Dan,
Can you order and do the following please?

Thanks,

Sam

McMaster-Carr

732-329-3773

7972A122 RG45 steel welding rod (3/32”)

5 lb. package

$12.60/pack

You need 1.5 packs/unit

When received, cut these in half. They come in nominal 36”, so make them 18” These rods form the core of your transformer. For yours, buy some spray lacquer and put a good coat on. Don’t worry about this for the rest of your teachers. This increases the resistance between the rods to help eliminate energy zapping currents.

7248K25 6’ power cord

1 cord/unit

$3.91 each
If you find them cheaper anywhere else, get them there. It’s a 2 prong 18 gauge power cord. On end has the standard 2 prong plug, the other end doesn’t have a connector.

7906K42 wire nuts, good for connecting the 14 gauge magnet wire to the 18 gauge power plug.

$5.61/100

Need 1/unit, so just get a box, or pick them up at Home Depot.
MWS

818-991-8553

Order 300’ of wire per unit. Ask for spools of 600’. This allows some excess and for people to work in pairs. 20 spools is 12,000’ and costs $588. Ask for Kevin, he knows about the forthcoming order. Get 14 SPN red (or any other color they may have available).
Favorite metals vendor…
2-1/4” OD 1/8” wall (2” ID) aluminum tube. Cut this into ½” lengths. Each unit needs 2.

Go to Home Depot and pick up one wall switch, one plastic electrical box, and one wall plate, one each per unit. The box mounts to the base with #5 x ½ “ wood screws. Get enough screws – 2 per unit.
The switch and wires get wrapped with electrical tape. Buy a roll or two. Any color is fine.

The transformer mounts to the base with #6 1” drywall screws – 3/unit.

Cut some ¾” plywood into 8” squares. This is the base. Make one/unit. I painted mine black. If you want to do something like this, then fine, otherwise, leave it be.

The cores will cost $5 each + materials. Let me know exactly how many to make. Should I just plan on 45?

So, here’s your total list per unit.

1 core (I provide)

1 core stop (I provide)

7.5 lbs. welding rod, 18” in length

300’ 14 gauge insulated magnet wire

1 power cord

1 wire nut

1 8”plywood base

1 plastic electrical box

1 switch

1 plastic wallplate (with a hole for a switch)

2 wood screws (for mounting box)

3 drywall screws (for mounting core)

2 aluminum rings
Tools needed for the workshop…
A few screwdrivers, some wire cutters and strippers, some hacksaws, and that should be about it. You should also have a multimeter or 2 available and know where the circuit breakers are. Let me know if you have questions. This should be FUN!!!!!!!
