[image: image1.png]Filament
Glass

Screw-in

Base \

[image: image2.jpg]/‘

Cémbridge
NATIONALS

OCR

Oxford Cambridge and RSA

Unit R107 – Developing and presenting engineering designs
Using ICT software
Task 1:
The use of computer aided design (CAD) software is a popular way of producing sketches, drawings and diagrams for design proposals. CAD Software allows drawings to be quickly produced and altered, and shading, rendering and labels to be added. CAD software is capable of working in both 2D and 3D.

The sketch of the light bulb below was quickly produced using CAD software. This drawing was produced by drawing around (tracing) an image of a light bulb imported into the software – which is shown on the right.

[image: image3.jpg]

Your task for this activity is to practice using software to produce and modify simple drawings for a design proposal. You can use some sketches that you have already done, or can find some images to import and sketch around.

Try and be as creative and imaginative as you can in modifying existing designs to produce alternative design concepts. Remember to include shading, rendering and labelling in your drawings to bring them to life.

