Introduction to AutoCAD 2008

Alf Yarwood

Answers to Multiple choice questions

Chapter 1

- 1. The toolbar at the top of the AutoCAD 2008 window is:
 - (a) The **Draw** toolbar
 - **(b)** The **Modify** toolbar
 - (c) The **Standard** toolbar
 - (d) The **Properties** toolbar
- **2.** The **DesignCenter** palette can be opened from the:
 - (a) Layer toolbar
 - **(b) Properties** toolbar
 - (c) Modify toolbar
 - (d) Standard toolbar
- **3.** Press the **F9** key of the keyboard for:
 - (a) Grid on/off
 - (b) Snap on/off
 - (c) Ortho on/off
 - (d) Osnap on/off
- **4.** In the coordinate system of AutoCAD 2008:
 - (a) Positive x figures are to the left
 - **(b)** Positive **x** figures are to the right
 - (c) Positive \mathbf{x} figures are in the direction vertically upwards
 - (d) Positive \mathbf{x} figures are in the direction vertically downwards.
- **5.** Drawing templates are held in files with the file extension:
 - (a) *.dwt
 - **(b)** -*.dwg
 - (c) *.bmp
 - (**d**) *.dwr.
- **6.** A *left-click* on a name in a drop-down menu showing three dots (...) appearing after the name means that:
 - (a) A command name will appear at the command line
 - (b) A dialog will appear on screen
 - (c) A sub-menu will appear
 - (d) A tool will be activated.
- **7.** AutoCAD 2008 can be opened with:
 - (a) A left-click on the AutoCAD 2008 shortcut icon in the Windows desktop
 - (b) By typing acad at the keyboard
 - (c) Automatically when the computer is switched on
 - (d) By selecting from a list which appears on screen when the computer is switched on.
- **8.** The term *dragging* means:
 - (a) Left-click on an item and the item can be moved to another position on screen
 - (b) Double-click on an item. The item can then be moved to another point on screen;
 - (c) Holding down the left-hand button of the mouse on an item can be moved to another point on screen
 - (d) Press the right-hand button of the mouse. This allows an item to be moved anywhere on screen.
- **9.** An arrow appearing after a name in a drop-down menu means that:
 - (a) A command name will appear at the command line
 - (b) A dialog will appear on screen
 - (c) A sub-menu will appear
 - (d) A tool will be activated.

- **10.** A tool tip is:
 - (a) The tool name appearing in a rectangle when the cursor is placed on a tool icon
 - **(b)** The name given to a tool
 - (c) The instruction which appears at the left-hand end of the status bar when a tool is chosen
 - (d) A tip which can be read from the **Help** screen for a tool.

- **1.** To call the **Line** tool from the command line, the following abbreviation can be *entered*:
 - (a) lin
 - **b**) li
 - **(c)** 1
 - (**d**) ln.
- **2.** When the **F6** key of the keyboard is pressed, the following facility is toggled on/off:
 - (a) Snap
 - **(b)** Ortho
 - (c) DUCS
 - (d) DYN.
- **3.** The key **F9** toggles on/off:
 - (a) Snap
 - **(b)** Ortho
 - (c) Grid
 - (d) DYN.
- **4.** When *entering* **absolute** coordinate numbers at the command line, the coordinates are preceded by:
 - (a) The letter a
 - (b) The symbol @
 - (c) The letters ab
 - (d) There is no need to *enter* anything in front of the coordinate numbers
- **5.** The command line abbreviation for the **Circle** tool is:
 - (a) cir
 - **(b)** c
 - **(c)** ci
 - (d) cl.
- **6.** What are the differences between outlines drawn using the **Line** tool and those drawn using the **Polyline** tool? Outlines from the **Line** tool form separate objects. Those from the **Polyline** tool form single objects.

Chapter 3

- 1. The Arc tool can be called by *entering* the following abbreviation at the command line:
 - (a) ar
 - **(b)** a
 - (c) ac;
 - (d) There is no abbreviation. The name arc must be *entered* in full.
- 2. The set variable **PELLIPSE** can be set to either **0** or **1** when it allows the following actions:
 - (a) When set to 0 the **Edit Polyline** tool to be used on ellipses
 - (b) When set to 1 the Edit Polyline tool to be used on ellipses
 - (c) When set to 0 it allows ellipses to be drawn with the major axis at any angle
 - (d) When set to 0 ellipses become polylines.
- **3.** When saving an AutoCAD 2008 drawing it is filed with the extension:
 - (a) *.drw
 - **(b)** *.dwg
 - (c) *.dwt
 - (**d**) *dg.

- **4.** The **Dynamic Input (DYN)** system can be toggled on/off by pressing which key of the keyboard:
 - (a) F6
 - (b) F7
 - (c).F12
 - (d) F3.
- **5.** What is the function of *entering* **commandline** at the keyboard:
 - (a). It enables the command line to be used for entering command
 - (b). It brings back the command palette when it has been hidden
 - (c). It can only be used when **DYN** is set on to allow Dynamic Input to work
 - (d). It places the command palette at the bottom of the screen.
- **6.** The **Polyline Edit** tool can only be used when working with polylines:
 - (a) True
 - (b) False.

- **1.** What is the purpose of the set variable **MIRRTEXT**:
 - (a) To ensure that text is mirrored correctly
 - (b) To enable text to be mirrored with a drawing, when the Mirror tool is in use
 - (c) To make sure that text is deleted from drawings when acted upon by the Mirror tool
 - (d) To show text clearly in drawings acted upon by the Mirror tool.
- **2.** When using the **Rotate** tool the angle of rotation is in the following direction:
 - (a) Clockwise
 - (b) Anticlockwise
 - (c) The direction in which the cursor is moved
 - (d) There is no fixed rotation direction.
- **3.** When using the **Stretch** tool:
 - (a) Circles can be stretched into ellipses
 - **(b)** The tool has no effect upon circles
 - (c) Be careful because circles can be erased
 - (d) Treat circles like any other part of the drawing being stretched.
- **4.** When using the **Break** tool on circles and/or arcs:
 - (a) Breaks can be made in any direction
 - (b) Breaks can only be made in a clockwise direction
 - (c) Breaks can only be made in an anticlockwise direction
 - (d) Break cannot be made in circles or arcs.
- **5.** The **Join** tool can be used for joining:
 - (a) Any two arcs
 - (b) Only arcs or lines in line with each other
 - (c) Any two lines or plines
 - (d) Any objects can be joined to each other.

Chapter 6

- 1. When dimensioning from the command line what do the following abbreviations mean?
 - (a) hor? horizontal
 - (b) ver? vertical
 - (c) int? intersect
 - (d) per? perpendicular
- **2.** An aligned dimension is one which:
 - (a) Is aligned to the previous dimension;
 - **(b)** Is in line with the object being dimensioned
 - (c) Can only be used when placing a dimension with a radius
 - (d) Is lined up with the edges of the drawing area of AutoCAD.

- **3.** There are two types of fonts which can be used when adding text to drawings in AutoCAD 2008. Name them. **AutoCAD SHX** and **Windows True Type**
- **4.** The "style name" of a text refers to:
 - (a) The font in use
 - **(b)** The height of the text
 - (c) Whether the text is in **bold**, *italic* or regular;
 - (d) Whether the text is AutoCAD SHX or Windows True Type.
- **5.** The difference between **Singleline** text and **Multiline** text is:
 - (a) Only one line of text can be added to a drawing with **Single Line text**, whereas many lines of text can be added using **Multiline** text
 - **(b) Singleline** text is text *entered* directly at the command line. **Multiline** text must be *entered* in a window
 - **(c)** There is no difference
 - (d) Singleline text can be added in one style only. Multiline text can be added in any style.

- 1. In first angle orthographic projection an end view is:
 - (a) Always placed to the right of the front view
 - (b) Viewed from the one side and placed on the other side of the front view
 - (c) Always placed to the left of the front view
 - (d) Placed either side of the front view irrespective of the viewing position
- **2.** In third angle orthographic projection a plan is:
 - (a) Placed either above or below the front view depending upon whether the viewing is from above or below
 - **(b)** Always placed above the front view
 - (c) Always placed below the front view
 - (d) Placed either above or below no matter which viewing direction is chosen.
- **3.** Isometric drawing is:
 - (a) A true 3D (three-dimensional) pictorial view of the object being drawn
 - **(b)** A 2D (two-dimensional) pictorial view of the object
 - (c) An accurate perspective drawing of the object
 - (d) None of the items a, b or c.
- **4.** If a layer is locked:
 - (a) Details can be added to a locked layer
 - **(b)** Details can be erased from a locked layer
 - (c) Details cannot be added or erased from a locked layer
 - (d) Details can be added to a locked layer but they disappear when the drawing file is saved.
- **5.** When a layer is turned off:
 - (a) File space is saved when saving the file
 - (b) It makes no real difference. Details can still be added to the layer
 - (c) Details cannot be erased from the layer
 - (d) Details on the layer cannot be seen.

Chapter 8

- **1.** Associative hatching is a term given to:
 - (a) Types of hatching which can be joined together
 - (b) Hatching which is associated with the colour of the area being hatched
 - (c) Hatching which is associated with objects which are moved within a hatched area
 - (d) Hatching which is associated with a hatched area from another part of a drawing.
- **2.** The **Hatch and Gradient** dialog can be called to screen:
 - (a) By clicking the **Hatch** tool icon in the **Draw** toolbar
 - (b) By entering the abbreviation \mathbf{h} at the command line
 - (c) By entering hatch at the command line
 - (d) By any one of the choices as given in a., b. or c.

- 3. When hatching a sectional view in an engineering drawing
 - (a) Every detail cut by a section plane must be hatched
 - (b) It is up to the operator constructing the drawing which parts are hatched
 - (c) There is no need to hatch any part of the drawing
 - (d) A bolt within a sectional view is not hatched.
- **4.** When **Advanced** hatching is set to **Normal** all parts of a drawing will be hatched:
 - (a) True?
 - (b) False?
- **5.** When text is *entered* in a hatched area:
 - (a) The text will be surrounded by a non-hatched area only if Advanced Normal is set on
 - (b) The text will be surrounded by a non-hatched area only if Advanced Outer is set on
 - (c) The text will be surrounded by a non-hatched area only if **Advanced Ignore** is set on;
 - (d) The text will be surrounded by a non-hatched area if any of the Advanced settings are set on.

- **1.** Which of the following is correct?
 - (a) When a block has been constructed and saved the data is saved as file with a name in a named directory
 - **(b)** When a block has been constructed and saved, the file data is saved as part of the file in which the block was constructed
 - (c) When a block has been constructed and saved, the file data is saved as a separate file from the drawing in which the block was constructed
 - (d) When a block has been constructed and saved, the file data is saved as new file.
- **2.** Which of the following is correct?
 - (a) When a wblock has been constructed and saved the data is saved as file with a name in a named directory
 - (b) When a wblock has been constructed and saved, the file data is saved as part of the file in which the block was constructed
 - (c) When a wblock has been constructed and saved, the file data is saved as a separate file from the drawing in which the block was constructed
 - (d) When a wblock has been constructed and saved, the file data is saved as new file.
- **3.** The **DesignCenter** is:
 - (a) A drop-down menu
 - **(b)** A dialog
 - (c) A palette
 - (d) A right-click menu.
- **4.** Which of the following statement is correct?
 - (a) The **Purge** tool can only be used when inserting blocks
 - (b) The **Purge** tool can be use to delete unwanted detail from any drawing
 - (c) The Purge tool can only be used only for deleting exploded blocks from drawings
 - (d) The **Purge** tool can only be called by *entering* **purge** at the command line;

Chapter 10

- **1.** When copying a drawing constructed in AutoCAD 2008 using the **Copy** command from the **Edit** dropdown menu, the drawing can be pasted into documents being worked in other applications. The method of copying and pasting makes use of:
 - (a) A DXF file
 - (b) An EPS file
 - (c) Any item in any application can be automatically copied into another application
 - (d) The drawing is transferred via the **Clipboard**.

- **2.** When a drawing is saved as an EPS file and the EPS file is inserted into a document being worked in another application:
 - (a) Changes made in the AutoCAD drawing will automatically be updated to change in the drawing in the other application
 - (b) Changes made in the AutoCAD drawing are not reflected in the document into which the drawing has been inserted
 - (c) Changes made in the AutoCAD drawing are only changed in the inserted drawing after both the drawing and the document have been saved to file
 - (d) It does not matter whether the drawing is changed or not, no changes will be reflected in the other document.
- **3.** The reason for saving an AutoCAD drawing as a DXF file is:
 - (a) The DXF file can be opened in any other Computer Aided Design (CAD) application
 - (b) DXF files take up less space on a file than the AutoCAD DWG file
 - (c) DXF files can be opened in a Microsoft Word document
 - (d) DXF files can be opened in earlier releases of AutoCAD.
- **4.** External references (xrefs) can be described as:
 - (a. They are the same as blocks and are saved within the drawing file in which they were constructed, but can be inserted in other drawings
 - **(b)** They are different to blocks in that changes in an original external reference are reflected in the drawing in which the xref is inserted
 - (c) They are blocks which are saved to file names in their own right
 - (d) They are files which refer to parts within a drawing.
- **5.** Which files with the following file name extensions are "raster" files?
 - (a) *.bmp
 - **(b)** *.dwg
 - (c) *.tif
 - (**d**) *.dxf
 - (e) *.jpg
 - **(f)** *.eps
 - **(g)** *.pcx

- 1. An AutoCAD sheet set is:
 - (a) A number of drawings which have been printed from AutoCAD drawings and saved in an envelope
 - (b) A series of printed AutoCAD drawings
 - (c) A number of AutoCAD drawings saved in Paper Space format and held in a file
 - (d) Any drawings relating to a specific architectural, building or engineering process.
- **2.** Drawing for a sheet set must be:
 - (a) Saved in Model Space format
 - (b) Saved in Paper Space format
 - (c) Saved in either Model Space or Paper Space format
 - (d) Saved in *.dwf format.
- **3.** DWF is an abbreviation for a file extension. The abbreviation stands for:
 - (a) Drawing with files
 - **(b)** Design with file
 - (c) Design Web File
 - (d) Design Web Format.
- **4.** DWF files can be included as attachments in an email. Is this statement:
 - (a) True
 - (b) Only partly true
 - (c) Incorrect
 - (d) Only when sent as a Zip file.

- **1.** The **Region** tool can be called by *entering* the following abbreviation at the command line when using **Dynamic Input**:
 - (a) re
 - (b) reg
 - (c) regi
 - (d) There is no abbreviation for this command.
- **2.** When using the **Extrude** tool the set variable **ISOLINES** must be set to:
 - (a) 4
 - **(b)** 16
 - (c) Any number
 - (d) Any number below 2047.
- **3.** When using the **Extrude** tool which of the following can be extruded?
 - (a) Regions
 - (b) An outline constructed using the Line tool
 - (c) Circles
 - (d) Closed plines
 - (e) Ellipses
 - **(f)** Any outline
 - (g) Another extrusion.
- **4.** When using the **Revolve** tool which of the following can be extruded?
 - (a) Regions
 - (b) An outline constructed using the **Line** tool
 - (c) Circles
 - (d) Closed plines
 - (e) Ellipses
 - (f) Any outline
 - (g) Another solid of revolution.
- **5.** Can the **Union** tool be used to form 3D solid drawings from a number of objects constructed using any of the **3D Objects** tools **Box**, **Sphere**, **Cylinder**, **Cone**, **Torus** and **Wedge**?
 - (a) Yes
 - **(b)** No
 - (c) Only from the **Box** and **Cone** tools
 - (d) Yes, but not from the **Torus** tool.
- **6.** Which of the following tools from the **2D Draw** control panel can be used when constructing 3D solid model drawings **Move, Copy, Chamfer, Fillet, Mirror, Rotate, Scale**?
 - (a) None of them
 - (b) Only the Chamfer and Fillet tools
 - (c) Any of them
 - (d) Only Move and Copy.
- 7. Why is the name **Boolean** operators given to the tools **Union**, **Subtract** and **Intersect**?
 - (a) It is the name made up for this purpose by computer programmers
 - **(b)** It is just a name selected for this purpose
 - (c) It is based on the name of the scientist George Boole
 - (d) Boolean is a name always given to this type of construction.
- **8.** Is it possible to form unions between solids constructed using the **Extrude** tool and solids formed using the **3D Objects** tools?
 - (a) Yes
 - **(b)** No
 - (c) Only when the **3D Objects** tool is the **Box** or **Sphere** tool
 - (d) Only when the **3D Objects** tool is the **Cone** tool.

- 1. When constructing 3D model drawings in multiple viewports:
 - (a) The set variable UCSFOLLOW must be set to on
 - (b) The set variable UCSFOLLOW must be set to off
 - (c) It does not matter whether the set variable UCSFOLLOW is set on or off
 - (d) The set variable UCSFOLLOW must be set to 3.
- **2.** When constructing 3D model drawings in multiple viewports:
 - (a) The UCS icons must not be showing in each viewport
 - (b) It does not matter whether the UCS icons are showing in viewports or not
 - (c) The UCS icon must be showing in the isometric view viewport
 - (d) The UCS icon must be showing in the Front and Plan viewports.
- **3.** When constructing 3D model drawings in multiple viewports:
 - (a) Each viewport must be set independently to different viewpoints from the Visual Styles menu
 - (b) Only when working in a particular viewport will its viewpoint need to be set
 - **(c)** Each viewport is set to different viewpoints when a multiple viewport is chosen from the **Viewports** dialog
 - **(d)** Each viewport is set to different viewpoints when a multiple viewport is chosen from the **Viewports** dialog only if the **Setup** popup list is set to **3D**.

Chapter 15

- **1.** Is it possible to construct a polar array from a 3D solid model drawing using the **Array** tool from the **Modify** toolbar?
 - (a) No
 - (b) Yes
 - (c) If your answer is Option a or No, with which tool can one construct an array from a 3D solid model drawing
 - (d) Only if the 3D solid model drawing is placed in the World UCS.
- **2.** From which of the following toolbars can the **Mass Properties** tool be called?
 - (a) Modify
 - **(b)** Draw
 - (c) Standard
 - (d). Inquiry
- **3.** The purpose of the **Viewpoint Presets** dialog is:
 - (a) To set a 3D solid model drawing in any form of viewing position
 - (b) To set a 3D solid model drawing in an isometric view
 - (c) To set a 3D solid model drawing in a perspective view
 - (d) To set a 3D solid model drawing is an orthographic view.
- **4.** The **Slice** tool is used for slicing a 3D solid model into:
 - (a) Two parts
 - (b) Two parts ready for the calling of the **Section** tool
 - (c) Into as many parts as are required
 - (d) To remove a part not wanted in a 3D solid model drawing.
- **5.** When using the **Section** tool on a 3D solid model drawing:
 - (a) Hatching of the resulting sectional view is automatic
 - (b) The section outline must be removed from the 3D solid model drawing
 - (c) Only a sectional view outline is formed
 - (d) The resulting sectional view automatically appears as a separate view in the drawing area.
- **6.** Before viewing positions can be set from the **Viewpoint Preset** dialog the set variable **UCSFOLLOW** must first be set:
 - (a) On
 - (b) Off
 - (c) To the figure of 2
 - (d) It does not matter whether it is set on or off.

- 7. Is it possible to mirror a 3D solid model drawing using the **Mirror** tool from the **Modify** toolbar?
 - (a) No
 - (b) Yes
 - (c) If your answer is Option a or No, with which tool can one mirror a 3D solid model drawing?
 - (d) Only if the 3D solid model drawing is placed in the World UCS.

- 1. Can Ambient lighting be set at a figure before rendering a 3D model?
 - (a) Yes
 - **(b)** No
 - (c) Requires a setting in a dialog
 - (d) Set to a figure of 0.3.
- **2.** When setting lighting before rendering a 3D model **Distant** light can be described as:
 - (a) A light the value of which diminishes in intensity the further the light position is set from the 3D model
 - (b) Its light value is of the same intensity no matter how far the light position is set from the 3D model
 - (c) Its intensity increases when set in front and above the 3D model compared with its being set to the side and above the model
 - (d) A light which sheds rays in all directions from its set position.
- 3. Which in your opinion gives the best rendering results;
 - (a) Medium
 - (b) High
 - (c) Presentation
 - (d) They are all as good as each other?
- **4.** Can a 3D model which has been **Conceptual** shaded when using the **3D Orbit** tool be rendered after attaching materials:
 - (a) Yes
 - **(b)** No
 - (c) After materials have been added to a 3D model it cannot be Conceptual shaded
 - (d) The 3D Orbit tool cannot be used after rendering has taken place.
- **5.** When printing or plotting a 3D model, which of the following statements is correct:
 - (a) A rendered 3D model in a single viewport can be plotted in full colour
 - (b) A Conceptual shaded 3D model in a single viewport can be plotted in full colour
 - (c) A four-view viewport screen of a rendered 3D model in Model Space can be plotted in full colour
 - (d) A four-view viewport screen of a Conceptual shaded 3D model in Model Space can be plotted in full colour.

Chapter 17

- **1.** The term **UCS** stands for:
 - (a) User Coordinate State
 - **(b)** Using Cordinates Screen
 - (c) User Coordinate System
 - (d) User Coordinate Set.
- **2.** Before the **UCS** system can be used:
 - (a) The set variable UCSFOLLOW must be set to 1
 - (b) The set variable UCSFOLLOW must be set to 0
 - (c) It does not matter whether the set variable UCSFOLLOW is set to any number, the UCS system will still operate
 - (d) The set variable UCSFOLLOW does not need to be set because it becomes operative when the UCS is in use..

- **3.** Before the **UCS** system can be used, the **UCS icon**:
 - (a) Must be showing somewhere on screen
 - **(b)** Need not appear anywhere on screen
 - (c) Must be showing at the bottom left-hand corner of the screen
 - (d) The UCS icon can only show on screen if the setting of the set variable UCSFOLLOW is correct.
- **4.** The term **UCS WORLD** applies to:
 - (a) The plane on which the operator is working at the time
 - (b) The standard XY plane which appears when AutoCAD is loaded on screen
 - (c) Any one of the orthogonal planes
 - (d) Any plane set when working in the UCS.
- **5.** A 2D outline constructed using the line and circle tools can be extruded to form a 3D model:
 - (a) Yes
 - **(b)** No
 - (c) Only if is first made into a region
 - (d) Either if it first made into a region or if its outline is edited to form a closed polyline.

- 1. When calling the **Extrude** tool the following abbreviation can be *entered* at the command line::
 - (a) ex
 - (b).extr
 - (c) There is no abbreviation. The name extrude must be entered in full
 - (d) ext
- 2. When a selected face of a 3D solid model drawing is selected by the **Move Faces** tool from the **Solids Editing** toolbar, the face is:
 - (a) Moved away from the 3D solid as a separate entity
 - (b) Moved in such a manner that the body of the 3D solid to which the face is attached is extruded
 - **(c)** Moved to be placed on another 3D model
 - (d) The whole of the 3D model is moved.
- **3.** Is it possible to use the **Extrude faces** tool from the **Solids Editing** toolbar on a region constructed from a closed polyline?
 - (a) Yes, any region can have its face extruded using this tool
 - (b) Yes, if the region has not been obtained by using any of the Boolean operators
 - (c) No a region of any type cannot be acted upon by this tool
 - (d) Yes, providing the line of extrusion is a straight line or polyline.
- **4.** The **Boolean** operators **Union**, **Subtract** and **Intersect** tools are found in the toolbar:
 - (a) Modeling
 - (b) UCS
 - (c) Solids Editing
 - (d) UCS II.

Chapter 19

- **1.** The **Solprof** tool is used for the following purpose:
 - (a) To produce a profile for a 3D solid model drawing in a database
 - (b) To produce an outline-only drawing from a 3D solid model drawing
 - (c) To provide a profile similar to a front view from a 3D solid model drawing
 - (d) To change a 3D solid model drawing from a Model Space drawing to a Paper Space drawing.
- **2.** A polygonal viewport can be constructed in a Model Space viewport:
 - (a) This is not true. A polygonal viewport can only be constructed in Paper Space viewports
 - (b) Yes. A polygonal viewport can be constructed in either Model Space or Paper Space
 - (c) Yes. A polygonal viewport can be constructed in Model Space by *clicking* the **MODEL** button when in paper Space
 - (d) Yes providing there is only a single viewport on screen.

- 3. A drawing can only be printed or plotted from a Paper Space drawing:
 - (a) This correct
 - (b) Yes providing the **MODEL** button has been *clicked*
 - (c) Drawings can be printed or plotted from either Model Space or Paper Space
 - (d) Drawings can be printed from Paper Space, but plotted only from Model Space'
- **4.** A file name with the following extension shows that the file is a raster file:
 - (a) *.dwg
 - **(b)** *.dwt
 - (c) *.bmp
 - **(d)** *.dxf.
- **5.** When a photograph has been inserted in an AutoCAD drawing on screen, when the drawing is printed or plotted, the photograph does not print or plot with the drawing:
 - (a) This is correct
 - (b) This is not true. The photograph will print or plot along with the drawing
 - (c) This is true only if the photograph was inserted in a drawing in paper Space
 - (d) This is true only if the photograph was inserted in a drawing in Model Space.

Material accompanying *Introduction to AutoCAD 2008*, ISBN 978-0-7506-8512-2. Copyright © 2007, Alf Yarwood. Published by Elsevier Ltd. All rights reserved.

.