Fundamentals of Geometric Dimensioning and Tolerancing Using Critical Thinking Skills

3rd Edition

By Alex Krulikowski

Answers to Questions and Problems

Second Printing

Product #: 1103

Price: \$25.00

Copyright © 2012 Effective Training Inc. All rights reserved.

Fundamentals of GD&T Using Critical Thinking Skills, 3 rd Edition, by Alex Krulikowski	– Answer Guide 23SEP12
If errors or discrepancies are found in the answers provided, please contact Effective Training at 734-728-0909 or by emailing products@etinews.com.	

True / False	Multiple Choice	Application Problems
1. T	1. C	1. ASME Y14.5-2009
2. F	2. A	2. Yes; it may be used as part of a contract, to resolve product
3. F	3. B	acceptance disputes, or to prove compliance with regulations
4. T	4. B	3. It will cost a company in the form of money, time, materials, or
5. T	5. A	customer satisfaction
6. T		4. Tolerances affect process selection, tooling, and fixturing
7. T		

Chapter 2

True / False	Multiple Choice	Application Problems
1. F	1. A	1. 1, 2, 3, 4, 5 – All of the notes under the "NOTES" heading are general
2. T	2. A	notes
3. F	3. A	2. THRU, THRU, 2 SURFACES, ELECTRO ETCH PART NUMBER AND
4. T	4. D	REVISION LETTER HERE 3MM HIGH LETTERS
5. T	5. C	3. None – There are no flags (polygons) around the note numbers
6. T	6. A	4. As labeled: A and G
7. F		5. As labeled: B and E
8. F		6. As labeled: C and F
9. F		7. E, F, and G
10. F		8. 59 ± 1 , $12 {0 \atop -0.1}$, ${32.4 \atop 32.0}$
		9. Millimeters
		10. Degrees
		11. No; cannot determine if decimal degrees

True / False	Multiple Choice	Application Problems
1. F	1. D	A combination of coordinate tolerancing and GD&T
2. F	2. B	2. Not specified; most inspectors wouldn't report a location for the
3. T	3. B	hole
4. T	4. D	3. None; there is no location relationship tolerance (geometric
5. F	5. C	tolerance) for this hole
6. T	6. C	4. More difficult because coordinate tolerances cannot express many
7. T	7. B	of the relationships required for this part to function, and coordinate
8. F	8. B	tolerances are more vague specifications
9. F		

Chapter 4

True / False	Multiple Choice	Application Problems
1. F 2. F 3. T 4. F 5. T 6. F 7. T	1. D 2. A 3. C 4. B 5. A 6. A	2X Ø8.5 ^{+0.2} _{0.1} _{0.1} _{0.2} _{0.1} _{0.2}
		40 ±0.5

Chapter 5

True / False	Multiple Choice	Application Problems
1. T	1. C	1. Labels B, G, H, D, and N
2. F	2. A	2. Labels J and F
3. T	3. B	3.
4. T	4. B	A. Two parallel planes
5. T	5. A	B. MMC = 18.4, LMC = 17.4
6. F	6. C	C. Non-opposed
7. T	7. A	4. 2X with a position tolerance and all around with a profile tolerance
		5
		Dimension MMC LMC
		B 43.5 42.5
		D 40.1 39.7
		G 53.8 53.4
		H 2.2 2.0
		N 3.95 4.05

Chapter 6

True / False	Multiple Choice	Application Problems
1. T	1. B	1. C
2. F	2. B	2. D
3. T	3. B	3. C
4. F	4. B	4. A
5. F	5. C	5. A
6. T		6. A
7. T		
8. T		

True / False	Multiple Choice	Application Problems
1. T	1. D	1. Yes; ASME Y14.5-2009 is specified
2. T	2. B	2. Dimensions B, C, and D
3. F	3. D	3. Dimension B: 35.3mm cylinder; dimension C: 2 parallel planes 57mm
4. F	4. B	apart; dimension D: 8mm cylinder
5. F	5. A	4. Title block tolerance
6. F	6. A	5. Dimension A: the independency symbol is specified
7. F		
8. T		
9. T		

Chapter 8

True / False	Multiple Choice	Application Problems
1. T 2. T 3. T 4. F 5. F 6. F	1. C 2. A 3. D 4. A 5. B 6. D	 2 parallel planes 65.5mm apart; Rule #1 MMC boundary = outer boundary 18.2mm cylinder; Rule #1 MMC boundary = outer boundary 17.2 and a 17.3mm cylinder; Rule #1 MMC boundary and a virtual condition relative to datum A 2; Rule #1 MMC boundary and a virtual condition 0.3

True / False	Multiple Choice	Application Problems
1. F 2. T 3. T 4. T 5. T 6. F	1. C 2. B 3. B 4. C 5. C 6. A	1. A 2. C 3. Yes 4. Yes 5. Yes 6. 0.4 7. 1) ASME Y14.5-2009 2) Feature of size 3) Yes 4) 8.3-wide virtual condition boundary 5) 0.9 6) Not applicable 7) Form

Chapter 10

True / False	Multiple Choice	Application Problems			
1. F	1. A	1. Fa	nd C		
2. F	2. D	2. A, I	2. A, B, and D		
3. T	3. B	3. 2 p	arallel lines	0.5mm apart	
4. T 5. T	4. D 5. B	4. 0.4			
6. F	6. C	5. 0.6	i		
7. F	0. 0	6.			
8. F		+		Ø18.5	
		7. Usi	ng an optica	al comparator	
		8. 1)	ASME Y14.	5-2009	
		2)	Line eleme	nts of 18.2 diameter	
		3)	Yes		
		4)	2 parallel li	nes 0.05mm apart	
		5)	0.05		
		6)	Not applica	ıble	
		7)	Form		
		9.			
		Straightness Tolerance	Standard- Compliant	Explanation	
		A	Yes		
		B	No	Tolerance value is not less than the size tolerance at each end point of the cone.	
		©	Yes		
		(D)	Yes		

Chapter 11

True / False	Multiple Choice	Application Problems			Application Problems	
1. T 2. T 3. F 4. F 5. F 6. T	1. C 2. A 3. C 4. B 5. B 6. D	1. Yes 2. 0.4 3. 2 concentric circles 0.02 radial distance apart 4. No; the diameter symbol is not allowed 5. 1) ASME Y14.5-2009 2) Each circular cross section 3) Yes 4) 2 concentric circles 0.02 radial distance apart 5) 0.02 6) Not applicable 7) Form				

True / False	Multiple Choice	Application Problems
1. F 2. F 3. T 4. F 5. F 6. F	1. B 2. A 3. A 4. B 5. C 6. B	Application Problems 1. No; must be applied to a cylindrical surface 2. Yes; circularity can be applied to each circular element of a cone 3. C 4. D 5. 1) ASME Y14.5-2009
7. F	G. S	 2) 18.2 diameter cylindrical surface 3) Yes 4) 0.3 radial space between 2 coaxial cylinders 5) 0.3 6) Not applicable 7) Form

True / False	Multiple Choice			A	pplication Problems
1. T 2. F	1. B 2. A		one; datu	m feature	es are not referenced in the feature control
3. T	3. C		atum feat	uro A	
4. T	4. D				points of contact
5. F	5. C		ree degre		
			_		
6. T	6. A 7. D		_		a general angular tolerance would apply
7. F	7. D			_	e X, Y, and Z axes and (u, v, w) rotation around the
8. T		1	Y, and Z a	axes	
9. F		7. a.	-		
			2		
		C.	_		
			anslation	_	
					e Y axis and (w) rotation around the Z axis
					me symbol
		11. Da	atum feat	ure symb	ol
		12.			
		Dimension Number	Dimension measured from datum reference frame ABC	Dimension is not related to a datum reference frame	Describe how the part is held to measure the dimension
		1		X	Set on datum feature B
		2			
		3		Х	Set on datum feature C
		4		X	Size measurement normal to opposed surface elements
		(5)			Part rests on datum feature A primary and B secondary (partial datum reference frame)
		6			Basic dimensions are not measured (they define true position)
		7			Basic dimensions are not measured (they define true position)
		8		X	Size measurement normal to opposed surface elements
		9			Basic dimensions are not measured (they define true position)
		10		Х	Size measurement normal to opposed surface elements
		11)	Χ		Set on datum feature A primary, datum feature B secondary, and datum feature C tertiary
		12			Part rests on datum feature A only (partial datum reference frame)
		13		Χ	High to low point measurement normal to reference plane
		14		Χ	Size measurement normal to opposed surface elements

Chapter 14

True / False	Multiple Choice	Application Problems
1. F	1. D	1. C
2. T	2. B	2. B
3. T	3. C	3. A
4. F	4. C	4. D
5. T	5. C	5.
6. F		B2 6x Ø 6.8 ±0.2 B1
		Z (C1) B2 B1 A X /// 0.1 A
		6. Translation along the X, Y, and Z axes and rotation around the X, Y and
		Z axes (u, v, w)
		7. Translation along the Z axis and rotation around the X and Y axes (u, v)
		 Yes, the position tolerance uses a complete datum reference frame constraining all 6 degrees of freedom; the part will make the same part to gage contact every time
		 No; The parallelism tolerance does not reference a complete datum reference frame. Therefore, all size degrees of freedom are not constrained and the part to gage setup will not be repeatable.

Chapter 15

True / False	Multiple Choice	Application Problems
1. T	1. B	1. B
2. F	2. B	2. C
3. F	3. D	3. C
4. T	4. B	4. D
5. T	5. A	5. C
6. T		Translation along the X and Y axes and rotation around the X and Y axes (u, v)
		Translation along the X, Y, and Z axes and rotation around the X and Y axes (u, v)
		8. Translation along the X, Y, and Z axes and rotation around the X and Y axes (u, v)

Chapter 16

True / False	Multiple Choice	Application Problems
1. F	1. A	1. A – zero
2. T	2. B	B – 0.7 (18.2-17.5)
3. T	3. B	C – 0.4 (18.2-17.8)
4. F	4. B	D – Zero between holes; 0.7 hole pattern location, and 0.8 orientation
5. T	5. B	of hole pattern
6. T		2. A pin with a 17.8 diameter
7. T		3. A pin with a 17.5 diameter
8. F		4.
		5. Ø8.3

Chapter 17

True / False	Multiple Choice	Application Problems
1. F	1. C	1. C
2. T	2. C	2. C
3. F	3. D	3. C
4. T	4. B	4. A
5. T	5. A	5. 1) ASME Y14.5-2009
6. T	6. B	2) Surface E
		3) Yes
		4) 2 parallel planes 0.1mm apart
		5) 0.1
		6) 2 gage surfaces perpendicular to each other
		7) Orientation and form
		6. A. Yes
		B. No, cannot be applied to a pattern
		C. Yes
		D. Yes
		 E. No, the MMC modifier is not allowed with a surface application
		F. No, the diameter symbol is not allowed with a surface
		application
		7.
		90° Datum feature simulator A

Chapter 18

True / False	Multiple Choice	Application Problems
1. T	1. B	1. A No; the tolerance value must be less than the size tolerance
2. T	2. A	B No; the hole is not parallel to datum feature A
3. F	3. C	C Yes
4. F	4. B	D Yes
5. F	5. A	E No; the surface is not parallel to datum feature A
6. F	6. A	F No; the tolerance feature and the datum feature cannot be the
		same feature
		2. 3. 1) ASME Y14.5-2009 2) VC acceptance boundary of the hole 3) Yes 4) 5.9 diameter virtual condition boundary 5) 0.9 6) Two gage surfaces perpendicular to each other
		7) Orientation
		4. A 5.9 diameter gage pin parallel to both datum feature simulators A and B, but adjustable in location
		5. Use a dial indicator and a height gage. Rest the part on datum simulator C and zero the indicator on the surface and move it around. The full indicator reading must be equal or less than 0.3mm
		6. For a hole, a best fit gage pin is pushed into the hole and a dial indicator is used to measure the deviation of the gage pin

True / False	Multiple Choice	Application Problems
1. T	1. A	1. B
2. F	2. B	2. The tangent plane must be within the tolerance zone and the
3. T	3. D	low points of the surface do not.
4. F	4. D	3. 2 parallel planes 0.3 apart 45° to datum plane A and
5. T	5. C	perpendicular to datum plane B
6. F		4. D
		5. Yes
		6. Yes
		7. No; a datum reference is required
		8. Yes
		9. 1) ASME Y14.5-2009
		2) All surface elements of the surface
		3) Yes
		4) 2 parallel planes 0.1 apart at 30° from datum plane A
		5) 0.1
		6) A surface plate planar gage surface
		7) Orientation and form
		10. 1) ASME Y14.5-2009
		2) The axis of the hole
		3) Yes
		4) 0.2 diameter cylinder
		5) 0.2
		6) A surface plate or planar gage surface
		7) Orientation

True / False	Multiple Choice	Application Problems
1. T	1. B	1. C
2. F	2. B	2. A
<i>3.</i> F	3. B	3. C
<i>4.</i> F	4. A	4. C
<i>5.</i> T	<i>5.</i> A	5.
<i>6.</i> T		Spacing Location Coaxiality Symmetrical Relationship
		(A) X
		(B) X
		© X
		6. A Illegal – position tolerances require a datum reference
		except for coaxial relationships
		B Legal
		C Illegal – position tolerances must be applied to a feature
		of size
		D Illegal – basic dimensions must be used to define true
		position relative to the datums referenced

Chapter 21

True / False	Multiple Choice	Application Problems
1. T	1. B	1. C
2. F	2. C	2. A
3. T	3. B	3. A
4. F	4. C	4. 1) ASME Y14.5-2009
5. F	5. D	2) 38.0-38.6 width
6. F		3) Yes
7. T		4) 39.0 wide VC boundary
8. F		5) 1.3
		6) A – a plane, B – 11.7 wide VC boundary perpendicular
		to datum plane A
		7) Location and orientation
		5. 1) ASME Y14.5-2009
		2) Ø12 hole
		3) Yes
		4) A Ø11.4 VC boundary
		5) 0.8
		6) C – a plane, A – a plane perpendicular to datum plane C,
		and B – 11.7 wide boundary
		7) Location and orientation
		6. 1) ASME Y14.5-2009
		2) Ø4 hole
		3) Yes
		4) Ø3.9 cylindrical VC boundary
		5) 0.2
		6) $C-a$ plane, $F-a \not o 11.75$ VC boundary perpendicular to
		datum plane C, and A – a plane parallel to datum F and
		perpendicular to datum C
		7) Location and orientation

True / False	Multiple Choice	Application Problems
1. T	1. B	1.
2. T	2. B	1) ASME Y14.5-2009
3. T	3. A	2) Four Ø4.0-4.4 holes
4. F	4. B	3) Yes
5. F	5. B	4) Four Ø3.8 cylindrical boundaries
6. F	6. B	5) 0.6
7. T		6) A plane primary and a variable cylinder secondary
8. T		7) Orientation and location
		2.
		1) ASME Y14.5-2009
		2) A pattern of 2 holes
		3) Yes
		4) Two opposed lines 9.8 wide and two opposed lines 9.4 high
		5) 0.8 horizontal, 0.2 vertical
		6) Plane – primary; variable planes – secondary, plane – tertiary
		7) Orientation and location
		3. 0.6
		4. 0
		5. A. Ø1.0
		B. Ø0.5
		C. Ø0.2
		D. Ø0.2

True / False	Multiple Choice	Application Problems
1. F	1. D	1. 0.7 clearance hole; 0.7 threaded hole
2. T	2. D	2. 0.35 clearance hole; 1.05 threaded hole
3. F	3. B	3. 1.4; 1.4
4. F	<i>4</i> . B	5. 1., 1.
5. F		

Chapter 24

True / False	Multiple Choice	Application Problems		
1. T	1. D	1. 1) ASME Y14.5-2009		
2. T	2. A	2) Both ∅6.0-6.4		
3. T	3. C	3) Yes		
4. F	4. B	Two coaxial circles separa	ated by 0.3	
5. F	5. B	5) 0.3		
6. T	6. A	A single variable diamete		
7. T	7. B	7) Coaxiality, parallelism, an	nd circularity	
8. F	8. B	2. 1) ASME Y14.5-2009		
9. T		2) Ø12.4-12.6		
10. F		3) Yes		
		Two coaxial cylinders sep	arated by 0.1	
		5) 0.1		
		6) A single variable diamete	r cylinder	
		7) Coaxiality, parallelism, an		
		3. A Yes		
		B Yes		
		C No; cannot use the M mo	odifier	
		D No; cannot use the ø mo		
		4.		
		QUESTION APPLIES TO		ES TO
			DIA F	DIA G
		The size of the diameter is limited to	Ø 12.6 12.4	∅ 36.5 36.0
		The circularity of the diameter is limited to	0.1	0.6
		The maximum offset between the diameter axis and datum axis A is	0.05	0.6
		Describe the tolerance zone for the runout tolerance applied to the surface.	Two coaxial cylinders 0.1 apart	Two coaxial circles 1.2 apart
		What is the outer boundary of this diameter?	Ø12.7	Ø37.7
		5. B Yes		
		C Yes		
		D No; the S modifier is no		
		E No; the modifier cannot		
		F No; runout tolerances mu	ist be reference a	datum axis

Chapter 25

True / False	Multiple Choice	Application Problems
1. T	1. C	1. 1) ASME Y14.5-2009
2. F	2. C	2) The median points of the 56mm diameter
3. T	3. A	3) Yes
4. T	4. C	4) 0.15mm diameter cylinder
5. T	5. C	5) 0.15
6. F	6. B	6) A variable size cylinder contracted about the
7. F	7. C	high points of the surface
8. T	8. A	7) Location and orientation
		2. C
		3. D
		4. B
		5. A. No; a datum reference is required
		B. No; the MMC and MMB modifiers are not allowed
		C. No; symmetry cannot be applied to a diameter
		D. No; the LMC modifier is not allowed
		E. No; the tolerance feature is not symmetrical to the datum feature referenced
		F. No; the projected tolerance zone modifier is not allowed
		G. Yes
		H. Yes
		 J. No; the toleranced feature is not symmetrical to the datum features referenced

Chapter 26

True / False	Multiple Choice	Application Problems
1. F 2. T 3. F 4. F 5. T 6. F 7. T	1. D 2. D 3. A 4. C 5. B 6. B 7. A	1. R10 R10 R12 A Yes
8. F	8. C	B Yes C Yes D No, the MMC modifier is not allowed in the tolerance portion of the feature control frame

True / False	Multiple Choice	Application Problems	
1. T	1. A	A Location, orientation, and form	
2. F	2. A	B Location and form (circularity)	
3. F	3. B	C Orientation and form	
4. T	4. C	2. 1) ASME Y14.5-2009	
5. T	5. A	2) The spherical diameter surface elements	
6. F	6. B	3) Yes	
7. F	7. C	4) 0.1 radial space between 2 concentric	
	8. D	hemispheres	
		5) 0.1	
		6) Cylinder of variable size (i.e. chuck or collet)	
		and planar surface perpendicular to primary simulator	
		7) Location, form and size	
		3. A Form	
		B Orientation and form	
		C Orientation and form	
		D Location relative to datum C	
		E Orientation, form, size of radius and location relative to datum B	
		F Location relative to datum B	
		G Orientation relative to datum A, form and size of radius	
		H Location relative to datum B	
		Orientation relative to datum C and location relative to datum A	
		J Size and form	
		 Only the one with a single geometric tolerancing symbol and multiple tolerance segments; as labeled: H-I-J 	
		5. Those with multiple geometric feature control	
		frames attached as one tolerance; as labeled: D-E and F-G	