


Rope bracelet patterns-diy rope bracelets out of versatile sliding knots

In the rope bracelet patterns, steps on how to make diy rope bracelets as simple as possible had been elaborately showcased. Whatever, this project is actually easy and amusing to practice!

Inspired by the large amount of trendy friendship bracelets, I've determined to post the diy rope bracelets as one of my latest collections. With some common rope cords and S-hook clasps, create the amusing rope bracelet patterns as simple as mastering the sliding knot. The last but not the least, it is really easy and addicting.


Thing's you'll need in diy rope bracelets:


- [Thread and cord](#)
- [S-hook clasp](#) (or Aluminum wire)
- Lighter
- Scissors
- Round Nose Plier
- Flat Nose Plier

How to design the rope bracelet patterns?


Step1. First of all, when cut the necessary length, melt and seal the two endings with the lighter which help prevent the cord from fraying;

Step2. Close one side of the clasp with your plier;

Step3. Thread the cord through the squeezed side, with 15cm long section;


Step4. Fold half of the tail back to form a zigzag;


Step5. Start to tie the sliding knot by using the tail.

Step6: Do repeat another sliding knot on the other side of rope cord;

Step7: Trim and re-seal the endings. See, that is your new diy rope bracelets pattern.


Love the version? Try making the rope bracelet patterns in person. Additionally, you can also try to use the leather cord or famous paracord as excellent substitutions. Ultimately, just enjoy yourself while making the stackable and adjustable diy rope bracelets.

Buy for jewelry tools for your jewelry making, please visit our webpage:

<http://www.pandahall.com/beads/wholesale-Jewelry-Tools/0-109-1.html>