AutoCAD and Its Applications—Advanced		Chapter 9 Review
Chapter 9 Review
Mesh Modeling
[bookmark: _GoBack]Name: Click here and type your name
Click in the shaded area and type your answer for each question. Use the [Tab] key to move from one answer field to the next.
	1.	Of what does a mesh model consist?
Click here and type your answer
	2.	What is another term for mesh models?
     
	3.	What are tessellation divisions?
     
	4.	When creating a mesh primitive, when should mesh tessellation divisions be set?
     
	5.	What are facets?
     
	6.	For what is the Mesh Primitive Options dialog box used?
     
	7.	How is a mesh box created?
     
	8.	How is a mesh sphere created?
     
	9.	How is a mesh torus created?
     
	10.	What is the purpose of the DELOBJ system variable?
     
	11.	Which command converts a mesh object to a surface object?
     
	12.	Which command converts a mesh object to a solid object?
     
	13.	How is the roundness of a mesh object increased?
     
	14.	Which command is used to convert an existing solid or surface to a mesh object?
     
	15.	Name the system variable that controls the maximum level of smoothness attained with the MESHSMOOTHMORE command.
     
	16.	List two ways to decrease the smoothness of a mesh.
     
	17.	What happens to the mesh when you refine it?
     
	18.	How many types of subobjects does a mesh have? List them.
     
	19.	Which keyboard key is used to select subobjects for editing?
     
	20.	What is a context-sensitive panel?
     
	21.	Name the three operations that can be performed with a gizmo.
     
	22.	How do you cycle through the three different gizmos?
     
	23.	Which command is used to extrude a mesh face?
     
	24.	Briefly describe the process for extruding a mesh face.
     
	25.	What is the process for splitting a mesh face?
     
	26.	Why would you crease a mesh model?
     
	27.	Which command is used to remove a crease?
     
	28.	Explain why you would erase or delete a mesh face during the design process.
     
	29.	Which command is used to close gaps in a mesh object?
     
	30.	What is the purpose of collapsing a mesh face or edge?
     

1
Copyright by The Goodheart-Willcox Co., Inc.
Permission granted to reproduce for educational use only
