

The Basics

- [Contact Us](#)
- [Privacy Policy](#)
- [Terms of Use](#)
- [Feedback](#)

For Advertisers

- [Contact Sales](#)
- [Media Guide Request](#)

Aspencore Network

- [ElectroSchematics](#)
- Electronics Tutorials
- [Electronic Products](#)
- [Embedded Developer](#)
- [ICC Media](#)
- [Elektroda](#)
- [EEWeb](#)
- [Mikrocontroller](#)
- [Engineers Garage](#)
- [EEM](#)

Connect With Us

- [!\[\]\(49aa2e1da5fe39294864e9598c593810_img.jpg\) Facebook](#)
- [!\[\]\(7d0a8d8b1031f74abe67b09fcf4a2322_img.jpg\) Google+](#)

All contents are Copyright © 2016 by AspenCore, Inc. All Rights Reserved.

[Close](#)

- [Amplifiers](#)

- [Interface](#)

- [Non-Isolated DC/DC](#)
- [Voltage References](#)
- [Audio](#)
- [Linear Regulator \(LDO\)](#)
- [Power Management](#)
- [Webench](#)
- [Battery Management](#)
- [Logic](#)

- [Power Management IC \(PMIC\)](#)
- [TI Designs](#)
- [Clock and Timing](#)
- [MOSFET and IGBT Gate Drivers](#)
- [Power Modules](#)
- [TI Store](#)
- [Data Converters](#)
- [Motor Drivers](#)

- [Sensors](#)

- [MyTI Registration](#)

[visit ti.com](#)

X

- [AC Circuits](#)
 - [AC Capacitance and Capacitive Reactance](#)
 - [AC Inductance and Inductive Reactance](#)
 - [AC Resistance and Impedance](#)
 - [AC Waveform and AC Circuit Theory](#)
 - [Average Voltage Tutorial](#)
 - [Complex Numbers and Phasors](#)
 - [Harmonics](#)
 - [Parallel RLC Circuit Analysis](#)
 - [Parallel Resonance Circuit](#)
 - [Passive Components in AC Circuits](#)
 - [Phase Difference and Phase Shift](#)
 - [Phasor Diagrams and Phasor Algebra](#)
 - [Power in AC Circuits](#)
 - [Power Triangle and Power Factor](#)
 - [Reactive Power](#)
 - [RMS Voltage Tutorial](#)
 - [Series RLC Circuit Analysis](#)
 - [Series Resonance Circuit](#)
 - [Sinusoidal Waveforms](#)
- [Amplifiers](#)

- [Introduction to the Amplifier](#)
- [Common Emitter Amplifier](#)
- [Common Source JFET Amplifier](#)
- [Amplifier Distortion](#)
- [Class A Amplifier](#)
- [Class B Amplifier](#)
- [Crossover Distortion in Amplifiers](#)
- [Amplifiers Summary](#)
- [Amplifier Classes](#)
- [Class AB Amplifier](#)
- [Emitter Resistance](#)
- [Frequency Response](#)
- [Input Impedance of an Amplifier](#)
- [MOSFET Amplifier](#)
- [Transistor Biasing](#)
- [Attenuators](#)
 - [Passive Attenuators](#)
 - [Bridged-T Attenuator](#)
 - [L-pad Attenuator](#)
 - [Passive Attenuator Tutorial](#)
 - [Pi-pad Attenuator](#)
 - [T-pad Attenuator](#)
- [Binary Numbers](#)
 - [Binary Numbers](#)
 - [Binary to Decimal Conversion](#)
 - [Hexadecimal Numbers](#)
 - [Octal Number System](#)
 - [Binary Numbers Tutorial](#)
 - [Binary Coded Decimal](#)
 - [Signed Binary Numbers](#)
- [Boolean Algebra](#)
 - [Logic AND Function](#)
 - [Logic OR Function](#)
 - [Logic NOT Function](#)
 - [Logic NAND Function](#)
 - [Logic NOR Function](#)
 - [Laws of Boolean Algebra](#)
 - [Boolean Algebra Truth Tables](#)
 - [Boolean Algebra Examples](#)
- [Capacitors](#)
 - [Introduction to Capacitors](#)
 - [Types of Capacitor](#)
 - [Capacitor Characteristics](#)
 - [Capacitance and Charge](#)
 - [Capacitor Colour Codes](#)
 - [Capacitors in Parallel](#)
 - [Capacitors in Series](#)
 - [Capacitance in AC Circuits](#)
 - [Capacitor Tutorial Summary](#)
 - [Capacitive Voltage Divider](#)
 - [Ultracapacitors](#)
- [Combinational Logic](#)
 - [Binary Subtractor](#)
 - [Combinational Logic Circuits](#)
 - [The Multiplexer](#)
 - [The Demultiplexer](#)
 - [Priority Encoder](#)

- [Binary Decoder](#)
- [Display Decoder](#)
- [Binary Adder](#)
- [Digital Comparator](#)

- [Counters](#)

- [BCD Counter Circuit](#)
- [Frequency Division](#)
- [Asynchronous Counter](#)
- [Synchronous Counter](#)
- [Bidirectional Counters](#)
- [MOD Counters](#)
- [Simple LED Flasher](#)

- [DC Circuits](#)

- [Current Source](#)
- [DC Circuit Theory](#)
- [Star Delta Transformation](#)
- [Ohms Law and Power](#)
- [Electrical Units of Measure](#)
- [Kirchoffs Circuit Law](#)
- [Mesh Current Analysis](#)
- [Nodal Voltage Analysis](#)
- [Thevenin's Theorem](#)
- [Nortons Theorem](#)
- [Maximum Power Transfer](#)
- [Voltage Sources](#)

- [Diodes](#)

- [Bypass Diodes in Solar Panels](#)
- [Semiconductor Basics](#)
- [PN Junction Theory](#)
- [PN Junction Diode](#)
- [The Signal Diode](#)
- [Power Diodes and Rectifiers](#)
- [Full Wave Rectifier](#)
- [The Zener Diode](#)
- [The Light Emitting Diode](#)
- [Diode Clipping Circuits](#)

- [Electromagnetism](#)

- [Electromagnetic Induction](#)
- [Electromagnetism](#)
- [The Electromagnet](#)
- [Hall Effect Sensor](#)
- [Magnetic Hysteresis](#)
- [Magnetism](#)

- [Filters](#)

- [Band Stop Filter](#)
- [Capacitive Reactance](#)
- [Passive Low Pass Filter](#)
- [Passive High Pass Filter](#)
- [Passive Band Pass Filter](#)
- [Active Low Pass Filter](#)
- [Active High Pass Filter](#)
- [Active Band Pass Filter](#)
- [Butterworth Filter Design](#)
- [Second Order Filters](#)
- [State Variable Filter](#)

- [Inductors](#)

- [Inductive Reactance](#)

- [Inductance of a Coil](#)
- [The Inductor](#)
- [LR Series Circuit](#)
- [Mutual Inductance](#)
- [Inductors in Parallel](#)
- [Inductors in Series](#)

- [Input/Output Devices](#)

- [Input Interfacing Circuits](#)
- [Sensors and Transducers](#)
- [Position Sensors](#)
- [Temperature Sensors](#)
- [Light Sensors](#)
- [Electrical Relay](#)
- [Linear Solenoid Actuator](#)
- [DC Motors](#)
- [Sound Transducers](#)
- [Summary of Transducers](#)
- [Output Interfacing Circuits](#)

- [Logic Gates](#)

- [Digital Logic Gates](#)
- [Digital Logic Gates Summary](#)
- [Logic AND Gate Tutorial](#)
- [Logic OR Gate Tutorial](#)
- [Logic NOT Gate Tutorial](#)
- [Logic NAND Gate Tutorial](#)
- [Logic NOR Gate Tutorial](#)
- [Exclusive-OR Gate Tutorial](#)
- [Exclusive-NOR Gate Tutorial](#)
- [Digital Buffer Tutorial](#)
- [Pull-up Resistors](#)

- [Miscellaneous Circuits](#)

- [7-segment Display](#)
- [Christmas Lights Sequencer](#)
- [Convert ATX PSU to Bench Supply](#)
- [I-V Characteristic Curves](#)
- [Optocoupler Tutorial](#)
- [Guide to Passive Devices](#)
- [Pulse Width Modulation](#)
- [Relay Switch Circuit](#)
- [Unregulated Power Supply](#)
- [Variable Voltage Power Supply](#)
- [Voltage Multiplier](#)
- [Wheatstone Bridge](#)

- [Operational Amplifiers](#)

- [Operational Amplifier Building Blocks](#)
- [Op-amp Comparator](#)
- [Op-amp Monostable](#)
- [Op-amp Multivibrator](#)
- [Operational Amplifier Basics](#)
- [Inverting Operational Amplifier](#)
- [Non-inverting Operational Amplifier](#)
- [The Summing Amplifier](#)
- [The Differential Amplifier](#)
- [The Integrator Amplifier](#)
- [The Differentiator Amplifier](#)
- [Operational Amplifiers Summary](#)

- [Oscillator](#)

- [The Colpitts Oscillator](#)
- [Quartz Crystal Oscillators](#)
- [The Hartley Oscillator](#)
- [LC Oscillator Basics](#)
- [The RC Oscillator Circuit](#)
- [The Wien Bridge Oscillator](#)
- [Power Electronics](#)
 - [Diac Tutorial](#)
 - [Insulated Gate Bipolar Transistor](#)
 - [Switch Mode Power Supply](#)
 - [Thyristor Tutorial](#)
 - [Thyristor Circuit](#)
 - [Transient Suppression Devices](#)
 - [Triac Tutorial](#)
 - [Unijunction Transistor](#)
- [RC Networks](#)
 - [RC Charging Circuit](#)
 - [RC Discharging Circuit](#)
 - [RC Waveforms](#)
- [Resistors](#)
 - [Potentiometers](#)
 - [Types of Resistor](#)
 - [Resistor Colour Code](#)
 - [Resistors in Series](#)
 - [Resistors in Parallel](#)
 - [Resistors in Series and Parallel](#)
 - [Potential Difference](#)
 - [Resistor Power Rating](#)
 - [Resistors in AC Circuits](#)
 - [Resistor Tutorial Summary](#)
 - [Resistor Colour Code Wheel](#)
 - [Varistor Tutorial](#)
- [Sequential Logic](#)
 - [Conversion of Flip-flops](#)
 - [Sequential Logic Circuits](#)
 - [The JK Flip Flop](#)
 - [Multivibrators](#)
 - [The D-type Flip Flop](#)
 - [The Shift Register](#)
 - [Johnson Ring Counter](#)
- [Systems](#)
 - [Closed-loop Systems](#)
 - [Electronic Systems](#)
 - [Feedback Systems](#)
 - [Negative Feedback Systems](#)
 - [Open-loop System](#)
- [Transformers](#)
 - [The Autotransformer](#)
 - [The Current Transformer](#)
 - [Multiple Winding Transformers](#)
 - [Three Phase Transformers](#)
 - [Transformer Basics](#)
 - [Transformer Construction](#)
 - [Transformer Loading](#)
- [Transistors](#)
 - [Darlington Transistors](#)
 - [Bipolar Transistor](#)

- [NPN Transistor](#)
- [PNP Transistor](#)
- [Transistor as a Switch](#)
- [Junction Field Effect Transistor](#)
- [The MOSFET](#)
- [MOSFET as a Switch](#)
- [Transistor Tutorial Summary](#)
- [Waveform Generators](#)
 - [555 Oscillator Tutorial](#)
 - [555 Timer Tutorial](#)
 - [Astable Multivibrator](#)
 - [Bistable Multivibrator](#)
 - [Waveform Generators](#)
 - [Monostable Multivibrator](#)
 - [Electrical Waveforms](#)

The Basics

- [Contact Us](#)
- [Privacy Policy](#)
- [Terms of Use](#)
- [Feedback](#)

For Advertisers

- [Contact Sales](#)
- [Media Guide Request](#)

Aspencore Network

- [ElectroSchematics](#)
- Electronics Tutorials
- [Electronic Products](#)
- [Embedded Developer](#)
- [ICC Media](#)
- [Elektroda](#)
- [EEWeb](#)
- [Mikrocontroller](#)
- [Engineers Garage](#)
- [EEM](#)

Connect With Us

- [Facebook](#)
- [Google+](#)

All contents are Copyright © 2016 by AspenCore, Inc. All Rights Reserved.

[Home](#) / [Miscellaneous Circuits](#) / 7-segment Display

7-segment Display

An LED or Light Emitting Diode, is a solid state optical PN-junction diode which emits light energy in the form of “photons” when it is forward biased by a voltage allowing current to flow across its junction, and in Electronics we call this process electroluminescence.

The actual colour of the visible light emitted by an LED, ranging from blue to red to orange, is decided by the spectral wavelength of the emitted light which itself is dependent upon the mixture of the various impurities added to the semiconductor materials used to produce it.

7-segment Display

Light emitting diodes have many advantages over traditional bulbs and lamps, with the main ones being their small size, long life, various colours, cheapness and are readily available, as well as being easy to interface with various other electronic components and digital circuits.

But the main advantage of light emitting diodes is that because of their small die size, several of them can be connected together within one small and compact package producing what is generally called a **7-segment Display**.

The *7-segment display*, also written as “seven segment display”, consists of seven LEDs (hence its name) arranged in a rectangular fashion as shown. Each of the seven LEDs is called a segment because when illuminated the segment forms part of a numerical digit (both Decimal and Hex) to be displayed. An additional 8th LED is sometimes used within the same package thus allowing the indication of a decimal point, (DP) when two or more 7-segment displays are connected together to display numbers greater than ten.

Related Products: [Displays](#)

Each one of the seven LEDs in the display is given a positional segment with one of its connection pins being brought straight out of the rectangular plastic package. These individually LED pins are labelled from a through to g representing each individual LED. The other LED pins are connected together and wired to form a common pin.

So by forward biasing the appropriate pins of the LED segments in a particular order, some segments will be light and others will be dark allowing the desired character pattern of the number to be generated on the display. This then allows us to

display each of the ten decimal digits 0 through to 9 on the same 7-segment display.

The displays common pin is generally used to identify which type of 7-segment display it is. As each LED has two connecting pins, one called the “Anode” and the other called the “Cathode”, there are therefore two types of LED 7-segment display called: **Common Cathode (CC)** and **Common Anode (CA)**.

The difference between the two displays, as their name suggests, is that the common cathode has all the cathodes of the 7-segments connected directly together and the common anode has all the anodes of the 7-segments connected together and is illuminated as follows.

1. The Common Cathode (CC) – In the common cathode display, all the cathode connections of the LED segments are joined together to logic “0” or ground. The individual segments are illuminated by application of a “HIGH”, or logic “1” signal via a current limiting resistor to forward bias the individual Anode terminals (a-g).

Common Cathode 7-segment Display

2. The Common Anode (CA) – In the common anode display, all the anode connections of the LED segments are joined together to logic “1”. The individual segments are illuminated by applying a ground, logic “0” or “LOW” signal via a suitable current limiting resistor to the Cathode of the particular segment (a-g).

Related Products: [Display Misc](#)

Common Anode 7-segment Display

In general, common anode displays are more popular as many logic circuits can sink more current than they can source. Also note that a common cathode display is not a direct replacement in a circuit for a common anode display and vice versa, as it is the same as connecting the LEDs in reverse, and hence light emission will not take place.

Depending upon the decimal digit to be displayed, the particular set of LEDs is forward biased. For instance, to display the numerical digit 0, we will need to light up six of the LED segments corresponding to a, b, c, d, e and f. Then the various digits from 0 through 9 can be displayed using a 7-segment display as shown.

7-Segment Display Segments for all Numbers.

Then for a 7-segment display, we can produce a truth table giving the individual segments that need to be illuminated in order to produce the required decimal digit from 0 through 9 as shown below.

7-segment Display Truth Table

Decimal Digit	a	b	c	d	e	f	g
0	×	×	×	×	×	×	×
1		×	×				
2	×	×		×	×		×
3	×	×	×	×			×
4		×	×			×	×
5	×		×	×		×	×
6	×		×	×	×	×	×
7	×	×	×				
8	×	×	×	×	×	×	×
9	×	×	×			×	×

Driving a 7-segment Display

Although a 7-segment display can be thought of as a single display, it is still seven individual LEDs within a single package and as such these LEDs need protection from over current. LEDs produce light only when it is forward biased with the amount of light emitted being proportional to the forward current.

This means then that an LED's light intensity increases in an approximately linear manner with an increasing current. So this forward current must be controlled and limited to a safe value by an external resistor to prevent damage to the LED segments.

The forward voltage drop across a red LED segment is very low at about 2-to-2.2 volts, (blue and white LEDs can be as high as 3.6 volts) so to illuminate correctly, the LED segments should be connected to a voltage source in excess of this forward voltage value with a series resistance used to limit the forward current to a desirable value.

Typically for a standard red coloured 7-segment display, each LED segment can draw about 15 mA to illuminate correctly, so on a 5 volt digital logic circuit, the value of the current limiting resistor would be about 200Ω ($5v - 2v$)/15mA, or 220Ω to the nearest higher preferred value.

So to understand how the segments of the display are connected to a 220Ω current limiting resistor consider the circuit below.

Driving a 7-segment Display

In this example, the segments of a common anode display are illuminated using the switches. If switch a is closed, current will flow through the “a” segment of the LED to the current limiting resistor connected to pin a and to 0 volts, making the circuit. Then only segment a will be illuminated. So a LOW condition (switch to ground) is required to activate the LED segments on this common anode display.

But suppose we want the decimal number “4” to illuminate on the display. Then switches b, c, f and g would be closed to light the corresponding LED segments. Likewise for a decimal number “7”, switches a, b, c would be closed. But illuminating 7-segment displays using individual switches is not very practical.

7-segment Displays are usually driven by a special type of integrated circuit (IC) commonly known as a 7-segment decoder/driver, such as the CMOS 4511. This 7-segment display driver which is known as a Binary Coded Decimal or BCD to 7-segment display decoder and driver, is able to illuminate both common anode or common cathode displays. But there are many other single and dual display drivers available such as the very popular TTL 7447.

This BCD-to-7 segment decoder/driver takes a four-bit BCD input labelled A, B, C and D for the digits of the binary weighting of 1, 2, 4 and 8 respectively, has seven outputs that will pass current through the appropriate segments to display the decimal digit of the numeric LED display.

The digital outputs of the CD4511 are different from the usual CMOS outputs because they can provide up to 25mA of current each to drive the LED segments directly allowing different coloured LED displays to be used and driven.

Driving a 7-segment Display using a 4511

In this simple circuit, each LED segment of the common cathode display has its own anode terminal connected directly to the 4511 driver with its cathodes connected to ground. The current from each output passes through a $1k\Omega$ resistor that limits it to a safe amount. The binary input to the 4511 is via the four switches. Then we can see that using a BCD to 7-segment display driver such as the CMOS 4511, we can control the LED display using just four switches (instead of the previous 8) or a 4-bit binary signal allowing up to 16 different combinations.

Most digital equipment use **7-segment Displays** for converting digital signals into a form that can be displayed and understood by the user. This information is often numerical data in the form of numbers, characters and symbols. Common anode and common cathode seven-segment displays produce the required number by illuminating the individual segments in various combinations.

LED based 7-segment displays are very popular amongst Electronics hobbyists as they are easy to use and easy to understand. In most practical applications, 7-segment displays are driven by a suitable decoder/driver IC such as the CMOS 4511 or TTL 7447 from a 4-bit BCD input. Today, LED based 7-segment displays have been largely replaced by *liquid crystal displays* (LCDs) which consume less current.

Other Tutorials in Miscellaneous Circuits

- [7-segment Display](#)
- [Christmas Lights Sequencer](#)
- [I-V Characteristic Curves](#)
- [Wheatstone Bridge](#)
- [Voltage Multiplier](#)
- [Optocoupler Tutorial](#)
- [Variable Voltage Power Supply](#)
- [Convert ATX PSU to Bench Supply](#)
- [Pulse Width Modulation](#)
- [Guide to Passive Devices](#)

48 Comments

Join the conversation!

Error! Please fill all fields.

Write your comment
here

revati.raju.aarke

want more info.....

Posted on [October 02nd 2016 | 9:16 am](#)

[Reply](#)

ashad

how i change the numbers for one time?

Posted on [October 02nd 2016 | 6:41 am](#)

[Reply](#)

• S

Srinivas

I saw a blunder in it.The LEDs are always reverse biased to glow. If Forward biased, they will act like normal diode.The article is written considering the LEDs to be used in Forward Bias.

Posted on [August 11th 2016 | 10:27 am](#)

[Reply](#)

• Wayne Storr

For LED's to emit light, their PN-junction needs to be forward biased, that is their Anode is more positive than the Cathode.

Posted on [August 11th 2016 | 10:33 am](#)

[Reply](#)

• f

feyisayo

very good

Posted on [August 05th 2016 | 11:23 am](#)

[Reply](#)

• g

govinda

nice....

Posted on [August 02nd 2016 | 5:46 am](#)

[Reply](#)

• marcador electronico

Very good article!! It explained everything perfectly.

Greetings

Posted on [July 27th 2016 | 10:40 am](#)

[Reply](#)

• T

Tayyab

I need help!! ASAP

I want a block diagram of seven segment led display by using 7400 (7404,7408,7432 & 7493) Series IC's.

Posted on [May 29th 2016 | 2:40 pm](#)

[Reply](#)

S.S.Rawat

I need Help !! ASAP.

What should be the voltage and current specification to glow 5 nos 3 inch Common Anode 7 segment LEDs.

Posted on [September 28th 2016 | 4:09 pm](#)

[Reply](#)

Double m

How can I design 1,2,3,4,5,6,switch which can be used at hotel using 4611 Ic and it have only 4 input

Posted on [April 19th 2016 | 7:00 pm](#)

[Reply](#)

talha

how do you show error when a number greater than 9 is to be converted in seven segment display , kindly tell urgent .

Posted on [April 07th 2016 | 6:13 pm](#)

[Reply](#)

farhad hasan

if i want to show minus sign then what to do

Posted on [March 19th 2016 | 5:25 am](#)

[Reply](#)

- o More

[View More](#)

