


[image: image]


[image: ]


 


Although every effort has been made to ensure that website addresses are correct at time of going to press, Hodder Education cannot be held responsible for the content of any website mentioned in this book. It is sometimes possible to find a relocated web page by typing in the address of the home page for a website in the URL window of your browser.


Hachette UK’s policy is to use papers that are natural, renewable and recyclable products and made from wood grown in sustainable forests. The logging and manufacturing processes are expected to conform to the environmental regulations of the country of origin.


Orders: please contact Bookpoint Ltd, 130 Milton Park, Abingdon, Oxon OX14 4SB. Telephone: (44) 01235 827720. Fax: (44) 01235 400454. Email education@bookpoint.co.uk Lines are open from 9 a.m. to 5 p.m., Monday to Saturday, with a 24-hour message answering service. You can also order through our website: www.hoddereducation.co.uk


ISBN: 9781510401129
eISBN: 9781510402126


© Bryan Williams, Louise Attwood, Pauline Treuherz, Ian Fawcett, Dan Hughes and Dave Larby 2017


First published in 2017 by
Hodder Education,
An Hachette UK Company
Carmelite House
50 Victoria Embankment
London EC4Y 0DZ


www.hoddereducation.co.uk


	Impression number    

	10  9  8  7  6  5  4  3  2  1


	Year

	2021 2020 2019 2018 2017


All rights reserved. Apart from any use permitted under UK copyright law, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or held within any information storage and retrieval system, without permission in writing from the publisher or under licence from the Copyright Licensing Agency Limited. Further details of such licences (for reprographic reproduction) may be obtained from the Copyright Licensing Agency Limited, Saffron House, 6–10 Kirby Street, London EC1N 8TS.


Cover photo © wfs/Stockimo/Alamy Stock Photo


Illustrations by Integra


Typeset in India


Introduction to AQA GCSE Design and Technology


This book has been written to help you fully understand the wide range of technical content and approaches to designing that you need for GCSE Design and Technology: Timber, Metal-based Materials and Polymers.


The AQA GCSE requires you to develop skills and understanding in both designing and making.


When designing, you will need to understand what the user or client requires and then provide them with a functional prototype which can be tested, so that you and your user or client can judge how successful it is.


Making involves working with a range of materials, some of which may be new to you, but others you will have already used before starting the course. Only by gaining experience working with materials first-hand can you start to understand their properties, and the ways in which those materials can be used for a variety of purposes.


The course is divided into three main parts:


1  Core technical principles


2  Specialist technical principles


3  Designing and making principles.


All of these parts will be assessed in the final examination, which is a two-hour written paper. This is worth 50 per cent of your final marks.


The other 50 per cent is for the non-examined assessment (NEA) project you will complete in the final year of your course.


The written paper is covered in Section 4 of this book and the NEA project in Section 5.


How to use this book


Section 1 Core technical principles


This section covers all the basic information you need across a wide range of materials and technologies. You should aim to understand all of this content, even if you are working in a single material area in the specialist technical principles section which follows. However, you will not be expected to have an in-depth knowledge of particular materials as this is the purpose of Section 2.


The content in this section provides a sound preparation for dealing with technical issues and understanding which materials should be selected when designing products or systems.


There are a number of exercises and activities throughout this section; these will help you to understand what you have read.


Section 2 Specialist technical principles


In this section greater depth in your technical understanding is expected. However, you are not expected to know everything about everything. Instead you will gain your understanding by learning about a restricted range of materials selected from a choice of timber, metals, polymers, textiles and paper/board. You may learn about some aspects of the technical content using a range of materials, but with other aspects only use a single material. If you are working with mechanical and electronic systems you will still need to study at least one other material area as systems components are constructed from other materials.


Section 3 Designing and making principles


You will have two opportunities to demonstrate your understanding of this section: in the examination paper, and through your non-examined assessment (NEA) project. The NEA project, which is carried out in the last year of the course, will be based on a selected theme set by the examination board. You will be expected to produce a prototype and a design portfolio. Section 3 is intended to provide you with the design ability to select tools and equipment for manufacture, which you will need to produce a successful outcome for your project. You will also need to be able to discuss issues that have environmental, social or economic implications, or describe the work of established designers or companies with a reputation for good design.


Sections 4 and 5: preparing for assessment


These sections of the textbook deal with the NEA project and the written examination in more detail. They provide a useful guide and helpful advice on how to set about preparing and completing your project, and revising and answering the written paper in an organised and efficient manner.


Finally, the book includes a glossary of words or phrases and abbreviations that you are not familiar with. When you find a term with which you are unfamiliar, use the glossary to help you learn and improve your understanding.


Features to help you


A range of different features appear throughout the book to help you learn and improve your knowledge and understanding of designing and making.


[image: ]


What will I learn?


Clear learning objectives for each topic explain what you need to know and understand.


[image: ]


[image: ]


Science links


Where this icon appears, the content applies science skills and knowledge to design and technology.


[image: ]


[image: ]


Key words


All important terms are defined.


[image: ]


[image: ]


[image: ]


Practice questions


These questions appear at the end of each section and are designed to help you prepare for the written exam.


[image: ]


[image: ]


[image: ]


Key points


Summaries of key points appear at the end of each topic to help you remember the most important aspects of a topic, and to help you with revision.


[image: ]


[image: ]


Stretch and challenge


Stretch and challenge activities will help you to develop your understanding further. They may ask you to complete further research on a topic, or to consider more complex or challenging topics.


[image: ]


[image: ]


Activity


Short activities are included to help you to understand what you have read. Your teacher may ask you to complete these.


[image: ]


[image: ]


Check your knowledge and understanding


These short questions test your knowledge and understanding of each topic.


[image: ]


[image: ]


Acknowledgements


The authors and publishers would like to thank the following schools and students for the examples of their student work:


Abingdon School in Abingdon; Ripley St Thomas CE Academy in Lancaster; West Island School in Hong Kong; Oasis Academy, St Joseph’s; Bedford Modern School in Bedford; Highgate School in London; Nonsuch High School for Girls in Surrey and Cameron Farquar at St George’s School, Harpenden.


AQA material is reproduced by permission of AQA.


Photo credits


All photos not listed below are copyright of the authors.


p.1 © Tomislav – Fotolia; p.3 top © A.P.S. (UK) / Alamy Stock Photo, middle © Westend61 GmbH / Alamy Stock Photo, bottom © imageBROKER / Alamy Stock Photo; p.4 © Simon Rawles / Alamy Stock Photo; p.5 top © Julie g Woodhouse / Alamy Stock Photo, bottom © Alex Hinds / Alamy Stock Photo; p.6 top © imageBROKER / Alamy Stock Photo, bottom © artpartner-images.com / Alamy Stock Photo; p.7 left © Trinity Mirror / Mirrorpix / Alamy Stock Photo, right © Kumar Sriskandan / Alamy Stock Photo; p.8 top © Alex Segre / Alamy Stock Photo, bottom © STANCA SANDA / Alamy Stock Photo; p.9 left © Dario Sabljak / Alamy Stock Vector, right © Art Directors & TRIP / Alamy Stock Photo; p.10 top © Cultura Creative (RF) / Alamy Stock Photo, bottom © Jeff Gilbert / Alamy Stock Photo; p.12 © marina zagulyaeva culligan / Alamy Stock Photo; p.13 © martin33 – Fotolia; p.15 © Anna Vaczi/123RF; p.16 top left © Alonso Aguilar Als/123RF, top right © Nigel Hicks/Alamy Stock Photo, bottom © Saskia Massink – Fotolia p.17 © Vladislav Gajic - Fotolia.com; p.18 © Doug Houghton/Alamy Stock Photo; p.20 top © Stuart Aylmer/Alamy Stock Photo, bottom © Donatas1205/123 RF; p.21 top © Bryan Fisher - Fotolia.com, bottom © Scanrail/123 RF, ©Ensuper/Shutterstock; p.23 top © ANUCHA RUENIN/123RF, bottom © luchschen/123RF; p.24 top © The Lighthouse / Universal Images Group/REX/Shutterstock, middle © leonello calvetti /123RF, bottom © pooja sarda/Shutterstock.com; p.25 top © Serg_v /12RF, middle © Pablo Hidalgo/123RF, bottom © Tim Gainey / Alamy Stock Photo; p.26 top © Will Thomass/Shutterstock.com, bottom © MARTYN F. CHILLMAID/SCIENCE PHOTO LIBRARY; p. 27 top left © Michael Grant Travel / Alamy Stock Photo, top right © RKTPHOTO:Rachel K. Turner / Alamy Stock Photo, middle © Robert Wilkinson / Alamy Stock Photo, bottom © Miguel Aguirre Sánchez / Alamy Stock Photo; p.28 © Nejron Photo/Shutterstock.com, bottom © diter – Fotolia; p.29 © Carolyn Jenkins / Alamy Stock Photo; p.31 top © Arthur S. Aubry/Photodisc/Getty Images/ Science, Technology & Medicine 2 54; p.32 top © Awe Inspiring Images – Fotolia, bottom © MARTYN F. CHILLMAID/SCIENCE PHOTO LIBRARY; p.33 top left © Jirawat Jerdjamrat / Alamy Stock Photo, top right © David J. Green - electrical / Alamy Stock Photo, middle left © Dmitrij Skorobogatov/Shutterstock.com, middle right © Ultra Secure Direct (www.ultrasecuredirect.com) (Reference: 004-0310), bottom © jayfish / Alamy Stock Photo; p.34 right © Roman Samokhin – Fotolia, left © Schneider Sebastian / Alamy Stock Photo; p.35 left © NNL_STUDIO/Shutterstock.com, top right © ANDREW LAMBERT PHOTOGRAPHY/SCIENCE PHOTO LIBRARY, bottom right © David J. Green - electrical / Alamy Stock Photo; p.36 top © stocksolutions – Fotolia, left © Hero Images Inc. / Alamy Stock Photo, right © Stephane106 / Alamy Stock Photo; p.37 top © Finnbarr Webster / Alamy Stock Photo, bottom © LJSphotography / Alamy Stock Photo; p.38 left © Hugh Threlfall / Alamy Stock Photo, right © OJO Images Ltd / Alamy Stock Photo; p.39 top © Ted Foxx / Alamy Stock Photo, bottom © Julia Hofer/123RF; p.42 © Stephen Dorey / Alamy Stock Photo; p.43 © Adrian Muttitt / Alamy Stock Photo; p.46 © B.A.E. Inc. / Alamy; p.48 © fmajor/ E+/Getty Images; p.49 © Action Plus Sports Images / Alamy Stock Photo; p.51 top © Avalon/Construction Photography / Alamy Stock Photo, middle © Pulsar Images / Alamy Stock Photo; p.52 top left © Mikhail Bulanov /12RF, top right © Supot Suebwongsa/123RF, middle left © Zoonar GmbH / Alamy Stock Photo, bottom left © nito500/123RF; p.54 top © Robert Doran / Alamy Stock Photo, bottom © dzmitri mikhaltsow/12RF; p.55 © Elizabeth Whiting & Associates / Alamy Stock Photo; p.57 top © claudiodivizia /123RF, bottom © jcsmilly/123RF; p.59 left © eranicle/123RF, right © andersonrise/123RF; p.60 top © mihtiander/123RF, middle © Dean Drobot/123RF, bottom © Narong Jongsirikul /123RF; p.61 © Heike Rau/123RF; p.62 top © XUNBIN PAN / Alamy Stock Photo, bottom © julietphotography/123RF; p.64 top © Cultura Creative (RF) / Alamy Stock Photo, middle © Bauer Alexander/Shutterstock.com, bottom © Simon McIntyre / Alamy Stock Photo; p.68 © George Tsartsianidis /123RF; p.69 © cbckchristine – Fotolia; p.70 top © stocksolutions – Fotolia, bottom © Jim Holden/Alamy Stock Photo; p.71 © FSC UK; p.73 top © Roy F Wylam/Alamy Stock Photo, middle © Helen Sessions/Alamy Stock Photo, bottom left © PVstock.com/Alamy Stock Photo, bottom middle © Mabo/Alamy Stock Photo, bottom right © Built Images/Blend Images/Alamy Stock Photo; p.74 © Kuligssen/Alamy Stock Photo; p.75 top © Cultura Creative/Alamy Stock Photo, bottom © Oleksiy Maksymenko Photography/Alamy Stock Photo; p.76 top © Ingram Publishing Limited/Health Medicine Gold Vol 2 CD 5, bottom © DGB/Alamy Stock Photo; p.78 top left © Ben Simmonds/Alamy Stock Photo, top right © Lukasz Engel / Alamy Stock Photo, bottom left, © V&A Images / Alamy Stock Photo, bottom right © RTimages / Alamy Stock Photo; p.79 top © Justin Kase z12z/Alamy Stock Photo, bottom © Ints Vikmanis / Alamy Stock Photo; p.80 top © Shaun Lowe - iStock via Thinkstock, bottom © samum/123 RF; p.81 top © Kanok Sulaiman/123 RF, bottom © Stringer/Russia/Reuters/Alamy Stock Photo; p.82 top © Steve Bloom Images/Alamy Stock Photo, bottom © Florian Kopp/imagebroker / Alamy Stock Photo; p.84 top © Steve Cordory/Shutterstock.com, bottom © Rosanne Tackaberry/Alamy Stock Photo; p.85 © FLPA / Alamy Stock Photo; p.86 © Peter Lopeman / Alamy Stock Photo; p.87 © Standard Studio/Shutterstock.com; p.88 top © ognianmed – Fotolia; p.89 left © Kletr – Fotolial, top right © Forest Stewardship Council® - FSC® - www.fsc.org; p.92 © Polydeuces/Shutterstock.com; p.94 top © num_skyman – Fotolia, bottom © Giuseppe Porzani – Fotolia.com; p.96 top © Gebi - Fotolia, bottom © dpa picture alliance/Alamy Stock Photo; p.97 © Izel Photography/Alamy Stock Photo; p.105 © Edible images / Alamy Stock Photo; p.110 bottom © Horizon International Images Limited / Alamy Stock Photo; p.113 © Ingram Publishing Limited / Occupations and Trades Vol 2 CD 4; p.114 top © Dreamsquare /Shutterstock.com, bottom © Pamela Maxwell/123 RF; p.118 © Flegere/Shutterstock.com; p.119 © coliap/123RF; p.120 left © Digital Genetics/Shutterstock.com, right © Unkas Photo/Shutterstock.com; p.121 top left © Coprid/Shutterstock.com, top right © KRIANGKRAI APKARAT/123RF, bottom left © Achim Prill/123RF, bottom right © Elena Abduramanova/Shutterstock.com; p.122 left © Guy J. Sagi/Shutterstock.com, right © Zoonar/Alexander Strela/Alamy Stock Photo; p.123 top © Small Town Studio - Fotolia, bottom © Piotr Dębowski/123RF; p.124 left © Chris Elwell/123RF, right © Lev Kropotov/123RF, bottom © hamik/123RF; p.125 left © Juice Images 232/Alamy Stock Photo, right © Tetra Images / Alamy Stock Photo, bottom © Ropi/Alamy Stock Photo; p.126 © NCP Images/Greenshoots Communications/Alamy Stock Photo; p.127 left © Pulsar Images/Alamy Stock Photo, right © Valeriy Lebedev/123 RF; p.128 top © Kadmy - Fotolia, bottom © Viktorija Reuta/123 RF; p.135 © Mark Vorobev/123 RF; p.136 © Vitalii Hulai/123 RF; p.145 © 1996 R. Strange/Photodisc/Getty Images/ World_Religions_35; p.148 right © FALKENSTEINFOTO / Alamy Stock Photo; p.150 © C R CLARKE & CO (UK) LIMITED; p.151 left © C R CLARKE & CO (UK) LIMITED, right © Mohamed Osama/123RF; p.153 © Samantha Ireland /123RF; p.154 © Alexander Tolstykh/123 RF; p.156 © Moreno Soppelsa – Fotolia; p.157 top right © fascinadora/123 RF, middle left © Rocky Reston/123 RF, middle centre © smikeymikey1/123 RF, middle right © Alex Hinds / Alamy Stock Photo, bottom © fotoknips/123 RF; p.158 top © obencem/123 RF, bottom left © Steffen Leiprecht / STOCK4B/Getty Images; p.159 top © Chuck Eckert / Alamy Stock Photo, middle © Photobalance/123 RF, bottom © Dinga/Shutterstock.com; p.160 top left © Gl0ck33/123 RF, top right © Walter Nurnberg/SSPL/Getty Images, bottom © Paul Broadbent/Alamy Stock Photo; p.161 top left © JOHN HOWARD/SCIENCE PHOTO LIBRARY, top right © DWImages / Alamy Stock Photo, bottom © Giro Sport Design; p.166 © mirpic – Fotolia; p.167 © hasan eroglu /123RF; p.168 top© Dunca Daniel Mihai / Alamy Stock Photo, middle © photonic 8 / Alamy Stock Photo, bottom © Image Source Plus / Alamy Stock Photo; p.169 top © Victor Nikitin / Alamy Stock Photo, bottom © Top Photo Corporation / Alamy Stock Photo; p.170 © Collection 68 / Alamy Stock Photo; p.175 top © alohaspirit/iStockphoto.com, bottom © Forest Stewardship Council® - FSC® - www.fsc.org; p.176 © Courtesy of IDEO; p.177 © Fairtrade Foundation (http://www.fairtrade.org.uk/); p.178 top © bilwissedition Ltd. & Co. KG / Alamy Stock Photo, middle © Granger Historical Picture Archive / Alamy Stock Photo, bottom © lee avison / Alamy Stock Photo; p.179 top © Songquan Deng/123RF, bottom © World History Archive / Alamy Stock Photo; p.180 top © DACS 2017/photo026 /123RF, bottom © Universal Art Archive / Alamy Stock Photo; p.181 © ADAGP, Paris and DACS, London 2017/© Vittoriano Rastelli /Corbis Historical/Getty Images; p.182 © Arcaid Images / Alamy Stock Photo; p.183 top © James Mann / Alamy Stock Photo, middle © bilwissedition Ltd. & Co. KG / Alamy Stock Photo, bottom © V&A Images / Alamy Stock Photo; p.184 top © robertharding / Alamy Stock Photo, bottom © ADAGP, Paris and DACS, London 2017/© Leemage/UIG/Universal Images Group/Getty Images; p.185 top © DACS 2017/© Picture Partners / Alamy Stock Photo, middle left © Arcaid Images / Alamy Stock Photo, middle right © V&A Images / Alamy Stock Photo, bottom © AGF Srl / Alamy Stock Photo; p.186 © ADAGP, Paris and DACS, London 2017/© Christie’s Images Ltd. / Christie’s Images Ltd/Superstock; p.187 top © dpa picture alliance / Alamy Stock Photo, bottom © Adrian Sherratt / Alamy Stock Photo; p.188 top © design Michael Graves for Alessi, middle left © Synthetic Alan King / Alamy Stock Photo, middle right © FLC/ ADAGP, Paris and DACS, London 2017/© Elizabeth Whiting & Associates / Alamy Stock Photo; p.192 top © M.Sobreira / Alamy Stock Photo, bottom © image courtesy of Dyson; p.193 left © Finnbarr Webster / Alamy Stock Photo, right © JULTUD / Alamy Stock Photo, bottom © Gorodetskaya Nadezhda/Shutterstock.com; p.194 left © Perfilyev Ilya/Shutterstock.com, right © Maxx-Studio/Shutterstock.com; p.196 © Antony Nettle / Alamy Stock Photo; p.197 left © leonart /12RF, right © James Mattil /123RF, bottom left © Martin Harvey / Alamy Stock Photo, bottom right © Pak ki-tae; p.198 left © Martin Williams / Alamy Stock Photo, right © lenazol /123RF; p.199 © adrian arbib / Alamy Stock Photo; p.200 © blickwinkel / Alamy Stock Photo; p.201 top © Oleksandr Rupeta / Alamy Stock Photo, bottom © Pavel Losevsky/© Pavel Losevsky - Fotolia.com; p.203 top © Trombax - Fotolia, bottom © Ingram Publishing / Alamy Stock Vector; p.205 bottom © incomible /123RF; p.215 © karelnoppe - Fotolia.com; p.224 © Jason Kempin/Getty Images for Dyson/Getty Images Entertainment/Getty Images; p.227 © maranello34 - Fotolia p.229 maranello34 - Fotolia; p.230 top left © Lyroky / Alamy Stock Photo, top right © BestPhotoPlus/Shutterstock.com; p.231 top © Stephen Chung / Alamy Stock Photo, middle © GeoPic / Alamy Stock Photo, bottom left © Neamov/Shutterstock.com, bottom right © MIRALab@University of Geneva; p.232 © sebastien bonaime / Alamy Stock Photo; p.234 top © Elena Moiseeva - Fotolia.com, bottom © LJSphotography / Alamy Stock Photo; p.235 © Hugh Threlfall / Alamy Stock Photo, p.236 © LJSphotography / Alamy Stock Photo; p.238 © Lance Whitelegg / Alamy Stock Photo; p.239 © Angelo Giampiccolo – Fotolia; p.241 top © warren mcconnaughie / Alamy Stock Photo; p.243 top © xy – Fotolia; p.245 © Audrius Merfeldas/123RF; p.246 top © Mikael Damkier - Fotolia.com, bottom © Moreno Soppelsa/.com; p.248 © Mikael Oamkier - Fotolia.com; p.249 © Arch White / Alamy Stock Photo; p.251 © David J. Green / Alamy Stock Photo; p.252 © Alvey & Towers Picture Library / Alamy Stock Photo; p.253 top © Pariano Angelantonio Courtesy Memphis, Milano www.memphis-milano.com, bottom © Tim Hawley/Photographer’s Choice/Getty Images; p.254 © Damir Khabirov/Shutterstock; p.257 © picsfive – Fotolia; p.273 © alphaspirit – Fotolia; p.278 © Tim Hawley/Photographer’s Choice/Getty Images; science icon © Imagestate Media (John Foxx) / Vol 18 Golddisc I; paper and boards icon © Lew Robertson/Corbis. All Rights Reserved; timber, polymer and metal icon © AGITA LEIMANE – Fotolia; textiles icon © DJM-Photo – Fotolia; electronics icon © Photodisc/Getty Images / Business and Transportation 14”


1 Core technical principles


[image: ]


This section of the book will help you understand that designers need to use up-to-date information and be aware of developments that are happening around the world.


New materials and technologies are being developed all the time, and sometimes designers find new uses for materials that were originally intended for something else. Designers often need to deal with complex technical systems, and using systems thinking can help us to simplify our approach. This section also looks at mechanical devices that have moving parts and a range of materials, some of which you will use when designing and making.


This section includes the following topics:


1.1 New and emerging technologies


1.2 Energy generation and storage


1.3 Developments in new materials


1.4 Systems approach to designing


1.5 Mechanical devices


1.6 Materials and their working properties


At the end of this section you will find practice questions relating to core technical principles.


[image: ]


1.1 New and emerging technologies


[image: ]


What will I learn?


In this topic you will learn about:


•  the impact of new and emerging technologies on the design and organisation of the workplace, buildings and the place of work, tools and equipment


•  enterprise based on the development of an effective business innovation


•  the impact of resource consumption on the planet


•  how technology push/market pull affects choice


•  changing job roles due to the emergence of new ways of working driven by technological change


•  changes in fashion and trends in relation to new and emergent technologies


•  respecting people of different faiths and beliefs


•  how products are designed and made to avoid having a negative impact on others


•  the positive and negative impacts new products can have on the environment


•  the contemporary and potential future use of production techniques and systems


•  how the critical evaluation of new and emerging technologies informs design decisions.


[image: ]


Technology is transforming the way we live in many ways, from the way we communicate with one another, to the way we manufacture and use the objects we produce. As new technologies continue to emerge we need to consider how this will affect our world.


Technologies such as self-driving cars, robots that schedule our meetings, solar panel phone screens and 3D printers that can produce all sorts of parts are all being developed, and will impact upon people’s lives in a variety of ways.


Industry


Industry and the way we manufacture is constantly changing and evolving. The Industrial Revolution in the late 1700s was due to the development of the emerging technology of the time: steam power. It brought significant changes to the way things were made and saw momentous and influential changes and innovation in manufacturing equipment. Prior to the Industrial Revolution, products were generally made in small workshops or at home, but emerging technology enabled products to be made faster and more economically in factories.


A factory usually consists of buildings housing machinery where workers make goods or operate machines turning materials into products. The first factories only contained a small number of machines and workers. Modern factories tend to be located with access to transportation; they are located close to good road, rail or seaport links in order to get the raw materials in and then transport the goods produced out. The buildings are usually large warehouses, containing manufacturing machinery used for assembly-line production. In some industries the factories are split into areas known as ‘shops’. In car manufacturing, for example, the ‘shops’ generally include:


•  a pressing shop


•  an axle shop


•  a body shop


•  a paint shop


•  a plastics shop


•  a casting shop.


The tools and equipment needed in the workplace varies depending upon what is being manufactured. Manufacturers that mass produce items such as drinks cans will use dedicated automated machinery that produces only those items. Certain industries that make products in batches require greater flexibility. To enable them to vary batches they will use more adaptable equipment. Press formers are adaptable because the die that does the cutting can be changed to press different products, such as wristwatch cases, stainless steel pans for cooking, knives and spoons, door handles and coins. Machines that can be controlled by computers, computer numerically controlled (CNC) machines, among others can offer this capability. CNC machines include lathes, milling machines, plasma cutters and water jet cutters. Robot arms can also be programmed to carry out different tasks.


[image: ]

Figure 1.1.1 The Nissan car plant factory at Washington near Sunderland, UK


Automation


Repetitive tasks in mechanised assembly lines are now frequently carried out by robots, relieving human operators of these monotonous and often tedious tasks. This has been enabled by the development of computers and processors to control the robots and mechanised areas of factories.


[image: ]

Figure 1.1.2 An automated production line producing newspapers


Automated systems produce products of a consistent high quality at a low product cost because of the numbers of products they can produce quickly. However, they are very expensive to set up, they require a specialist workforce and if the system breaks down it can be extremely costly. The modern automated manufacturing workplace is designed and organised to make sure that people get the products they want, in the correct numbers and when they want them.


The use of robotics


Robot arms are now extensively used in many industries. They can do many jobs on the production line by being provided with different tools. The tasks that they can perform include welding, spray painting, assembly tasks, pick-and-place tasks, packaging and labelling, as well as product inspection. They perform these tasks with high speed and precision that make the initial costs worthwhile for many industries.


[image: ]

Figure 1.1.3 Industrial robots putting together car bodies on an assembly line


[image: ]


ACTIVITY [image: ]


Make a list of the advantages and disadvantages of robots carrying out repetitive tasks in factories.


[image: ]


[image: ]


STRETCH AND CHALLENGE [image: ]


Explain the benefits and drawbacks of automated systems in factories.


[image: ]


Enterprise


Enterprise is a skill where individuals or organisations are prepared to show initiative and take risks in order to make things happen. Businesses and entrepreneurs look for business opportunities and gaps in markets in order to undertake new ventures. Innovation involves bringing these new ideas to the market, inventing and developing ideas into products. Entrepreneurs look to come up with new ideas and approaches by thinking creatively. New ideas often result in new products or processes, or improving existing products. Innovation is often made possible by new and emerging technologies that allow products or processes to be developed in a completely new or improved way.


[image: ]


ACTIVITY [image: ]


Make a list of products you think were innovative when they were first sold.


[image: ]


Crowdfunding is a method of funding a project by raising money from large numbers of people. Instead of getting institutions or a few very wealthy individuals to contribute large amounts of money, it turns this around by using the internet to get lots of people to contribute small amounts of money. The project that requires finance is described on a website that is run by a crowdfunding organisation which uses different communication methods including social media to raise the money required. There are different types of crowdfunding: donations – where people give money because they believe in the cause, equity – where money buys shares in the business, and debt – where the money is loaned and then paid back with interest added. This method of funding is made possible by the development of the internet and social media.


Looking to the future, virtual marketing and retailing are areas where enterprising businesses are showing interest. Virtual marketing uses marketing techniques in which social networks and websites are used to increase brand awareness. It does this by getting websites or users to pass on marketing messages to other websites and users; this hugely increases the messages’ visibility and effect. The retail sector is facing the challenge of adapting to trends such as showrooming, where shoppers visit shops to examine a product before buying it online at a lower price, which means consumers go elsewhere to make a purchase. Retailers are therefore looking to give shoppers a whole retail world to explore in virtual reality by using developing technologies. Recently, Tesco used the walls of a subway station in Seoul in Korea to display more than 500 of its most popular products with barcodes which customers could scan using an app on their smartphone; the products were then delivered directly to customers’ homes.


A co-operative is a business owned and self-managed by its workers. Worker-owners work in the business, govern it and manage it; they set production schedules and determine working conditions. Generally, worker co-operatives have higher productivity than conventional companies although the difference is usually quite small. In most worker co-operatives, all shares are held by the workforce with no outside or consumer owners. Tech co-operatives have grown out of new technologies. These worker-owned co-operatives provide technical support and consulting to other companies with communications and computer technology goods and services.


[image: ]


KEY WORDS [image: ]


Co-operative a business owned, governed and self-managed by its workers.


Fair trade a movement that aims to achieve fair and better trading conditions and opportunities that promote sustainability for developing countries.


[image: ]


[image: ]

Figure 1.1.4 Workers at a Fair trade banana plantation wash and package banana bunches.


Fair trade is a movement that was created to help producers in developing countries (relatively poor countries with low levels of industrial production). Its aim is to achieve fair and better trading conditions and opportunities that promote sustainability. It supports the payment of higher prices to exporters in developing countries to improve social and environmental standards. It focuses primarily on products which are typically exported from developing countries to developed countries. The use of social media and its accessibility has enabled organisations to connect with people directly, and has encouraged like-minded people to support the Fair trade movement.


[image: ]


STRETCH AND CHALLENGE [image: ]


Explain the benefits and drawbacks of worker co-operatives.


[image: ]


Sustainability


We are using the Earth’s resources all the time when we manufacture products. We are manufacturing more and more products using resources such as oil, metal ores and timber at an increasingly high rate. Collecting and processing raw materials, converting them into products and then using them consumes huge amounts of energy. Using these resources has an impact on the planet, which we need to minimise for future generations. Sustainability is about meeting our own present-day needs without compromising the needs of future generations. New technologies can be used to help us manufacture products more sustainably.


[image: ]


KEY WORDS [image: ]


Sustainability meeting present-day needs without compromising the needs of future generations.


Ecological footprint the impact of a person or community on the environment; the amount of land needed to supply the natural resources they use.


Social footprint the impact a company or organisation has on people and communities.


[image: ]


[image: ]

Figure 1.1.5 An open cast coal mine. Coal that has been formed over millions of years is a finite resource on a human timescale.


A finite resource is a resource that does not renew itself quickly enough to meet the needs of future generations. Examples are coal, oil and natural gas. Plants and organic materials, with the aid of heat and pressure over millions of years, become coal, oil or natural gas. Minerals and metal ores, for example cassiterite (tin) and chromite (chromium), are also considered finite resources, as once they are completely exhausted there is no natural way to renew them. Hydraulic fracturing, or fracking, is a new technology designed to extract gas and oil from shale rock, but is proving to be a controversial method of extraction because of concerns regarding environmental impact.


[image: ]

Figure 1.1.6 Solar panels fitted to the tiled roof of a UK home are an example of a non-finite energy source.


Non-finite resources are resources that can replenish quickly enough to meet our needs. Examples include water and plant life, such as trees. There are also common renewable energy resources that we are now using, such as solar, geothermal and wind power. Technological advancements have allowed us to use these renewable resources more effectively and to generate more energy from them, reducing our reliance on finite resources.


Designers need to think about the life cycle of a product. They need to consider the environmental impact of the product from the raw materials required, how long the product will last before it wears out, and its inevitable disposal at the end of its life. There are different ways designers can do this, including:


•  using low-impact materials


•  conserving resources by using recycled materials


•  reducing material usage


•  designing products that use less or no energy when the product is in use


•  ensuring a prolonged lifetime


•  making sure materials and components can be easily recycled and recovered at the end of their lifetime.


These factors all contribute to reducing the ecological footprint of the product.


The effect that a company or organisation has on people and communities is often referred to as its social footprint. Companies have a responsibility to consider human rights and the working conditions of their workforce. Companies with a good social footprint take care of their workers, in terms of health and safety, workforce equality, child labour, and wider social issues that affect communities in their supply chains.


Disposal of waste


At the end of a product’s useful life its disposal has to be taken into consideration. There are a number of ways waste can be dealt with.


Landfill has been the most common method of organised waste disposal, and continues to be so in many places across the world. It simply involves putting waste into the ground and burying it. This poses many problems as it can cause pollution of the local environment, such as contamination of groundwater or soil. Decaying organic waste also generates methane gas – a greenhouse gas which is flammable and can be explosive. Many other problems occur, including the smell coming from sites, effects on local wildlife and noise pollution, which can lead to reduced property prices.


[image: ]

Figure 1.1.7 Landfill site in Bogotá, Colombia, South America


Alternatives to landfill are being developed across the globe.


Resource recovery is a process that recovers certain disposed materials for specific use. Some materials can be recycled, some composted and some can even be used in energy generation. Waste recycling reduces the use of newly created materials, while composting and energy generation reduces landfill and gives further use to materials. Energy generation is often referred to as energy recovery.


Incineration is a waste treatment process that involves the burning of waste materials. It can reduce the mass of waste by up to 85 per cent, so significantly reducing the volume of landfill. However, there are concerns about pollutants in the gas emissions from incinerators, including large amounts of CO2 (carbon dioxide – the main greenhouse gas) being discharged into the atmosphere.


[image: ]


ACTIVITY [image: ]


Make a list of finite and non-finite resources.


[image: ]


[image: ]


STRETCH AND CHALLENGE [image: ]


Write an article for a design magazine that explains why designers should consider what happens to the products they design at the end of the product’s useful life.


[image: ]


People


Designers create new products because of customer need or because of developments in technology. When designing these new products, consideration must be taken into how they work, as well as any social, moral, cultural, environmental and market factors.


Technology push is where new technology or materials are developed and designers take this a an opportunity to design new products. The iPad developed by Apple is an example of a product developed through technology push. The iPad was the first tablet computer to reach the market. What is often noticeable about products developed as a result of technology push is that consumers didn’t know they wanted a product until after it has been launched.


[image: ]


KEY WORDS [image: ]


Technology push where new technology or materials are developed and designers take the opportunity presented by this to design new products.


Market pull where users want a product to be improved or redeveloped to meet their needs.


[image: ]


Market pull is where users want a product to be improved or redeveloped to meet their needs. Market research is carried out and analysed in detail to identify what needs exist and how existing products can be improved or reinvented to meet those needs. The car industry has seen the redevelopment and relaunch of some iconic models from the 1950s and 1960s, such as the Volkswagen Beetle, the BMC’s Mini (redeveloped by BMW) and the Fiat 500. All these models have been developed to meet the desires of the modern car user.


[image: ]

Figure 1.1.8 New Volkswagen Beetle at the 2011 International Motor Show in Frankfurt, Germany


Changing job roles


As technology develops, it impacts on the workplace and the jobs within it. In certain industries the jobs remain the same but new technologies are used to perform the tasks. Designers now use CAD software to perform tasks that would have required pencil and paper before; office workers use computers rather than typewriters; more bank clerks use telephones and computers with telephone and internet banking rather than sitting behind a counter in a bank.


Information technology and the use of computers in the workplace has caused some jobs to disappear and some to change. Robots controlled by computers are now common on production lines replacing factory workers; but these robots need to be designed, manufactured, programmed, and maintained, which creates new jobs. Large warehouses now only need a handful of staff to control stock due to computers, but as a result of online ordering of goods, we have seen a growth in logistics – the selection, postage and delivery of items to customers. As some jobs are lost, new ones are created, such as programmers, system analysts and computer technicians.


[image: ]


STRETCH AND CHALLENGE [image: ]


Write an article for a design magazine explaining why you believe the development of smartphones has been the result of technology push.


[image: ]


[image: ]


ACTIVITY [image: ]


Choose a product you bought or looked at recently and explain whether you think it has been developed as a result of technology push or market pull.


[image: ]


Culture


Culture is the values, beliefs, customs and behaviours used by groups and societies to interact with each other and the world. We are born into or raised in some of these groups (such as ethnic groups) while others we may choose to join (such as political and religious groups). Some people adjust their beliefs as they grow and learn. It is important to learn and respect the views and beliefs of your own culture as well as that of others. Accepting and learning about the views, beliefs, experiences, arts and crafts of different cultures can enrich our lives and can be of great benefit to designers.


[image: ]

Figure 1.1.9 People buying food at a Chinese street food stall: an example of multicultural Britain.


Fashions, trends and the challenge to keep up with the latest technology have a say in the changing nature of many products. The airbag for cyclists is an example of new technology and fashion combining. It is a neck-worn system that incorporates an air bag that fully inflates to absorb the shock of any impact. Fashion drives styles, colour and materials. Fashion styles can be dependent on particular groups of people. This is often seen when musicians or celebrities in popular culture wear a specific style of clothing. As celebrities change their tastes or new celebrities become popular, the style and fashion changes with them.


[image: ]

Figure 1.1.10 Fashion for winter 1969–70 from Paris


Fashion can also change with world events. During the Second World War people were only allowed a certain amount of fabric to make clothes. As a result, fashion had to change in order to fit the limited resources of the time. Fashion is also affected by different cultures and subcultures. Punk is a subculture that includes music and fashion worn by bands such as the Sex Pistols in the late 1970s; it grew out of a rebellious attitude towards society which was reflected in the clothing.


[image: ]

Figure 1.1.11 A punk


[image: ]


STRETCH AND CHALLENGE [image: ]


Write an essay that describes how a multicultural Britain has had an impact on the design and development of products.


[image: ]


[image: ]


ACTIVITY [image: ]


List as many subcultures as you can that have created fashion trends.


[image: ]


Society


Designers have a responsibility to design products that meet the needs of everyone in society. Different groups within society also have different needs, which designers must take into account. Think about how you might open a jar with only one hand or with only partial use of your hands; or how you might get into the bath or step into a shower without full movement of your knee joint. It is extremely important that designers take into account the needs of all groups of people, including those with a disability. For example, motor neurone disease is a degenerative disease that leads to muscle weakness and wasting. Eye movement is more resistant to degenerative disease, and technology has been developed that enables people with motor neurone disease to control computers with just their eyes.


[image: ]

Figure 1.1.12 Older people find tablets easier to use than smartphones.


[image: ]


ACTIVITY [image: ]


List what settings could be changed on a tablet to help the elderly.


[image: ]


As we get older we all go through some fundamental changes. Ageing makes many things more difficult. As we age our vision and hearing deteriorate and our motor skills decline. Young people use their smartphones frequently, but watch a 75 year old use a mobile phone and you will notice that changes in vision and motor control can make small screens difficult for them. Older people aren’t afraid to try new technology if they can see its usefulness; in fact, older people are one of the largest groups to use tablets. This is because the main difference between a tablet and a phone is screen size, and therefore the elderly find it easier to use.


[image: ]


STRETCH AND CHALLENGE [image: ]


Use notes and sketches to show how you think this device works.


[image: ]

Figure 1.1.13 An elderly person using a device to help open a jar


[image: ]


[image: ]

Figure 1.1.14 Islamic traditions do not approve of images of people: geometric patterns are favoured.


It is also important that designers understand different cultures so that the products they design do not cause offence. For instance, colour can have different meanings in different cultures – in China red symbolises good fortune while in South Africa it is the colour of mourning. In many Islamic traditions the use of images of people is not approved of and geometric patterns are favoured.


Environment


Designers need to understand the impact the products they design have on the environment. As the Earth’s resources are consumed (such as oil, metal ores and timber), the process of converting these raw materials into products uses huge amount of energy, which creates pollution and carbon dioxide, affecting the environment.


The continuous improvement of a product by designers leads to the product becoming more efficient and having a better level of performance. If the product is electrically powered, this increased efficiency and performance level will lead to a reduced environmental impact caused by the product when it is in use, because of the reduced amount of energy required in operation.


[image: ]


ACTIVITY [image: ]


Make a list of the Earth’s resources used by designers and manufacturers that cannot be replaced.


[image: ]


Improved efficiency and performance in the workplace are also beneficial to the environment and can be brought about by staff training, and creation and investment in new technology. An example of how continuous improvement in the workplace can be encouraged is by getting production line workers to suggest improvements to the product and the way it is made.


Manufacturing products uses energy, of which a huge proportion is produced by burning fossil fuels. Burning fossil fuels is a major cause of pollution (with pollutants such as smoke, sulphur dioxide, carbon monoxide, and carbon dioxide). Smoke causes soot deposits and can cause breathing difficulties. Carbon monoxide is a poisonous gas and carbon dioxide is a greenhouse gas that contributes to global warming.


Global warming is the gradual increase in the average temperature of the Earth’s atmosphere and oceans that is affecting the Earth’s climate. The Earth’s atmosphere behaves like a greenhouse – the Sun’s rays pass through it and warm the Earth. The heat produced radiates out towards space but some of it does not pass back out through the atmosphere and is reflected back down trapping some of the heat. When greenhouse gases such as carbon dioxide and methane accumulate high in the atmosphere, more heat gets trapped and the planet warms up further. The burning of fossil fuels gives off carbon dioxide, which accumulates and this increases the greenhouse effect and the planet warms up more. Technology is being developed that uses alternative energy sources instead of fossil fuels. Ways of generating energy from the sea, the wind, the sun, rivers, and the heat stored underneath the earth’s surface all continue to be developed.


[image: ]


STRETCH AND CHALLENGE [image: ]


Explain how global warming is caused and the effects it is having on the planet.


[image: ]


Production techniques and systems


The development of computers and processors has led to the automation of a lot of the areas within manufacturing factories. Computer-aided design (CAD) allows designers to draw, design and model on screen, and if linked to a compatible machine allows computer-aided manufacturing (CAM). In other words, it allows CAD drawings to be made by machine. CAD even allows products to be designed in one location and made at a factory or location in another part of the country, or even another part of the world. CAM can create a faster production process and generally only uses the necessary amount of raw materials.


[image: ]

Figure 1.1.15 Engineer watching CNC lathe progress on screen


Opportunities to make parts for all sorts of equipment have been created by the advent of 3D printing. Small-scale car production is now being developed where all the exterior body parts are 3D printed and assembled.


A flexible manufacturing system (FMS) is a system where production is organised into cells of machines performing different tasks. A range of computer numerically controlled (CNC) machines are put in each cell, such as a CNC miller and a CNC lathe. The parts that are manufactured in the cell are generally handled by a material handling system that could be a robot arm. Advantages of flexible manufacturing systems are their high flexibility; they can produce different products simultaneously, and they can be set up to produce new products quickly and easily, saving time and effort.


[image: ]

Figure 1.1.16 The Nissan factory in Sunderland operates a JIT production method.


Just in time (JIT) production is a method of organising a factory so that materials and components are ordered to arrive at the product assembly plant just in time for production. Many companies operate JIT systems, such as Nissan, Toyota and Dell. It helps to create lean manufacturing, which means it focuses on giving customers value for money by reducing waste. The advantages of JIT production and lean manufacturing are:


•  a reduced need to keep large stockpiles of components and materials


•  less space needed to keep stocks of components and materials


•  smaller numbers of finished products to be stored and put into stock


•  less waste.


[image: ]


KEY WORDS [image: ]


Computer-aided design (CAD) using computer software to draw, design and model on screen.


Computer-aided manufacturing (CAM) manufacturing products designed by CAD.


Flexible manufacturing system (FMS) a system in which production is organised into cells of machines performing different tasks.


Computer numerically controlled (CNC) machine tools that are controlled by a computer.


Just in time (JIT) a production method that means materials and components are ordered to arrive and the product assembly point just in time for production.


Lean manufacturing focusing on reduction of waste when manufacturing.


[image: ]


[image: ]


ACTIVITY [image: ]


Explain the advantages of using CAD and CAM over traditional manufacturing methods


[image: ]


[image: ]


STRETCH AND CHALLENGE [image: ]


Write an article that discusses the benefits and disadvantages of automation in the manufacturing industry.


[image: ]


How the critical evaluation of new and emerging technologies informs design decisions


Products do not last forever; they wear out in time and are either recycled, reused or thrown away. It is important that designers think about how they can make a product last as long as possible and what can be done with the product at the end of its useful life. It is better for the environment if, rather than replacing a product at relatively short intervals, a product has a longer lifespan. This uses fewer materials. However, a longer lifespan also means that manufacturers sell fewer products.


Planned obsolescence


Some manufacturing companies plan or design products to have a short useful life. They do this so they will become obsolete; this means that they will become unfashionable, or they will no longer function after a certain period of time. The companies then produce new and improved products at short intervals. They do this for a variety of reasons; it could be because of technology improving or just to keep their sales at a steady level. This is of course very wasteful. It impacts on the environment and creates disposal issues. Apple is an example of a business that uses planned obsolescence. With each new model of their iPhone, they change the connections, meaning that people have to buy new leads, chargers and headphones alongside their new phone.


[image: ]


KEY WORD [image: ]


Planned obsolescence planning or designing a product to have a short life span.


[image: ]


Design for maintenance


Maintenance means performing functions on a product that will help to keep it functioning correctly throughout its life. Designing for maintenance can mean a variety of things, from the facility to change batteries to allowing access into the product to repair or replace worn out components. Some products, such as personal computers (PCs), are made up of different modules, which allows a module to be repaired or replaced in the event of a fault rather than the entire product. This system of using modules also means that some modules can be replaced in order to upgrade as technology improves.


Ethics


People like the things they buy to be of a good quality and low cost. To keep prices low, manufacturing companies can cut costs in a variety of ways, but in doing so there are other costs. For example, automating factories can cut workforce costs by employing fewer people, but this means some people lose their jobs. Other methods of reducing costs include manufacturing in a country where labour costs are lower than the UK. In these cases, workers are paid less and work in poor conditions, and often the pollution created in manufacturing may be much higher. Also, environmental costs may come from transporting the products between countries.


The environment


Manufacturing products requires the use of energy and materials which impacts on the environment. Designers need to consider how they can reduce the impact on the environment. The main considerations should centre on the life of the product and the material used, and what will happen to the product at the end of its useful life.


End of life disposal


How we dispose of products can have a significant impact on the environment. It is better if the materials can be recycled than if they are buried in underground rubbish dumps as landfill. Recycling means reprocessing a material so that it can be used again. It reduces the need for new materials and therefore causes less environmental impact. For example, plastics can be sorted according to their reuse. Every plastic bottle or container has a recycling symbol and number that helps in the sorting process and can lead to it being reshaped into new products. Aluminium drinks cans are recycled by going through a re-melt process; they are turned into ingots that are then used to make new cans. Glass is often reused – for example, milk in some areas is still delivered to houses in milk bottles. The bottles are returned to the dairy, sterilised and reused for further milk deliveries. Jars can become containers for other items, but at the end of their useful life they are crushed, melted and moulded into new bottles and jars or other glass items. Glass does not degrade so it can be recycled again and again.


[image: ]

Figure 1.1.17 Old computers for disposal


If a product eventually has to go into a landfill then ideally it should be made of biodegradable materials. Biodegradable means that the materials naturally break down quickly when in landfill to naturally occurring substances. Non-biodegradable materials (such as many plastics) can take hundreds of years to break down. Supermarkets started charging for plastic bags to encourage their reuse as, like most packaging materials, they quickly end up in landfill or polluting land and sea. This is now a legal requirement.


[image: ]


ACTIVITY [image: ]


List as many products as you can think of where maintenance can prolong their lifespan.


[image: ]


[image: ]


STRETCH AND CHALLENGE [image: ]


Write an article that discourages manufacturers from producing products that have planned obsolescence.


[image: ]


[image: ]


KEY POINTS [image: ]


•  Automation is the use of computers to control machinery in factories with minimal human involvement.


•  Enterprise is a skill where people take risks to bring new products to the market.


•  Sustainability is about meeting our own present-day needs without compromising the needs of future generations.


•  Culture is the values, beliefs, customs and behaviours displayed by different groups of people.


•  Just in time (JIT) production is a method of organising a factory so that materials and components are ordered to arrive at the workplace just in time for production.


•  Planned obsolescence is when a product is deliberately designed to have a short life span or to go out of fashion.


[image: ]


[image: ]


Check your knowledge and understanding [image: ]


1  Explain what is meant by a finite resource.


2  Give an example of a non-finite resource.


3  Explain why robots are used so extensively in many modern industries.


4  Give an example of a product developed as a result of technology push.


5  Discuss the advantages and disadvantages of just in time and lean manufacturing systems.


[image: ]


1.2 Energy generation and storage


[image: ]


What will I learn?


In this topic you will learn about:


•  using fossil fuels for energy generation


•  alternative energy sources: their increasing use and different types


•  how energy is stored


•  batteries and their advantages and disadvantages.


[image: ]


Without energy most of the things we do would be impossible. Over the last one hundred years we have become increasingly dependent on electricity and the energy sources that we rely on to provide it. Electricity can be produced in a number of ways. The majority of electricity in the United Kingdom is produced by burning fossil fuels, although an increasing amount is produced by using alternative technologies, which rely on the use of renewable sources of energy. Non-renewable sources, such as fossil fuels, are consumed and will eventually run out, whereas renewable sources are naturally replenished.


[image: ]


Fossil fuels


[image: ]

Figure 1.2.1 Energy conversion


Traditionally, Britain has relied on fossil fuels such as coal, gas and oil to provide its energy. Fossil fuels were formed over millions of years from dead organisms – coal from trees, and oil and gas from marine organisms.


All fuels have to be burnt to produce heat.


•   In electricity generation the heat is used to convert water into steam at very high pressure and temperature, which is used to drive turbines connected to generators which produce electricity.


Burning any fossil fuel produces carbon dioxide, which adds to the greenhouse effect and possible global warming.


[image: ]


KEY WORDS [image: ]


Fossil fuels a natural fuel such as coal, oil or gas, formed from the remains of living organisms.


Global warming an increase in the temperature of the Earth’s atmosphere caused by the greenhouse effect and increased levels of greenhouse gases.


[image: ]


Fossil fuel power stations can be built almost anywhere provided you can get the fuel to them, however, a water supply is needed for cooling so they are normally found near rivers or the sea.


Coal


Although most deep coalmining in the UK has stopped, and the use of open pit mining has reduced, we still obtain 23 per cent of our electricity from coal-fired power plants. This means we have to import coal from abroad.


Mining and burning coal produces waste and atmospheric pollution, which poses environmental problems. Waste tips, stockpiles and open pits look unsightly and hazardous, and sulphur dioxide fumes from coal power stations add to atmospheric pollution and cause acid rain, which damages trees and lakes.


An advantage of coal is that it doesn’t require any processing before burning, although it is usually crushed. There are still sufficient reserves of coal to last hundreds of years.


[image: ]

Figure 1.2.2 A coal-fired power station


Natural gas


Natural gas is currently the main source of power for electricity production in the UK. Natural gas is used for heating and cooking as well as for industrial uses. It can be burnt directly and does not require crushing like coal. It is easy to transport through pipelines. Mainly consisting of methane, gas is found deep underground with coal and oil deposits. It has to be processed before it can be used to remove water and other impurities.


As gas-fired power stations can be brought into service quickly, they will remain important as a replacement for less reliable sources, such as wind power on days when there is insufficient wind available for the wind turbines.


Gas from the seas around Britain accounts for some of the gas we use, but the majority comes from pipelines connected to Europe and in liquefied form (LNG) shipped from around the world in tankers. There are deposits of shale gas under Britain, but there is considerable discussion about using these, as there might be pollution of water supplies and a risk of small earthquakes called seismic tremors.


Oil


Oil is hardly used for electricity production (in the UK). Oil is used for some heating systems (typically in rural areas away from a main gas supply) and is the main fuel used in road and sea transportation. It does need to be processed by refining from crude oil before it can be used. Stocks of oil will run out before coal. Although there is no immediate shortage, the amount of oil in the North Sea has reduced, which reflects a worldwide trend.


Nuclear power


Twenty-two per cent of the United Kingdom’s electricity comes from nuclear reactors, in which uranium atoms are split to produce heat. This process is known as fission. A vast amount of energy can be produced by this process from a relatively small amount of uranium. The energy produced as heat is used to convert water to superheated steam, which in the same way as other power stations, drives turbines connected to generators to generate electricity.


[image: ]


KEY WORD [image: ]


Fission the process in which uranium atoms are split and produce heat.


[image: ]


The current set of nuclear power stations are expected to close by 2025 because they are getting old and reaching the end of their serviceable life. Several replacement nuclear power stations are planned. The cost of safely disposing of unused nuclear power stations is high, and there have been several well-publicised incidents at nuclear plants in Japan, Ukraine and the United States which have resulted in nuclear material leaking. Nuclear waste is highly hazardous and can have long-lasting effects on the health of humans and animals for thousands of years if not dealt with carefully.


[image: ]

Figure 1.2.3 Nuclear reactors use uranium to produce heat, which creates steam to drive turbines connected to generators that produce electricity.


Renewable energy


Recently, due to concerns over pollution and the possibility that some sources of fuel might eventually run out or become uneconomic to obtain, there has been much greater support for renewable sources of power, such as wind or solar energy.


Renewable energy sources provide 25 per cent of the electricity we use. Unlike fossil fuels they tend not produce any waste or significantly add to global warming by producing gases.


	Source

	% electricity production in UK


	Coal

	23%


	Oil

	<1%


	Natural gas

	30%


	Nuclear

	22%


	Renewable

	25%


Table 1.2.1 UK electricity production, 2015


Wind


Wind energy has been used for thousands of years, and before the advent of steam power, windmills were a very common sight scattered across the countryside. Today we use tall towers with propeller-like blades driving a generator. Although sometimes found as single towers, more often they are grouped together to form a ‘wind farm’. You may also see much smaller versions attached to caravans or boats to charge their batteries.


The best places to put wind turbines are on the coast, offshore, on a hilltop, or between hills or mountains, so that the wind supply is reliable.


As the blades are so long the tower needs to be very high, but the land underneath can still be used.


[image: ]

Figure 1.2.4 The UK government has set a target to generate 15 per cent of all energy from renewable sources by 2020. Building new wind turbines will help towards meeting this target.


Solar


Solar technologies are either passive (for example, positioning a building to gain heat from the sun, by placing most windows to the south side of the building) or active (photovoltaic cells), depending on how they catch solar energy and convert it into power.

OEBPS/OEBPS/images/act.jpg


OEBPS/OEBPS/images/point.jpg


OEBPS/OEBPS/images/comm1.jpg
(D


OEBPS/OEBPS/images/cover.jpg
. Design &
Technology

Timber,
Metal-Based
yMaterials.and
Polymers

{
Bryan Williams - Louise Attwood)s Pauline Treuherz =%
lanEawcett  DanHughes * Davel arby,

'

R = o


OEBPS/OEBPS/images/key.jpg


OEBPS/OEBPS/images/9-2.jpg


OEBPS/OEBPS/images/8-2.jpg


OEBPS/OEBPS/images/9-1.jpg


OEBPS/OEBPS/images/13-1.gif
Burn - Heat water to - Steam turns Turbines turn -E‘Q((H(a‘
fuel make steam i —— power


OEBPS/OEBPS/images/7-2.jpg


OEBPS/OEBPS/images/8-1.jpg


OEBPS/OEBPS/images/14-1.gif
Generator

Turbine
Hot steam
=,
Boiler ‘
Coal
Hot water
Cold water
- —
-

Cold water

Condenser

a

Grid system

Cooling tower


OEBPS/OEBPS/images/15-1.jpg


OEBPS/OEBPS/images/6-2.jpg


OEBPS/OEBPS/images/7-1.jpg


OEBPS/OEBPS/images/rules.jpg


OEBPS/OEBPS/images/5-2.jpg


OEBPS/OEBPS/images/6-1.jpg


OEBPS/OEBPS/images/check1.jpg


OEBPS/OEBPS/images/16-1.gif


OEBPS/OEBPS/images/3-3.jpg


OEBPS/OEBPS/images/5-1.jpg


OEBPS/OEBPS/images/10-1.jpg


OEBPS/OEBPS/images/3-2.jpg


OEBPS/OEBPS/images/4-1.jpg


OEBPS/OEBPS/images/10-2.jpg


OEBPS/OEBPS/images/3-1.jpg


OEBPS/OEBPS/images/12-1.jpg


OEBPS/OEBPS/images/tp.gif
1IN Design &

GCSE

@Y Technology

Timber,
Metal-Based
Materials and
Polymers

Bryan Williams ¢ Louise Attwood ¢ Pauline Treuherz
lan Fawcett « Dan Hughes ¢ Dave Larby

CONTRIBUTORS: Andrea Bennett ¢ Stuart Douglas ¢ Saul Taylor

Approval message from AQA A

This textbook has been approved by AQA for use with our qualification. This means that we
have checked that it broadly covers the specification and we are satisfied with the overall
quality. Full details of our approval process can be found on our website.

\We approve textbooks because we know how important it is for teachers and students to
have the right resources to support their teaching and learning. However, the publisher is
ultimately responsible for the editorial control and quality of this book.

Please note that when teaching the AQA GCSE Design and Technology course, you must refer
to AQA's specification as your definitive source of information. While this book has been written
to match the specification, it cannot provide complete coverage of every aspect of the course.

A wide range of other useful resources can be found on the relevant subject pages of our
website: www.aqa.org.uk.

{ HODDER
7 EDUCATION
AN HACHETTE UK COMPANY


OEBPS/OEBPS/images/vii-3.gif
ey
nipiyners


OEBPS/OEBPS/images/vii-1.gif
Understanding a systems
approach when designing

Whst il lare?


OEBPS/OEBPS/images/vii-2.gif
PRACTICE QUESTIONS: cor tachnica princilas


OEBPS/OEBPS/images/str.jpg


