a peaceful life. | (7) |
| 12a) Explain the steps for developing a strong work ethic. | (8) |
| b) Classify courage based on the type of risk. | (6) |

Module 2

- | | |
|---|-----|
| 13a) Explain the causes of Moral Dilemmas. | (7) |
| b) Describe the different types of inquiries in solving ethical problems | (7) |
| 14a) Explain the types of Ethical theories. | (8) |
| b) Compare Gilligan's theory with Kohlberg's theory on moral development. | (6) |

Module 3

- 15a) Describe the causes and fatal effects of Bhopal Gas Tragedy (7)
- b) Illustrate the role of engineers as experimenters. (7)
- 16a) Evaluate the importance of accountability in a professional's life. (6)
- b) Explain the role of Codes of Ethics in the service life of a professional Engineer. (8)

Module 4

- 17a) Explain the different steps in managing conflicts in an organization. (7)
- b) Describe the major steps involved in the process of collective bargaining. (7)
- 18a) Exemplify conflicts of interest and conflicts in interest. (6)
- b) Illustrate various rights of an engineer as a professional. (8)

Module 5

- 19a) Describe the two world views on Environmental Ethics. (8)
- b) Explain the different types of issues in Computer Ethics. (6)
- 20 Explain the features, advantages and limitations of MNCs. (14)
