Tools / Equipment
· Laser cutter
· 2D Design
· Sketch up
· Clock Mechanism
http://www.ycbclocks.co.uk/
· LED Strip
· PVA
· Acrylic
· MDF / Plywood
· Soldering iron
· USB Cable

 [image:]
www.startdesigning.co.uk

This is an introductory project aimed at year 7.
The main focus is on designing using 2D Design and CAD/CAM.
Visit: https://en.makercase.com/ for an easy way to make the base.
The base has a LED strip light in side to light up the acrylic.
 visit: https://www.startdesigning.co.uk/led-strip/
to purchase strips and receive free example DXF file.

Possible Lessons:
1 – Introduction- Research theme
2- Materials- woods/plastics- basics
3. Specification
4 – Design ideas- Paper
5- Modelling – cardboard/ paper
6. Evaluation of ideas
7– 2D Design tutorial
8 – Development of idea- 2D Design
9– Manufacture- Workshop
10– Testing and Evaluation

Design Brief:
Design and manufacture an LED acrylic clock inspired by a style of your choice
[image:]
Homework Tasks:
1. Research the history of clocks
2. What is plastic? Give examples
3. Research the history of light

 LED CLOCK PROJECT

Health and Safety:
1. Wear safety clothing appropriately
2. Ensure all hair is tied back.
3. Only use equipment you have been shown how to use.
4. Ask if you are unsure how to use a piece of equipment.
5. Ventilation for soldering.

SMSC:
Spiritual – Reflecting.
Moral – Expressing views
Social – Collaborative learning
Cultural – Explore cultural jewellery.

Mathematics:
 Measurement, angles, diameter, radius, shapes, Proportion

Literacy:
The consistent use of specialist terminology.
Analytical and evaluation skills.

Science:
Plastics, sustainability

Extension Tasks:
[image:]
1. Sketchup tutorial and design ideas
2. To produce a leaflet on your choice of design movement
3. Produce a stand using scrap wood and hand tools

Key Words:
Art Deco	Bauhaus	Memphis
Pop Art	Form		Function
Acrylic	Plywood	CAD-CAM
Materials	 Sketch up	2D Design

image2.jpeg

image3.png

image1.jpeg
StartDesigning /

