
CN1

2
VDD

VPP/MCLR

PGC

PGD

GND
3

4

5

1

6
PGM

Brown

Purple

Green

Orange

White

Blue

10k

R2

5V

5V

X1

4MHz

U1

PIC16F877A

RB7/PGD 40

RB6/PGC 39

RB5 38

RB4 37

RB3/PGM 36

RB2 35

RB1 34

RB0/I 33

Vdd2 32

Vss2 31

RD7/PSP7 30

RD6/PSP6 29

RD5/PSP5 28

RD4/PSP4 27

RC7/RX/DT 26

RC6/TX/CK 25

RC5/SDO 24

RC4/SDI/SDA 23

RD3/PSP3 22

RD2/PSP2 21

MCLRn/Vpp1

RA0/AN02

RA0/AN13

RA2/AN2/VREF-4

RA3/AN3/VREF+5

RA4/TOCKI6

RA5/AN4/SSn7

RE0/AN5/RDn8

RE1/AN6/WRn9

RE2/AN7/CSn10

Vdd111

Vss112

OSC1/CLKIN13

OSC2/CLKOUT14

RC0/T1OSO/T1CKI15

RC1/T1OSI/CCP216

RC2/CCP117

RC3/SCK/SCL18

RD0/PSP019

RD1/PSP120
RC0

IP2

Freq. in

Frequency input

Stop high prog
voltscausing
contention. (use
shottkey herefor
more volts)

MCLRn

10k
R1

5V

C1
10u
16V

D1

1N4148

65p
C4

27p
C2

Use a fixed value
capacitor (27pF)
if you don't want
to tune the
operating
frequency.

RC2

D2

220
R5

TR1
BC108C

TR2
BC108C

TR3
BC108C

TR4
BC108C

RD4

RD5

RD6

RD7

RD2

RD3

RD0

RD1

RD4

RD5

RD6

RD7

RD2

RD3

RD0

RD1

RE[1..0]

RE0

RE1

SEG1

e

d

c

g

bf

a

e

d

c

g

bf

a

e

d

c

g

bf

a

e

d

c

g

bf

a

kingbright Common Cathode

a
11

b
7

c
4

d
2

e
1

f
10

g
5

dp
3

COM

12

COM

9

COM

6

COM

8

SEG2

e

d

c

g

bf

a

e

d

c

g

bf

a

e

d

c

g

bf

a

e

d

c

g

bf

a

kingbright Common Cathode

a
11

b
7

c
4

d
2

e
1

f
10

g
5

dp
3

COM

12

COM

9

COM

6

COM

8

4017

U2

CP1
13

CP0
14

MR
15

Q0
3

Q1
2

Q2
4

Q3
7

Q4
10

Q5
1

Q6
5

Q7
6

Q8
9

Vdd

16

Vss

8

Q9
11

DIV10
12

5V

TR5
BC108C

TR6
BC108C

TR7
BC108C

TR8
BC108C

SEL1 SEL2 SEL3 SEL4 SEL5 SEL6 SEL7 SEL8

RD[0:7]

RD2

RD3

RD4

RD5

RD6

RD1

RD0

RD[0:7]

SEL1

SEL2

SEL3

SEL4

SEL5

SEL6

SEL7

SEL8

5V

100n
C3

RE0

RE1

RD[0:7]

RD7

Frequency counter 7seg TMR1

 No reproduction without permission.
Copyright © 2006 www.best-microcontroller-projects.com

