

ISPC SENSORES Y ACTUADORES


GRUPO Nº 3.


PROFESORES: GONZALO VERA, JORGE MORALES.

 a) Como funcionan los display 7 segmentos gigantes y cuales son sus aplicaciones.


DISPLAY DE 7 SEGMENTOS

El display de 7 segmentos es un componente que se utiliza para la representación de números, es muy común encontrarlos en dispositivos electrónicos debido a su simplicidad su valor aproximado es de usd 1. Está compuesto internamente por una serie de LEDS ubicados de tal forma que forme un número 8.


A cada uno de los segmentos que forman el display se les denomina a, b, c, d, e, f y g, estando ensamblados de forma que se permita activar cada segmento por separado consiguiendo formar cualquier dígito numérico. Muchas veces aparece un octavo segmento denominado p.d. (punto decimal).


SENSORES Y ACTUADORES

En los displays de tipo ánodo común, todos los ánodos de los LEDS están unidos internamente a una pata común que debe ser conectada a potencial positivo.


En esta ocasión utilizaremos el display de *cátodo común*. Éste tiene todos los cátodos de los diodos unidos internamente a una pata en común la cual se conecta a ground. El encendido de cada LED se realiza aplicando voltaje a la pata correspondiente a través de una resistencia.

Las 2 patas del medio del display serán conectadas al potencial positivo si se trata de un display de ánodo común y en nuestro como utilizamos un display de cátodo común éstas patas serán el ground.

En esta experiencia utilizamos:

- Arduino Uno
- display de siete segmentos (Cátodo común)
- -7 resistencias de 330 Ω

Cuando tenemos todos los materiales, procedemos a realizar las siguientes conexiones:


Abrimos Arduino IDE, y copiamos el siguiente código:


SENSORES Y ACTUADORES

```
1 int mensaje=0;
2 void setup(){
4 Serial.begin(9600);
5 pinMode(2, OUTPUT);
6 pinMode(3, OUTPUT);
7 pinMode(4, OUTPUT);
8 pinMode(5, OUTPUT);
9 pinMode(6, OUTPUT);
10 pinMode(7, OUTPUT);
11 pinMode(8, OUTPUT);
12
13 }
14 void display (int a, int b, int c, int d, int e, int f, int g) // Función del display
15 {
16 digitalWrite (2,a);
17 digitalWrite (3,b);
18 digitalWrite (4,c);
19 digitalWrite (5,d);
20 digitalWrite (6,e);
21 digitalWrite (7,f);
22 digitalWrite (8,g);
25 void loop(){
26
27 if (Serial available()>0){
 mensaje=Serial.read();
28
30
 if (mensaje=='0'){
31
 display (1,1,1,1,1,1,0);
32
33
 if (mensaje=='1'){
34
35
 display (0,1,1,0,0,0,0);
36
37
 if (mensaje=='2'){
 display (1,1,0,1,1,0,1);
40
 if (mensaje=='3'){
41
 display (1,1,1,1,0,0,1);
42
43
 if (mensaje=='4'){
44
 display (0,1,1,0,0,1,1);
45
46
 if (mensaje=='5'){
47
 display (1,0,1,1,0,1,1);
48
49
 if (mensaje=='6'){
50
 display (1,0,1,1,1,1,1);
51
52
 if (mensaje=='7'){
 display (1,1,1,0,0,0,0);
55
 if (mensaje=='8'){
56
 display (1,1,1,1,1,1);
57
58
 if (mensaje=='9'){
 display (1,1,1,0,0,1,1);
60
61
62
63
 delay(2000);
64 }
```


SENSORES Y ACTUADORES

Utilizamos la función *void display* para establecer los parámetros que van a controlar elencendido de cada LED o segmento.

Con este conjunto de instrucciones podemos mostrar en el display cualquier número del 0al 9 a través de una comunicación serial.


Después de cargar el código, entramos al monitor serial y escribimos cualquier número deun dígito.


Presionamos ENTER e inmediatamente podemos observar en el display el número quecolocamos.


ISPC SENSORES Y ACTUADORES


ISPC SENSORES Y ACTUADORES

