

VISUALIZADORES DE INFORMACIÓN PARA SISTEMAS BASADOS EN MICROCONTROLADORES:

PANTALLAS DE CRISTAL LÍQUIDO (LCD)

Pantallas de Cristal Líquido (LCD)

®ATE-Universidad de Oviedo

Conexión de periféricoa a Microcontroladores

Æ

NOCIONES BÁSICAS:

• ¿Qué son los cristales líquidos?

Son sustancias que presentan características duales de un cristal y de un líquido:

En un cristal las moléculas ocupan unas posiciones fijas en la estructura global y no se mueven respecto a las adyacentes, justo lo contrario que en un líquido. (¿?)

Las moléculas de un cristal líquido tienen una forma alargada y cilíndrica y la posición relativa entre ellas depende de diversos factores como son la temperatura y el campo eléctrico el que están sometidos

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Ovieda

·¿Cómo funcionan?

La aplicación de un campo eléctrico a estas sustancias provoca que la posición de sus moléculas cambie de una posición indeterminada a otra perfectamente uniforme

El cristal liquido será opaco o transparente en función de cómo estén organizadas las moléculas, que depende a su vez del campo eléctrico presente

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

3

Conexión de periféricoa a Microcontroladores

Una Pantalla de Cristal Líquido consta de los siguientes elementos (desde atrás hacia delante):

- A.- Un espejo
- B.- Un filtro polarizador vertical
- C.- Una capa de vidrio con un electrodo transparente común (óxido de estaño)
- D.- Sucesivas capas de cristal líquido
- E.- Una capa de vidrio con un electrodo transparente y con las forma que se quiera representar
- F.- Un filtro polarizador horizontal

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

Comportamiento sin campo eléctrico entre electrodos:

·El cristal líquido está organizado en sucesivas capas de manera que la posición de las moléculas de cada capa está desfasada ligeramente respecto a las adyacentes hasta conseguir que entre la primera y la última capa haya un desfase total de 90° cuando no está presente ningún campo eléctrico

·La luz incidente sobre el display se hace pasar por un filtro óptico o polarizador que hace que la fase de las ondas de luz que lo atraviesan coincida con la fase de las moléculas de la primera capa, con lo que la luz atraviesa ésta y es entregada a la siguiente capa con su correspondiente desfase y así sucesivamente.

•Cuando la luz llega a la última capa, su fase ha cambiado 90° respecto a la entrante y se encuentra con un filtro posterior cuyo ángulo de filtrado está desfasado 90° respecto al primero. Por tal motivo este filtro es transparente a la luz que incide,que lo atraviesa y se refleja en un espejo.

Pantallas de Cristal Líquido (LCD)

©ATE-Universidad de Oviedo

5

Conexión de periféricoa a Microcontroladores

Comportamiento con campo eléctrico entre electrodos:

·Si se aplica un campo eléctrico en una zona determinada y en todas las capas del cristal, las moléculas de esa zona toman una posición igual y en fase con el primer filtro pero no con el posterior, no dejando pasar éste la luz y por lo tanto no se refleja nada en el espejo posterior.

·Las zonas no afectadas por el campo eléctrico siguen siendo transparentes y se obtiene un contraste luz/oscuridad entre zonas transparentes y opacas

•El campo eléctrico se consigue mediante la aplicación de una tensión entre un electrodo que tiene la forma que se quiere visualizar (un punto, un segmento, un número, un icono,...) y otro electrodo común sin forma específica.

Pantallas de Cristal Líquido (LCD)

⊗ATE-Universidad de Oviedo

Circuitos Eléctricos:

- •El modelo eléctrico equivalente de un LCD es el de un condensador real, el dieléctrico sería el cristal líquido y los electrodos serían, por un lado el común o posterior y el otro el que se corresponde con cada segmento, punto, etc. que sea posible representar
- ·La tensión entre los electrodos ha de ser alterna puesto que una tensión continua aunque también permitiría la visualización, provocaría una electrolisis de los electrodos y su posterior destrucción.
- ·La tensión de excitación entre electrodos se genera mediante circuitos electrónicos y un oscilador de frecuencias comprendidas entre varias decenas y cientos de Hertzios (frecuencias menores harían visibles efectos de parpadeo y mayores frecuencias elevarían en exceso el consumo del circuito)

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Ovieda

7

Conexión de periféricoa a Microcontroladores

CONTROL DE LCD:

- ·Control estático: si hay pocos elementos a visualizar
- ·Control multiplexado: si son muchos los elementos de imagen

CONTROL ESTÁTICO:

El electrodo común está sometido a una tensión alterna permanente generada por el oscilador

Los electrodos de los elementos de imagen están sometidos a la misma señal del oscilador si se desea que aparezcan como transparentes o a la señal del oscilador invertida si se desea que aparezcan como opacos

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

CONTROL MULTIPLEXADO (I):

Se dispone de una matriz de dos grupos de líneas de control (filas y columnas) que se corresponden con los electrodos posteriores y con los electrodos frontales. Se van activando secuencialmente y la intersección de una fila (electrodo posterior) y una columna (electrodo frontal) genera la activación del correspondiente elemento de imagen

Control multiplexado de display numérico de 7 segmentos

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Ovieda

CONTRASTE DEL LCD:

La temperatura afecta a las propiedades del cristal, con demasiado frío el cristal es opaco y con temperaturas altas el cristal es transparente

La temperatura ambiente puede afectar de modo importante al contraste al igual que la tensión de excitación

Se pueden incluir circuitos de compensación de contraste $\,$ como el que se muestra en la figura con diodos que se comportan como R dependientes de $\,$ T a

Pantallas de Cristal Líquido (LCD)

⊗ATE-Universidad de Oviedo

Tipos de LCD:

- Reflectivos: con espejo posterior que refleja la luz incidente. No sirven en ambientes sin luz pero tienen consumos muy bajos.
- Transmisivos: con un generador de luz posterior (incandescencia, cátodo frío, diodos led)
- · Transreflectivos: mixtos combinación de los dos anteriores

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Ovieda

13

Conexión de periféricoa a Microcontroladores

TECNOLOGÍAS DE FABRICACIÓN:

·De plano común:

Pocos electrodos posteriores para aplicaciones simples: relojes, calculadoras

·De matriz pasiva

Para generar imágenes en una configuración matricial de electrodos en la parte frontal y en la posterior, la intersección de cada horizontal y vertical forma los puntos, elementos de imagen o píxels. (256x256 líneas genera 65536 píxels). Modo multiplexado y con circuitos integrados especializados

·De matriz activa (TFT)

En la cara interna posterior existe una matriz de transistores de película fina (*Thin Film Transistor*) y condensadores. La tensión de cada condensador puede controlar el nivel de contraste (escala de grises)

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

TECNOLOGÍAS DE LCD EN COLOR

- · Cada píxel se divide en 3 sub-píxels, cada uno con un filtro óptico diferente
- \cdot Cada sub-píxel tiene su propio transistor/condensador que puede generar 256 niveles de contraste por lo que la combinación de colores posibles sería de $256\times256\times256=16,7$ millones de colores

APLICACIONES BASADAS EN MICROCONTROLADORES:

- ·Representación de caracteres alfanuméricos
- ·Posibilidades:
 - a).- Control de electrodos: MCU muy "ocupado" generando las formas de onda necesarias para la representación (AN563 de Microchip)

b).- Usar LCD con driver específico (HD44780 de Hitachi)

Comunicación MCU-Driver

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

CONTROL DEL LCD:

- E: Señal de validación de datos, en las transferencias de información con el LCD (lecturas o escrituras) se debe poner a 1. Si no se usa el LCD debe permanecer a cero
- R/W: Selecciona lectura (1) o escritura (0) en el LCD. Lo normal es hacer escritura en LCD, pero es posible leer la RAM y el estado del LCD (ocupado o disponible) y el contador de direcciones
- RS: Se selecciona uno de los 2 Registros Internos del LCD:
 - a) IR (Registro de instrucciones): almacena códigos de instrucciones relativas al manejo del display: borrar display, desplazar cursor, definir interface a 4 ú 8 bits, etc.
 - b) DR (Registro de datos): almacena datos a leer o escribir en RAM

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

	Operaciones de C	ONTROL:								
	RS=0 Registro de Control	RS=1 Registro de Datos								
R/W=1	Leer flag de ocupado (BF) y puntero de direcciones (AC)	Leer contenido de DDRAM o CGRAM								
R/W=0	Envío de comando para funcionamiento interno	Escribir en DDRAM o CGRAM								
BF:	Busy Flag ó Flag de ocupado, si de operación interna y no puede hasta que se pone a O									
	Address Counter à Contador de	Address Counter ó Contador de Direcciones, es el puntero de la dirección de DDRAM ó CGRAM a la que se accedería con un comando de lectura o escritura de Registro de Datos. Tras una lectura o escritura a RAM, el puntero se incrementa/decrementa (depende modo) de manera automática								

coman												Execution Time (max) (when f _≡ or	
	Instruction	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	Description	f_ is 270 kHz)
	Clear display	0	0	0	0	0	0	0	0	0	1	Clears entire display and sets DDRAM address 0 in address	
					Displ						counter.		
	Return home	0	0	0	0	0	0	0	0	1	-	Sets DDRAM address 0 in address counter. Also returns display from being shifted to	1.52 ms
			Cur	sor c	"Cas	sa"						original position. DDRAM contents remain unchanged.	
	Entry mode set	0	0	0	0	0	0	0	1	I/D	s	Sets cursor move direction and specifies display shift.	37 µs
	Modo de Funcionamiento These operations are performed during data write and read.												
	Display on/off	0	0	0	0	0	0	1	D	С	В	Sets entire display (D) on/off, cursor on/off (C), and blinking	37 µs
	control	Control ON/OFF display, cursor y parpadeo									of cursor position character (B).		
	Cursor or display	0	0	0	0	0	1	S/C	R/L	_	_	Moves cursor and shifts display without changing	37 µs
	shift		Des	plazo	ar cui	sor/	/displ	ay				DDRAM contents.	
	Function set	0	0	0	0	1	DL	Ν	F	_	_	Sets interface data length	37 µs
	901	Transferencia y representación (DL), number of display lines (N), and character font (F).											
	Set CGRAM	0	0	0	1	ACG	ACG	ACG	ACG	ACG	ACG	Sets CGRAM address. CGRAM data is sent and	37 µs
	address		Situ	ar pu	ıntero	de	dir.	en C	GRA	M		received after this setting.	
	Set DDRAM	0	0	1							ADD	Sets DDRAM address. DDRAM data is sent and	37 µs
	address	Situar puntero de dir. En CGRAM received after this setting.											
	Read busy	0	1	BF	AC	AC	AC	AC	AC	AC	AC	Reads busy flag (BF) indicating internal operation is	0 µs
		Leer	flag	de	ocupa	do y	punt	tero	de d	ir.		being performed and reads address counter contents.	

Conexión de periféricoa a Microcontroladores Desplazar cursor/display: Se emplea para desplazar una posición a dcha/izq el cursor o el display 0001-S/C-R/L-xx sin escribir o leer la DDRAM.

...65 66 67

Sii lo que se desplaza es el cursor (S/C=0), también se modifica el contador (puntero) de direcciones. Si se desplaza el display real (S/C=1) no cambia el puntero de direcciones de la DDRAM

Si el display se define de una línea, al llegar a la posición final (carácter 40) se volvería a la primera con un desplazamiento del cursor

Si el display está definido para 2 líneas, tras el caracter 40 de la primera línea se pasaría al principio de la $2^{\mathfrak a}$ línea

R/L=1 desplazamiento a la derecha, R/L=0 a la izquierda

Transferencia y representación: DL define el tamaño del interface de datos externo, si DL=1 es de 8 bits
001-DL-N-F-xx y si DL=0 es de 4 bits
Si N=1 se gestionan 2 líneas y si N=0 se trata de una línea activa en el display
Si F=1 se emplean patrones de tamaño 5x10 y si F=0 son de 5x8 puntos

Pantallas de Cristal Líquido (LCD)

®ATE-Universidad de Oviedo

35

Conexión de periféricoa a Microcontroladores

Situar puntero de dir. en RAM:

0 1 A5 A4 A3 A2 A1 A0 para CGRAM

A5-A0 válidas de 0x00 a 0x3F

1 A6 A5 A4 A3 A2 A1 A0 para DDRAM

A6-A0 válidas de 0x00 a 0x27 para la primera línea A6-A0 válidas de 0x40 a 0x67 para la segunda línea

Leer flag de ocupado y puntero de dir.: con la combinación adecuada en RS y R/W las líneas de datos del LCD pasan a ser salidas y en el puerto del MCU se lee estado de BF y dirección actual del contador

Enviar datos a DDRAM ó CGRAM: se carga la dirección de la DDRAM o la CGRAM a la que esté apuntando el contador de direcciones y éste se incrementa o decrementa dependiendo del estado configurado con I/D

Leer contenido de DDRAM ó CGRAM: se lee el contenido de una posición de DDRAM o CGRAM, dependiendo dónde esté apuntando el contador de direcciones. Tras la lectura, este contador se incrementa o decrementa dependiendo del modo configurado con I/D

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

Procesamiento de los comandos:

- El LCD precisa de un cierto tiempo para procesar los comandos que se le van enviando. Para que se ejecute un determinado comando, es necesario que se haya finalizado el anterior
- · Posibilidades para asegurarlo:
 - a).- Esperar a que el flag de ocupado (BF) pase a 0
 - b).- Establecer pausas entre comandos, las pausas deben ser superiores a los tiempos máximos que aparecen especificados para cada comando
- · Reset de inicialización en encendido con efectos:

(tras paso por 4,5V inicialización dura 10ms aprox.)

Borrado de pantalla DL=1(8 bits) D=0 (Display off) I/D=1 (Incremento)

N=0 (1 línea) C=0 (cursor off) S=0 (sin desplaz.) F=0 (5x8 ptos) B=0 (sin parpadeo)

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

=1 durante inicialización ₃₇

Conexión de periféricoa a Microcontroladores

Inicialización por Software:

El circuito de reset interno del LCD funcionará correctamente si la tensión de alimentación cumple unas determinadas condiciones:

El tiempo que tarda la tensión de alimentación en pasar desde 0,2V hasta 4,5V debe situarse entre un máximo y un mínimo especificado.

El tiempo que debe transcurrir entre un apagado y un encendido debe ser superior a 1ms.

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Oviedo

<u>Inicialización por Software (II):</u>

- Si no se cumplen las condiciones anteriormente expuestas, será necesario inicializar adecuadamente el LCD por software mediante una secuencia de instrucciones determinada.
- Se enviarán un "comando" repetido sin intención de configurar el LCD sino con el propósito de inicializar el microcontrolador. Tras la repetición de ese comando, se envían los comandos de configuración.
- Durante la secuencia de inicialización, el LCD no está en condiciones de responder si está listo con el flag BF, por ese motivo y para asegurar que el LCD los ha procesado se deben realizar unas pausas superiores a la duración especificada para los comandos.
- ${}^{\bullet}$ La secuencia es ligeramente distinta dependiendo de que el interface se realice con 8 ó 4 bits

Pantallas de Cristal Líquido (LCD)

@ATE-Universidad de Ovieda

