
2011. M80P/M81P

Leaving Certificate Examination, 2011

Design and Communication Graphics

Student Assignment

Ordinary Level and Higher Level
160 marks

Details of the Student Assignment for the Leaving Certificate Examination, 2011 are given overleaf.

The Student Assignment must be completed by Friday 14th January, 2011.
The work should be submitted following the issue of candidate examination numbers to schools.

Coimisiún na Scrúduithe Stáit
State Examinations Commission

 Page 2 of 4

Design and Communication Graphics (DCG)
Student Assignment

Leaving Certificate 2011

Instructions to candidates:

1. Your coursework submitted for assessment must consist of two components:

• A bound A3 design portfolio
 The portfolio should contain a maximum of 12 pages at Ordinary Level and a

maximum of 14 pages at Higher Level.
• An individual CD containing:

 All of the SolidWorks files relating to the completed assignment
 An electronic copy of the completed portfolio in PDF format.

All coursework submitted for assessment must be clearly identified with your examination number
which will be issued to your school early in 2011.

2. The CD must contain one main folder. The name of this folder should contain your candidate

examination number in the following format “DCG SA 2011 (Exam number)”.

3. The main folder, referred to above, must contain 2 sub-folders. One of these sub-folders will

contain all the pages from the completed assignment in PDF format. The other sub-folder must
contain 2 sub-folders. One of these sub-folders must contain all of the SolidWorks electronic files
associated with Part A of the assignment and the second subfolder must contain all of the
SolidWorks electronic files associated with Part B of the assignment. No other files should be
included on the CD.
(All required CAD files must be in SolidWorks 2009 format)

4. It is your responsibility to ensure that all of the required files are contained on the CD prior to
submission of the work. You will lose marks under the relevant headings in the marking scheme if
required files are omitted. Marks will be awarded for conforming to the filing structure outlined
above.
A backup copy of the files on the CD should be retained in your school until the assessment process
is complete.

5. For protection during transit, the CD should be placed in a protective sleeve. This sleeve should be

fixed close to the bound edge on the inside cover of the design portfolio.

6. You must submit your original sketches for Outputs 3 and 8 – scanned images will not suffice.

7. The coursework submitted for assessment must be your own individual work and must be

completed in school under the supervision of the class teacher.

8. When using research sources, including the Internet, the sources must be acknowledged.
 Research material copied directly from the Internet or from other sources and presented as your

own work will not receive marks.

9. The coursework presented for assessment must be displayed in an attractive manner and marks will

be awarded for presentation.

10. The coursework must be completed by Friday 14th January 2011.

 Page 3 of 4

Ordinary Level Student Assignment - Leaving Certificate 2011

USB Flash Drives have become a popular means of storing and transferring electronic data.

These devices are generally very compact and some include features such as connector protection,
locking mechanism, indicator light, etc. Some of the devices are novel in terms of their shape and
form.

(A) Carry out a design investigation of the physical form and features of USB Flash Drives.
Your design investigation should begin with an exploration of the historical development of
removable storage media.

and

(B) Show graphically how you would physically modify a USB Flash Drive to improve its
overall design.

or

 Develop and graphically communicate a new concept design for a USB Flash Drive.

 The assignment should follow the structure outlined in the marking considerations below.

No. Section Heading Description
Suggested no.
of A3 Pages

Marks

1 Design Research
Exploration of brief and presentation of existing
artefacts in graphic format.

1-2

2
Design Feature
Comparison

Select 2 images and illustrate/explain the main
design features. Insert the main dimensions.
Compare and contrast the main design features of
both using suitable freehand sketches and other
presentation techniques.

1-2

3
Freehand Graphical
Representation

Choose one of the artefacts and make a detailed
graphical presentation of this artefact. This should
include a rendered freehand presentation quality
drawing in 3D format.

1

4
SolidWorks Parts,
Assembly, Drawing,
and eDrawing

Detailed computer model, comprising at least 3
Parts, an Assembly, Drawing and an eDrawing of
the selected artefact. The required filing structure
will be considered in the marking process.

Electronic
SolidWorks files

on CD

5
Hardcopy output
from Solidworks

Detailed orthographic views. Rendered pictorial
view. Exploded view

1-3

6
Photorealistic
Representation

Computer generated photorealistic representation
of the artefact

1

7
Graphical
exploration of design
solutions

Analysis of brief and graphical illustration of
possible solution(s).
Justification for chosen solution(s)

1-2

8
Presentation of
Modification/
Concept Design

Detailed graphical presentation of the design
Modification/Concept Design. This should include a
rendered freehand presentation quality drawing in
3D format.

1

9
Hardcopy output
from Solidworks

CAD Model (Part/Assembly, Drawing &
eDrawing) and associated hardcopies to include
appropriately detailed orthographic and rendered
pictorial views to communicate your chosen design.

1-3
(Plus electronic
SolidWorks files

on CD)

Total 160

Pa
rt

 (
B

)
D

es
ig

n
M

od
if

ic
at

io
n

or

C
on

ce
pt

 D
es

ig
n

50

P
re

se
nt

at
io

n,
 th

ou
gh

t p
ro

ce
ss

, r
ef

le
ct

io
n

an
d

fa
ct

or
 o

f d
if

fi
cu

lt
y

w
il

l b
e

co
ns

id
er

ed
 th

ro
ug

ho
ut

.

50

60

Pa
rt

 (
A

)
-

E
xi

st
in

g
A

rt
ef

ac
ts

 Page 4 of 4

Higher Level Student Assignment - Leaving Certificate 2011

Portable satellite navigation systems have, in recent times, become a popular car accessory.
A means of securely mounting the device inside the car is an essential feature of all such systems.

These devices frequently have a variety of additional features such as, touch screen, integrated
speakers, volume control, card slot etc.

(A) Carry out a design investigation of the physical form and features of portable satellite
navigation systems including the mounting mechanism.

and

(B) Show graphically how you would modify an existing portable satellite navigation system to
improve its overall design.

or

Develop and graphically communicate a new concept design for a portable satellite
navigation system.

 The assignment should follow the structure outlined in the marking considerations below.

No. Section Heading Description
Suggested no.
of A3 Pages

Marks

1 Design Research
Exploration of brief and presentation of existing
artefacts in graphic format.

1-2

2
Design Feature
Comparison

Select 2 images and illustrate/explain the main
design features. Insert the main dimensions.
Compare and contrast the main design features of
both using suitable freehand sketches and other
presentation techniques.

2-3

3
Freehand Graphical
Representation

Choose one of the artefacts and make a detailed
graphical presentation of this artefact. This should
include a rendered freehand presentation quality
drawing in 3D format.

1

4
SolidWorks Parts,
Assembly, Drawing
and eDrawing

Detailed computer model, comprising at least 5
Parts, an Assembly, Drawing and an eDrawing of
the selected artefact. Economy of design, design
intent and the required filing structure will be
considered in the marking process.

Electronic
SolidWorks files

on CD

5
Hardcopy output
from Solidworks

Detailed orthographic views. Rendered pictorial
view. Exploded view.

2-4

6
Photorealistic
Representation

Computer generated photorealistic representation
of the artefact.

1

7
Graphical
exploration of design
solutions

Analysis of brief and graphical illustration of
possible solutions. Justification for chosen
solution(s) including aesthetics, functionality and
environmental sustainability.

2-4

8
Presentation of
Modification/
Concept Design

Detailed graphical presentation of the design
Modification/Concept Design. This should include
a rendered freehand presentation quality drawing
in 3D format.

1

9
Hardcopy output
from Solidworks

CAD Model (Part/Assembly, Drawing &
eDrawing) and associated hardcopies to include
appropriately detailed orthographic, rendered
pictorial and photorealistic views to communicate
your chosen design.

2-4
(Plus electronic
SolidWorks files

on CD)

Total 160

Pa
rt

 (
B

)
D

es
ig

n
M

od
if

ic
at

io
n

or
 C

on
ce

pt
 D

es
ig

n

60

P
re

se
n

ta
ti

on
,

th
ou

gh
t

p
ro

ce
ss

,
re

fl
ec

ti
on

 a
n

d
 f

ac
to

r
of

 d
if

fi
cu

lt
y

w
il

l
b

e
co

n
si

d
er

ed
 t

h
ro

u
gh

ou
t.

50

50

Pa
rt

 (
A

)
-

E
xi

st
in

g
A

rt
ef

ac
ts

