


555 Timer Workshop

Phoenix DIY


A 555 timer is a simple electronics component. We will learn to solder and assemble some simple parts to make two lights blink.

Board Top View


Board Bottom View


Illustrations by Matt Mets

FIGURE 1


Pin functions on a 555 timer chip.


FIGURE 2


R1: 120kΩ
R2: 1MΩ
R3: 600Ω
C1: 0.1μF
C2: 0.01μF

IC1: 555 Timer
D1: Any LED
S1: Power Switch


figures copyright Make Magazine issue 10, page 65


Step 1: Seating the chip carrier as shown, with the notch at that the top


Step 2: Flip board over and rest board on carrier


Step 3: Solder the first pin


Step 4: Solder the rest of the pins, starting with the corners


Step 5: check solder joints


Step 6: bend resistor as shown


Step 7: Place resistor as shown between pins 7 and 8


Step 8: Splay resistor leads to hold it in place


Step 9: Solder resistor leads


Step 10: Clip resistor leads close to board


Step 11: Repeat steps 6 through 10 for other components, according to page 1


On polar components like LEDs and capacitors, the long lead is positive


Step 12: Complete wire bridge on underside


This is what it will look like soldered. Watch out for shorts!


Step 13: Bridge pin 8 to power and bridge pin 1 to ground


Step 14: Attach battery leads. red is power, black is ground


Step 15: Install wire from pins 2 to 6. We used a long one so we could make a face.


This is how the bottom should look.


Step 16: Install the chip in the carrier. The small dot goes up.


Step 17: Plug in the battery and watch it blink!

Tutorial by Becky Stern and Matt Mets, based on a simple 555 circuit (an example of which can be found in issue 10 of Make Magazine).

Copyright 2008 Phoenix DIY(sternlab.org/phoenixdiy), under a Commons Attribution-Noncommercial-Share Alike 3.0 United States License: <http://creativecommons.org/licenses/by-nc-sa/3.0/us/>

Photos by Becky Stern, more here: <http://flickr.com/photos/bekathwia/sets/72157603784003392/>

Illustrations by Matt Mets: cibomahto.com