

share what you make >

(/editInstructable/)

[\(http://cdn.instructables.com/FL3/NISZ/H7KZ295B/FL3NISZH7KZ295B.LARGE.jpg\)](http://cdn.instructables.com/FL3/NISZ/H7KZ295B/FL3NISZH7KZ295B.LARGE.jpg)

This tutorial provides sample circuits to set up a 555 timer in monostable, astable, and bistable modes as well as an in depth discussion of how the 555 timer works and how to choose components to use with it. The 555 timer is a chip that can be used to create pulses

(http://en.wikipedia.org/wiki/Pulse_%28signal_processing%29) of various durations, to output a continuous pulse waveform

(http://en.wikipedia.org/wiki/Pulse_wave) of adjustable pulse width

(http://en.wikipedia.org/wiki/Duty_cycle) and frequency

(<http://en.wikipedia.org/wiki/Frequency>), and to toggle between high and low states in response to inputs. By wiring the 555 timer with resistors and capacitors in various ways, you can get it to operate in three different modes:

Monostable Mode is great for creating time delays. In this mode an external trigger causes the 555 timer to output a pulse of an adjustable duration. Jump straight to an example circuit for monostable mode here (<http://www.instructables.com/id/555-Timer/#step3>).

Astable Mode outputs an oscillating pulse signal/waveform. In this mode the output of the 555 timer is switching between high and low states at a tunable frequency and pulse width. Jump straight to an example circuit for astable mode here (<http://www.instructables.com/id/555-Timer/#step6>).

[Draper 75552 5-Piece Soft-Grip ...](#)

(125)

£8.95 (plus delivery)[Premium Quality A4 Printing Paper 70gsm White 90 Sheets - For ...](#)

(59)

£1.95 (plus delivery)

About This Instructable

342,155 views

License:

449 favorites

amandaghassaei
(/member/amandaghassaei)
uh-man-duh-guss-eye-dot-com
(<http://www.amandaghassaei.co>)

(/member/am

Follow

2098

Bio: I'm a developer here at Instructables, I work on the website and iOS app.

Bistable Mode causes the 555 timer to toggle its output between high and low states depending on the state of two inputs. Jump straight to an example circuit for bistable mode here (<http://www.instructables.com/id/555-Timer/#step8>).

Some applications that come to mind include:

- a steady clock/trigger to keep time in a circuit (astable mode)
- the core oscillator of an analog synthesizer, with the addition of some op amps and other components this pulse wave can be shaped into a triangle, saw, and even sine shapes
- a very basic chiptune (<http://en.wikipedia.org/wiki/Chiptune>) style noise maker (see atari punk console (http://en.wikipedia.org/wiki/Atari_Punk_Console))
- time delay for an incoming signal (monostable mode)
- very basic storage of input data/management of two button control system (bistable mode)

The 555 timer is flexible, cheap, and easy to find (you can even pick them up at Radioshack (<http://www.radioshack.com/product/index.jsp?productId=2062595>)). It's also a great starting point for audio projects because its output can be wired directly to a speaker. **Feel free to use any of the info or example circuits I've provided in this tutorial as a starting point for an entry in the DIY Audio Contest**

(<http://www.instructables.com/contest/audio/>)! We're giving away an HDTV, DSLR cameras and tons of other great stuff! (ends November 26)

More by amandaghassaei

(/id/Sugarcube-MIDI-Controller)

(/id/Beginner-Arduino)

(/id/Arduino-Sensors-and-MIDI)

Tags:

- 555 (/tag/type-id/category-technology/keyword-555/)
- timer (/tag/type-id/category-technology/keyword-timer/)
- timers (/tag/type-id/category-technology/keyword-timers/)
- 556 (/tag/type-id/category-technology/keyword-556/)
- 555 timer (/tag/type-id/category-technology/keyword-555-timer/)
- tutorial (/tag/type-id/category-technology/keyword-tutorial/)
- how to (/tag/type-id/category-technology/keyword-how-to/)
- circuit (/tag/type-id/category-technology/keyword-circuit/)
- schematic (/tag/type-id/category-technology/keyword-schematic/)
- example (/tag/type-id/category-technology/keyword-example/)

Grade My PPC Landing Page

wordstream.com/Landing-Page-Grader

See How Your Landing Pages Perform. Start Increasing Conversions Now!

Miniature speaker 500Hm 0.5 W 16mm

Remove these ads by **Signing Up** (/account/gopro?sourcea=removeads&nxtPgName=555+Timer&nxtPg=/id/555-Timer/?ALLSTEPS)

Step 1: 555 Timer Pin Diagram

Top View

(<http://cdn.instructables.com/F12/QE7I/H6MF005C/F12QE7IH6MF005C.LARGE.jpg>)

Related

learn about the 555
(/id/learn-about-the-555/)
by Jimmy Proton
(/member/Jimmy Proton/)

The Versatile 555 Timer
(/id/The-Versatile-555-Timer/)
by blinkyblinky

555 IC Intro: Flashing LED
(/id/555-IC-Intro-Flashing-LED/)
by BenRyan

555 Timer In ASTABLE Mode - A Tutorial With Theory, Schematic, & Lab Sections
(/id/555-Timer-In-Astable-Mode-Tutorial/)

LED fading with a 555 timer
(/id/LED-fading-with-a-555-timer/)
by ArteenG

See More (/tag/type-id/?q=)

The second image is a close up of the diagram depicting the internal functional components of the chip. This consists of a few different elements: resistors, transistors, comparators, a flip flop, and an output stage.

All three resistors diagrammed in fig 2 are 5kOhm (see image notes in fig 3). The purpose of these resistors is to set up a voltage divider (http://en.wikipedia.org/wiki/Voltage_divider) between Vcc and ground. Since all resistors are the same value we know that the voltage at the junction between the resistors are 2/3Vcc and 1/3Vcc (see image notes in fig 2). These voltages are used as reference voltages for the comparators.

A comparator (<http://en.wikipedia.org/wiki/Comparator>) is a circuit which compares an input with a reference voltage and outputs a LOW or HIGH signal based on whether the input is a higher or lower voltage than the reference. The 555 timer uses several transistors to construct its comparators (see the image notes in fig 3), so in the simplified functional diagram in fig 2 they are represented by boxes labelled "comparator." The comparator connected to pin 2 compares the "trigger" input to a reference voltage of 1/3Vcc and the comparator connected in pin 6 compares the "threshold" input to a reference voltage of 2/3Vcc from the voltage divider.

A flip flop (http://en.wikipedia.org/wiki/Flip-flop_%28electronics%29) is circuit that switches between two stable states based on the state of its inputs. The 555 flip flop outputs a high or low based on the states of the two comparators. When the trigger comparator is outputting a low signal (regardless of the state of the threshold comparator), the flip flop switches high, when both comparators are outputting a high signal, the flip flop switches low. The timing of a high pulse output from the flip flop can also be manually reset (the beginning of a pulse can be triggered) by pulsing the reset pin low.

The functional diagram in fig 2 also includes two transistors. The transistor attached to pin 7 is an NPN transistor (http://en.wikipedia.org/wiki/Bipolar_junction_transistor#NPN). Since pin 7 is connected to the collector pin of the NPN transistor, this type of configuration is called open collector (http://en.wikipedia.org/wiki/Open_collector) or open drain. This pin is usually connected to a capacitor and is used to discharge the capacitor each time the output pin goes low. The transistor attached to pin 4 is a PNP transistor (http://en.wikipedia.org/wiki/Bipolar_junction_transistor#PNP). The purpose of this transistor is to buffer the reset pin, so the 555 does not source current from this pin and cause it to sag in voltage.

The output stage of the 555 timer is indicated in the image notes of fig 3. Its purpose is to act as a buffer between the 555 timer and any loads that may be attached to its output pin. The output stage supplies current to the output pin so that the other functional component of the 555 timer don't have to.

Step 2: 555 Timer: Monostable Mode

(<http://cdn.instructables.com/F4E/U8UK/H6S4GO9S/F4EU8UKH6S4GO9S.LARGE.jpg>)

In monostable mode the 555 timer outputs a high pulse, which begins when the trigger pin is set low (less than $1/3V_{cc}$, as explained in the previous step, this is enough to switch the output of the comparator connected to the trigger pin). The duration of this pulse is dependent on the values of the resistor R and capacitor C in the image above.

When the trigger pin is high, it causes the discharge pin (pin 7) to drain all charge off the capacitor (C in the image above). This makes the voltage across the capacitor (and the voltage of pin 6) = 0. When the trigger pin gets flipped low, the discharge pin is no longer able to drain current, this causes charge to build up on the capacitor according to the equation below. Once the voltage across the capacitor (the voltage of pin 6) equals $2/3$ of the supply voltage (again, as explained in the previous step, this is enough to switch the output of the comparator connected to pin 6), the output of the 555 is driven back low. The output remains low until the trigger pin is pulsed low again, restarting the process I've just described.

$$(\text{Voltage across Capacitor}) = V_{cc} * (1 - e^{-t/(R*C)})$$

this equation describes the time it takes to charge a capacitor of capacitance C when it is in series

(http://en.wikipedia.org/wiki/Series_and_parallel_circuits#Series_circuits) with a resistor of resistance R

as explained above, we are interested in the time it takes for the voltage across the capacitor to equal $2/3V_{cc}$, or:

$$2/3 * V_{cc} = V_{cc} * (1 - e^{-t/(R*C)})$$

which can be rearranged to:

$$2/3 = 1 - e^{-t/(R*C)}$$

$$e^{-t/(R*C)} = 1/3$$

$$-t / (R*C) = \ln(1/3)$$

$$t = 1.1 * R * C \text{ seconds}$$

In the next step I'll connect an indicator LED to the output pin of the 555 and pick some arbitrary values for R and C to make sure that this really works.

Step 3: 555 Timer: Monostable Mode Circuit

(http://cdn.instructables.com/FJM/7191/H703TKZL/FJM7191H703TKZL.LARGE.jpg)

(http://cdn.instructables.com/FAY/2R6Z/H703TKZM/FAY2R6ZH703TKZM.LARGE.jpg)

(http://cdn.instructables.com/F4F/1B1UK/H6S4G09S/F4FI18UHKH6S4G09S.IARGF.ino)

(http://cdn.instructables.com/F1J/Z8K4/H703O7ER/F1JZ8K4H703O7ER.LARGE.jpg)

(http://cdn.instructables.com/FMN/H4XI/H703O7ES/FMNH4XIH703O7ES.LARGE.jpg)

As I explained in the last step, a 555 timer in monostable mode will output a high

pulse (of v
output pul
calculated
be:

$$t = 1.1 * R * C$$

where R and C are given by the user.

Ised low. The duration of this pulse is given by the formula $t = 1.1 * R * C$ in fig 4. In the last step we will connect the output of the 555 in monostable mode to an LED.

if we choose $R = 10\text{Kohms}$ and $C = 470\mu\text{F}$

$$t = 1.1 * 10000 * 0.00047$$

$$t = 5.17 \text{ sec}$$

This means that with a 10Kohm resistor and 470uF capacitor, a pulse low to the 555's trigger pin (pin 2) will cause the output to go high for 5.17 seconds.

I built a circuit which connects the output pin of the 555 to an LED, causing the LED to light up for the duration of the pulse. This way I would have a visual indication that my calculations were correct. I connected the trigger pin of the 555 to a push button momentary switch, connecting it to ground when pressed. Photos of the circuit are shown above, and the schematic is shown in fig 5.

Parts List:

555 timer Digikey LM555CNFS-ND (<http://www.digikey.com/product-detail/en/LM555CN/LM555CNFS-ND/458696>)

0.01uF capacitor Digikey 445-5297-ND (<http://www.digikey.com/product-detail/en/FK18X7R1H103K/445-5297-ND/2256777>)

470uF capacitor Digikey P5185-ND (<http://www.digikey.com/product-detail/en/ECA-1HM471/P5185-ND/245044>)

(x2) 10Kohm resistor Digikey CF14JT10K0CT-ND

(<http://www.digikey.com/product-detail/en/CF14JT10K0/CF14JT10K0CT-ND/1830374>)

470 ohm resistor Digikey CF14JT470RCT-ND (<http://www.digikey.com/product-detail/en/CF14JT470R/CF14JT470RCT-ND/1830342>)

amber led Digikey C503B-ACN-CW0Y0251-ND

(<http://www.digikey.com/product-detail/en/C503B-ACN-CW0Y0251/C503B-ACN-CW0Y0251-ND/1922936>)

momentary switch Digikey CKN9018-ND (<http://www.digikey.com/product-detail/en/PTS453SL38/CKN9018-ND/253364>)

22 gauge jumper wire

5-15V power supply- if you don't have a bench power supply, try using a 9V battery and battery snap (<http://www.radioshack.com/product/index.jsp?productId=2062218>) or use the 5V output from an Arduino

Wiring Info:

The schematic is shown in fig 5. Connect power and ground to pins 8 and 1 of the 555 timer (red and black wires). I used a 9V supply and battery snap for my circuit. As indicated in the schematic in fig 5, connect a 0.01uF capacitor between pins 5 and 1. Connect a 440uF capacitor between pins 1 and 6, make sure that the negative lead of the capacitor is connected to pin 1. Connect pins 6 and 7 with a jumper wire (green). Connect a 10K resistor between pins 7 and 8. I left the reset pin floating, you could connect it to Vcc as well.

Connect an LED and current limiting resistor in series from the output of the 555 to ground. The output pin of the 555 will output Vcc-1.2V maximum (the -1.2V comes from some transistors in the circuit that drop the voltage slightly). My circuit was driven by a 9V supply, so the max output is 9-1.2V = 7.8V. I used a 470ohm current limiting resistor for my setup, if you use a 5V supply you can use a lower current limiting resistor (like 220ohm), and for higher Vcc use a higher resistance (maybe even up to 1K).

Wire the momentary push button switch in series with a 10K resistor between Vcc and ground. Connect a wire (yellow) from the junction between the switch and resistor to the trigger pin so that when the switch is not pressed the trigger pin is held high. When the switch is pressed the trigger pin will drop to low. See the schematic if this does not make sense.

Operation:

Press the button. The LED should light up for a time and then turn off. If you time the LED, you'll find that it lights up for exactly 5.17 seconds, just as I calculated above.

You can experiment with switching out the 10k resistor or the 470uF capacitor (connected to the 555) to see how they affect the duration of the output pulse. Remember, since $t = 1.1 \cdot R \cdot C$ seconds, increasing resistance or capacitance will always increase the duration of the pulse.

I wired up a 10Kohm (<http://www.digikey.com/product-detail/en/P160KN-0QD15B10K/987-1308-ND/2408885>) potentiometer as a variable resistor (<http://www.instructables.com/id/Wire-a-Potentiometer-as-a-Variable-Resistor/>) and put it in my circuit in place of the 10K resistor between 555 pins 7 and 8 (fig 9). This way by turning the knob all the way to one side, the LED stays on for 5.17 seconds, but when turned to the other extreme the LED turns off immediately after I released the button. Turning the potentiometer to any position in between will cause a pulse duration anywhere from 0 to 5.17 seconds.

Step 4: 555 Timer: Monostable Mode (Fast Applications)

(<http://cdn.instructables.com/FSG/7W7L/H6WG6UC3/FSG7W7LH6WG6UC3.LARGE.jpg>)

(<http://cdn.instructables.com/FHF/8KLZ/H6S41QHA/FHF8KLZH6S41QHA.LARGE.jpg>)

(<http://cdn.instructables.com/F4F18UK/H6S4G09S/F4F18UKH6S4G09S.LARGE.jpg>)

Show All 12 Items

(<http://cdn.instructables.com/FJA/KKIK/H6MF3ZQT/FJAKKIKH6MF3ZQT.LARGE.jpg>)

In this step I am using monostable mode, this time for faster application

in the steps above I used a 0.01uF capacitor between pin 5 and ground. Given R and C values, we can calculate the duration of the high pulse from the 555 timer for a given R and C values.

$$t = 1.1 * R * C$$

(<http://cdn.instructables.com/FIR/WCTO/H6S41QHH/FIRWCTOH6S41QHH.LARGE.jpg>)

so if we change the resistor value to 510 ohms and the capacitor value to 1uF

$$t = 1.1 * 510 * 1uF$$

$$t = 5.61 \text{ ms}$$

Since this is much faster time scale then in the last step, I used an Arduino to trigger pin 2 of the 555 timer low every 10ms and measured the output of the 555 on an oscilloscope (<http://www.instructables.com/id/Oscilloscope-How-To/>). Here's how I set it up:

Parts List:

555 timer Digikey LM555CNFS-ND (<http://www.digikey.com/product-detail/en/LM555CN/LM555CNFS-ND/458696>)

0.01uF capacitor Digikey 445-5297-ND (<http://www.digikey.com/product-detail/en/FK18X7R1H103K/445-5297-ND/2256777>)

1uF capacitor Digikey P5174-ND (<http://www.digikey.com/product-detail/en/ECA-1HM010/P5174-ND/245033>)

5.1Kohm resistor Digikey CF14JT5K10CT-ND (<http://www.digikey.com/product-detail/en/CF14JT5K10/CF14JT5K10CT-ND/1830367>)

22 gauge jumper wire

5-15V power supply- if you don't have a bench power supply, try using a 9V battery and battery snap (<http://www.radioshack.com/product/index.jsp?productId=2062218>) or use the 5V output from an Arduino

pulse generator- I used an Arduino for this

oscilloscope

Wiring Info:

Figs 1-3 show how I connected the 555 up on a breadboard (<http://www.instructables.com/id/Breadboard-How-To/>). Connect power and ground to pins 8 and 1 of the 555 timer (red and black wires). I used a 9V supply and battery snap for my circuit. As indicated in the schematic in fig 4, connect a 0.01uF capacitor between pins 5 and 1. Connect a 1uF capacitor between pins 1 and 6, make sure that the negative lead of the capacitor is connected to pin 1. Connect pins 6 and 7 with a jumper wire (green). Connect a 5.1K resistor between pins 7 and 8. I left the reset pin floating.

I used an Arduino to trigger a low pulse every 10ms to pin 2 of the 555 timer. You could also use a function generator to generate this pulse signal. Here's the code I used:

```
/digital pin 0 to 555 pin 2
/Arduino ground to 555 ground (pin 1)

void setup(){
pinMode(0,OUTPUT);
digitalWrite(0,HIGH);

void loop(){
//pulse pin 0 low momentarily
digitalWrite(0,LOW);
digitalWrite(0,HIGH);
delay(10); //wait 10 ms
```

Connect the signal out (digital pin 0) to 555 pin 2 (yellow) and ground (of the Arduino or the function generator) to 555 pin 1 (black).

Operation:

Fig 5 shows the output from the 555 timer. You can see that the duration of the

high pulse is about 5.6ms, as expected. Also notice how a new pulse is triggered every 10 ms, each time the signal from the Arduino drops low. Fig 6 shows the output from the 555 in blue and the output from Arduino digital pin 0 in yellow. You can see that the Arduino signal is normally high, it drops low for a tiny fraction of a second, only visible when we zoom in the time/div in figure 7. In fig 7 you can see that the signal from the Arduino drops low for less than 5us and the output from the 555 immediately goes high. Fig 8 shows the output from the 555 in blue and the voltage across the 1uF capacitor (also the voltage of pin 6). Notice how the output from the 555 timer drops low when the voltage across the capacitor = $2/3V_{cc}$ (in this example I'm using a 9V battery supply, so $2/3V_{cc} = 6V$). When the output from the 555 drops low, it causes the discharge pin (pin 7) to rapidly discharge the 1uF capacitor. Fig 9 shows a closeup of this discharge happening, you can see the voltage across the capacitor drop from $2/3V_{cc}$ to 0 in about 50us.

For comparison, in figs 10 and 11 I set up another 555 timer on my breadboard, identically to the setup of the first 555, but I used a 0.47uF capacitor instead of a 1uF. I calculated the duration of the pulse for this new circuit:

$$t = 1.1 \cdot R \cdot C \text{ seconds}$$

$$t = 1.1 \cdot 5100 \cdot 0.00000047$$

t = 2.64 ms, approximately half of the duration of the first 555 timer pulse.

Fig 12 shows the output from both 555 timers on the oscilloscope: the 1uF circuit in blue, and the .47uF circuit in yellow. You can see that the duration of the pulse from the second (0.47uF) 555 timer is about 2.6ms, as calculated above. Also notice how even though the output pulses have different durations, both pulses start at the same time, right when the Arduino pulses their trigger pins low. This use of monostable mode with an external trigger is an effective way of controlling the pulse width (http://en.wikipedia.org/wiki/Pulse-width_modulation) (the duration of the high pulse) of your output signal. By replacing the resistor with a variable resistor, you can tune the pulse width to whatever you want. You can change the frequency of the pulse waveform by changing the frequency of your external trigger. I'll also introduce another way of creating a pulse width modulated signal without an external trigger using astable mode in step 7.

Step 5: 555 Timer: Astable Mode

(<http://cdn.instructables.com/FI6/6X99/H7996R0X/FI66X99H7996R0X.LARGE.jpg>)

In astable mode, the output from the 555 timer is a continuous pulse waveform of a specific frequency that depends on the values of the two resistors (R_A and

R_B) and capacitor (C) used in the circuit (fig 1) according to the equation below. Astable mode is closely related to monostable mode (discussed in step 2), you can see that the schematic is nearly the same. The important difference is that in astable mode, the trigger pin is connected to the threshold pin; this causes the output to continuously toggle between the high and low states.

$$\text{Frequency of Output} = 1/[0.7 \cdot (R_A + 2 \cdot R_B) \cdot C]$$

(don't worry, I'll demonstrate how I derived this equation soon)

The sequence of events is somewhat complex, so I've broken it down into 5 steps:

1. Initially there is no charge on the capacitor C, so the voltage across the capacitor is zero. The voltage across the capacitor C is equal to the voltage at pins 6 (threshold pin) and 2 (trigger pin) since they are all connected. So initially the threshold and trigger pins are both at zero volts as well. This drives the output high.

2. As explained in step 2 of this Instructable, when the trigger pin is low it renders the discharge pin unable to drain charge off the capacitor. Since the capacitor C is in series with R_A and R_B and V_{cc} is being applied, current will flow through the resistors and start to accumulate charge on the capacitor. This causes the voltage across the capacitor C to increase according to the following equation:

$$(\text{Voltage across Capacitor}) = (V_{cc} - V_0) \cdot (1 - e^{-t / [(R_A + R_B) \cdot C]})$$

where "Voltage across Capacitor" is the current voltage across the capacitor at time t, V_0 is the initial voltage across the capacitor, V_{cc} is the total voltage applied to the resistors R_A , R_B , and the capacitor C

3. When the voltage across the capacitor C equals $2/3V_{cc}$ it causes the threshold pin to register as high (as explained in step 1 of this instructable, this flips the comparator attached to the threshold pin inside the 555). This drives the output low and enables the discharge pin. The time it takes for a voltage of $2/3V_{cc}$ to accumulate on the capacitor is given by:

$$2/3 \cdot V_{cc} = (V_{cc} - V_0) \cdot (1 - e^{-t / [(R_A + R_B) \cdot C]})$$

$$2/3 \cdot V_{cc} / (V_{cc} - V_0) = 1 - e^{-t / [(R_A + R_B) \cdot C]}$$

$$1/3 \cdot V_{cc} / (V_{cc} - V_0) = e^{-t / [(R_A + R_B) \cdot C]}$$

$$\ln[1/3 \cdot V_{cc} / (V_{cc} - V_0)] = -t / [(R_A + R_B) \cdot C]$$

$$t = -(R_A + R_B) \cdot C \cdot \ln[1/3 \cdot V_{cc} / (V_{cc} - V_0)]$$

for $V_0 = 0V$, this comes out to:

$$t = 1.1 \cdot (R_A + R_B) \cdot C \text{ seconds}$$

4. With the discharge pin enabled, charge starts flowing off the capacitor, through R_B , and into the discharge pin of the 555. This lowers the voltage across the capacitor as described by the equation below:

$$(\text{Voltage across Capacitor}) = (\text{Peak Voltage Across Capacitor}) \cdot (e^{-t / (R_B \cdot C)})$$

where the peak voltage across the capacitor was the voltage just before the discharge pin was enabled: $2/3V_{cc}$

$$(\text{Voltage across Capacitor}) = 2/3 \cdot V_{cc} \cdot (e^{-t / (R_B \cdot C)})$$

5. Once the voltage across the capacitor (and the voltage at the trigger pin) equals $1/3V_{cc}$, the trigger pin registers as low (as explained in step 1 of this instructable, this flips the comparator attached to the trigger pin inside the 555). The time it takes for this to happen is solved below. This drives the output high and brings us back to step 2 (above). From here, steps 2-5 repeat forever and the output switches between the high and low states to produce a continuous pulse wave. The time it takes to discharge the capacitor from $2/3V_{cc}$ to $1/3V_{cc}$ is given below:

$$1/3 \cdot V_{cc} = 2/3 \cdot V_{cc} \cdot (e^{-t / (R_B \cdot C)})$$

$$1/2 = e^{-t / (R_B \cdot C)}$$

$$\ln(1/2) = -t / (R_B \cdot C)$$

$$t = -R_B \cdot C \cdot \ln(1/2)$$

$$t = 0.7 \cdot R_B \cdot C \text{ seconds}$$

To calculate the frequency of this oscillation we first calculate the time that the output is in the high and low states. The output is in the high state while the capacitor charges from $1/3V_{cc}$ to $2/3V_{cc}$. The time it takes to charge the capacitor from voltage V_0 to $2/3V_{cc}$ is repeated below:

the output is high for:

$$t = -(R_A + R_B) \cdot C \cdot \ln[1/3 \cdot V_{cc} / (V_{cc} - V_0)]$$

in step 3 (above) we chose $V_0 = 0$ as our initial conditions, but this is true only for the first cycle of astable mode. For all subsequent cycles the capacitor will only discharge to $1/3V_{cc}$ before the discharge pin is disabled and charge begins to build on the capacitor again. So we set the initial voltage to $1/3V_{cc}$:

$$t = -(R_A + R_B) \cdot C \cdot \ln[1/3 \cdot V_{cc} / (V_{cc} - 1/3V_{cc})]$$

$$t = -(R_A + R_B) \cdot C \cdot \ln(1/2)$$

$$t = 0.7 \cdot (R_A + R_B) \cdot C \text{ seconds}$$

As we calculated above, the output is low for:

$$t = 0.7 \cdot R_B \cdot C \text{ seconds}$$

So the total duration of both the high and low states of the output is:

$$0.7 \cdot (R_A + R_B) \cdot C + 0.7 \cdot R_B \cdot C$$

$$0.7 \cdot (R_A + 2 \cdot R_B) \cdot C \text{ seconds}$$

Then the frequency is calculated as follows:

$$\text{Frequency of Output} = 1 / [0.7 \cdot (R_A + 2 \cdot R_B) \cdot C]$$

So by changing the values of the resistors R_A and R_B and the capacitor C , we can control the frequency of the output. Additionally, we can control the pulse width of the output (the duration of high compared to the duration of low) because the duration of the high state depends on both R_A and R_B , while the duration of the low state only depends on R_B . In the next step I'll introduce a sample circuit for astable mode.

Step 6: 555 Timer: Astable Mode Circuit

(<http://cdn.instructables.com/F7Q/TE82/H7A8PBVO/F7QTE82H7A8PBVO.LARGE.jpg>)

555 Timer

by amandaghassaei / member/amandaghassaei/

Download (/i/555-Timer/2download=pdf)

(/i/555-Timer/)

8 Steps

Collection

I Made it!

Favorite

Share ▾

(http://cdn.instructables.com/FI6/6X99/H7996R0X/FI66X99H7996R0X.LARGE.jpg)

(http://cdn.instructables.com/FFV/FKV7/H78T8TEX/FFVFKV7H78T8TEX.LARGE.jpg)

(http://cdn.instructables.com/FJK/NLW7/H742PMHX/FJKNLW7H742PMHX.LARGE.jpg)

As I discussed earlier, connecting the output of the 555 timer to a speaker will cause it to output a continuous tone. To do this, I'll set up the 555 timer to oscillate at a frequency within the audible range (40-20000 Hz). This way I can connect the output to a speaker and hear the sound.

Parts List

555 timer Digi-Key LM555CNFSND (http://www.digikey.com/product

detail/en/LM555CN/LM555CNFS-ND/458696)
 0.01uF capacitor Digikey 445-5297-ND (<http://www.digikey.com/product-detail/en/FK18X7R1H103K/445-5297-ND/2256777>)
 100kOhm linear taper potentiometer Digikey 987-1300-ND
 (<http://www.digikey.com/product-detail/en/P160KN-0QC15B100K/987-1300-ND/2408877>)
 10kOhm 1/4watt resistor Digikey CF14JT10K0CT-ND
 (<http://www.digikey.com/product-detail/en/CF14JT10K0/CF14JT10K0CT-ND/1830374>)
 0.47uF capacitor (or anything between 10uF and 0.1uF should be fine) Digikey P5173-ND (<http://www.digikey.com/product-detail/en/ECA-1HMR47/P5173-ND/245032>)
 speaker
 22 gauge jumper wire
 5-15V power supply- if you don't have a bench power supply, try using a 9V battery and battery snap (<http://www.radioshack.com/product/index.jsp?productId=2062218>) or use the 5V output from an Arduino

Wiring Info

The schematic is shown in fig 6. Connect power and ground to pins 8 and 1 of the 555 timer (red and black wires). I used a 9V supply and battery snap for my circuit. As indicated in the schematic in fig 6, connect a 0.01uF capacitor between pins 5 and 1. Connect a 0.47uF capacitor between pins 1 and 6, make sure that the negative lead of the capacitor is connected to pin 1. Wire a 10kohm resistor between pin 6 and 7. Wire a 100K potentiometer wired as a variable resistor (<http://www.instructables.com/id/Wire-a-Potentiometer-as-a-Variable-Resistor/>) between pins 7 and 8. Use jumper wire to connect pins 4 and 8 to each other (red) and pins 2 and 6 to each other (yellow).

Attach the positive lead of a speaker to pin 3 of the 555 and connect the negative lead to ground (pin 1).

Operation

When you power this circuit you should begin to hear the pulse waveform coming from the 555. Turn the potentiometer to change the frequency of this pulse wave. If you want to generate a particular frequency, try changing the values of R_A , R_B , and C according to the following equation (derived in the last step):

$$\text{Frequency of Output} = 1/[0.7*(R_A+2*R_B)*C]$$

where R_A , R_B , and C are shown in fig 7

Based on the components I used in this sample circuit, we can calculate the range of possible output frequencies as follows:

assuming the potentiometer is turned all the way to one side and the resistance = 100kohms

$$\text{Frequency of Output} = 1/[0.7*(100,000+2*10,000)*0.00000047]$$

$$\text{Frequency of Output} \approx 25\text{Hz}$$

this output is shown on an oscilloscope

(<http://www.instructables.com/id/Oscilloscope-How-To/>) in fig 8

Low values of R_A should be avoided because they prevent the 555 timer from discharging the capacitor C normally. When I turned the pot all the way to the other side (for a resistance of 0ohms) the 555 timer stopped working as expected (fig 10). So let's calculate the output frequency from the timer when the pot is turned to its halfway point, for a resistance of 50Kohms.

$$\text{Frequency of Output} = 1/[0.7*(50,000+2*10,000)*0.00000047]$$

$$\text{Frequency of Output} \approx 43\text{Hz}$$

this output is shown in fig 9 (note- there is some error bc I was guessing at where halfway was)

Also notice that although the frequency of the output changes between figs 8 and 9, the duration of the low output phase does not change significantly. This is because the duration of the low output phase is not dependent on R_A (the variable resistor). As calculated in the last step:

$$t = 0.7 * R_B * C$$

substituting $R_B = 10\text{k}\Omega$ and $C = 0.47\mu\text{F}$ you get:

$t \approx 3\text{ms}$

which can be verified in figs 8 and 9.

Step 7: 555 Timer: Astable Mode Duty Cycle

(<http://cdn.instructables.com/F55/UTLK/H78T8OJF/F55UTLKH78T8OJF.LARGE.jpg>)

(<http://cdn.instructables.com/FI6/6X99/H7996R0X/FI66X99H7996R0X.LARGE.jpg>)

(<http://cdn.instructables.com/FTQ/XJE4/H78T8OR2/FTQXJF4H78T8OR2.LARGE.jpg>)

The duty cycle ratio of the total time duration of the high and low state. We calculated and we can combine them to calculate the duty cycle.

(<http://cdn.instructables.com/F20/5HQ/C/H7997734/F205HQCH7997734.LARGE.jpg>)

duty cycle $= \frac{\text{total time duration of high states}}{\text{total time duration of high and low states}}$

substitute $t_H = T/2$ to get:

$$\text{duty cycle} = \frac{T/2}{T} = \frac{1}{2} \cdot \frac{1}{(R_A + 2R_B)C}$$

this simplifies to:

$$\text{duty cycle} = \frac{1}{2} \cdot \frac{1}{(R_A + 2R_B)C}$$

(<http://cdn.instructables.com/CPV34E/H78T8TEY/FCPV34EH78T8TEY.LARGE.jpg>)

In the equation above, when R_A is much larger than R_B (you can ignore the R_B terms) you end up with a duty cycle ≈ 1 and when R_B is much larger than R_A (you can ignore the R_A terms) you get a duty cycle $\approx 1/2$. So the limits of the duty cycle with the circuit shown in fig 2 are 50% to 100%. If you wanted to get a duty cycle that was less than 50%, you have to use a circuit like the one shown in fig 1. In this circuit a diode bypasses R_B during the charging phase of the 555 (while the output is held high). So how does this affect the durations of

the high and low phases of the output?

The duration of low output remains:

$$t = 0.7 * R_B * C \text{ seconds}$$

this happens when the capacitor is discharging, so current is flowing from the capacitor, through R_B (in the upwards direction in fig 1), and into the discharge pin of the 555. This is the opposite direction of current flow that the diode will accept, so no current flows through the diode. During this time, the circuit in figure 1 is functionally equivalent to the circuit in fig 2.

The duration of high output does change, most notably the R_B contribution goes away because it is being bypassed by the diode. In this case the capacitor is being charged so current is flowing from the power supply V_{cc} , through R_A (in the downward direction in the schematic), and through the diode to the capacitor. Current will not flow through R_B because the path through the diode is the path of least resistance; the diode is essentially acting as a wire across R_B .

Previously the duration of high output was:

$$t = 0.7 * (R_A + R_B) * C \text{ seconds}$$

we cannot simply remove R_B from the equation because we need to account for a slight voltage drop (about 0.7V for silicon diodes)

(http://en.wikipedia.org/wiki/Diode#Current_E2.80.93voltage_characteristic) across the diode. We calculated the general form of the duration of high output in step 5. I've reproduced it below:

$$t = -(R_A + R_B) * C * \ln[1/3 * V_{cc} / (V_{cc} - V_0)]$$

we should subtract the voltage drop from the diode (V_d) from both instances of V_{cc} in this equation and remove the contribution from R_B

$$t = -R_A * C * \ln[(1/3 * V_{cc} - V_d) / (V_{cc} - V_d - V_0)]$$

as in step 4, the initial voltage V_0 equals $1/3V_{cc}$

$$t = -R_A * C * \ln[(1/3 * V_{cc} - V_d) / (V_{cc} - V_d - 1/3V_{cc})]$$

$$t = -R_A * C * \ln[(1/3 * V_{cc} - V_d) / (2/3 * V_{cc} - V_d)]$$

$$t = -R_A * C * \ln[(V_{cc} - 3 * V_d) / (2 * V_{cc} - 3 * V_d)]$$

so the the duration of the high output is now

$$t = R_A * C * \ln[(2 * V_{cc} - 3 * V_d) / (V_{cc} - 3 * V_d)]$$

Notice how there is no R_B dependance. Also notice how the voltage drop across the diode and the supply voltage have an effect on the equation.

It's good to note here that you can also use monostable mode with an external trigger to create a PWM (http://en.wikipedia.org/wiki/Pulse-width_modulation) signal of duty cycles between 0 and 100%. I explained how to do this at the end of step 4. Even more info about PWM with the 555 timer can be found on the datasheet (http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCIQFjAA&url=http%3A%2F%2Fwww.cc.gatech.edu%2Fclasses%2FAY2011%2Fcs3651_spring%2Fdocs%2FLM555.pdf&ei=zNhfUKbuDKGcjAKK_4DQAg&usg=AFQjCNF6clsK4g3Lgeecn3wd0P8tnU9TA&sig2=Cv4u0-A-lxzTP7ZCszx-Ug).

Step 8: 555 Timer: Bistable Mode Circuit

(<http://cdn.instructables.com/FNM/5XO4/H7997UCK/FNM5XO4H7997UCK.LARGE.jpg>)

(<http://cdn.instructables.com/F8V/9K2T/H78T8TEU/F8V9K2TH78T8TEU.LARGE.jpg>)

(<http://cdn.instructables.com/FY3/9Z7T/H7430LIM/FY39Z7TH7430LIM.LARGE.jpg>)

Show All 9 Items

(<http://cdn.instructables.com/1X2/H7430LME/FHY2MX2H7430LME.LARGE.jpg>)

flop_28electronics%28electronics%29 is a circuit that switches between two stable states based on the state of the trigger pin. In the case of the 555 timer in bistable mode, the two inputs are the trigger and reset pins. By default, both are kept high by pull up resistors. When the trigger pin is pulsed low, it causes the output to go high. It will remain high even if the trigger pin is pulsed low, the output goes low. Again, the output will remain low until the reset pin goes high again.

(<http://cdn.instructables.com/FN6/GJ8Y/H7430LIY/FN6GJ8YH7430LIY.LARGE.jpg>)

I set up a circuit which uses momentary buttons to pulse the reset and trigger pins low and displays the state of the output using an LED indicator.

Parts List:

555 timer Digikey LM555CNFS-ND (<http://www.digikey.com/product-detail/en/LM555CN/LM555CNFS-ND/458696>)

0.01uF capacitor Digikey 445-5297-ND (<http://www.digikey.com/product-detail/en/FK18X7R1H103K/445-5297-ND/2256777>)

(x3) 10Kohm resistor Digikey CF14JT10K0CT-ND

(<http://www.digikey.com/product-detail/en/CF14JT10K0/CF14JT10K0CT-ND/1830374>)

470 ohm resistor Digikey CF14JT470RCT-ND (<http://www.digikey.com/product-detail/en/CF14JT470R/CF14JT470RCT-ND/1830342>)

amber led Digikey C503B-ACN-CW0Y0251-ND

(<http://www.digikey.com/product-detail/en/C503B-ACN-CW0Y0251/C503B-ACN-CW0Y0251-ND/1922936>)

(x2) momentary switch Digikey CKN9018-ND (<http://www.digikey.com/product-detail/en/PTS453SL38/CKN9018-ND/253364>)

22 gauge jumper wire

5-15V power supply- if you don't have a bench power supply, try using a 9V battery and battery snap (<http://www.radioshack.com/product/index.jsp?productId=2062218>) or use the 5V output from an Arduino

Wiring Info

The schematic is shown in fig 5. Connect power and ground to pins 8 and 1 of the 555 timer (red and black wires). I used a 9V supply and battery snap for my circuit. As indicated in the schematic in fig 5, connect a 0.01uF capacitor between pins 5 and 1. Connect pin 6 to ground with a jumper wire (black). Leave pin 7 floating- it will not be used in this setup since there is no capacitor to discharge.

Connect an LED and current limiting resistor in series from the output of the 555 to ground. The output pin of the 555 will output Vcc-1.2V maximum (the -1.2V comes from some transistors in the circuit that drop the voltage slightly). My circuit was driven by a 9V supply, so the max output is $9-1.2V = 7.8V$. I used a 470ohm current limiting resistor for my setup, if you use a 5V supply you can use a lower current limiting resistor (like 220ohm), and for higher Vcc use a higher resistance (maybe even up to 1K).

Wire a 10Kohm resistor between pin 4 and Vcc and pin 2 and Vcc. These are pull-up resistors that will keep pins 2 and 4 high by default. Use a jumper wire to connect pins 2 and 4 to two momentary switches (one for each pin) connected to ground. When each of the buttons is pressed it will cause its associated pin to go low momentarily. See the schematic if this does not make sense.

Operation

Press the button attached to pin 2 (trigger). The LED should light up, indicating that the output is now in a high state. Release the trigger button, the LED will remain lit. Now press the reset button, this will cause the output to go low and turn the LED off. Release the reset button, the LED should remain off. Now you have created a circuit that toggles between two stable states based on which button was last pressed. See figs 6-9 for more info.

We have a **be nice** comment policy.
Please be positive and constructive.

I Made it!

Add Images

Make Comment

1-40 of
57

Next » (<http://www.instructables.com/id/555-Timer/?&sort=ACTIVE&limit=40&offset=40#DISCUSS>)

 organicelectrics ([/member/organicelectrics/](#))

2 months ago

Reply (C3U3LOZH7DYG7LA)

I'm planning on creating an astable multivibrator with as close to 50% duty cycle as possible. Thank you for the equations!

brent7890 ([/member/brent7890/](#)) made it!

2 months ago

Reply (CQBZHZZHZ5DUJMQ)

([/member/brent7890/](#)) I followed your Astable guide to make a 200 Hz tone using Ra=2700, Rb=2200, and C=1uF. Was going crazy at first because I had two broken 555 chips in a row and didn't know. I

wanted to say that this instructable is such good documentation to have, it is both thorough and informative -- thank you!

(<http://cdn.instructables.com/FM9/69A7/HZ5DUJKQ/FM969A7HZ5DUJKQ.LARGE.jpg>)

jason.coleman.71697 (/member/jason.coleman.71697)
2 months ago

[Reply \(CSY9BYNHZ2IYLMK\)](#)

thanks for the post... the bistable circuit
(/member/jason.coleman.71697) was exactly what i needed to toggle 2 hall effect sensors (A3144E) when all i had laying around were some 555 chips.

andrew.l.earth (/member/andrew.l.earth) 3 months ago

[Reply \(CVSMPV2HYLZEHH3\)](#)

Im working on a model train layout, what i want is for a kid to press a button (/member/andrew.l.earth) the train goes for 2 min then stops. the child does this 4 more times. after the train stops for the 5th time it activates a cool down clock for 10 min. it would have to work with electricity from an out lit. Any ideas?

Martinv1 (/member/Martinv1) 3 months ago

[Reply \(CA7F2GIHY48AMWT\)](#)

I want this circuit, but I have 741 opamps in stead of the momentary switches. (/member/Martinv1) connect the 741 output to the bottom of the pull-up resistors to set or reset the 555? or is some sort of buffering or isolation necessary between the 741 and the 555?

pTEARgriffin (/member/pTEARgriffin) 4 months ago

[Reply \(CW6CLRRHXB3U7UD\)](#)

question looking a building a 555 monostable mode can I use a switch that (/member/pTEARgriffin) when trigger high, it will delay off after x seconds and stay off without the trigger input going back to low?

savdd (/member/savdd) 6 months ago

[Reply \(CXDB5SJHUHT0WN7\)](#)

does anyone know how to configure the 555 timer as a monostable (/member/savdd) and vibrator with a delay of about 100-500ms?? thx

achand8 (/member/achand8)

7 months ago

[Reply \(CMPM28KHTVIE4PM\)](#)

Nice! Well written.
(/member/achand8/)

seanolhbe (/member/seanolhbe)

7 months ago

[Reply \(CK1FZNFT9AWBSR\)](#)

Hey everyone, I need to run a motor for a 3 second pulse, but only once, not a (/member/seanolhbe) continuous on-off situation. and i need it to run in both directions. Is it possible to use this circuit for that or will i need something else?

amandaghassaei (/member/amandaghassaei/) (author)

seanolhbe 7 months ago

[Reply \(CTWDIQ6HTHKG77G\)](#)

sounds like you will need a microcontroller
(/member/amandaghassaei/)

saheli1 (/member/saheli1/)

8 months ago

[Reply \(CU6CCUUHRSMYZOV\)](#)

Hi.. I have tried to make the monostable mode of 555 timer exactly as it is shown here for 5.17s pulse width. But i m not getting the output. The pulse becomes high when the push button is on but it comes to low only when the push button is switched off. I have checked the circuit connections numerous times but there is no error. Can you please tell me what might be the problem?

rmikel (/member/rmikel/)

saheli1 8 months ago

[Reply \(CI7NYAIHS5Q9NR7\)](#)

i had the same problem on my first trial,try changing your breadboard, and see it is works. :)

dshin3 (/member/dshin3/)

9 months ago

[Reply \(CMSTUI2HQV6HBTM\)](#)

Thank you :)

(/member/dshin3/)

jomolu (/member/jomolu/)

10 months ago

[Reply \(CUW5WL9HPG4MCMD\)](#)

hi,pls am new in d electronic world but understand the basis.how can i increase or amplifier dc 2v to 12v dc to charge 12v battery.pls state all d component require and the diagram to build dis circuit, and i want the 12v dc to constant.
thanks

hwahwa67 (/member/hwahwa67/)

1 year ago

[Reply \(CZLY3U4HMMF5JQB\)](#)

For astable mode,when I added a load to output, the frequency increase. But it seems like the frequency is independent of load. Anyway to overcome it?

amandaghassaei (/member/amandaghassaei/) (author) hwahwa67

1 year ago

[Reply \(CP4FV45HMMFCFB\)](#)

I'm not sure why that's happening,
try putting a buffer between the
load and the 555, use an op amp
or transistor wired up like this:
http://en.wikipedia.org/wiki/Buffer_a

hwahwa67 (/member/hwahwa67/)

amandaghassaei

1 year ago

[Reply \(CKRIUSEHN81YR4Q\)](#)

Thanks a million :)

(/member/hwahwa67/)

rclark (/member/rclark/)

1 year ago

[Reply \(CQZRIRUHHS9KNWD\)](#)

Is there a way to adjust the low pulse so it's not 0?
(/member/rclark/)

amandaghassaei (/member/amandaghassaei/) (author) rclark

1 year ago

[Reply \(CWH5PO9HI3TS4WD\)](#)

nope sorry, these are digital
circuits so 0 and 5V is all you can
get. Do you have something
specific in mind that you'd like to
do?

rclark (/member/rclark/)

amandaghassaei

1 year ago

[Reply \(C9M24USHI3TKJA7\)](#)

I was looking for a way to make a
pulse feature for my TIG welder. It's
an inexpensive one and does not
have a feature that helps control
the amount of heat input to a weld.
For my welder, it takes an input

between 0 and 10v and, based on your amp settings, applies a percentage of the current to the weld. I'm looking for a way to take the voltage input and pulse it with the ability to adjust frequency, duty cycle and background (what % of the max voltage the low should be). I thought I might be able to use an op amp on the output of an arduino, but I am not well versed in electronic circuitry.

amandaghassaei (/member/amandaghassaei/) (author) rclark

1 year ago

[Reply \(CLN79XCHK48465L\)](#)

(/member/amandaghassaei)

you can do this, but you will need to learn about biasing (also called dc offset) and amplification

nezarsayegh (/member/nezarsayegh/)

1 year ago

[Reply \(CXWXZXVHH2VFKLL\)](#)

plz, if i want to find the water level by using 2 plates capacitor, then i will connect the output of the timer to a f/v converter and display the voltage which capacitor i should change with the 2 plates??

blaze.ninja42.0 (/member/blaze.ninja42.0/)

1 year ago

[Reply \(C0ZTI2IHCJOATEV\)](#)

(/member/blaze.ninja42.0)

do you have any idea how to install into a XBOX360 Controller? can it be a two or three wire hookup?

amandaghassaei (/member/amandaghassaei/) (author) blaze.ninja42.0

1 year ago

[Reply \(CIXQHM9HCJO6N99\)](#)

(/member/amandaghassaei)

no idea, can you give me any more info? what are you trying to do?

blaze.ninja42.0 (/member/blaze.ninja42.0/)

1 year ago

[Reply \(CFO0QB6HCJODPEG\)](#)

(/member/blaze.ninja42.0)

trying to hook it up so i have a rapid fire controller using a momentary on button, but no idea where to wire in the 555 timer at :/ since my controller doesn't have a crystal oscillator.

amandaghassaei (/member/amandaghassaei/) (author) blaze.ninja42.0

1 year ago

[Reply \(CGOOVUHHCLBWZZ7\)](#)

(/member/amandaghassaei)

I've never tried modding a controller like that, but I know it's possible, do you have a schematic?

blaze.ninja42.0 (/member/blaze.ninja42.0/)

1 year ago

[Reply \(CGZY0ZHCJO1OQS\)](#)

(/member/blaze.ninja42.0)

no lol i don't, that sure would be helpful though.

hollingsworthdan (/member/hollingsworthdan/)

1 year ago

[Reply \(C3ERYIAHBNXX3A9\)](#)

(/member/hollingsworthdan)

"In the equation above, when RA is much larger than RB (you can ignore the RB terms) you end up with a duty cycle ≈ 1 and when RB is much larger than RA (you can ignore the RA terms) you get a duty cycle $\approx 1/2$. So the limits of the duty cycle with the circuit shown in fig 2 are 50% to 100%"

Note that this is not true.

You can set r1 to 0, and this gives you a %50 duty cycle. The only reason to have a resistor at R1 is to modify the duty cycle, and to keep a straight VCC from burning up the internal transistor at pin 7. This can be rectified by adding a resistor at GND, giving you a pure 50% duty cycle for the full range of r2.

Note that output is HIGH while charging through R1 + R2, and low while discharging through R2 only. IE the High duty time can never be smaller than the low duty time, limiting the duty cycle to greater than %50.

jojokeo (/member/jojokeo/)

2 years ago

Reply (CQOZG35H7NLY9XJ)

Why doesn't the "print pdf" or save file to .pdf functions ever work for this
(/member/jojokeo/)????

U.S.A.
J.S.S.A.
choice - VOTE

geraldpaxton (/member/geraldpaxton/)
scroll down on the page...were
(/member/geraldpaxton/)

jojokeo
1 year ago

Reply (CP6RAD1HAUNN2VS)

you signed in?

dstahl3 (/member/dstahl3/)

1 year ago

Reply (CKRE5S2H9X3JKD4)

Thank you for this. This compliments the datasheet nicely...
Does step 6 have the wrong schematic? How you have it wired and how the schematic says to wire it, appear to be different. (I am still a complete noob when it comes to a lot of this, so I could be completely wrong)
Shouldn't the variable resistor be tied directly to pin 6 without the 10k ohm resistor in series? And the 10k ohm resistor should be between pin 6 and pin 7. At least that is how fig 14 of the datasheet appears to wire it.

(<http://cdn.instructables.com/F7L/I4KB/H9T4QZOL/F7LI4KBH9T4QZOL.LARGE.jpg>)

amandaghassaei (/member/amandaghassaei/)

(author) 1 year ago

Reply (CRHVB8NH9T411V7)

great question, this schematic is for the 50% duty cycle oscillator, which is a type of astable mode. This circuit is great if you really need a square wave output (50% high, 50% low) as opposed to a pulse output, but one annoying thing about it is that the frequency is given by:

$$f = 1/(R_a + R_b)$$

so in order to change the frequency of the timer you have to increase both R_a and R_b , in the circuit I provided you increase R_a and/or decrease R_b and vice versa to change the frequency, which makes it easy to use a single potentiometer as both R_a and R_b

so you can physically dial in your frequency by turning a knob. But if you want to learn more about the 555 timer I'd recommend trying this schematic out and seeing what happens when you start changing things!

Mark Rehorst (/member/Mark+Rehorst/) 2 years ago

[Reply \(CAPUA2UH78T8WCW\)](#)

Great 'ible, even if the part is older than the hills.

(/member/Mark+Rehorst/)

All these circuits can be easily simulated using the free (as in beer) LT Spice circuit simulator (get it here: <http://www.linear.com/design-tools/software/>). You'll find the NE555 chip in the "misc" catalog of components.

In recent years it has been possible to do most of the 555's functions (plus many more) using low pin count (6-8 pins) uCs. It frequently takes fewer components and performance is less variable with temperature than a 555 circuit. Of course, uCs require a programmer of some sort, but once you have that you usually find all sorts of uses for uCs.

nravi1 (/member/nravi1/) Mark Rehorst

2 years ago

[Reply \(CKFA9RYH7URB0JZ\)](#)

Dear sir,

I've LT spice link u given it has
many appli to download. in that
which i need to download for this
type simulation.(my id
r.navaneethan1991@gmail.com)

alzie (/member/alzie/) Mark Rehorst 2 years ago

[Reply \(CAAP93DH74317V3\)](#)

Big Ditto re. LTspice!

(/member/alzie/)
Been using it for 10yrs now, awesome!
It does everything, free!
I highly recommend it.

Actually, a great way to wet yer feet in controllers is Arduino.
I've been playing with the Uno and Rainbowduino for a year now, and
the development tool is Way easier than
the other mfrs tools.
I wont go back if i can help it.

Real coders scoff at it, but
its very easy to use.
That coming from a long time analog weenie.

Mark Rehorst (/member/Mark+Rehorst/) alzie
2 years ago

[Reply \(CGJZQVMH78T8WP8\)](#)

(/member/Mark+Rehorst/)

I have limited experience with
Arduino and it hasn't been very
good. I am building a 3D printer
that uses an Arduino
ATMega2560 controller board.
The firmware was developed by
others, apparently on an
outdated version of the Arduino
IDE. The lastest Arduino IDE
broke a lot of older Arduino stuff.
I had to hunt down an old copy of
the IDE, then I had to hunt down
and fix an error because the
mathematical function "round"
was being defined in two places
and the compiler didn't like it. All
that screwing around was just so

I could modify the source code for the printer firmware and upload it to the Arduino board. Documentation is practically nonexistent, so I had to wade through hundreds of posts on dozens of internet forums to find out what to do to solve the problem.

PICs are well documented, the IDE works, the programmers work. Assembly language is extremely efficient, though it can be tedious. C compilers are available if you don't like the work required to program in assembly.

I've seen too many Arduino projects where someone uses an Arduino to read a switch and turn on a light. Some people seem to use them as a matter of fashion rather than because their application actually requires some sort of intelligence. Meh!

StuffAndyMakes (/member/StuffAndyMakes/)

Mark Rehorst

2 years ago

Reply (C7PC79CH7ME2Q4C)

Also, if you have an iPad, I highly recommend iCircuit. It has most basic passives and several popular and useful ICs, including the 555, and a scope to watch what's going on in your circuits. They make a Mac desktop version, as well.

pfred2 (/member/pfred2/)

2 years ago

Reply (C7WDJCTH7S5B0K5)

Guess what IC is supplying the step pulses in this circuit?

(/member/pfred2/)

<http://www.youtube.com/watch?v=GU2GaSMPxNI>

(<http://www.youtube.com/watch?v=GU2GaSMPxNI>)

I'll give you a hint, the number starts with a 5, ends with a 5, and has a 5 in the middle too. Over the years I've come up with a number of other clock generation circuits but none as easy to make, and control as the good old 555.

swander (/member/swander/)

2 years ago

Reply (C3F9M8TH742FR4J)

can anyone whip up a 5vdc fuel injector pulse generator for cycling/calibrating cleaner through said injectors? Ideally it would consist of 4-8 channels outputting 5vdc at about a 10ms pulse, frequency about 10 cycles per second? Im no where close to designing this but it would be cool to have to bench test your injectors, along with an old fuel rail, an EFI pump and 4-8 graduated cylinders.

jangeleri (/member/jangeleri/)

swander

2 years ago

Reply (CO975UPH7QCTYY7)

OTC makes one. And its not that
pricy

We have a **be nice** comment policy.
Please be positive and constructive.

I Made it!

Add Images

Make Comment

About Us

Who We Are (/about/)
Advertise (/advertise/)
Contact (/about/contact.jsp)
Jobs (/community/Positions-available-at-Instructables/)
Help (/id/how-to-write-a-great-instructable/)

Robots

/teachers/)

Artist-in-Residence (<http://www.autodesk.com/artist-in-residence/home>)

Join our Newsletter

Enter email

Join!

Gift Plus Account (/account/give?sourcea=footer)

Forums (/community/)

Answers (/tag/type/question/?sort=RECENT)

Terms of Service (<http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21959721>) |

Site Map (/siteMap) (<http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21292079>) |

Legal Notices & Trademarks (<http://usa.autodesk.com/legal-notices-trademarks/>) | Mobile Site (<http://m.instructables.com>)

(<http://usa.autodesk.com/adsk/servlet/pc/index?id=20781545&siteID=123112>)

© 2014 Autodesk, Inc.

Find Us

Facebook (<http://www.facebook.com/instructables>)
Youtube (<http://www.youtube.com/user/instructablestv>)
Twitter (<http://www.twitter.com/instructables>)
Pinterest (<http://www.pinterest.com/instructables>)
Google+ (<https://plus.google.com/+instructables>)
Tumblr (<http://instructables.tumblr.com>)

Mobile

Download our new apps for iOS,
Android and Windows 8!

English

Android

(<https://play.google.com/store/apps/details?id=com.adsk.instructables>)

iOS

(<https://itunes.apple.com/app/instructables/id586765571>)

Windows

(<http://apps.microsoft.com/windows/en-us/app/7afc8194-c771-441a-9590-54250d6a8300>)

Go Pro Today » (/account/gopro?sourcea=footer)

We're Hiring! » (/community/Positions-available-at-Instructables/)