Question: 1	
A root cause of a nonconformance is defined as a problem that	
A. is discovered by conducting designed experimentsB. is established through the use of fishbone diagramsC. must be reviewed by the material review boardD. must be corrected in order to prevent a recurrence	
	Answer: D
Question: 2	
When lower-tier documents are compared to higher-tier documents comparison is called a	before the fieldwork starts, the
A. desk audit B. process audit C. conformance audit D. management audit	
	Answer: A
Question: 3	
An audit trail is necessary in order to	
 A. schedule and budget for audit assignments B. show how and when items were reviewed C. provide management with justification for an audit D. provide the audit manager with audit results 	
	Answer: B
Question: 4	
Which of the following audit strategies is a common technique to a	assess compliance to a specific

Which of the following audit strategies is a common technique to assess compliance to a specific requirement at all locations where that requirement is applicable?

- A. Discovery method
- B. Element method
- C. Department method
- D. Process method

	Answer: B
Question: 5	
Which of the following conclusions can be made by an auditor who ob control (SPC) charts posted near operator workstations are done completed throughout the plant?	
A. Commitment of management to quality is strongB. Processes are being improved continuallyC. Shop floor staff have been fully trainedD. SPC charts are available	
	Answer: D
Question: 6	
When is it acceptable to grant an extension of the time frame for a corre	ective action?
A. When the auditor cannot perform the follow-up audit as scheduled B. When the auditee determines that the proposed corrective action is a C. When the corrective action plan requires more time than originally as D. When there has been a change in operators who perform the task	
	Answer: C
Question: 7	
The fraction of nonconforming products is plotted on which of the follow	ving types of control charts?
A. p chart	
B. u chart	
C. np chart	
D. c chart	
	Answer: A
Question: 8	

Auditors can use flowcharts in their work in order to

- A. analyze the causal factors of process dispersion
- B. understand the overall process or system being audited
- C. distinguish variations in a process over time
- D. determine process capability and uniformity

	Answer: B
	Answer: B
Question: 9	
·	uest by stating that the problem has never occurred Which of the following is the most appropriate action
A. Note that the deficiency is the result of a rand B. Draft a response explicitly requesting a more of C. Confer with the audit client to assess the appr D. Schedule a follow-up audit immediately.	concise root-cause analysis.
	Answer: B
Question: 10	
Which of the following is an audit reporting tech	nique for prioritizing audit findings?
Which of the following is an audit reporting tech A. Weibull distribution	nique for prioritizing audit findings?
	nique for prioritizing audit findings?
A. Weibull distribution B. Risk-benefit ratio C. Cognitive dissonance	nique for prioritizing audit findings?
A. Weibull distribution B. Risk-benefit ratio	nique for prioritizing audit findings?