FUNDAMENTALS OF APPARAL PRODUCTION BFT(SEM III) Multiple choice questions

- 1. A firm's ------ standard are basis of developing finished garments that consistently fit the target customer
 - a. Size
 - b. Grade
 - c. Pattern making
 - d. Marker
- 2. ----- is the percentage of fabric utilization
 - a. Pattern making
 - b. GSM
 - c. Consumption
 - d. Marker efficiency
- 3. ----- is the process required to convert materials (Input) into complete
 - products(Output)
 - a. Production
 - b. Research
 - c. Planning
 - d. Strategies
- 4. ----- means a series of stitches used to join two or more pieces of material together
 - a. Quilting
 - b. Seam
 - c. Stitches
 - d. Interlocking
- 5. ----- is the outer fabric of a garment
 - a. Shell fabric
 - b. Interling
 - c. Fusing
 - d. Second fabric
- 6. ----- is the distance between the upper and the lower surface of the stitch.
 - a. Stitch type
 - b. Stitch depth
 - c. Stitich width
 - d. Stitch variation
- 7. ----- materials used to ornament or enhance garments
 - a. Jickets
 - b. Tags
 - c. Trims
 - d. Laces
- 8. ----- is the process of bonding fabric layers with an adhesive by the application of the heat and pressure.
 - a. Pressing
 - b. Fusing
 - c. Bonding
 - d. Attaching

- 9. The fabric produced by the bonding and interlocking fibres are called as -----
 - a. Fibre webs
 - b. Wovens
 - c. Nets
 - d. Knits

10. Cutting devices controlled by electronic microchips------

- a. Stationary machines
- b. Automated cutting
- c. Die cutting
- d. Partable machines
- 11. ----- are the firms that provide securing or speciality services.
 - a. Contractors
 - b. Apparel manufactures
 - c. Buyers
 - d. Production

12. ----- is a device that holds a placket closed

- a. Fasteners
- b. Jags
- c. Holders
- d. Hangers

13. ----- contractors supply operators, machines and thread and make garments.

- a. CMT
- b. Speciality
- c. FPP
- d. HPP

14. ----- is the application of computer technology to the development of a garment to the point of production.

- a. SAM
- b. CAD
- c. CIM
- d. CIF

15. Variations that exceed tolerance or do not meet specifications are called ------

- a. Defects
- b. Rejections
- c. Alteration
- d. Corrections
- 16. Expand CIM ----
 - a. Computer aided machine
 - b. Cost insurance management
 - c. Computer integrated manufacturing
 - d. Complete introduction of machine

17. ----- operators can perform complex and critical operations like sleeve setting

- a. Highly skilled
- b. Unskilled
- c. Skilled
- d. Semi-skilled
- 18. The five basic functions of managements are planning, organising, staffing ,----- and control
 - a. Direction

- b. Layout
- c. Design
- d. Marketing

19. ----- software assists the pattern development and marker making

- a. CIF
- b. CIM
- c. CAD
- d. CMT

20. ----- is a device for holding the lower thread supply in lockstitch machines

- a. Feeder
- b. Looper
- c. Bobbin
- d. Threader
- 21. .---- are made of durable materials are permanently sewn into garments for production information,
 - a. Labels
 - b. Tags
 - c. Stringers
 - d. Care taps
- 22. ------ standards are part of a firm's standard operating produce, product development and production planning
 - a. Sampling
 - b. Quality
 - c. Checking standard
 - d. Production
- 23. Expand SAMS ----
 - a. Sandard allowed minutes
 - b. Standard allotment mechanism
 - c. System alteration methods
 - d. Sales assurance managements
- 24. Knots, stains, broken wrap and filling yarns, holes etc that occur by accident during fabric production are categorised as -----
 - a. Fabric flaws
 - b. Damages
 - c. Rejected
 - d. Excepted
- 25. ----- is the reduction in the physical dimensions of fabric caused by relaxation of yarns as the substrate itself
 - a. Shortage
 - b. Consumption
 - c. Shrinkage
 - d. Bowing
- 26. Expand PBS ----
 - a. Progressive bundle system
 - b. Production bundle sets
 - c. Promoting business sales
 - d. Product buying status
- 27. Expand UPS -----

- a. Unit production System
- b. Uniform production system
- c. Unit processing system
- d. Unlimited production system
- 28. Expand SAHs----
 - a. Standard allowed hours
 - b. Standard assessment handling
 - c. Substitute apparel hangers
 - d. System allocated hours
- 29. ----- planning translates customer orders into cutting order
 - a. Cut order
 - b. Purchase order
 - c. Supply order
 - d. Work order
- 30. The purpose of planning is to determine the most efficient combination of sizes and shades for each order and to produce the test fabric yield and equipment utilization.
 - a. Product
 - b. Marker
 - c. Market
 - d. Machine
- 31. A ----- is a stock of fabric plies that have been prepared for cutting
 - a. Lay
 - b. Marker
 - c. Fabric
 - d. Bundle
- 32. A ------ is a diagram of a precise arrangement of pattern pieces for a specific style and the sizes to be cut from a single spread.
 - a. Plotter
 - b. Marker
 - c. Design
 - d. Grading
- 33. ----- marker making is more accureate and provides the greatest opportunity for pattern manipulation, marker efficiency, reuse of previously made markers and time saving.
 - a. Computersized
 - b. Manual
 - c. Systematic
 - d. Plotting
- 34. ----- is the process of drawing or printing pattern pieces or markers on paper so that they can be reviewed or cut.
 - a. Pattern making
 - b. Plotting
 - c. Marking
 - d. Sketching

35. ----- is the usable portion of the fabric width

- a. Selvedge
- b. Damages
- c. Cuttable width
- d. Lay

36. Marker efficiency is determined by ----- utilization

- a. Paper
- b. Computers
- c. Fabric
- d. System

37. Markers made with full pattern pieces are called ------ markers.

- a. Closed
- b. short
- c. open
- d. rolled

- a. closed
- b. open
- c. rolled
- d. half

39. expand F/O/W -----

- a. facing –one- way
- b. facing opposite way
- c. facing outwards
- d. facing wrong way
- 40. expand F/F ----
 - a. face to face
 - b. fient to fiant
 - c. face forward
 - d. facing front
- 41.Defects can have a major impact in the quality of a lay up and the products to be cut.
 - a. Fabric
 - b. Garment
 - c. Product
 - d. Bouring
- 42. ----- contractors supply operators, machines and thread and make garments
 - a. CMT
 - b. Speciality
 - c. FPP
 - d. MTC
- 43. The five basic functions of management are planning, organizing, staffing ------ and control
 - a. Direction
 - b. Layout
 - c. Design
 - d. Manufacturing
- 44. ----- is the preproduction process of separating a spread into garment parts.
 - a. Spreading
 - b. Bundling
 - c. Cutting
 - d. Ticketing

45. Accurate cutting facilitates sewing and improves garment ------

- a. Quality
- b. Defects
- c. Operation
- d. pitch

46. ----- is the angle at which the cutting device contacts the spread.

- a. 180[°]
- b. 90^{0}
- c. cutting pitch
- d. longitudinal
- 47. ----- is the application of computer technology to the development of a garment to the point of production.
 - a. SAM
 - b. CAD
 - c. CIM
 - d. CAM

48. ----- operators are capable of sewing complete garment of can construct any style changes.

- a. Unskilled
- b. Skilled
- c. Highly skilled
- d. Semi skilled

49. ----- who are able to perform only one or two sample or low skilled operations only

- a. Skilled
- b. Semi skilled
- c. Unskilled
- d. Fashion operators

50. Operator-controlled cutting equipment may be ----- or stationary.

- a. Portable
- b. Rolled
- c. Straight knife
- d. Band knife

51. ----- knives can be moved to and through a spread by an operator.

- a. Portable
- b. Lifted
- c. Electric
- d. Die cutting

52. Lower thread supply device of a sewing machine ------

- a. Feeder
- b. Spreader
- c. Bobbin
- d. Threader
- 53. In ----- knives the blade length and the adjustable height of the black guard are factors in determining the spread depth.
 - a. Straight
 - b. Round
 - c. Band
 - d. Computerized
- 54. Electronic ------ control the cutting device, travel pattern and speed.

- a. Software
- b. Programming
- c. Microchips
- d. Back up method
- 55. ----- knife sharpening is done at preset intervals during the cutting operation.
 - a. Automatic
 - b. Land shear
 - c. Funnel
 - d. Round
- 56. Expand SPI ----
 - a. Stitches per inch
 - b. Standard pitch indicotor
 - c. Sampling product inputs
 - d. Stitches per inseam
- 57. ----- SPI means short stitches.
 - a. Low
 - b. High
 - c. Slow
 - d. Maximum
- 58. ----- SPI means long stiches
 - a. Low
 - b. High
 - c. Slow
 - d. maximum

59. A ----- is the configuration of interlacing of sewing thread in a specific

repeated unit.

- a. Stitch
- b. Seam
- c. Embroidery
- d. Knits
- 60. A ----- is a line where two or more fabrics are joined
 - a. Flat lock
 - b. Single lock stitch
 - c. Seam
 - d. Lock stitch
- 61. A ----- consist of a series of stitches embodied in a material for ornamental purposes or finishing an edge
 - a. Embroidery
 - b. Overlocking
 - c. Stitching
 - d. Joining
- 62. The space between the needles on the needle bar is also referred as -----
 - a. Gauge
 - b. Distance
 - c. Width
 - d. Depth
- 63. The distance between the upper and lower surface of the stitch -----
 - a. Stitch depth
 - b. Stitch width

- c. Gauge
- d. Selvedge
- 64. Expand GSM
 - a. Gram per square metre
 - b. Gross sales per month
 - c. General system of manufacturing
 - d. Gross sales margin

65. ----- materials used to ornament or enhance garments

- a. Tickets
- b. Jags
- c. Jrims
- d. Embroidery
- 66. ----- is a device that hold a placket closed.
 - a. Fastener
 - b. Tags
 - c. Labels
 - d. Seams

67. The fabric produced by tending and interlocking fibres are called as

- a. Nets
- b. Wovens
- c. Knifs
- d. Fibre webs
- 68. Class 300 ----
 - a. Overedge stitch
 - b. Lock stitch
 - c. Chain stitch
 - d. Hand stitch
- 69. Chain stitch -----
 - a. Class 100
 - b. Class 300
 - c. Class 200
 - d. Class 400
- 70. Class 200 ----
 - a. Hand stitch
 - b. Lock stitch
 - c. Overedge stitch
 - d. Plain stitch

71. Two thread chain stitch ------

- a. 401
- b. 400
- c. 200
- d. 100
- 72. Over edge stitch ----
 - a. Class 500
 - b. Class 200
 - c. Class 300
 - d. Class 600
- 73. ----- is measured from the cut edge of fabric to the main line of stitches.
 - a. Selvedge

- b. Seam allowance
- c. Seam
- d. Stitch length

74. ----- class is formed by joining two or more pieces of fabric, usually with seam allowance edges even and one piece super imposed over the second

- a. Superimposed seam
- b. Lapped seam
- c. Bound seam
- d. Seam

75. ----- class is formed by two or more pieces of fabric joined by overlapping at the needle.

- a. Superimposed seam
- b. Lapped seam
- c. Bound seam
- d. Seam

76. ----- is the outer fabric of a garment.

- a. Shell fabric
- b. Interlining
- c. Fusing
- d. Non wovens
- 77. ----- are the firms that provide sewing or speciality services.
 - a. Apparel firms
 - b. Buyers
 - c. Manufactures
 - d. Contractors
- 78. FS class ----
 - a. Flat seam
 - b. Felt seam
 - c. Functional seam
 - d. Flaw seam
- 79. ----- are designed to piece the fabric and create a hole so thread can be carried through the fabric.
 - a. Needles
 - b. Drillers
 - c. Shears
 - d. Knifes
- 80. ----- is the thick upper portion that fits into the needle bar.
 - a. Shanks
 - b. Blude
 - c. Groove
 - d. Scarf

81. ----- is the rippling of a seam that occurs just after sewing or after laundry

- a. Seam pucker
- b. Feed pucker
- c. Tension
- d. Pilling

82. ----- is the percentage of fabric utilization.

- a. Pattern making
- b. GSM

- c. Marker efficiency
- d. Marker

83. Cutting devices controlled by electronic microchips ------

- a. Stationary machines
- b. Sutemated cutting
- c. Die cutting
- d. Straight knife

84. ----- termed as fasteners and other devices that open, close and secure garments.

- a. Closure
- b. Openers
- c. Labels
- d. Attachments

85. ----- occurs in woven fabrics when yarns slide together along other yarns or a line of stitching

- a. Yarn severance
- b. Seam slippage
- c. Skipped stitch
- d. Stitch breakage

86. ----- is the breakage of fabric yarns that occurs during stitching because of incompatibility of needle, fabric and sewing speed.

- a. Yarn severance
- b. Seam slippage
- c. Skipped stitch
- d. Distortion

87. ----- is the disruption of the fabric surface or the deformation of a garment

- a. Distortion
- b. Seam elasticity
- c. Slubs
- d. Seam grin

88. Seam performance relates to the elasticity, flexibility and ----- of a seam.

- a. Length
- b. Width
- c. Strength
- d. Weight

89. Elasticity involves two factors, -----and recovery.

- a. Elongation
- b. Strength
- c. Flexible
- d. Width
- 90. The machine ------ is the metal form that provides the exterior shape of the machine.
 - a. Bed type
 - b. Casting
 - c. Hooks
 - d. Folders
- 91. The ----- is the lower surface of the machine under which the feed mechanisms and loopers are located.
 - a. Bed
 - b. Casting

- c. Speader
- d. Table
- 92. The ----- is the work surface of the machine on which the fabric rests while sewn
 - a. Cloth plate
 - b. Cylinder
 - c. Ped type

93. The most commonly used bed typed are flat, cylinder, post and ,-----

- a. Cloth plate
- b. Raised bed
- c. High bed
- d. Casted bed
- 94. ----- machines allow manipulation of fabric on both sides of the needle for topstitching and lapped seaming
 - a. Flat bed
 - b. Cylinder
 - c. Post
 - d. Raised bed
- 95. ----- controls the positioning and movement, accuracy and consistency in positioning and stitching the fabric.
 - a. Throat plate
 - b. Thread guides
 - c. Chain device
 - d. Take tips
- 96. ----- are designed to facilitate alignment, accuracy and consistency in positioning and stitching the fabric.
 - a. Guides
 - b. Top feeders
 - c. Post
 - d. Process foot
- 97. Gathering a fabric ----
 - a. Shirring
 - b. Long stitch
 - c. Puckering
 - d. Seersucker
- 98. ----- is the fastest means of transferring heat into the fabrics.
 - a. Heat
 - b. Pressure
 - c. Steam
 - d. Current
- 99. The process of bending fabric layers by applying heat and pressure -----
 - a. Binding
 - b. Fusing
 - c. Attaching
 - d. Stitching
- 100. Roller presses -----
 - a. Fusing device
 - b. Stitching device
 - c. Attaching device

d. Bonding device

101. ------ occurs when the face fabric or interlining becomes purchased from delamination.

- a. Broadiness
- b. bubbling
- c. shrinkage
- d. fabric defects

102. Attachments to a garment that provide numerical product information ------

-

- a. tickets
- b. trims
- c. bundles
- d. terms UPS -----
- 103.

104.

105.

- a. unit production system
- b. union publc survey
- c. uniqueness to product sale
- d. unit processing system
 - Allowed variations from a specified minimum value ------
- a. Variation
- b. Jolerance
- c. Defects
- d. Rejection
- Products that have minor changes -----
 - a. Fashion product
 - b. Staple product
 - c. Semi-style product
 - d. Convenient product
- 106. The uniformality with which each stitch is formed in a row of stitches -----
 - a. Stitch width
 - b. Stitch depth
 - c. Stitch length
 - d. Stitch consistency
- 107. A set of pattern pieces that form the simplest garment -----
 - a. Basic clock
 - b. Front & back
 - c. Straight patterns
 - d. Pattern sets
- 108. Device for holding lower thread ----
 - a. Bobbin
 - b. Spreader
 - c. Looper
 - d. Needle

- Cutting device in the shape of pieces to be cut
- a. Band knife
- b. Die
- c. Laser cutting
- d. Automatic
- 110. Increase or decrease in size of a pattern

- a. Grading
- b. Cut and make
- c. Alteration
- d. Variation

111. Item for retail display not permanently attached to garment ------

- a. Trim
- b. Lace
- c. fasteners
- d. hangtags
- 112. permanently attached printed as woven items presenting brand names as required information.
 - a. Labels
 - b. Tags
 - c. Tickets
 - d. Slips
- 113. Focusing a powerful team of light on a minute area to cut fabric by vaporization.
 - a. Laser cutting
 - b. Water jet
 - c. Automated
 - d. Band knife
- 114. Two or more pieces of fabric joined by overlapping at the needle
 - a. Lapped seam
 - b. Bound seam
 - c. Blind stitch
 - d. Flat seam

Stitch forming mechanism that controls lower thread of chain stitch machines

a. Speader

115.

- b. Holder
- c. Looper
- d. feeder
 - Percentage of failure utilization ------
- a. marker efficiency
- b. frequency
- c. product efficiency
- d. consumption
- 117. Round blade that cuts with a downward stroke at the leading edge ----
 - a. Band knife
 - b. Gerber cutting
 - c. Rotary knife
 - d. Straight knife
- 118. ------ superimposed layers of fabric for cutting
 - a. Spread
 - b. Ply
 - c. Stake
 - d. Bundles
- 119. Vertical knife ----
 - a. Straight knife
 - b. Rotary knife
 - c. Die cutting

- d. Gerber machine
- 120. Boilers, steam generated and vacuum systems are part of ----
 - a. Vacuum cutting
 - b. Garber machine
 - c. Pressing system
 - d. Laundry
- 121. Fibre webs, woven, knifes and foam laminates are most widely used fabricaton

for -----

122.

123.

- a. Interlining
- b. Shell fabric
- c. Suits
- d. Activite wears
- Small knob are dislike devices that perform as closures.
- a. Zippers
- b. Buttons
- c. Hooks
- d. Metals

To remove a section of fabric with out cutting into the area requires

- a. Slasher
- b. Driller
- c. Base plate
- d. Cutting knife
- 124. Stitch 401 ----
 - a. Two thread chain stitch
 - b. Three thread chain stitch
 - c. Two thread lock stitch
 - d. Over edge stitch

125. ------ is the reppling of a seam that recurs just after sewing or after

laundry

- a. Seam pucker
- b. Feed pucker
- c. Tension
- d. Pilling
- 126. The disruption of the fabric surface or the deformation of a garment.
 - a. Seam elasticity
 - b. Slubs
 - c. Distortion
 - d. Seam grain
- 127. Generally side seam of a skirt ----
 - a. Lapped seam
 - b. Superimposed seam
 - c. Bound seam
- d. Flat seam 128. Thread pe
 - Thread performance is related to sewability and ------
 - a. Seam performance
 - b. Strength
 - c. Width
 - d. Twiest
- 129. The long thin part of the needle that extends from the shank to the top of the eys.

- a. Shoulder
- b. Blade
- c. Shank
- d. Butt

130. The needle hole where thread must pass through freely

- a. Eye
- b. Butt
- c. Groove
- d. Point

131.

- The needle finish and the ----- are factors the affect friction.
 - a. Needle shape
 - b. Needle shank
 - c. Needle buff
 - d. Needle point
- 132. Variations that exceed tolerances as do not meet specifications are called -----
 - a. Tolerance
 - b. Reflections
 - c. Defects
 - d. Alteration
- 133. Reference samples -----
 - a. Proto sample
 - b. Counter sample
 - c. Revised sample
 - d. Size set
- 134. Specs ----
 - a. Specifications
 - b. Design
 - c. Techpack
 - d. Embroidery
 - A ------ is a stock of fabric plies that have been prepared for cutting.
 - a. Lay
 - b. Marker
 - c. Fabric
 - d. Bundle
- 136. ----- is the usable portion of the fabric width
 - a. Selvedge
 - b. Damages
 - c. Cuttable width
 - d. Lay
- 137. FOB- -----

- a. Few on board
- b. Freight on board
- с.
- 138.Similar to FPP contractors -----
 - a. HPP
 - b. CMT
 - c. Speciality
 - d. Contractor
- 139. SAM -----

- a. Standard allotted machine
- b. Standard allowed minutes
- c. Stitches advanced mechanism
- d. Strategic arrangement of management
- 140. ------ determine the most efficient layout of patterns
 - a. Spreading
 - b. Pattern making
 - c. Marker planning
 - d. Plotting
- 141. ----- SPI means long stitches
 - a. Low
 - b. High
 - c. Standard
 - d. Medium
- 142. ------ cutters requires the operator to portion and central fabric.
 - a. Portable
 - b. Stationary
 - c. Automated
 - d. Rotary
 - Elasticity involves two factors ----- and recovery
 - a. Strength
 - b. Flexibility
 - c. Width
 - d. Elongation
- 144. Class 600 ----
 - a. Cover stitch
 - b. Over edge stitch
 - c. Multithread stitch
 - d. Hand stitch
 - Operators who are capable of sewing a complete garment and can construct any

style.

145.

146.

147.

- a. Unskilled
- b. Skilled
- c. Highly skilled
- d. Semi skilled
- New production would require a leaving period -----
- a. Running in
- b. Product run
- c. Run in
- d. Pilot run
- Refers to the physical size of a production unit -----
 - a. Unit size
 - b. Production unit
 - c. PBS
 - d. FM
- 148. Product based on one type of garment but with frequent style changes.
 - a. Fashion product
 - b. Styled product
 - c. Staple product

- d. Semi- styled product
- 149. Expand F/F ----
 - a. Fundamental functions
 - b. Face to face
 - c. Fiber to fabric
 - d. Functional flow
 - Tightness of a spread is termed as -----
 - a. Tension
 - b. Stretchability
 - c. Recover
 - d. Pucker
- - equipment

150.

- a. Rly alignment
- b. Static Electricity
- c. Tension
- d. Shrink
- 152. Expand UPCs----
 - a. Universal Product Codes
 - b. Under Progression of Company
 - c. Unit Production Company
 - d. Unit Production Capacity
- 153. -----are used as safety device for cutters using vertical knives
 - a. Metal Mesh Gloves
 - b. Mesh Gloves
 - c. Gloves
 - d. Leather Gloves
 - Pre shaped metal outlines with one cutting edge
 - a. Round knife
 - b. Dies

154.

156.

- c. Straight Knife
- d. Slasher
- 155. Samples needed for advertisements by buyers for promotional activities
 - a. Counter Samples
 - b. Photo Samples
 - c. Revised Samples
 - d. Size Set
 - Expand CSV-----
 - a. Centre Selvage Verification
 - b. Centre Selvage Variation
 - c. Centralized Servo Variation
 - d. Consumptions Service Verify
 - Expand BOM----
 - a. Bill of materials
 - b. Booking order of material
 - c. Billing of Machines
 - d. Business on materials
- 158. Expand PO----
 - a. Purchase Order

- b. Proposed Order
- c. Production Order
- d. Preproduction Order

159. When fabric is laid with grain and print pattern summary in same direction ------

- a. One way cutting
- b. Step Ply
- c. Face to face
- d. N/O/W

160. When plies are laid continuously from left to right and right to left without cutting at the end

- a. Two way cutting
- b. One way cutting
- c. Single ply
- d. Multiple ply
- 161. Expand AQL----
 - a. Allotted quality level
 - b. Acceptable quality level
 - c. Accurate quality level
 - d. Adoptable quality level
- 162. When the carton box include garments of single color and same size
 - a. Ratio Packing
 - b. Solid packing
 - c. Shipment packing
 - d. Poly packing

163. In this method the carton box includes garments of same color but of different size according to the ratio

- a. Ratio packing
- b. Mine packing
- c. Solid packing
- d. Poly packing

The diameter of buttons can be measured in -----

The seam consists of an edge of materials which is bound by another-----

- a. Mm
- b. Cm
- c. Gauze
- d. Ligne

165.

- a. Bound seam
- b. Flat seam
- c. Lapped seam
- d. Imposed seam
- 166. The purpose of the -----is to move the fabric alone by a predetermined amount between successive stitches
 - a. Feed dog
 - b. Throat plate
 - c. Lapped seam
 - d. Imposed seam
- 167. To remove a section of fabric without cutting into the area requires

- a. Driller
- b. Bose plate
- c. Slasher
- d. Cutting knife

168. Standard presses foot for sewing zippers

- a. Half zip foot
- b. Special presser feet
- c. Piping foot
- d. Narrow toed
- 169. The machine that sew a number of stitches across the paint to be reinforced and then sew covering stitches over again
 - a. Bar tack machines
 - b. Button sew machines
 - c. Zigzag machines
 - d. Embroidery machines

a cap and socket, a stud and steel

- a. Snap
- b. Buttons
- c. Looks
- d. Buckles
- 171. Lock stitch ----
 - a. Class 300
 - b. Class 200
 - c. Class 500
 - d. Class 600

172. Fusing commonly takes place at around------

- a. 180[°]
- b. 150°
- c. 90°
- d. 100°

173. The fusing equipment must provide control of temperature pressure------

- a. Steam iron
- b. Automatic heater
- c. Roller

174.

- d. Rand iron
 - Most commonly used fusing equipment -----
- a. Steam iron
- b. Automatic heater
- c. Roller
- d. Rand iron

175. The term ------is reserved for pressing operation on partly

- constructed garment
 - a. Under pressing
 - b. Outer pressing
 - c. Upper pressing
 - d. Pressing
- 176. The means of pressing are heat,-----,and pressure

- a. Moisture
- b. Heat
- c. Temperature
- d. Time

177. Class 600-----

- a. Chain stitch
- b. Lock stitch
- c. Over edge
- d. Covering stitch

178. -----is the name given to the fuel system in which the needle itself mover forward and backward

- a. Needle feed
- b. Unison feed
- c. Puller feed
- d. Feed dog

179. ------defect in lock stitching can reduce the potential for

stitch In a seam in a knitted fabric

- a. Slipped stitch
- b. Unbalanced stitches
- c. Breakage
- d. Staggered stitching

180. The ------machine is used where a lapped seam has to be closed in such a way that the garment part becomes a tube

- a. Lapped seam
- b. Feed-off-arm
- c. Bound seam
- d. Plain seam
- 181. Common seam used in denims
 - a. Flat fell seam
 - b. Bound seam
 - c. Plain seam
 - d. Superimposed seam

- a. Sagging
- b. Serging
- c. Grin
- d. Safety stitch

183. The odd number over edge stitch 501,503,505and 521 are known as -----

- a. Break open stitches
- b. Open end
- c. Grin through
- d. Serging

184. The total distance covered by a continuous series of stitches-----

- a. Seam depth
- b. Seam heading
- c. Seam allowance

- d. Seam length
- 185. Stitch type 402 or -----is used primarily for stitching permanent creases
 - a. Cording stitch
 - b. Covering stitch
 - c. Chain stitch
 - d. Multiple thread stitch
 - Cording stitches are used for stitching -----
 - a. Temporary pleats
 - b. Permanent creases
 - c. Pleats
 - d. Gathers
 - Thread lubrication has two purposes: to reduce the amount of friction and ------
 - -----

186.

187.

188.

190.

192.

- a. To provide protection from needle heat
- b. Breakage
- c. Cohesiveness
- d. Consistency
 - Shirring is -----fabric
- a. Gathered
- b. Scalloped
- c. Ruffled
- d. Knotted
- 189. French seam also known as ----
 - a. Flat seam
 - b. Mode French seam
 - c. Super imposed seam
 - d. Bound seam
 - Marker efficiency signifies-----
 - a. Fabric utilization percentage
 - b. Product efficiency
 - c. Consumption
 - d. Pattern alteration
- 191. Straight knife is also known as ----
 - a. Vertical knife
 - b. Ratary knife
 - c. Horizontal knife
- d. Round knife
 - Difference between two sizes-----
 - a. Size interval
 - b. Size percentage
 - c. Size alteration
 - d. Size depth
 - Sealing the sizes up and down is known as -----
 - a. Pattern making
 - b. Draping
 - c. Marking
 - d. Grading
- 194. Spool thread holder is known as ----
 - a. Spindle holder

- b. Thread holder
- c. Holder
- d. Take up liver
- 195. Lengthwise orientation of fibres in -----provides lengthwise stability and crosswise stretch
 - a. Fiber web
 - b. Knit
 - c. Nylon
 - d. Synthetic web

Finished edge of woven material is known as -----

- a. Selvedge
- b. Allowance
- c. True bias
- d. Harness

197. A -----is a stock of fabric plies that have been prepared for cutting

- a. Takka fabric
- b. Lay
- c. Bundle
- d. Roll

ANSWERS

1.B	2.D	3.A	4.B	5.A	6.B	7.C	8.B	9.A	10.B	11.A	12.A
13.A	14.C	15.A	16.C	17.A	18.A	19.C	20.C	21.A	22.B	23.	24.A
25.C	26.A	27.A	28.A	29.A	30.B	31.A	32.B	33.A	34.B	35.C	36.V
37.	38.	39.	40.	41.A	42.A	43.A	44.C	45.A	46.C	47.	48.C
49.C	50.A	51.A	52.	53.A	54.C	55.A	56.	57.B	58.A	59.A	60.C
61.C	62.A	63.A	64.A	65.C	66.A	67.D	68.B	69.A	70.A	71.A	72.A
73.B	74.	75.B	76.	77.D	78.A	79.A	80.A	81.A	82.C	83.B	84.
85.B	86.A	87.A	88.C	89.A	90.B	91.A	92.A	93.B	94.A	95.B	96.A
97.A	98.C	99.B	100.B	101.B	102.A	103.A	104.	105.B	106.D	107.A	108.A
109.B	110.A	111.D	112.A	113.A	114.A	115.C	116.A	117.C	118.A	119.A	120.C
121.	122.B	123.A	124.	125.A	126.C	127.B	128.A	129.B	130.A	131.A	132.C
133.B	134.A	135.A	136.C	137.A	138.A	139.B	140.C	141.A	142.	143.D	144.A
145.C	146.A	147.	148.B	149.B	150.A	151.B	152.A	153.A	154.B	155.B	156.A
157.A	158.A	159.A	160.A	161.B	162.B	163.A	164.D	165.A	166.A	167.C	168.A
169.A	170.A	171.A	172.B	173.B	174.A	175.A	176.D	177.D	178.A	179.	180.B
181.A	182.B	183.a	184.D	185.A	186.B	187.A	188.A	189.C	190.A	191.A	192.A
193.D	194.A	195.A	196.A	197.B							