

TEACHING RESOURCES

SCHEMES OF WORK
DEVELOPING A SPECIFICATION
COMPONENT FACTSHEETS
HOW TO SOLDER GUIDE

PLAY GAMES ON THE MOVE BY BUILDING THIS

ELECTRONIC DICE KIT

Index of Sheets

TEACHING RESOURCES

Index of Sheets

Introduction

Schemes of Work

Answers

The Design Process

The Design Brief

Complete Circuit

Investigation / Research

Developing a Specification

Design

Design Review (group task)

Soldering In Ten Steps

Resistor Values

LEDs & Current Limit Resistors

LEDs Continued

Evaluation

Packaging Design

ESSENTIAL INFORMATION

Build Instructions

Checking Your Dice PCB

Designing the Enclosure

How the Electronic Dice Works

Online Information

www.kitronik.co.uk/2109

Introduction

About the project kit

Both the project kit and the supporting material have been carefully designed for use in KS3 Design and Technology lessons. The project kit has been designed so that even teachers with a limited knowledge of electronics should have no trouble using it as a basis from which they can form a scheme of work.

The project kits can be used in two ways:

- 1. As part of a larger project involving all aspects of a product design, such as designing an enclosure for the electronics to fit into.
- 2. On their own as a way of introducing electronics and electronic construction to students over a number of

This booklet contains a wealth of material to aid the teacher in either case.

Using the booklet

The first few pages of this booklet contains information to aid the teacher in planning their lessons and also covers worksheet answers. The rest of the booklet is designed to be printed out as classroom handouts. In most cases all of the sheets will not be needed, hence there being no page numbers, teachers can pick and choose as they see fit.

Please feel free to print any pages of this booklet to use as student handouts in conjunction with Kitronik project kits.

Support and resources

You can also find additional resources at www.kitronik.co.uk. There are component fact sheets, information on calculating resistor and capacitor values, puzzles and much more.

Kitronik provide a next day response technical assistance service via e-mail. If you have any questions regarding this kit or even suggestions for improvements, please e-mail us at:

support@kitronik.co.uk

Alternatively, phone us on 0845 8380781.

www.kitronik.co.uk/2109

Schemes of Work

Two schemes of work are included in this pack; the first is a complete project including the design & manufacture of an enclosure for the kit (below). The second is a much shorter focused practical task covering just the assembly of the kit (next page). Equally, feel free to use the material as you see fit to develop your own schemes.

Before starting we would advise that you to build a kit yourself. This will allow you to become familiar with the project and will provide a unit to demonstrate.

Complete product design project including electronics and enclosure

Hour 1	Introduce the task using 'The Design Brief' sheet. Demonstrate a built unit. Take students through the
	design process using 'The Design Process' sheet.
	Homework: Collect examples of games with electronics as well as designs of dice. List the common
	features that make these suitable for this market on the 'Investigation / Research' sheet.
Hour 2	Develop a specification for the project using the 'Developing a Specification' sheet.
	Resource: Samples of products designed for similar markets to the dice.
	Homework: Using the internet or other search method, find out what is meant by 'design for
	manufacture'. List five reasons why design for manufacture should be considered on any design project.
Hour 3	Read 'Designing the Enclosure' sheet. Develop a product design using the 'Design' sheet.
	Homework: Complete design.
Hour 4	Using cardboard, get the students to model their enclosure design. Allow them to make alterations to
	their design if the model shows any areas that need changing.
Hour 5	Split the students into groups and get them to perform a group design review using the 'Design Review'
	sheet.
Hour 6	Using the 'Soldering in Ten Steps' sheet, demonstrate and get students to practice soldering. Start the
	'Resistor Value' worksheet.
	Homework: Complete any of the remaining resistor tasks.
Hour 7	Build the electronic kit using the 'Build Instructions'.
Hour 8	Complete the build of the electronic kit. Check the completed PCB and fault find if required using the
	'Checking Your Dice PCB' section and the fault finding flow charts.
	Homework: Read 'How the Electronic Dice Works' sheet.
Hour 9	Build the enclosure.
	Homework: Collect some examples of instruction manuals.
Hour 10	Build the enclosure.
Hour 11	Build the enclosure.
Hour 12	Using the 'Evaluation' and 'Improvement' sheet, get the students to evaluate their final product and
	state where improvements can be made.

Additional Work

Package design for those who complete ahead of others.

(Kıtronık)

www.kitronik.co.uk/2109

Electronics only

Hour 1	Introduction to the kit demonstrating a built unit. Using the 'Soldering in Ten Steps' sheet, practice
	soldering.
Hour 2	Build the kit using the 'Build Instructions'.
Hour 3	Check the completed PCB and fault find if required using 'Checking Your Dice PCB' and fault finding flow
	charts.

Answers

Resistor questions

1st Band	2nd Band	Multiplier x	Value
Brown	Black	Yellow	100,000 Ω
Green	Blue	Brown	560 Ω
Brown	Grey	Yellow	180,000Ω
Orange	White	Black	39Ω

Value	1st Band	2nd Band	Multiplier x
180 Ω	Brown	Grey	Brown
3,900 Ω	Orange	White	Red
47,000 (47K) Ω	Yellow	Violet	Orange
1,000,000 (1M) Ω	Brown	Black	Green

www.kitronik.co.uk/2109

The Design Process

The design process can be short or long, but will always consist of a number of steps that are the same on every project. By splitting a project into these clearly defined steps, it becomes more structured and manageable. The steps allow clear focus on a specific task before moving to the next phase of the project. A typical design process is shown on the right.

Design brief

What is the purpose or aim of the project? Why is it required and who is it for?

Investigation

Research the background of the project. What might the requirements be? Are there competitors and what are they doing? The more information found out about the problem at this stage, the better, as it may make a big difference later in the project.

Specification

This is a complete list of all the requirements that the project must fulfil - no matter how small. This will allow you to focus on specifics at the design stage and to evaluate your design. Missing a key point from a specification can result in a product that does not fulfil its required task.

Design

Develop your ideas and produce a design that meets the requirements listed in the specification. At this stage it is often normal to prototype some of your ideas to see which work and which do not.

Build

Build your design based upon the design that you have developed.

Evaluate

Does the product meet all points listed in the specification? If not, return to the design stage and make the required changes. Does it then meet all of the requirements of the design brief? If not, return to the specification stage and make improvements to the specification that will allow the product to meet these requirements and repeat from this point. It is normal to have such iterations in design projects, though you normally aim to keep these to a minimum.

Improve

Do you feel the product could be improved in any way? These improvements can be added to the design.

www.kitronik.co.uk/2109

The Design Brief

A board game manufacturer has designed an electronic dice that is ideal for use when it is not possible to use normal dice, for example in a car. The dice has been developed to the point where they have a working prototype Printed Circuit Board (PCB).

The manufacturer is unsure how the final product should look and feel, as they do not normally make products with electronic boards. The manufacturer has asked you to develop the product for its target market, meeting all of the requirements that a product for a young age group has.

Complete Circuit

A fully built circuit is shown below.

Investigation / Research

Using a number of different search methods, find examples of similar products that are already on the market. Use additional pages if required.

Name	Class

Developing a Specification

Using your research into the target market for the product, identify the key requirements for the product and explain why each of these is important.

Name	Class
Requirement	Reason
Example: It should be easy to access	Example: So that the batteries can easily be changed when they become
the batteries.	flat.

Electronic Dice Teaching Resources (Kıtronık)

Design

Develop your ideas to produce a design that meets the requirements listed in the specification.								
Name	Class							

www.kitronik.co.uk/2109

Design Review (group task)

Split into groups of three or four. Take it in turns to review each person's design against the requirements of their specification. Also look to see if you can spot any additional aspects of each design that may cause problems with the final product. This will allow you to ensure that you have a good design and catch any faults early in the design process. Note each point that is made and the reason behind it. Decide if you are going to accept or reject the comment made. Use these points to make improvements to your initial design.

Comment	Reason for comment	Accept or Reject

www.kitronik.co.uk/2109

Soldering In Ten Steps

- 1. Start with the smallest components working up to the taller components, soldering any interconnecting wires last.
- 2. Place the component into the board, making sure that it goes in the right way around and the part sits flush against the board.
- 3. Bend the leads slightly to secure the part.
- 4. Make sure that the soldering iron has warmed up and if necessary, use the damp sponge to clean the
- Place the soldering iron on the pad.
- 6. Using your free hand, feed the end of the solder onto the pad (top picture).
- 7. Remove the solder, then the soldering iron.
- 8. Leave the joint to cool for a few seconds.
- 9. Using a pair of cutters, trim the excess component lead (middle picture).
- 10. If you make a mistake heat up the joint with the soldering iron, whilst the solder is molten, place the tip of your solder extractor by the solder and push the button (bottom picture).

Solder joints

www.kitronik.co.uk/2109

Resistor Values

A resistor is a device that opposes the flow of electrical current. The bigger the value of a resistor, the more it opposes the current flow. The value of a resistor is given in Ω (ohms) and is often referred to as its 'resistance'.

Identifying resistor values

Example: Band 1 = Red, Band 2 = Violet, Band 3 = Orange, Band 4 = Gold

The value of this resistor would be:

2 (Red) **7** (Violet) x **1,000** (Orange)

= 27 x 1,000

= **27,000** with a 5% tolerance (gold)

= 27KΩ

Too many zeros?

Kilo ohms and mega ohms can be used:

 $1,000\Omega = 1K$

1,000K = 1M

Resistor identification task

Calculate the resistor values given by the bands shown below. The tolerance band has been ignored.

1st Band	2nd Band	Multiplier x	Value
Brown	Black	Yellow	
Green	Blue	Brown	
Brown	Grey	Yellow	
Orange	White	Black	

www.kitronik.co.uk/2109

Calculating resistor markings

Calculate what the colour bands would be for the following resistor values.

Value	1st Band	2nd Band	Multiplier x
180 Ω			
3,900 Ω			
47,000 (47K) Ω			
1,000,000 (1M) Ω			

What does tolerance mean?

Resistors always have a tolerance but what does this mean? It refers to the accuracy to which it has been manufactured. For example if you were to measure the resistance of a gold tolerance resistor you can guarantee that the value measured will be within 5% of its stated value. Tolerances are important if the accuracy of a resistors value is critical to a design's performance.

Preferred values

There are a number of different ranges of values for resistors. Two of the most popular are the E12 and E24. They take into account the manufacturing tolerance and are chosen such that there is a minimum overlap between the upper possible value of the first value in the series and the lowest possible value of the next. Hence there are fewer values in the 10% tolerance range.

E-12 resistance tolerance (± 10%)											
10	12	15	18	22	27	33	39	47	56	68	82

E-24 resistance tolerance (\pm 5 %)											
10	11	12	13	15	16	18	20	22	24	27	30
33	36	39	43	47	51	56	62	68	75	82	91

www.kitronik.co.uk/2109

LEDs & Current Limit Resistors

Before we look at LEDs, we first need to start with diodes. Diodes are used to control the direction of flow of electricity. In one direction they allow the current to flow through the diode, in the other direction the current is blocked.

An LED is a special diode. LED stands for Light Emitting Diode. LEDs are like normal diodes, in that they only allow current to flow in one direction, however when the current is flowing the LED lights.

The symbol for an LED is the same as the diode but with the addition of two arrows to show that there is light coming from the diode. As the LED only allows current to flow in one direction, it's important that we can work out which way the electricity will flow. This is indicated by a flat edge on the LED.

For an LED to light properly, the amount of current that flows through it needs to be controlled. To do this we use a current limit resistor. If we didn't use a current limit resistor the LED would be very bright for a short amount of time, before being permanently destroyed.

To work out the best resistor value we need to use Ohms Law. This connects the voltage across a device and the current flowing through it to its resistance.

Ohms Law tells us that the flow of current (I) in a circuit is given by the voltage (V) across the circuit divided by the resistance (R) of the circuit.

$$I = \frac{V}{R}$$

Like diodes, LEDs drop some voltage across them: typically 1.8 volts for a standard LED. However the high brightness LED used in the 'white light' version of the lamp drops 3.5 volts.

The USB lamp runs off the 5V supply provided by the USB connection so there must be a total of 5 volts dropped across the LED (V_{LED}) and the resistor (V_R). As the LED manufacturer's datasheet tells us that there is 3.5 volts dropped across the LED, there must be 1.5 volts dropped across the resistor. $(V_{LED} + V_R = 3.5 + 1.5 = 5V)$.

$$R = \frac{V}{I} = \frac{1.5}{0.01} = 150\Omega$$

Hence we need a 150Ω current limit resistor.

www.kitronik.co.uk/2109

LEDs Continued

The Colour Changing LEDs used in the 'colour' version of the lamp has the current limit resistor built into the LED itself. Therefore no current limit resistor is required. Because of this, a 'zero Ω ' resistor is used to connect the voltage supply of 5V directly to the Colour Changing LED.

Packages

LEDs are available in many shapes and sizes. The 5mm round LED is the most common. The colour of the plastic lens is often the same as the actual colour of light emitted – but not always with high brightness LEDs.

Advantages of using LEDs over bulbs

Some of the advantages of using an LED over a traditional bulb are:

Power efficiency LEDs use less power to produce the same amount of light, which means that they are

more efficient. This makes them ideal for battery power applications.

Long life LEDs have a very long life when compared to normal light bulbs. They also fail by

gradually dimming over time instead of a sharp burn out.

Low temperature Due to the higher efficiency of LEDs, they can run much cooler than a bulb.

Hard to break LEDs are much more resistant to mechanical shock, making them more difficult to break

than a bulb.

Small LEDs can be made very small. This allows them to be used in many applications, which

would not be possible with a bulb.

LEDs can light up faster than normal light bulbs, making them ideal for use in car break Fast turn on

lights.

Disadvantages of using LEDs

Some of the disadvantages of using an LED over a traditional bulb are:

Cost LEDs currently cost more for the same light output than traditional bulbs. However, this

needs to be balanced against the lower running cost of LEDs due to their greater efficiency.

Drive circuit To work in the desired manner, an LED must be supplied with the correct current. This could

take the form of a series resistor or a regulated power supply.

Directional LEDs normally produce a light that is focused in one direction, which is not ideal for some

applications.

Typical LED applications

Some applications that use LEDs are:

- Bicycle lights
- Car lights (break and headlights)
- Traffic lights
- Indicator lights on consumer electronics
- **Torches**
- Backlights on flat screen TVs and displays
- Road signs
- Information displays
- Household lights
- Clocks

www.kitronik.co.uk/2109

Evaluation

Good aspects of the design

It is always important to evaluate your design once it is complete. This will ensure that it has met all of the requirements defined in the specification. In turn, this should ensure that the design fulfils the design brief.

Check that your design meets all of the points listed in your specification.

Show your product to another person (in real life this person should be the kind of person at which the product is aimed). Get them to identify aspects of the design, which parts they like and aspects that they feel could be improved.

Areas that could be improved

Improvements Every product on the market is constantly subject to redesign and improvement. What aspects of your design do you			
feel you could improve? List the aspects that could be important could be important that you would make.	proved and where possible, draw a sketch showing the		

www.kitronik.co.uk/2109

Packaging Design

If your product was to be sold in a high street electrical retailer, what requirements would the packaging have? List these giving the reason for the requirement.

Develop a packaging design for your p	product that meets these requirements. Use additional pages if required.
, , , , , , , , , , , , , , , , , , , ,	

ESSENTIAL INFORMATION

BUILD INSTRUCTIONS
CHECKING YOUR PCB & FAULT-FINDING
MECHANICAL DETAILS
HOW THE KIT WORKS

PLAY GAMES ON THE MOVE BY BUILDING THIS

ELECTRONIC DICE KIT

www.kitronik.co.uk/2109

Build Instructions

Before you start, take a look at the Printed Circuit Board (PCB). The components go in the side with the writing on and the solder goes on the side with the tracks and silver pads.

PLACE RESISTORS

Start with the seven resistors, R1–R7, which are all 330 Ω (orange, orange, brown coloured bands). The text on the PCB shows where R1, R2, etc go.

SOLDER THE IC HOLDER

Solder the Integrated Circuit (IC) holder into IC1. When putting this into the board, be sure to get it the right way around. The notch on the IC holder should line up with the notch on the lines marked on the PCB.

PLACE THE SWITCH

Insert the switch into the board where it is labelled SW1. Once you have got the pins lined up with the holes, they can be pushed firmly into place and soldered.

SOLDER THE LEDS

Solder the seven Light Emitting Diodes (LEDs) into LED1 – LED7. The LEDs won't work if they do not go in the right way around. If you look carefully one side of the LED has a flat edge, which must line up with the flat edge on the lines on the PCB.

FIT THE BATTERY CONNECTOR

The battery connector should be soldered into the 'Power' terminal. First feed the power clip through the strain relief hole next to the power connection. You should feed the wire from the solder side of the board. The red wire must go to the '+' terminal (also marked 'red') and the black wire must go to the '-' (also marked 'black') terminal.

INSERT INTEGRATED CIRCUIT (IC)

The IC can be put into the holder ensuring the notch on the chip lines up with the notch on the holder.

CONNECT THE BATTERIES

Connect the PP3 snap on to the 3xAA battery box. Do not use a 9V battery with this circuit as it will destroy the IC.

www.kitronik.co.uk/2109

Checking Your Dice PCB

Check the following before you connect power to the board:

Check the bottom of the board to ensure that:

- All these leads are soldered.
- Pins next to each other are not soldered together.

Check the top of the board to ensure that:

- The notch on the IC holder / IC is next to the power connection.
- The flat edge of each of the LEDs match the outline on the board.
- The red and black power leads are connected to the correct pads (see the PCB markings).

Testing the PCB

Before testing the board it's worth checking to make sure that everything is in the correct place, as detailed above.

The software on the microcontroller has been specially designed to allow easy testing of the PCB. Each time the board is powered up, the LEDs will flash to the pattern shown right before it then works as a dice.

Power up your board and check that this sequence is displayed.

Push the switch and check that the lights flash and that a number is shown once the switch is released.

If your dice doesn't work as described, use the 'Checking Your Dice PCB' information above.

POWER UP SEQUENCE

www.kitronik.co.uk/2109

LED not working	Possible cause
LED1	LED1 in backwards, shorted or dry joint Dry joint on R3
LED2	LED2 in backwards, shorted or dry joint Dry joint on R1
LED3	LED3 in backwards, shorted or dry joint Dry joint on R5
LED4	LED4 in backwards, shorted or dry joint Dry joint on R6
LED5	LED5 in backwards, shorted or dry joint Dry joint on R7 Dry joint on IC1 pin 5
LED6	LED6 in backwards, shorted or dry joint Dry joint on R4
LED7	LED7 in backwards, shorted or dry joint Dry joint on R2

www.kitronik.co.uk/2109

Designing the Enclosure

When you design the enclosure, you will need to consider:

- The size of the PCB (see below)
- Where the LEDs are mounted & how big they are (see below)
- Where the switch is located
- The size of the battery holder (shown right, height = 16mm)

These technical drawings of the dice PCB and the battery holder should help you to plan this.

All dimensions are in mm.

Diameter of the LEDs is 5mm and the height is 9mm.

Diameter of the three mounting holes is 3.3mm.

SPACER ENCLOSURE 2 X M3 BOLTS

Mounting the PCB to the enclosure

The drawing to the left shows how a hex spacer can be used with two bolts to fix the PCB to the enclosure.

Your PCB has four mounting holes designed to take M3 bolts.

www.kitronik.co.uk/2109

How the Electronic Dice Works

At the heart of the electronic circuit is a PIC microcontroller. A microcontroller is, in effect, a small computer. The circuit uses a push switch to detect when it should start generating the next number to be displayed. When the button is pressed the PIC very rapidly cycles through number 1 to 6, upon release of the button the number is displayed. The PIC then determines which of the LEDs should be lit up and sets pins 2, 5, 6 and 7 as required.

The relationship between the number that is to be displayed on the dice, the LEDs that need to be lit up, and the PIC pins that controls them, are shown in the table below.

No. on dice	LEDs that are on	PIC Pins
1	5	5
2	1+2	2
3	1+2+5	2+5
4	1+2+3+4	2+6
5	1+2+3+4+5	2+5+6
6	1+2+3+4+6+7	2+6+7

So, for example, if the number 3 (shown right) was to be displayed on the dice, this would require LEDs 1, 2 and 5 to be lit. These are controlled by PIC pins 2 and 5 (pin 2 controls LEDs 1 and 2). As the cathode of the LEDs are permanently connected to V+, the LEDs are turned on by taking their associated PIC pin low. This creates a voltage across the LED(s) and turns it/them on.

The value of resistors R1-R7 is 330Ω . These resistors limit the current that can flow through the LEDs. This protects the LEDs and controls their brightness.

Using your dice

- When the button is pressed a number is shown on the dice.
- Pressing the button again will display a new number.
- After a number has been displayed for 30 seconds the LEDs go out and the microcontroller goes to sleep. In this state is takes virtually no power so the batteries can be left connected when the dice is not in use. Next time the button is pressed the dice wakes up and functions as normal.

Online Information

Two sets of information can be downloaded from the product page where the kit can also be reordered from. The 'Essential Information' contains all of the information that you need to get started with the kit and the 'Teaching Resources' contains more information on soldering, components used in the kit, educational schemes of work and so on and also includes the essentials. Download from:

www.kitronik.co.uk/2109

This kit is designed and manufactured in the UK by Kitronik

Telephone: +44 (0) 845 8380781

Sales email: sales@kitronik.co.uk

Tech support email: support@kitronik.co.uk

Web: www.kitronik.co.uk

www.kitronik.co.uk/twitter

www.kitronik.co.uk/facebook

www.kitronik.co.uk/youtube

www.kitronik.co.uk/google

Every effort has been made to ensure that these notes are correct, however Kitronik accept no responsibility for issues arising from errors / omissions in the notes.

© Kitronik Ltd - Any unauthorised copying / duplication of this booklet or part thereof for purposes except for use with Kitronik project kits is not allowed without Kitronik's prior consent.

