

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

dridge con

*	
_	
ر ت	
7	
S	
\sim	
_	
*	

NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

DESIGN AND TECHNOLOGY

0445/33

Paper 3 Resistant Materials

May/June 2010

1 hour

Candidates answer on the Question Paper.

No Additional Materials are required.

To be taken together with Paper 1 in one session of 2 hours 15 minutes.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Section A

Answer all questions in this section.

Section B

Answer **one** question in this section.

You may use a calculator.

The total of the marks for this paper is 50.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use		
Section A		
Section B		
Total		

This document consists of 13 printed pages and 3 blank pages.

Section A

my	
2	Boll
Section A	Can
Answer all questions in this section.	
Section A Answer all questions in this section. Seasoning is the process by which solid wood is dried. There are two types of seasoning: air seasoning and kiln seasoning. Give one advantage of each type of seasoning.	
Air seasoning advantage	[1]
Kiln seasoning advantage	[1]
Name each of the manufactured boards shown below.	
	[2]
Complete the drawing below of a sliding bevel being used to mark a line across the wo	od.
part of sliding bevel	
	[2]
Fig. 1 shows a children's toy made from plastic.	
Fig. 1	
(a) Give two reasons why plastic is a suitable material for children's toys.	
	[1]
1	[1]

www.PapaCambridge.com

5 Complete the drawing below to show a bevel edge chisel.

[2]

6 Fig. 2 shows a piece of mild steel that has cracked on the bend.

Fig. 2

(a) State a possible cause of the cracks.

	[1	1	
	L -		

(b) Suggest what could have been done to the mild steel to prevent it from cracking.

[1]

Fig. 3 shows a face for a children's toy made from mild steel sheet. Name a suitable file that could be used to finish each of the shapes A, B and C.

Fig. 3

www.PapaCambridge.com

[2]

Fig. 4a shows the parts used to construct the wheel assembly of a castor. 9

Complete Fig. 4b to show how:

- wheel A runs in the centre of the castor bracket and cannot move from side to side;
- axle **B** can be fixed in the castor bracket. [4]
- 10 Fig. 5 shows a hook made from 3 mm diameter mild steel rod. The hook will be plastic coated.

Fig. 5

Describe **three** important stages when plastic coating the mild steel rod.

1	[1]
2	[1]
3	 [1]

Section B

Answer one question from this section.

11 Fig. 6a shows a coffee table made from softwood. Fig. 6b shows one leg of the coffee table marked out. The coffee table is to be self-assembled using only a screwdriver.

Fig. 6a Fig. 6b

(a) Give two benefits to the manufacturer of producing furniture that is self-assembled.

1	[1]

2[1]

(b) Give **one** benefit to the purchaser of buying self-assembly furniture.

______[1]

(c) Use sketches and notes to show how one leg could be produced. Name the tools used.

(d) Fig. 7 shows one of the legs and the pre-drilled screw holes.

Fig. 7

Give two reasons why the screw holes are staggered.

1	l	[1]
2		[1	1

(e) Fig. 8 shows a cross section of the side rail and the leg of the coffee table.

Fig. 8

Using the list below label, on the drawing, the three different pre-drilled holes required for the wood screw shown.

stopped hole clearance hole angled hole countersunk hole pilot hole

[3]

www.PapaCambridge.com

(f) Fig. 9 shows three softwood boards that will be glued together to make the table

Fig. 9

(i)	Give one reason why the table top is made from three separate boards.
	[1]
(ii)	Look carefully at the end grain on each board. Explain why the boards have been arranged as shown.
	[2]
(iii)	Add to Fig. 9 to show how sash cramps would be used to clamp the boards when gluing them together. [3]
(iv)	Give two reasons why lengths of scrap wood should be used when clamping the boards together.
	1[1]
	2[1]
(g) (i)	Describe how the table top could be prepared before a finish is applied.
	[3]
(ii)	Name a suitable finish for the table top and give a reason for your choice.
	Finish[1]
	Reason[1]

12 Fig. 10 shows views of a photograph frame made from a single piece of 1 mm thick metal.

Fig. 10

(a)	Name a suitable ferrous sheet metal for the photograph frame and give a reason for your
	choice.

Ferrous sheet metal	[1]
Reason	[1]

(b)	Name three	marking	out	tools	used	to	mark	out	the	shape	of	the	photograph	frame
	shown in Fig	.10.												

1	[1]
2	[1]
2	۲4.

(c) Use sketches and notes to show how the outline shape of the photograph fram be cut out of the sheet metal. Name the tools used. Do not include details of the cut out space for the photograph.

www.PapaCambridge.com

[6]

(d) Use sketches and notes to show how the sides of the photograph frame could be folded accurately to the required shape. Name the tools and equipment used.

could be wall-mounted.

For miner's e

(e)	(i)	Name a suitable finish for the photograph frame.
	(ii)	Describe how the metal would be prepared to take the finish.
		[2]
(f)	(i)	Use sketches and notes to show a modification to the photograph frame so that it

[3]

(ii) Use sketches and notes to show a modification to the photograph frame so that it could be freestanding.

13 Fig. 11 shows a desk tidy to be made in a school workshop. The desk tidy is made from 3 mm thick acrylic.

- (a) (i) Complete the development (net) below to show:
 - all the bend lines;
 - the slot for the rule.

corner A

[3]

(ii) Name two marking out tools used to draw the development (net) on a sheet of acrylic.

1[1]

(iii) State the purpose of the backing paper often found on acrylic sheet.

F 4	п
11	. 1
 	- 1

For miner's

	12
(b)	Give two properties of acrylic that makes it suitable for the desk tidy. 1
	1
	2[1]
(c)	Use sketches and notes to show how the slot for the rule could be produced. Name the tools used.
	[e]
(4)	Describe how the edges of the acrylic could be finished to a high quality.
(u)	Describe now the edges of the acrylle could be illustred to a flight quality.

......[3]

(e)	Explain why it is important to clamp the acrylic sheet when drilling the holes.	
		1
	[2]	
(f)	Use detailed sketches and notes to show how the acrylic sheet could be bent to the shape of the desk tidy.	

For miner's e 14

BLANK PAGE

www.PapaCambridge.com

BLANK PAGE

www.PapaCambridge.com

16

BLANK PAGE

www.PapaCambridge.com

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included the publisher will be pleased to make amends at the earliest possible opportunity.