CHAPTER 2-COMMUNICATING WITH A SKETCH

TRUE/FALSE

1.	The paper should be taped down to the table when sketching so it does not move around.
	ANS: F PTS: 1
2.	Using graph paper is a good way to establish coordinates for drawing components when sketching
	ANS: T PTS: 1
3.	When sketching, it is never necessary to have an eraser available.
	ANS: F PTS: 1
4.	It is best to have sketching paper that is as smooth as possible.
	ANS: F PTS: 1
5.	When sketching, it is preferable to be able to move the paper around.
	ANS: T PTS: 1
6.	It is important to sketch very long lines with one continuous stroke.
	ANS: F PTS: 1
7.	An isometric drawing is a three dimensional pictorial representation of an object.
	ANS: T PTS: 1
8.	Isometric sketches of an object represent the object exactly as it appears to the naked eye.
	ANS: F PTS: 1
9.	Isometric circles appear round.
	ANS: F PTS: 1
10.	A sketch can be used to manufacture a part.
	ANS: T PTS: 1
11.	A grid frame of reference is helpful when sketching an irregular object.
	ANS: T PTS: 1
12.	Orthographic projection is also called "proportional projection."
	ANS: F PTS: 1

	ANS: F PTS	: 1
14.		ensional isometric view of an object, the most critical part of the e the surrounding rectangular box has the proper proportions.
	ANS: T PTS	: 1
15.	It is important to sketch fe box, which has already bear	atures of an object lightly by estimating distances within the rectangular en drawn.
	ANS: T PTS	: 1
16.	Isometric lines are parallel	to the isometric axes lines.
	ANS: T PTS	: 1
17.	Isometric lines are true len	gth lines.
	ANS: T PTS	: 1
18.	Lettering on sketches does	not need to be readable.
	ANS: F PTS	: 1
19.	In an isometric sketch, an	isometric cube shows four sides.
	ANS: F PTS	: 1
20.	It is okay to sketch on a na	pkin at the coffee table while communication with a colleague.
	ANS: T PTS	: 1
21.	When sketching circles usindependent from your har	ing the hand compass method, it is important to keep the pencil as and as possible.
	ANS: F PTS	: 1
22.	There is no need for propo	rtion when sketching an object.
	ANS: F PTS	: 1
23.	It is important to remembe another.	r the relationships of the lines in terms of length and direction to one
	ANS: T PTS	: 1
24.	The common form of mult select first.	iview alignment is one in which the front view is the most important view to
	ANS: T PTS	: 1
25.	A multiview projection she	ows an object in a 3D picture.

13. To set up an isometric axis, you need three beginning lines.

26.	Keeping views aligned in a	multiview sketch makes the sketching and understanding easier.
	ANS: T PTS:	1
27.	Sketching and aligning the	proportional rectangles for a multiview sketch is an important first step.
	ANS: T PTS:	1
28.	Sketching a 45° line is help view.	ful when transferring width dimensions between the front view and the top
	ANS: F PTS:	1
29.	Object lines are always sho	wn in an isometric sketch.
	ANS: T PTS:	1
30.	Hidden lines are always sho	own in an isometric sketch.
	ANS: F PTS:	1
31.	Some non-isometric lines c	an be true length lines.
	ANS: F PTS:	1
32.	A small circle is easy to ske	etch when you sketch it like a letter "O."
	ANS: T PTS:	1
33.	The box method to sketch a	circle is not a very fast method.
	ANS: F PTS:	1
34.	A very lightly sketched squ method of sketching a circle	are box that is equal in size to the diameter of the proposed circle is the box e.
	ANS: T PTS:	1
35.	The centerline method for s	ketching a circle is different from the box method.
	ANS: T PTS:	1
36.	The centerline method for clines that meet at the center	ereating a circle is when you sketch very light horizontal, vertical, and 45° of the proposed circle.
	ANS: T PTS:	1
37.	One way to create an arc at	a corner is to create a box equal in size to the radius of the arc.
	ANS: T PTS:	1

ANS: F PTS: 1

38.	38. An ellipse uses a consistent radius to be created.		
	ANS: F PTS: 1		
39.	Major and minor diameters represent the width and length of an ellipse.		
	ANS: T PTS: 1		
40.	The pencil you use for sketching should have a hard lead that is sharp.		
	ANS: F PTS: 1		
41.	A standard number 2 pencil works well for sketching with a slightly rounded point.		
	ANS: T PTS: 1		
42.	Sketch different line thicknesses by varying the pressure you apply to the pencil.		
	ANS: T PTS: 1		
43.	An automatic pencil is a poor choice to use when sketching.		
	ANS: F PTS: 1		
MUL'	TIPLE CHOICE		
1.	Which of the following is not necessary to have on hand when sketching? a. paper b. pencil c. eraser d. none of the above ANS: D PTS: 1		
2.	What is a trammel when related to sketching? a. a circle with a 6" diameter b. a ruler made of paper that establishes the circle radius c. a compass for sketching circles d. none of the above ANS: B PTS: 1		
3.	When sketching circular lines, one can use the and the method. a. protractor; trammel b. compass; block c. trammel; hand compass d. none of the above ANS: C PTS: 1		
4.	What are some of the things you can ask yourself when sketching that will help keep the sketch in proportion? a. Is this next line longer than the previous line I drew? b. Is this next line perpendicular to my previous line?		

	c. Should this line bed. all of the abovee. both a and b	darker than the previous line?
	ANS: E	PTS: 1
5.	a. the determinationb. the determination	ast the drafter by allowing which of the following? of how big to make the drawing of how the drawing should appear when finished of sheet size or screen limit for the drawing
	ANS: D	PTS: 1
6.	Multiviews are views of a. parallel to b. perpendicular to c. near d. none of the above	of an object in which the line of sight is the surface of the object.
	ANS: B	PTS: 1
7.	b. with small objects	lar (block type) objects.
	ANS: C	PTS: 1
8.	a. a vertical line, twob. a ground level linec. a vertical line, a ho	sometric axis, you need: 30° angular lines, and a horizontal line. , a horizontal line, and two 30° angular lines. orizontal lines, and a 30° angular line. e, a vertical line, and two 30° angular lines.
	ANS: A	PTS: 1
9.	a. Cut out sections asb. Darken in the desir	g is not a procedure in sketching? s measured by eye, using light lines. red outlines. et surrounded with a rectangle.
	ANS: D	PTS: 1
10.	a. hidden linesb. Non-isometric linec. trammel linesd. block linese. none of the above	
	ANS: A	PTS: 1

11.	 Which of the following steps is not necessary when sketching an object along isometric axes? a. Locate starting and end points for the non-isometric lines. b. Darken all outlines. c. Develop a proportional box. d. Sketch in all isometric lines. e. none of the above 		
	ANS: E PTS: 1		
12.	The four center method of sketching an isometric ellipse includes: a. drawing construction line segments on the surface of the isometric cube. b. sketching the non-isometric lines. c. locating non-isometric line end points. d. all of the above e. none of the above		
	ANS: A PTS: 1		
13.	What are the light lines used to construct a circle in the box method called? a. sketch lines b. phantom lines c. construction lines d. none of the above		
	ANS: C PTS: 1		
14.	A common use for an arc is one of the following: a. part of a circle b. end of a slot c. shape of a leader line d. all of the above		
	ANS: B PTS: 1		
15.	What is the term for when the arc touches the line at only one point and does not cross over the line? What is the term for when the arc touches the line at only one point and does not cross over the line? a. radii b. intersection c. tangent d. none of the above		
	ANS: C PTS: 1		
COM	PLETION		
1.	S		
	ANS: freehand, drafting equipment		
	PTS: 1		
2.	Sketching equipment is not elaborate. All you need are these three items		
	·		

	ANS: paper, pencil and an eraser paper, an eraser and a pencil pencil, paper and an eraser pencil, an eraser and paper An eraser, pencil and paper An eraser, paper and a pencil	
	PTS: 1	
3.	Whatever line you decide to sketch first determines the first line sketched is called the	of the drawing. The
	ANS: scale, measurement line	
	PTS: 1	
4.	The sketch should be large enough to be clear, but the more important than the size of the sketch.	_ of the features are
	ANS: proportions	
	PTS: 1	
5.	Multiview projection is also known as	
	ANS: orthographic projection	
	PTS: 1	
6.	The 45° line sketched above the right side view and to the right of the top view	v is called the
	ANS: mitre line	
	PTS: 1	
7.	In setting up an isometric view, you need four beginning lines: a horizontal red lines and one vertical line.	ference line, two
	ANS: 30° angle lines	
	PTS: 1	
8.	Circles and arcs appear as in isometric views.	
	ANS: ellipses	
	PTS: 1	
9.	Lines that are not parallel to one of the three isometric axes lines are called	

ANS: non-isometric

PTS: 1

10. The quality of a sketch depends on _______

MATCHING

Match the following word or phrase with its correct meaning.

a. sketchingb. isometric linee. measurement linef. proportion

c. Non-isometric lined. mitre lineg. multiview projectionh. orthographic projection

1. Another name for multiview projection.

ANS: the intended purpose

- 2. Lines that are parallel the one of the three isometric axes lines.
- 3. The first line sketched that determines the scale of the drawing.
- 4. Lines that are not parallel the one of the three isometric axes lines.
- 5. Two-dimensional views of an object that are established by a line of sight that is perpendicular (90°) to the surface of the object.

PTS: 1

- 6. A freehand drawing or a drawing made without the use of drafting equipment.
- 7. The length of each line in relation to another line.
- 8. The 45° line sketched above the right side view and to the right of the top view.
- 1. ANS: H PTS: 1 2. ANS: B PTS: 1 3. ANS: E PTS: 1 PTS: 1 4. ANS: C 5. ANS: G PTS: 1 6. ANS: A PTS: 1 7. ANS: F PTS: 1 8. ANS: D PTS: 1

SHORT ANSWER

1. There are a number of uses and advantages for freehand sketching. List six of these uses and advantages as discussed in the text.

ANS:

Any six of the following:

Sketching is a fast form of visual communication.

Organize thoughts and minimize errors on final drawing.

Help establish coordinates for CADD drawing.

Record stages of progress of a design.

Illustration in technical reports.

Used as production drawing in job shop.

Used to gather shape and size descriptions for existing parts or products.

PTS: 1

2. Multiview projection is also known as orthographic projection. Explain the basics of creating orthographic projections.

ANS:

Multiview projections are two-dimensional views of an object that are established by a line of sight that is perpendicular (90°) to the surface of the object. The orthographic sketch is an execution of this projection. The common drawing form is three views the front, top, and right side. The main view is the front view, and the top and right side views must be positioned above and to the right of the front view, respectively. Additionally, the three views are aligned horizontally and vertically with construction lines. In addition, a 45° mitre line is used to transfer width dimensions between the right side and top views. More than three views can be used if necessary.

PTS: 1

3. Briefly describe how sketching is a form of communication.

ANS:

Sketching is fast visual communication. The ability to make an accurate sketch quickly can often be an asset when communicating with people at work or at home. Especially when technical concepts are the topic of discussion, a sketch can be the best form of communication.

PTS: 1

4. Why do drafters prepare a sketch before starting a formal drawing?

ANS:

Most drafters prepare a preliminary sketch to help organize thoughts and minimize errors on the final drawing.

PTS: 1

5. Why is it best to keep the sketching paper free to move?

ANS:

The best sketches are made when you are able to move the paper to the most comfortable drawing position.

PTS: 1

6. Describe the characteristics of a good pencil and leads to use for sketching.

ANS:

The pencil should have a soft lead. A common number 2 pencil works fine or an automatic 0.7- or 0.9-mm pencil with F or HB lead is also good. The pencil lead should not be sharp. A dull, slightly rounded pencil point is best.

PTS: 1

7. How do you sketch different line thicknesses?

ANS:

When necessary, different thicknesses of line can be drawn by changing the amount of pressure you apply to the pencil.

PTS: 1

8. Describe the paper you should use for sketching.

ANS:

The quality of the paper is also not critical. A good sketching paper is newsprint, although almost any kind of paper works. Paper with a surface that is not too smooth is best. Many engineering designs have been created on a napkin around a lunch table.

PTS: 1