The Cultural Landscape: An Introduction to Human Geography, 10e (Rubenstein)

Chapter 11 Industry

1) Approximately three-fourths of the world's industrial production is concentrated in four regions. Which of the following is not one of these four regions?

A) Eastern North America

B) Eastern Europe

C) Northwestern Europe

D) East Asia

E) Eastern South America

Answer: E

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

2) The Industrial Revolution began in

A) Great Britain.

B) Japan.

C) Russia.

D) the United States.

E) the Fertile Crescent.

Answer: A

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

3) Geographers recognize that connections are important to explain why a particular place is suitable for industry. Connections refers to

A) where the markets for the product are located.

B) where the resources needed to make the product are located.

C) where the company's headquarters were originally located.

D) A and B

E) A and C

Answer: D

Diff: 3

Bloom's Taxonomy: Application

Geog. Standard: 11

Section: Key Issue 1

4) Outside of the three main regions where industry is concentrated (Europe, North America, and East Asia), the next two largest industrial producing countries are

A) India and Pakistan.

B) Brazil and Peru.

C) Pakistan and Brazil.

D) South Africa and India.

E) none of the above

Answer: E

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

5) After the Northeast, the second largest industrial region in the United States is

A) Southern California.

B) the Middle Atlantic.

C) the Western Great Lakes.

D) Pittsburgh-Lake Erie.

E) Southeastern Ontario

Answer: A

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

6) The Industrial Revolution began in

A) the late 1500s.

B) the late 1600s.

C) the late 1700s.

D) the late 1800s.

E) the late 1900s.

Answer: C

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

7) Prior to the Industrial Revolution, industry was

A) clustered.

B) concentrated.

C) dispersed.

D) randomly distributed.

E) located in colonies.

Answer: C

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

8) The Industrial Revolution can be explained by a gradual diffusion of ________ inventions.

A) social

B) economic

C) political

D) none of the above

E) all of the above

Answer: E

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

9) The cottage industry system involved manufacturing

A) of hand-made luxury goods.

B) in the home.

C) of steam engines.

D) in small factories.

E) cheeses and pastries.

Answer: B

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

10) The main source of power for steam engines and blast ovens is produced from

A) coal.

B) dross.

C) iron ore.

D) wood.

E) biomass fuels.

Answer: A

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

11) The most important transportation improvement in the eighteenth century was the

A) canal.

B) automobile.

C) railroad.

D) steam engine.

E) horse collar.

Answer: A

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

12) The major contribution made by the chemical industry to the textile industry was

A) bleaching.

B) dyeing.

C) food processing.

D) A and B.

E) all of the above

Answer: D

Diff: 1

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

13) The United Kingdom expanded industrial production in the late twentieth century

A) in textiles and steel production.

B) with high-tech industries to serve the European market.

C) with former colonial members of the Commonwealth.

D) with cheap immigrant labor from former colonies.

E) in northwestern rural sites.

Answer: B

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

14) Western Europe's principal industrial areas include all but which of the following?

A) United Kingdom

B) the Rhine-Rhur valley

C) the Mid-Rhine

D) Northern Italy

E) Portugal and western Spain

Answer: E

Diff: 4

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

15) Proximity to European consumers is the most significant industrial asset of which region?

A) Rhine-Ruhr

B) Mid-Rhine

C) Great Britain

D) Northern Italy

E) Portugal and western Spain

Answer: B

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

16) Eastern North America was the continent's manufacturing center in part because it had access to the continent's

A) largest markets.

B) most extensive sources of essential raw materials.

C) best-maintained transportation systems.

D) most advantageous climate.

E) all of the above

Answer: A

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

17) Today, the most significant industrial asset of the Western Great Lakes region is its

A) access to the nation's transportation network.

B) large market area.

C) proximity to essential raw materials.

D) skilled but expensive labor force.

E) cheap migrant labor.

Answer: A

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

18) Proximity to Russian consumers is the most significant industrial asset of which region?

A) Moscow

B) Kuznetsk

C) Urals

D) Volga

E) Silesia

Answer: A

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 1

19) In order to become a major industrial power, Japan had to overcome which of the following problems?

A) high labor costs

B) abundant energy sources

C) distance from consumers

D) weak consumer demand

E) all of the above

Answer: C

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

20) The Italian Po river basin

A) contains two-thirds of the country's industry.

B) has a key asset in cheaper labor compared to Europe's other industrial regions.

C) has inexpensive hydroelectricity.

D) is Southern Europes' oldest and most important industrial area.

E) has all the above characteristics.

Answer: E

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

21) Canada's most important industrial area is

A) Vancouver, British Columbia.

B) the St. Lawrence Valley and Ontario Peninsula.

C) the northern shore of Lake Superior.

D) the sea ports of Nova Scotia.

E) along the U.S. border in Saskatchawan.

Answer: B

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

22) What mining region has the most varied mineral deposits of the world, with over 1,000 minerals?

A) the Ural mountains

B) the Tibetan plateau

C) the mountains of central Thailand

D) the Chilean Andes

E) South Africa and Angola

Answer: A

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

23) In Russia, the Soviet government promoted new manufacturing regions

A) in Moscow and St. Petersburg.

B) in the Urals and Kuznetsk.

C) at ports on the Caspian Sea.

D) at ports on the Barents Sea.

E) all of the above

Answer: B

Diff: 5

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

24) The only step of the copper production that is not bulk-reducing is

A) refining.

B) concentration.

C) mining.

D) smelting.

E) none of the above

Answer: A

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

25) The shift in steel production locations in the United States from the mid-nineteenth century until the mid-twentieth century can best be described as

A) starting in the Pittsburgh area and then migrating towards the Midwest before ending up on the East and West coast.

B) starting in the Pittsburgh area and then migrating towards the East and West coast before moving overseas.

C) starting on the East and West coast and then migrating towards Pittsburgh before ending in the Midwest.

D) starting in the Midwest and then migrating towards Pittsburgh before ending up on the East and West coast.

Answer: A

Diff: 3

Bloom's Taxonomy: Application

Geog. Standard: 11

Section: Key Issue 2

26) A copper concentration mill tends to locate near a copper mine because it is a

A) bulk-reducing industry.

B) perishable industry.

C) bulk-gaining industry.

D) specialized manufacturer.

E) fabrication concentration point.

Answer: A

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

27) Because the motor vehicle assembly industry is typically described as a bulk-gaining industry, Honda's most important factor when selecting a location for a new assembly plant in the United States was

A) minimizing the cost of shipping finished vehicles to its customers.

B) minimizing the cost of shipping inputs.

C) maximizing delivery time to customers.

D) the location of railroads.

E) the location of highways.

Answer: A

Diff: 1

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Contemporary Geographic Tools

28) New U.S. automobile assembly plants have been built in the

A) Midwest, to minimize national distribution costs.

B) Northeast, to minimize access to the largest market.

C) Sunbelt, to minimize labor costs.

D) West, to minimize access to Japan.

E) Southeast to avoid winter production cost.

Answer: A

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Contemporary Geographic Tools

29) Metal fabrication plants are an example of a bulk-gaining industry because

A) the mills are near the mines.

B) separate parts are combined to make more complex and massive products.

C) refineries import most material from other countries.

D) parts suppliers package shipments in bulk containers.

E) parts suppliers supply components with just-in-time management.

Answer: B

Diff: 1

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

30) Situation costs are critical to a firm that wishes to

A) avoid labor unions.

B) minimize production costs inside the plant.

C) minimize transport costs.

D) identify unique characteristics of a particular location.

E) find an ideal climate.

Answer: C

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

31) The U.S. steel industry moved westward in the nineteenth century primarily because of better access to

A) coal.

B) iron ore.

C) labor.

D) transport.

E) markets

Answer: B

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

32) Among the surviving steel plants in the United States, production concentrated in the southern Lake Michigan area has increased its share of national production, primarily because of access to

A) government subsidies.

B) cheap labor.

C) markets.

D) raw materials.

E) fluid capital.

Answer: C

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

33) Minimills are more likely than integrated steel mills to select locations because of access to

A) government subsidies.

B) labor.

C) markets.

D) raw materials.

E) fluid capital.

Answer: C

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

34) Producers of automobiles select locations primarily because of access to

A) government subsidies.

B) labor.

C) markets.

D) raw materials.

E) fluid capital.

Answer: C

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

35) The lowest-cost form of transporting goods very long distances is by

A) truck.

B) train.

C) boat.

D) airplane.

E) ox cart.

Answer: C

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

36) A company which uses more than one mode of transport will often locate near

A) break-of-bulk points.

B) consumers.

C) raw materials.

D) suburbs.

E) abundant energy supply.

Answer: A

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

37) Beer bottling is an example of a

A) perishable industry.

B) specialized industry.

C) bulk-gaining industry.

D) communications-oriented industry.

E) labor intensive industry.

Answer: C

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

38) Mexico's maquiladora plants have an advantage of proximity to U.S. markets

A) because they are distributed across central Mexico.

B) but high tariffs suppress U.S. sales.

C) but are using obsolete production processes.

D) but are a bit too far from most U.S. manufacturing facilities for just-in-time delivery.

E) all of the above

Answer: D

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

39) Which production is more likely to be located in more developed countries?

A) cotton yarn

B) fabric

C) women's blouses

D) A and B.

E) All are equally likely.

Answer: C

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 3

40) Industrial areas outside North America and Europe have become increasingly important in recent years primarily because of

A) access to markets.

B) access to raw materials.

C) break-of-bulk points.

D) site factors.

E) fluid capital.

Answer: D

Diff: 3

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issue 3

41) Compared to other industries, aluminum manufacturers are more likely to locate near sources of

A) low-cost labor.

B) low-cost land.

C) low-cost energy.

D) aluminum oxide.

E) fluid capital.

Answer: C

Diff: 4

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

42) Which of these industries is most dependent on low-cost labor?

A) automotive

B) electronics

C) steel

D) textile

E) fabricated machinery

Answer: D

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

43) Significant site factors include all but which of the following?

A) capital

B) labor

C) land

D) transportation

E) C and D

Answer: D

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

44) The average wage in MDCs compared to the average wage in LDCS is about

A) four times larger.

B) three times larger.

C) six times larger.

D) two times larger.

E) the same.

Answer: A

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

45) Central Europe offers an attractive combination of important site and situation factors:

A) less skilled but cheaper labor than Wester n Europe.

B) more expensive but more skilled labor than Asia and Latin America.

C) proximity to markets.

D) A and B

E) all of the above

Answer: E

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

46) The U.S. Gulf Coast has become an important industrial area because of

A) sea food processing.

B) just-in-time inventory management.

C) proximity to markets.

D) access to fluid capital.

E) access to oil and natural gas.

Answer: E

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

47) Both Europe and the United States have seen interregional shifts of manufacturing, but one difference is

A) in the United States, government policies have encouraged relocation.

B) in Europe, government policies have encouraged relocation.

C) concentration in Europe and diffusion in the United States.

D) concentration in the United States and diffusion in Europe.

E) movement to the west in Europe and to the east in the United States.

Answer: B

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

48) Steel production has declined during 1980-2008 most rapidly in

A) Europe.

B) Japan.

C) Russia.

D) the United States.

Answer: D

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

49) What Western European country has experienced the most rapid manufacturing growth since the late twentieth century?

A) Denmark

B) Germany

C) France

D) Italy

E) Spain

Answer: E

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

50) Between 1950 and 2009 the northeastern United States region lost ________ jobs, while the South and West gained ________ jobs.

A) 6 million; 2 million

B) 2 million; 6 million

C) 10 million; 8 million

D) 8 million; 10 million

Answer: A

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

51) Maintaining control over all phases of a highly complex production process is known as

A) vertical integration.

B) the new international division of labor.

C) convergence.

D) right-to-work.

Answer: A

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

52) A main benefit for manufacturers of just-in-time delivery is

A) that it reduces the money a manufacturer uses for wasteful inventory.

B) that it improves delivery time to the customer

C) that it allows the manufacturer to reduce factory size

D) A and B

E) A and C

Answer: E

Diff: 2

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issue 4

53) The U.S. government distinguishes between foreign and domestic cars

A) for the U.S. Environmental Protection Agency to measure fuel efficiency.

B) for the U.S. Department of Treasury Customs Service to set tariffs.

C) for informing customers under the American Automobile Labeling Act.

D) all of the above

E) none of the above

Answer: D

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Global Forces, Local Impacts

54) What two location factors influence industries to remain in the northeastern United States and northwestern Europe?

A) global communications and fluid capital

B) cheap labor and high consumer demand

C) availability of raw materials and cheap energy

D) fluid capital and advantageous tariffs

E) skilled labor and rapid delivery to market

Answer: E

Diff: 4

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

55) Spreading parts production and fabrication among many countries or communities

A) increases proximity to markets.

B) increases large corporations bargaining power with local governments and labor.

C) decreases the unequal distribution of industry.

D) leaves unmet consumer demand.

E) reduces transportation distances.

Answer: B

Diff: 3

Bloom's Taxonomy: Application

Geog. Standard: 11

Section: Key Issue 4

56) In contrast to Fordist production, Post-Fordist production is more likely to

A) introduce more flexible work rules.

B) place more importance on site factors.

C) assign each worker one task.

D) dominate transnational corporations.

E) require larger inventories of parts and components.

Answer: A

Diff: 4

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

57) The new international division of labor reflects the growing importance of

A) outsourcing.

B) vertical integration.

C) access to raw materials.

D) new infrastructure.

E) just-in-time inventory management.

Answer: A

Diff: 5

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

58) Industry is uniformly distributed across Earth.

Answer: FALSE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Introduction

59) Prior to the Industrial Revolution, cottage industries were most common.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

60) The major source of energy for steam engines during the Industrial Revolution was wood.

Answer: FALSE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

61) The dominant industrial power in the nineteenth century was Great Britain.

Answer: TRUE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

62) Wood became the main energy source during the Industrial Revolution due to overuse and depletion of coal reserves.

Answer: FALSE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

63) The invention of the steam engine in 1769 by James Watt is considered the most important invention for the development of factories at the beginning of the Industrial Revolution.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

64) During the Industrial Revolution the geographic distribution of industry changed from a large collection of home-based enterprises to large integrated firms clustered in a few locations.

Answer: TRUE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

65) About three-fourths of world industrial production is clustered in four regions.

Answer: TRUE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

66) The most important industrial area in Western Europe, the Rhine-Ruhr valley, has large deposits of coal.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

67) The optimal location for a factory manufacturing a bulk-gaining product is likely to be one that minimizes the cost of transporting the product to the market.

Answer: TRUE

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

68) If the cost of transporting the inputs exceeds the cost of transporting the product, then the optimal plant location is as close as possible to the customer.

Answer: FALSE

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

69) U.S. steel mills have always been located to minimize the transport of inputs to the factories.

Answer: FALSE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

70) China has the largest labor force employed in manufacturing.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

71) Of the four common shipping modes of transportation, air claims the lowest cost per kilometer across all distances.

Answer: FALSE

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

72) Communications-oriented industries, like newspapers, tend to locate near their markets.

Answer: TRUE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

73) Because of the invention of high-tech pulleys and chutes, multi-story buildings in major cities are the most suitable land locations for contemporary factories.

Answer: FALSE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 3

74) The site factor most affecting the relocation of industry in the twenty-first century is labor.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

75) Factories in more developed countries are now more likely to be suburban or rural than in urban centers.

Answer: TRUE

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

76) The United States lost 6 million manufacturing jobs between 1950 and 2009.

Answer: TRUE

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

Match the type of industry to the location within the United States.

A) southern Lake Michigan and East Coast.

B) California and Texas

C) Northeast
D) interior corridor from Michigan to Alabama

77) "High end" clothing

Diff: 3

Bloom's Taxonomy: Knowledge
Geog. Standard: 11
Section: Key Issue 4

78) Electronic computing

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 4

79) steel mills

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

80) Automobile assembly

Diff: 3

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

Answers: 77) C 78) B 79) A 80) D

81) Industry is clustered in what four regions of the world?

Answer: northeast United States/southeast Canada; Western Europe; Eastern Europe; East Asia

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 1

82) What are break-of-bulk points?

Answer: locations where transfer among transportation modes is possible

Diff: 1

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

83) What are the two main situation factors that influence the location of a factory?

Answer: access to inputs; access to markets

Diff: 4

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

84) A bulk-reducing (or weight-reducing) industry is likely to locate near what factor?

Answer: source of inputs

Diff: 2

Bloom's Taxonomy: Application

Geog. Standard: 11

Section: Key Issue 2

85) What are situation factors chosen to minimize the cost of?

Answer: transport

Diff: 3

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 2

86) Why do soft-drink bottlers locate their plants near consumers?

Answer: They are bulk-gaining (or weight-gaining) industries.

Diff: 2

Bloom's Taxonomy: Knowledge

Geog. Standard: 11

Section: Key Issue 2

87) Why is it cheaper for firms to sell in the United States clothing products made in Asia and shipped to the United States rather than produced directly in the United States?

Answer: lower cost labor

Diff: 1

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issue 3

88) What are the three main site factors that influence the location of a factory?

Answer: land; labor; capital

Diff: 2

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 3

89) Identify the three types of work rules that distinguish post-Fordist lean production methods.

Answer: teams; problem solving; leveling

Diff: 5

Bloom's Taxonomy: Comprehension

Geog. Standard: 11

Section: Key Issue 4

90) Discuss the impact of new inventions on the distribution of industry.

Answer: Varies

Diff: 3

Bloom's Taxonomy: Synthesis

Geog. Standard: 11

Section: Key Issue 1

91) How is outsourcing changing the distribution of manufacturing?

Answer: Varies

Diff: 3

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issue 4

92) How are just-in-time delivery methods more subject to disruptions?

Answer: Varies

Diff: 4

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issue 4

93) Outline the major site and situation factors which affect industrial development.

Answer: Varies

Diff: 3

Bloom's Taxonomy: Analysis

Geog. Standard: 11

Section: Key Issues 2 and 3

94) Why is China one of the world's most important industrial producers?

Answer: Varies

Diff: 4

Bloom's Taxonomy: Evaluation

Geog. Standard: 11

Section: Key Issue 4

1
Copyright © 2011 Pearson Education, Inc.

