

1420491028

VÝROBNÍ ČÍSLO

LCD display Nokia 5110 modré podsvícení

LCD display z populárního telefonu Nokia 5110 je přizpůsoben ke snadnému použití s vývojovými kity. Výhodou displeje je velmi nízká spotřeba (displej umožňuje také power down mód). Komunikace probíhá přes rozhraní SPI (Serial Peripheral Interface) rychlostí až 4 Mbps.

2. SPECIFIKACE DISPLEJE

Napájení	2,7-3,3 V	Spotřeba	< 200 uA
Rozlišení	84 x 48 px	Podsvícení	Modré
Komunikační rychlost SPI	až 4 MBps	Rozměry	43,6 x 43,1 mm

🅰 3. Zapojení

01001 01001 4. Ukázka programu

Pro správnou funkci programu je nutné nainstalovat knihovnu "Adafruit PCD8544 Nokia 5110 LCD Library". Po instalaci je v příkladech k dispozici kód uv edený níže.

```
/*****************
This is an example sketch for our Monochrome Nokia 5110 LCD Displays
 Pick one up today in the adafruit shop!
 -----> http://www.adafruit.com/products/338
These displays use SPI to communicate, 4 or 5 pins are required to
Adafruit invests time and resources providing this open source code,
please support Adafruit and open-source hardware by purchasing
products from Adafruit!
Written by Limor Fried/Ladyada for Adafruit Industries.
BSD license, check license.txt for more information
All text above, and the splash screen must be included in any
redistribution
******/
#include <SPI.h>
#include <Adafruit_GFX.h>
#include <Adafruit_PCD8544.h>
// Software SPI (slower updates, more flexible pin options):
// pin 7 - Serial clock out (SCLK)
// pin 6 - Serial data out (DIN)
// pin 5 - Data/Command select (D/C)
// pin 4 - LCD chip select (CS)
// pin 3 - LCD reset (RST)
Adafruit_PCD8544 display = Adafruit_PCD8544(7, 6, 5, 4, 3);
// Hardware SPI (faster, but must use certain hardware pins):
// SCK is LCD serial clock (SCLK) - this is pin 13 on Arduino Uno
// MOSI is LCD DIN - this is pin 11 on an Arduino Uno
// pin 5 - Data/Command select (D/C)
// pin 4 - LCD chip select (CS)
// pin 3 - LCD reset (RST)
// Adafruit PCD8544 display = Adafruit PCD8544(5, 4, 3);
// Note with hardware SPI MISO and SS pins aren't used but will still be
// and written to during SPI transfer. Be careful sharing these pins!
#define NUMFLAKES 10
#define XPOS 0
#define YPOS 1
#define DELTAY 2
#define LOGO16_GLCD_HEIGHT 16
#define LOGO16_GLCD_WIDTH 16
static const unsigned char PROGMEM logo16_glcd_bmp[] =
{ B00000000, B11000000,
 B00000001, B11000000.
```

```
B00000011, B11100000,
B11110011, B11100000,
B11111110, B111111000,
B01111110, B11111111,
B00110011, B10011111,
B00011111, B11111100,
B00001101, B01110000,
B00011011, B10100000,
B00111111, B11100000,
B00111111, B11110000,
B01111100, B11110000,
B01110000, B01110000,
B00000000, B00110000 };
void setup() {
Serial.begin(9600);
display.begin();
// init done
// you can change the contrast around to adapt the display
// for the best viewing!
display.setContrast(50);
display.display(); // show splashscreen
delay(2000);
display.clearDisplay(); // clears the screen and buffer
// draw a single pixel
display.drawPixel(10, 10, BLACK);
display.display();
delay(2000);
display.clearDisplay();
// draw many lines
testdrawline();
display.display();
delay(2000);
display.clearDisplay();
// draw rectangles
testdrawrect();
 display.display();
delay(2000);
display.clearDisplay();
// draw multiple rectangles
testfillrect();
display.display();
 delay(2000);
display.clearDisplay();
// draw mulitple circles
testdrawcircle();
display.display();
delay(2000);
display.clearDisplay();
// draw a circle, 10 pixel radius
display.fillCircle(display.width()/2, display.height()/2, 10, BLACK);
display.display();
delay(2000);
display.clearDisplay();
testdrawroundrect();
```

delay(2000);

B00000001, B11000000,

```
display.clearDisplay();
 testfillroundrect();
 delay(2000);
 display.clearDisplay();
 testdrawtriangle();
 delay(2000);
 display.clearDisplay();
 testfilltriangle();
 delay(2000);
 display.clearDisplay();
 // draw the first ~12 characters in the font
 testdrawchar();
 display.display();
 delay(2000);
 display.clearDisplay();
 // text display tests
 display.setTextSize(1);
 display.setTextColor(BLACK);
 display.setCursor(0,0);
 display.println("Hello, world!");
 display.setTextColor(WHITE, BLACK); // 'inverted' text
 display.println(3.141592);
 display.setTextSize(2);
 display.setTextColor(BLACK);
 display.print("0x"); display.println(0xDEADBEEF, HEX);
 display.display();
 delay(2000);
 // rotation example
 display.clearDisplay();
 display.setRotation(1); // rotate 90 degrees counter clockwise, can also
use values of 2 and 3 to go further.
 display.setTextSize(1);
 display.setTextColor(BLACK);
 display.setCursor(0,0);
 display.println("Rotation");
 display.setTextSize(2);
 display.println("Example!");
 display.display();
 delay(2000);
 // revert back to no rotation
 display.setRotation(0);
 // miniature bitmap display
 display.clearDisplay();
 display.drawBitmap(30, 16, logo16_glcd_bmp, 16, 16, 1);
 display.display();
 // invert the display
 display.invertDisplay(true);
 delay(1000);
 display.invertDisplay(false);
 delay(1000);
 // draw a bitmap icon and 'animate' movement
 testdrawbitmap(logo16_glcd_bmp, LOGO16_GLCD_WIDTH,
LOGO16_GLCD_HEIGHT);
void loop() {
```

```
void testdrawbitmap(const uint8_t *bitmap, uint8_t w, uint8_t h) {
uint8_t icons[NUMFLAKES][3];
 randomSeed(666); // whatever seed
 // initialize
 for (uint8_t f=0; f< NUMFLAKES; f++) {
  icons[f][XPOS] = random(display.width());
  icons[f][YPOS] = 0;
  icons[f][DELTAY] = random(5) + 1;
  Serial.print("x: ");
  Serial.print(icons[f][XPOS], DEC);
  Serial.print(" y: ");
  Serial.print(icons[f][YPOS], DEC);
  Serial.print(" dy: ");
  Serial.println(icons[f][DELTAY], DEC);
 while (1) {
  // draw each icon
  for (uint8_t f=0; f< NUMFLAKES; f++) {</pre>
 display.drawBitmap(icons[f][XPOS], icons[f][YPOS], logo16_glcd_bmp,
w, h, BLACK);
  display.display();
  delay(200);
  // then erase it + move it
  for (uint8_t f=0; f< NUMFLAKES; f++) {</pre>
 display.drawBitmap(icons[f][XPOS], icons[f][YPOS], logo16_glcd_bmp,
w, h, WHITE);
 // move it
 icons[f][YPOS] += icons[f][DELTAY];
 // if its gone, reinit
 if (icons[f][YPOS] > display.height()) {
 icons[f][XPOS] = random(display.width());
 icons[f][YPOS] = 0;
 icons[f][DELTAY] = random(5) + 1;
void testdrawchar(void) {
 display.setTextSize(1);
 display.setTextColor(BLACK);
 display.setCursor(0,0);
 for (uint8_t i=0; i < 168; i++) {
 if (i == '\n') continue;
  display.write(i);
  //if ((i > 0) && (i % 14 == 0))
 //display.println();
display.display();
void testdrawcircle(void) {
for (int16_t i=0; i<display.height(); i+=2) {</pre>
  display.drawCircle(display.width()/2, display.height()/2, i, BLACK);
  display.display();
void testfillrect(void) {
uint8_t color = 1;
```

```
for (int16_t i=0; i<display.height()/2; i+=3) {
  // alternate colors
  display.fillRect(i, i, display.width()-i*2, display.height()-i*2, color%2);
  display.display();
  color++;
}
void testdrawtriangle(void) {
 for (int16_t i=0; i<min(display.width(),display.height())/2; i+=5) {</pre>
  display.drawTriangle(display.width()/2, display.height()/2-i,
 display.width()/2-i, display.height()/2+i,
 display.width()/2+i, display.height()/2+i, BLACK);
  display.display();
 }
}
void testfilltriangle(void) {
 uint8_t color = BLACK;
 for (int16_t i=min(display.width(),display.height())/2; i>0; i-=5) {
  display.fillTriangle(display.width()/2, display.height()/2-i,
 display.width()/2-i, display.height()/2+i,
 display.width()/2+i, display.height()/2+i, color);
  if (color == WHITE) color = BLACK;
  else color = WHITE;
  display.display();
}
void testdrawroundrect(void) {
 for (int16_t i=0; i<display.height()/2-2; i+=2) {
  display.drawRoundRect(i, i, display.width()-2*i, display.height()-2*i,
display.height()/4, BLACK);
  display.display();
}
}
void testfillroundrect(void) {
 uint8_t color = BLACK;
 for (int16_t i=0; i<display.height()/2-2; i+=2) {
  display.fillRoundRect(i, i, display.width()-2*i, display.height()-2*i,
display.height()/4, color);
  if (color == WHITE) color = BLACK;
  else color = WHITE;
  display.display();
}
}
void testdrawrect(void) {
for (int16_t i=0; i<display.height()/2; i+=2) {
```

```
display.drawRect(i, i, display.width()-2*i, display.height()-2*i, BLACK);
  display.display();
 }
}
void testdrawline() {
 for (int16_t i=0; i<display.width(); i+=4) {
  display.drawLine(0, 0, i, display.height()-1, BLACK);
  display.display();
 for (int16_t i=0; i<display.height(); i+=4) {</pre>
  display.drawLine(0, 0, display.width()-1, i, BLACK);
  display.display();
 delay(250);
 display.clearDisplay();
 for (int16_t i=0; i<display.width(); i+=4) {
  display.drawLine(0, display.height()-1, i, 0, BLACK);
  display.display();
 for (int8_t i=display.height()-1; i>=0; i-=4) {
  display.drawLine(0, display.height()-1, display.width()-1, i, BLACK);
  display.display();
 delay(250);
  display.clearDisplay();
  for (int16_t i=display.width()-1; i>=0; i-=4) {
  display.drawLine(display.width()-1, display.height()-1, i, 0, BLACK);
  display.display();
 for (int16_t i=display.height()-1; i>=0; i-=4) {
  display.drawLine(display.width()-1, display.height()-1, 0, i, BLACK);
  display.display();
 delay(250);
 display.clearDisplay();
 for (int16_t i=0; i<display.height(); i+=4) {
  display.drawLine(display.width()-1, 0, 0, i, BLACK);
  display.display();
 for (int16_t i=0; i<display.width(); i+=4) {</pre>
  display.drawLine(display.width()-1, 0, i, display.height()-1, BLACK);
  display.display();
 delay(250);
```