	GCSE Graphic Products Revision checklist
	Name:
	

	1.Introduction
	Revised in class
	Revised at home

	a. Equipment and tools (page 5)
	
	

	b. Paper sizes (page 6)
	
	

	c. Types of paper and board (page 7)
	
	

	2. The design process
	Revised in class
	Revised at home

	a. The Design process stages (page 9)
	
	

	b. Specification contents (page 11)
	
	

	c. Evaluating existing products (page 13)
	
	

	d. What Annotations to include on design ideas (page 15)
	
	

	e. Modelling materials (page 17)
	
	

	f. Modelling materials and adhesives (page 18)
	
	

	g. Modelling finishes (page 19)
	
	

	3. Drawing techniques
	Revised in class
	Revised at home

	a. Sketching (page 20)
	
	

	b. Rendering (page 21)
	
	

	c. Drawing to scale (page 23)
	
	

	d. Isometric projection (page 24,25)
	
	

	e. Perspective (page 26,27,28,29)
	
	

	f. Working drawings (page 30,3,321)
	
	

	4. Packaging
	Revised in class
	Revised at home

	a. Nets (page 33)
	
	

	b. Types of packaging (page 34)
	
	

	c. Paper and board packaging (page 35)
	
	

	d. Plastic packaging (page 36)
	
	

	e. Packaging needs (page 37)
	
	

	5. Ergonomics and anthropometrics
	Revised in class
	Revised at home

	a. Ergonomics (page 38)
	
	

	b. Anthropometrics (page 39)
	
	

	6. Lettering and imagery
	Revised in class
	Revised at home

	a. Logos and trademarks (page 40)
	
	

	b. Typography (page 41)
	
	

	7. Printing
	Revised in class
	Revised at home

	a. Relief (page 42,43)
	
	

	b. Intaglio (page 43)
	
	

	c. Screen (page 44)
	
	

	d. Planographic (page 45)
	
	

	e. Dry / Photocopiers / laser printers (page 46)
	
	

	8. Computers in design
	Revised in class
	Revised at home

	a. Application of ICT (page 47,48)
	
	

	b. Using ICT in coursework (page 49)
	
	

	c. Industrial application of CAD/CAM (page 50)
	
	

	9. Mechanisms
	Revised in class
	Revised at home

	a. Levers (page 51)
	
	

	b. Cranks and cams (page 52,53)
	
	

	c. Springs and linkages (page 54)
	
	

	d. Gears and pulleys (page 55)
	
	

	e. Card mechanisms (page 56,57)
	
	

	10. Product analysis
	Revised in class
	Revised at home

	a. Function, cost and target market (page 58)
	
	

	b. History, alternatives and ergonomics (page 59)
	
	

	c. Hygiene, manufacturing and materials (page 60)
	
	

	d. Other factors (page 61)
	
	

	11. Materials
	Revised in class
	Revised at home

	a. Plastics (page 62)
	
	

	b. Thermosetting plastics (page 63)
	
	

	c. Thermoplastics (page 64)
	
	

	d. Injection moulding and extrusion (page 65)
	
	

	e. Blow moulding (page 66)
	
	

	f. Rotating moulding (page 67)
	
	

	g. Vacuum forming (page 68)
	
	

	12. Planning, production and evaluation
	Revised in class
	Revised at home

	a. Plan of manufacture (page 69)
	
	

	b. Flow charts (page 70)
	
	

	c. Methods of production (page 71)
	
	

	d. Quality control and quality assurance (page 72)
	
	

	e. Reviewing your final product (page 73)
	
	

	f. Evaluations (page 74)
	
	

	BBC Bite size Online Tests (http://www.bbc.co.uk/schools/gcsebitesize/design/graphics/)

	
	
	

	13.Online tests and materials
	First score
	Second score

	Materials and equipment
	
	

	Graphic media
	
	

	Materials and components
	
	

	
	
	

	Graphic design
	First score
	Second score

	Drawing 1: Sketching, enhancing, shapes and charts
	
	

	Drawing 2: Formal drawing techniques
	
	

	Evaluation and ICT
	
	

	Packaging, moral issues and safety
	
	

	
	
	

	Graphics production
	First score
	Second score

	Systems and production methods
	
	

	Printing, finishing and mechanisms
	
	

Useful revision website addresses

	Website name
	Website address

	
	

	BBC Bite size
	http://www.bbc.co.uk/schools/gcsebitesize/

	The BBC bite size website. Contains a wealth of information, including the main topics and online tests.

	

	BBC Bite size mock exams
	http://www.bbc.co.uk/schools/gcsebitesize/design/mocks/

	Take the BBC bite size graphic products mock exam. The answers are also available.

	

	Lanfranc Design and Technology
	http://www.lanfrancdt.co.uk/graphics

	Graphics revision information, useful web links and content.

	

	Technology student
	http://www.technologystudent.com/designpro/drawdex.htm

	The technology student website contains a wealth of revision materials.

	

	Design and tech
	http://www.designandtech.com/graphics/

	The Design and tech website contains useful graphic products web links and information.

Useful revision guides

Lonsdale ‘The essentials of GCSE design and technology: Graphic Products’ revision guide’, edited by Debbie Eason.

Lonsdale ‘The essentials of GCSE design and technology: Graphic Products Workbook’, edited by Russel Jones. Can be used as a structured revision programme.

Your useful revision website addresses

List any other websites you have found that helped your revision below:-

	Website name
	Website address

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image1.emf]

PAGE
4
GCSE Graphic Products revision checklist / Mr Cooper 2007 / www.lanfrancdt.co.uk

