

Centre Number						Candidate Number				
Surname										
Other Names										
Candidate Signature										

For Examiner's Use	
Examiner's Initials	
Question	Mark
1	
2	
3	
4	
5	
6	
7	
TOTAL	

General Certificate of Secondary Education
June 2015

Design and Technology: Textiles Technology

45701

Unit 1 Written Paper

Tuesday 19 May 2015 9.00 am to 11.00 am

For this paper you must have:

- a black pen, a pencil, a ruler, an eraser, a pencil sharpener and coloured pencils.

Time allowed

- 2 hours

Instructions

- Use black ink or black ball-point pen. Use pencil and coloured pencils only for drawing.
- Fill in the boxes at the top of this page.
- Answer **all** questions.
- You must answer the questions in the spaces provided. Do not write outside the box around each page or on blank pages.
- Do all rough work in this answer book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 120.
- Section A relates to the context given in the Preliminary Material that was previously issued.
- You are reminded of the need for good English and clear presentation in your answers. Quality of Written Communication will be assessed in Question 4(b).

J U N 1 5 4 5 7 0 1 0 1

Section A

Answer this question in the spaces provided.

Question 1 is about design ideas for an item of fashionable clothing.

You should spend about 35 minutes on this question.

Design Brief

You are going to design an item of fashionable clothing inspired by the theme of 'science and technology'.

Here is a mood board based on the theme science and technology.

1 (a) Trend forecasts show that science and technology will be a popular theme for fashion.
Give **two** different types of information included in a trend forecast.

An example is given below:

Patterns for printed, woven and knitted fabrics.

[2 marks]

1

.....

2

.....

Question 1 continues on the next page

Turn over ▶

1 (b) Sketch **two** different initial design ideas for an item of fashionable clothing.

Do not use colour.

The item of fashionable clothing must:

- be based on the theme science and technology
- include a range of fabrics.

There are 6 marks for **each** design idea. Marks will be given for:

- creativity and originality of idea based on the theme
- use of a range of fabrics
- quality of notes and sketches.

[2 marks]

[2 marks]

[2 marks]

Design idea A

Design idea B

1 (c) Tick the box to show the idea you have chosen to develop.

Design idea A

Design idea B

Give **three** different ways of using electronic components to make the item of fashionable clothing more exciting.

[3 marks]

- 1
-
- 2
-
- 3
-

Turn over ▶

1 (d) Use sketches, labelling and notes to present a final design in colour for your item of fashionable clothing.

Include at least **one** electronic component in your design.

Use this page and the next page to show your item of fashionable clothing in presentation drawings.

Marks will be given for:

- creativity and quality of design including decorative techniques **[5 marks]**
- use of a range of fabrics inspired by the science and technology theme **[3 marks]**
- use of components, including at least **one** electronic component **[3 marks]**
- effective use of colour **[3 marks]**
- presentation of the final idea including different views of the item of fashionable clothing. **[2 marks]**

Question 1 continues on the next page

Turn over ▶

1 (e) Give **two** methods of testing your final design idea.

[2 marks]

Method 1

.....

Method 2

.....

35

Turn over for the next question

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

Turn over ▶

Section B

Answer all questions in the spaces provided.

Question 2 is about designing a product that is fit for purpose.

You should spend about 15 minutes on this question.

- 2 Look at the seats in the two photographs below.

Bus seats

Child car seat

2 (a) Passengers sit on bus seats every day, all through the year.

In the table below, list and explain **three** specification points for the bus seat fabric specification.

The first row of the table has been completed with an example for you.

[6 marks]

Specification Point	Reason
Must be fade resistant	So that it keeps bright and fresh

2 (b) (i) The bus seat fabric is made from a blend of 90% wool and 10% nylon.

Give **two** reasons why this is a suitable fibre blend for the bus seat fabric.

[2 marks]

Reason 1

Reason 2

Question 2 continues on the next page

Turn over ▶

Question 3 is about product analysis and fabrics.

You should spend about 10 minutes on this question.

3 Look at the clothing worn by the **two** cyclists in the photographs below.

Cyclist A

Cyclist B

3 (a) Fill in the table below to compare the clothing worn by the **two** cyclists.

The first row of the table has been completed with an example for you.

[3 marks]

Cyclist A	Cyclist B
Short trouser legs	Full length trousers

Turn over ►

3 (b) (i) Look at the clothing worn by Cyclist B.

Tick the box to show the method of fabric construction used for Cyclist B's clothing.

[1 mark]

3 (b) (ii) Give the name for the construction method used for Cyclist B's clothing.

[1 mark]

.....

3 (b) (iii) Give **two** reasons for using this type of fabric construction.

[2 marks]

Reason 1

Reason 2

3 (c) Look at the gloves in the drawing below.

Cyclist B wears these plain black gloves in winter.

3 (c) (i) Name a modern fabric for the gloves.

[1 mark]

.....

3 (c) (ii) Describe **two** improvements which could be made to the design of the cycling gloves that would increase comfort or safety when cycling in winter.

[4 marks]

Improvement 1

.....

.....

Improvement 2

.....

.....

12

Turn over ▶

Question 4 is about components.

You should spend about 15 minutes on this question.

4 (a) Look at the shoe fastenings in the pictures below.

State the component used for each method of fastening.

The box has been completed with an example for you.

[4 marks]

Component Ribbon

Component.....

Component.....

Component.....

Component.....

Question 5 is about production planning, manufacturing processes and health and safety.

You should spend about 25 minutes on this question.

5 (a) The drawing below is part of a manufacturing specification for a jacket.

5 (a) (i) What is the name of this type of drawing?

[1 mark]

.....

5 (a) (ii) The top pocket needs to be in a certain place.

How can the drawing be improved to give this information?

[1 mark]

.....

5 (a) (iii) List **three** different pieces of information included on a jacket manufacturing specification.

An example is given below:

A drawing of the jacket.

[3 marks]

- 1
- 2
- 3

5 (a) (iv) Give **three** reasons why it is important to have a manufacturing specification.

[3 marks]

- 1
-
- 2
-
- 3
-

5 (b) (i) Name **two** types of seam.

[2 marks]

- 1
- 2

Question 5 continues on the next page

Turn over ▶

5 (b) (ii) In the box below use notes and sketches to explain **one** method of making a seam.

Marks will be given for:

- step-by-step instructions **[2 marks]**
- quality of notes and sketches **[2 marks]**
- name of seam **[1 mark]**
- equipment needed. **[1 mark]**

Name of seam

5 (c) (i) Describe **three** dangers of working on an industrial sewing machine.

[3 marks]

1

.....

2

.....

3

.....

5 (c) (ii) List **three** safety measures to help prevent injury when working on an industrial sewing machine.

[3 marks]

1

2

3

5 (c) (iii) Explain what is meant by the term 'risk assessment'.

[2 marks]

.....

.....

.....

24

Turn over for the next question

Turn over ▶

Question 6 is about decorative techniques and moral and environmental issues.

You should spend about 10 minutes on this question.

Look at the decorative techniques in the photograph below.

- 6 This wall hanging is made in India from unwanted clothing.

- 6 (a) Name **three** decorative textile techniques used on the wall hanging in the photograph above.

[3 marks]

Technique 1

Technique 2

Technique 3

6 (b) The wall hanging packaging includes the following symbols.

Explain why the wall hanging is a sustainable product.

[4 marks]

.....

.....

.....

.....

.....

.....

.....

.....

.....

7

Turn over for the next question

Turn over ▶

Question 7 is about social, moral and cultural issues and ICT.

You should spend about 10 minutes on this question.

7 Look at the Scottish bagpiper in the photograph below.

7 (a) (i) The Scottish bagpiper is wearing an ostrich feather hat and the bagpipes are made from animal hide.

Explain why some people may be against the use of these materials.

[2 marks]

.....

.....

.....

.....

7 (a) (ii) The Scottish bagpiper is wearing a kilt of wool tartan fabric.

Why is the wool tartan fabric suitable for a kilt?

[2 marks]

.....
.....
.....
.....

7 (b) (i) The manufacturer of tartan fabric needs an illustration of a Scottish bagpiper.

Give **two** different graphic techniques that could be used to add colour to the illustration.

[2 marks]

Graphic technique 1

Graphic technique 2

7 (b) (ii) Explain the advantages of using a computer to design, present and communicate drawings?

[4 marks]

.....
.....
.....
.....
.....
.....

10

END OF QUESTIONS

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

There are no questions printed on this page

**DO NOT WRITE ON THIS PAGE
ANSWER IN THE SPACES PROVIDED**

Acknowledgement of copyright-holders and publishers

Permission to reproduce all copyright material has been applied for. In some cases efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified.

Question 1: © Thinkstock

Question 2: © Thinkstock

Question 3 (a): © Thinkstock

Question 3 (a): © AFP/Stringer/Getty Images

Question 4 (a): © Thinkstock

Question 6 (a): © Thinkstock

Question 6 (b): © Thinkstock

Question 6 (b): © PSL Images/Alamy

Question 7: © Education Images/Universal Images Group/Getty Images

Copyright © 2015 AQA and its licensors. All rights reserved.

