		Name:
	 


		 Class:
	 


		 Date:
	 


Unit 1—Basic Lines and Views

	1. In orthographic projection, the exact form of the object is shown by various views of the object arranged in a particular order.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	2. The purpose of a chain line is to indicate the imaginary cut surface referred to by the cutting plane line.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False


	3. There is no limitation on the number of views that may be used to describe an object.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	4. The front view always shows the front of the object.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	False


	5. All views have a particular position with respect to each other, and have either a horizontal or vertical alignment.
	 
	a. 
	True

	 
	b. 
	False


	ANSWER:  
	True


	6. ____ are made to describe the object in sufficient detail to permit fabrication.
	 
	a. 
	Details
	b. 
	Plans

	 
	c. 
	Drawings
	d. 
	Graphs


	ANSWER:  
	c


	7. ____ projection is the method employed to describe the object in sufficient detail to permit fabrication.
	 
	a. 
	Sectional
	b. 
	Series

	 
	c. 
	Drawing
	d. 
	Orthographic


	ANSWER:  
	d


	8. A broken line of medium thickness is known as a(n) ____ line.
	 
	a. 
	hidden
	b. 
	object

	 
	c. 
	center
	d. 
	leader


	ANSWER:  
	a


	9. A fine, broken line made up of a series of short and long dashes alternately spaced is known as a(n) ____ line.
	 
	a. 
	hidden
	b. 
	leader

	 
	c. 
	center
	d. 
	object


	ANSWER:  
	c


	10. ____ lines are fine lines that extend from the object with a slight break between.
	 
	a. 
	Extension
	b. 
	Object

	 
	c. 
	Hidden
	d. 
	Dimension


	ANSWER:  
	a


	11. A fine, straight line with an arrowhead or round solid dot at one end is known as a(n) ____ line.
	 
	a. 
	extension
	b. 
	leader

	 
	c. 
	hidden
	d. 
	object


	ANSWER:  
	b


	12. A heavy, broken line made up of a series of long and short dashes alternately spaced is known as a ____ line.
	 
	a. 
	break
	b. 
	section

	 
	c. 
	chain
	d. 
	short


	ANSWER:  
	c


	13. The ____ break line is a heavy, irregular line drawn freehand.
	 
	a. 
	phantom
	b. 
	cutting

	 
	c. 
	long
	d. 
	short


	ANSWER:  
	d


	14. The ____ break line is a ruled, light line with freehand zigzags.
	 
	a. 
	short
	b. 
	long

	 
	c. 
	cutting
	d. 
	phantom


	ANSWER:  
	b


	15. When three views are used to describe an object, the ____ view is placed directly above and in line with the front view.
	 
	a. 
	top
	b. 
	right

	 
	c. 
	bottom
	d. 
	left


	ANSWER:  
	a


	16. A(n) ____________________ line is a thick solid line.
	ANSWER:  
	object


	17. A series of lines – solid or solid and broken – arranged in specific patterns are known as ____________________ lines.
	ANSWER:  
	section


	18. A(n) ____________________ line is a light, broken line made up of a series of one long and two short dashes.
	ANSWER:  
	phantom


	19. When three views are used to describe an object, the ____________________ side view is placed to the right of and in line with the front view.
	ANSWER:  
	right


	20. The ____________________ view usually gives the best indication of the shape and detail of an object.
	ANSWER:  
	front


	Copyright Cengage Learning. Powered by Cognero.
	Page 


