CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2014 series

0445 DESIGN AND TECHNOLOGY

0445/11 Paper 1 (Design), maximum raw mark 50

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.


Page 2	Mark Scheme IGCSE – May/June 2014	Syllabus 0445	Paper 11		
	1000L May/build 2017				
1 (a)	Accept any four additional suitable points – easy clean, resists water, hygienic, heatproof, easy to access/remove items, teabags covered, etc.	to (1×4)	[4]		
(b)	Accept drawings of any two suitable places – malocations in different rooms in a house or in cupber drawer or on shelf, wall, etc.	-	[4]		
(c)	Any suitable ideas. At least three different ideas maximum marks. Pro rata if fewer.	for			
	Communication Simple drawings displaying a low standard or lim range of techniques	ited (0–2)			
	Clear drawings displaying a good standard and a of techniques – shading /colour/annotation, etc.	range (3-4)			
	High quality drawings using a wide range of techniques with clear annotation and detail.				
	Suitability Simplistic designs showing outlines only Rather more detail, sensible solutions that could Accurate solutions, good fitness for purpose, details	` ,			
	construction.		[12]		
(d)	Evaluation of each of the ideas. At least 3 evaluation 2 marks each.	ations up (0–6)			
	Selection and justification. (1 + 1)	(2)	[8]		
(e)	Quality of drawing Poor line quality, proportions, little detail Good line work, use of colour, proportions, some High standard throughout with a range of techniq	` ,			
	show clearly all detail. Dimensions 2 or 3 overall dimensions only – 1	(4)			
	Additional detail dimensions – 2 Construction details	(2)			
	A simplistic approach showing little or no detail of construction to be used.	(0-2)			
	Most constructional detail may be obvious from overall iews or with some annotation.	(3–4)			
	All constructional detail will be clear with good an and additional detail drawings as necessary.	(5–6)	[12]		
(f)	Suitable specific materials stated. (1 + 1)	(2)			
	Appropriate reasons for choice. (1 + 1)	(2)	[4]		
(g)	Suitable method stated. Good detailed description of: processes tools.	(1) (3) (2)	[6]		

[Total: 50]

	Page 3	Mark Scheme	Syllabus	Paper	
	<u>-</u>	IGCSE – May/June 2014	0445	11	
2	(a)	Accept any four additional suitable points – appealing to customers, reflect tea, waterproof, airtight, hygienic, easy to open/close, etc. (1			
	(b)	Accept drawings of any two shapes – rectangula square box, round or square tube, flexible packe		[4]	
	(c)	Any suitable ideas. At least three different ideas maximum marks. Pro rata if fewer.	s for		
		Communication Simple drawings displaying a low standard or limerange of techniques	nited (0-2)		
		Clear drawings displaying a good standard and a of techniques – shading/colour/annotation, etc. High quality drawings using a wide range of tech	, ,		
		with clear annotation and detail.			
		Suitability Simplistic designs showing outlines only Rather more detail, sensible solutions that could work Accurate solutions, good fitness for purpose, detailed construction	,		
			(5–6)	[12]	
	(d)	Evaluation of each of the ideas.At least 3 evalua to 2 marks each.	tions up (0–6)		
		Selection and justification. (1 + 1)	(2)	[8]	
	(e)	Quality of drawing Poor line quality, proportions, little detail Good line work, use of colour, proportions, some deta High standard throughout with a range of techniques show clearly all detail Dimensions 2 or 3 overall dimensions only – 1 Additional detail dimensions – 2 Construction details			
	show clearly all detail Dimensions 2 or 3 overall dimensions only – 1 Additional detail dimensions – 2 Construction details A simplistic approach showing little or no detail or construction to be used Most constructional detail may be obvious from or views or with some annotation.		(4)		
			(2)		
		(0–2)			
		views or with some annotation. All constructional detail will be clear with good annotation.	(3–4)		
			(5–6)	[12]	
	(f)	Suitable specific materials stated. (1 + 1)	(2)		
		Appropriate reasons for choice. (1 + 1)	(2)	[4]	
	(g)	Suitable method stated. Good detailed description of: processes tools.	(1) (3) (2)	[6]	

[Total: 50]

	Page 4	Mark Scheme	Syllabus	Paper
	_	IGCSE – May/June 2014	0445	11
3	(a)	Accept any four additional suitable points – hygi waterproof, easily accessible, easy to clean, tigh lid, etc.		[4]
	(b)	Accept any two control systems – solenoid, flap, belt, turnbuckle, electric/stepper motor, ratchet, e		[4]
	(c)	Any suitable ideas. At least three different ideas maximum marks. Pro rata if fewer.	s for	
		Communication Simple drawings displaying a low standard or limited range of techniques		
		Clear drawings displaying a good standard and a range of techniques – shading /colour/annotation, etc. High quality drawings using a wide range of techniques	- , ,	
		with clear annotation and detail.		
		Suitability Simplistic designs showing outlines only Rather more detail, sensible solutions that could work Accurate solutions, good fitness for purpose, detailed construction	` ,	
			(5–6)	[12]
	(d)	Evaluation of each of the ideas. At least 3 evaluto 2 marks each.	ations up (0–6)	
		Selection and justification. (1 + 1)	(2)	[8]
	Poor line quali Good line worl High standard show clearly a Dimensions	Quality of drawing Poor line quality, proportions, little detail Good line work, use of colour, proportions, some High standard throughout with a range of technic		
(f)		show clearly all detail. Dimensions 2 or 3 overall dimensions only – 1 Additional detail dimensions – 2 Construction details A simplistic approach showing little or no detail of construction to be used Most constructional detail may be obvious from overall views or with some annotation. All constructional detail will be clear with good annotation	(4)	
			(2)	
			(0–2)	
			(3–4)	
		and additional detail drawings as necessary.	(5–6)	[12]
	(f)	Suitable specific materials stated. (1 + 1)	(2)	
		Appropriate reasons for choice. (1 + 1)	(2)	[4]
	(g)	Suitable method stated. Good detailed description of: processes tools.	(1) (3) (2)	[6]