

Handson Technology

User Guide

MAX7219 32x8 Dot Matrix Display Module

This is 8x8 (row by column 64x LED) dot matrix LED displays module based on MAX7219 IC. The displays are designed so that they can be mounted in a horizontal chain and can also be expanded in a vertical plane allowing versatile displays panel to be built. A convenient 3-wire serial interface connects to all common controller board like Arduino or Raspberry. Individual dot may be addressed and updated without rewriting the entire display. This module can be daisy chain to form a display panel for scrolling message board.

SKU: <u>DSP-1172</u>

Brief Data:

Matrix Size: 32x8 (256-Dots)Display Size: 128x33 mm.

• Display Color: Red.

Interface: 3-Wires Serial Interface.Daisy chain for multiple modules.

• Operating voltage: 4.5 ~ 5V.

• Module size: 128 x 33 x 15 mm (L x W x H).

• Mounting Hole: M3.

MAX7291 Module Matrix Connection:

Module Connector:

Straight connector for easy cascading for longer module with shorting jumper.

Cascading 2 Matrix Display Module with Shorting Bar:

Arduino Library for MAX72xx Driver:

We will need an Arduino Matrix Display Library which supports different brands/types/makes of MAX7219-based dot matrix LED displays. This library is well documented and in the download you'll find many useful examples.

Download the libraries in the below links and copy to Arduino Libraries folder:

MAX72xx LED Matrix Display Library

Library for modular scrolling LED matrix text displays

This display module is based on FC-16 columns and rows dot matrix display orientation, we need to modify few parameters inside the library routine in order for this module to work correctly.

FC-16 Module Dot Matrix Orientation.

Go to the Arduino Library folder located in your hard disc and locate the folder "MD_MAX72xx.h".

Libraries $> MD_MAX_{72xx} > src > MD_MAX_{72xx}$.h

Open this file with any text editor and modify the below line and save the file:

#define USE_FC16_HW 0

Modified to:

#define USE_FC16_HW 1

```
\def USE PAROLA HW
25
 Set to 1 (default) to use the Parola hardware modules. The
26
 software was originally designed to operate with this hardware type.
27
28
 #define USE PAROLA HW Q
29
30
 \def USE GENERIC HW
31
 Set to 1 to use 'generic' hardware
32
 connectors at the top and bottom of the
33
 Modified all other #define to "0"
34
 And only #define USE FC16 HW to "1"
35
 #define USE GENERIC HW 0
36
37
38
 \def USE ICSTATION HW
 Set to 1 to use ICStation DIY hardware module kits available from
39
40
 http://www.icstation.com/product_info.php?products_id=2609#.UxgVJvxWGHs
This hardware must be set up with the input on the RHS.
41
 */
42
43
 #define USE ICSTATION HW 0
44
 ₽/**
45
46
 \def USE_FC16_HW
47
 Set to 1 to use FC16 hardware module kits.
48
 FC16 modules are similar in format to the ICStation modules but are wired differently.
 Modules are identified by a FC-16 designation on the PCB
49
50
51
 #define USE FC16 HW 1
52
53
```

Next locate this file MD_MAX72xx_lib.h in the below path:

Libraries $> MD_MAX_{72xx} > src > MD_MAX_{72xx}$ _lib.h

Open this file with any text editor and modify the below line and verify the below setting:

Now the library modification is all set to run on this Matrix Display Module.

Arduino Connection Examples:

Now let's connect the 8×8 LED Matrix module to the Arduino Board. Here's the circuit schematic:

Figure 1

CLK > Arduno D13

DIN > Arduino D11

CS > Arduino D10

Start Arduino IDE. Open "Parola_Scrolling" sketch from the Examples sketch folder as shown in below path:

We are going to cascade two 4-In-1 module. In this case there are total of 8 individual dot matrix displays.

Locate the line as below shown:

```
// Define the number of devices we have in
// NOTE: These pin numbers will probably no
// need to be adapted
#define MAX_DEVICES 8
#define CLK_PIN 13
#define DATA_PIN 11
#define CS_PIN 10
```

Define MAX DEVICES to 8.

Compile and upload the sketch to Arduino Uno board as shown in Figure 1 schematic.

```
// Global message buffers shared by Serial and Scrolling functions
#define BUF_SIZE 75
char curMessage[BUF_SIZE] = { "" };
char newMessage[BUF_SIZE] = { "Handsontec > handsontec.com" };
bool newMessageAvailable = true;
```

After successfully upload the sketch, the message design in below line should run across the display:

```
char newMessage[BUF_SIZE] = { "Handsontec > handsontec.com" };
```

Change any message you like to display in this newMessage[BUF_SIZE] variable.

Web Resources:
https://www.arduinolibraries.info/libraries/md_parola
https://github.com/MajicDesigns/MD_MAX72XX
YouTube Video Demo:
 https://youtu.be/9DuqYFv3NO0
10 www.handsontec.com

Handsontec.com

We have the parts for your ideas

HandsOn Technology provides a multimedia and interactive platform for everyone interested in electronics. From beginner to diehard, from student to lecturer. Information, education, inspiration and entertainment. Analog and digital, practical and theoretical; software and hardware.

Hands *On* Technology support Open Source Hardware (OSHW) Development Platform.

Learn: Design: Share

www.handsontec.com

The Face behind our product quality...

In a world of constant change and continuous technological development, a new or replacement product is never far away – and they all need to be tested.

Many vendors simply import and sell wihtout checks and this cannot be the ultimate interests of anyone, particularly the customer. Every part sell on Handsotec is fully tested. So when buying from Handsontec products range, you can be confident you're getting outstanding quality and value.

We keep adding the new parts so that you can get rolling on your next project.

Breakout Boards & Modules

Connectors

Electro-Mechanical Parts

Engineering Material

Mechanical Hardware

Electronics Components

P

Power Supply

Arduino Board & Shield

Tools & Accessory