

Das Buch der 555-Timer-Projekte

Über 45 Projekte für den legendären 555-Chip
(und den 556, 568)

Dogan Ibrahim

Das Buch der 555-Timer-Projekte

Über 45 Projekte für den legendären 555 Chip
(und die 556, 558 Varianten)

Dr. Dogan Ibrahim

● © 2025: Elektor Verlag GmbH, Aachen.

1. Auflage 2025

● Alle Rechte vorbehalten.

Die in diesem Buch veröffentlichten Beiträge, insbesondere alle Aufsätze und Artikel sowie alle Entwürfe, Pläne, Zeichnungen und Illustrationen sind urheberrechtlich geschützt. Ihre auch auszugsweise Vervielfältigung und Verbreitung ist grundsätzlich nur mit vorheriger schriftlicher Zustimmung des Herausgebers gestattet.

Die Informationen im vorliegenden Buch werden ohne Rücksicht auf einen eventuellen Patentschutz veröffentlicht. Die in diesem Buch erwähnten Soft- und Hardwarebezeichnungen können auch dann eingetragene Warenzeichen sein, wenn darauf nicht besonders hingewiesen wird. Sie gehören dem jeweiligen Warenzeicheninhaber und unterliegen gesetzlichen Bestimmungen.

Bei der Zusammenstellung von Texten und Abbildungen wurde mit größter Sorgfalt vorgegangen. Trotzdem können Fehler nicht vollständig ausgeschlossen werden. Verlag, Herausgeber und Autor können für fehlerhafte Angaben und deren Folgen weder eine juristische Verantwortung noch irgendeine Haftung übernehmen.

Für die Mitteilung eventueller Fehler sind Verlag und Autor dankbar.

● Erklärung

Autor und der Verlag haben ihr Bestes getan, um die Richtigkeit der in diesem Buch enthaltenen Informationen sicherzustellen. Sie übernehmen keine Haftung und lehnen hiermit jegliche Verantwortung gegenüber Dritten für Verluste oder Schäden ab, die durch Fehler oder Auslassungen in diesem Buch verursacht wurden, unabhängig davon, ob diese Fehler oder Auslassungen aus Fahrlässigkeit oder aus anderen Gründen resultieren..

● **ISBN 978-3-89576-624-4** Print

ISBN 978-3-89576-625-1 eBook

● Satz und Aufmachung: D-Vision, Julian van den Berg | Oss (NL)

Übersetzung: Dr. Gunter Spanner

Druck: Ipskamp Printing, Enschede (NL)

Elektor Verlag GmbH, Aachen

www.elektor.de

Elektor ist die weltweit wichtigste Quelle für technische Informationen und Elektronik-Produkte für Maker, Ingenieure und Elektronik-Entwickler und für Firmen, die diese Fachleute beschäftigen. Das internationale Team von Elektor entwickelt Tag für Tag hochwertige Inhalte für Entwickler und DIY-Elektroniker, die über verschiedene Medien (Magazine, Videos, digitale Medien sowie Social Media) in zahlreichen Sprachen verbreitet werden. www.elektor.de

Inhaltsverzeichnis

Vorwort	8
Kapitel 1 • Einführung	10
1.1 Überblick	10
1.2 Die verschiedenen Varianten des 555 Timer Chips	10
1.3 555-Timer-Chip Spezifikationen	10
1.3.1 Der NE555P Chip	11
Kapitel 2 • Betrieb des 555-Timer-Chips	13
2.1 Block Diagramm	13
2.2 Astabiler Betrieb	13
2.2.1 Benutzung eines Nomograms	16
2.2.2 Online-Rechner für den astabilen Betrieb des 555	17
2.2.3 Astabiler Schaltkreis mit einem Tastgrad von weniger als 50 %	19
2.2.4 Astabiler Schaltkreis mit einem einstellbaren Tastgrad von 0 % bis 100 %	21
2.2.5 Komponentenwerte für variable Frequenz- und Tastgradbereiche	22
2.2.6 Ein einfacherer Schaltkreis für einen Tastgrad von 50 %	24
2.3 Monostabiler Betrieb	26
2.3.1 Verwendung eines Nomogramms	27
2.3.2 Online-Rechner für Monostabile 555 Schaltungen	28
2.4 Bistabile Schaltung Betriebsweise	28
2.4.1 Verwendung des Reset-Eingangs	29
2.4.2 Verwendung der Pins 2 und 6	29
2.5 Online-Rechnerprogramm zum Entwerfen von astabilen und monostabilen Schaltungen	30
2.6 Ausgangsstrom des 555 Timers	30
2.7 Steuerung größerer Lasten	30
2.7.1 Verwendung von Bipolartransistoren	30
2.7.2 Verwendung eines MOSFET-Transistors	31
2.7.3 Verwendung eines Relais	31
Kapitel 3 • 555-Timer-Projekte	33
3.1 Überblick	33
3.2 Projekt 1: Blinkende LED	33

3.3 Projekt 2: Polizei-Blinker - Abwechselnd blinkende LEDs.	36
3.4 Projekt 3: Ändern der LED-Blitzrate	38
3.5 Projekt 4: Ändern der LED-Helligkeit	39
3.6 Projekt 5: Touch-Sensor als Ein/Aus-Schalter	42
3.7 Projekt 6: Drucktaster Ein/Aus-Schalter	44
3.8 Projekt 7: Abschaltverzögerung.	45
3.9 Project 8: Switch-On Delay.	47
3.10 Projekt 9: Lichtabhängiger Klang	48
3.11 Projekt 10: Dunkelheitssensor.	51
3.12 Projekt 11: Lichtsensor.	53
3.13 Projekt 12: Astabiler Frequenzgenerator.	54
3.14 Projekt 13: Ton-Burstgenerator	56
3.15 Projekt 14: Schalter für Schubladen-/Schrankbeleuchtung	58
3.16 Projekt 15: Langzeit-Timer mit Dezimalzähler	60
3.17 Projekt 16: Langzeit-Timer mit Binärzähler	63
3.18 Projekt 17: LEDs Lauflicht.	64
3.19 Projekt 18: LED-Roulette-Spiel	67
3.20 Projekt 19: Einfache Ampelsteuerung.	69
3.21 Projekt 20: Professionelle Ampelsteuerung	72
3.22 Projekt 21: Sinusgenerator	73
3.23 Projekt 22: Durchgangsprüfer	76
3.24 Projekt 23: Einfacher Logikprüfer.	77
3.25 Projekt 24: Elektronisches Schloss — Bistabiler Modus	79
3.26 Projekt 25: Elektronisches Schloss — Monostabiler Modus	81
3.27 Projekt 26: Verlängerung der Monostabilen Pulsdauer — „Retriggering“	82
3.28 Projekt 27: Entprellung von Schaltkontakten.	84
3.29 Projekt 28: Schmitt-Trigger-Schaltung	85
3.30 Projekt 29: Monophone elektronische Spielzeug-Orgel.	87
3.31 Projekt 30: Elektronische Acht-Ton-Orgel.	90
3.32 Projekt 31: Mehrsensor-Alarmkreis	92
3.33 Projekt 32: Monostabil mit wählbaren Dauern	94
3.34 Projekt 33: Elektronisches Metronom	96

3.35 DC-Spannungsvervielfacher	98
3.35.1 Projekt 34: DC-Spannungsverdoppler	98
3.35.2 Projekt 35: DC-Spannungsverdreifacher	100
3.35.3 Projekt 36: DC-Spannungsverdoppler	100
3.36 Projekt 37: 7-Segment-LED-Zähler	101
3.37 Projekt 38: 2-stelliger 7-Segment-LED-Zähler	106
3.38 Projekt 39: LED-Würfel	107
3.39 Projekt 40: 7-Segment-LED-Würfel	109
3.40 Projekt 41: DC-Motorsteuerung	112
3.41 Projekt 42: Steuerung des Servomotors	116
3.42 Projekt 43: Temperatur-Alarm-Schaltung	118
3.43 Projekt 44: Temperaturregler	120
3.44 Projekt 45: H-Brücken-Steuerung für Gleichstrommotor	122
3.45 Projekt 46: „Schnellster Finger zuerst“ - Quiz-Schaltung für zwei Teilnehmer . . .	124
3.46 Projekt 47: „Schnellster Finger zuerst“ - Quiz-Schaltung - Sechs Teilnehmer in drei Gruppen	126
3.47 Verwendung des Steuerpins des 555-Timers	127
3.47.1 Projekt 48: Spannungsgesteuerter Oszillator	128
3.47.2 Projekt 49: Einfache britische Polizeisirene	130
3.48 Projekt 50: Aufwendigere britische Polizeisirene	131
Kapitel 4 • 556 und 558 Timer ICs	134
4.1 Übersicht	134
4.2 Der 556-Timer-IC	134
4.3 Der 558-Timer-IC	134
Kapitel 5 • Die CMOS-Version des 555 Timer	138
5.1 Übersicht	138
5.2 Der LMC555 CMOS-Timer	138
Kapitel 6 • Liste der in den Projekten verwendeten Bauteile	140
APPENDIX • Bibliographie	142
Index	143