

Projeto No. 12 – Display de Led de 7 Segmentos

O objetivo deste projeto é demonstrar a utilização de um display de led de 7 segmentos controlado diretamente a partir das portas digitais do Arduino.

Material necessário:

- 1 Arduino
- 1 Display de Led de 7 Segmentos Catodo ou Anodo Comum (1 dígito)*
- 1 Resistor de 220 ohms (vermelho, vermelho, marrom) ou 330 ohms (laranja, laranja, marrom)*
- 1 Protoboard*
- Jumper cable

Passo 1: Displays de Led de 7 Segmentos

Os displays de led de sete segmentos são bastante comuns e muitos utilizados para exibir, principalmente, informações numéricas. Podem ser de dois tipos:

^{*} Podem ser substituídos pelo módulo P11-Display Simples da GBK Robotics.

Passo 2: Montagem do circuito

fritzing

Adotando como referência a figura acima, realizar a sequência de montagem:

- Pino 1 (segmento e) do display ligado ao 6 do Arduino;
- Pino 2 (segmento d) do display ligado ao 5 do Arduino;
- Pino 3 (Gnd, se catodo comum ou Vcc se anodo comum) do display ligado ao resistor de 220 ohms;
- Resistor de 220 ohms ligado ao Gnd (se catodo comum) ou Vcc (se anodo comum) do Arduino;
- Pino 4 (segmento c) do display ligado ao 4 do Arduino;
- Pino 5 (ponto decimal) do display ligado ao 9 do Arduino;
- Pino 6 (segmento b) do display ligado ao 3 do Arduino;
- Pino 7 (segmento a) do display ligado ao 2 do Arduino;
- Pino 9 (segmento f) do display ligado ao 7 do Arduino;
- Pino 10 (segmento g) do display ligado ao 8 do Arduino.

Variação de Montagem Módulo P11-Display Simples da GBK Robotics

Este projeto pode ser montado substituindo o Display de Led de 7 Segmentos, o resistor de 220 ohms (ou 330 ohms) e a protoboard pelo módulo P11-Display Simples da GBK Robotics, neste caso:

- a. Conecte o pino 5V do Arduino ao pino +5Vcc do módulo P11;
- b. Conecte o pino 2 do Arduino ao pino 2 do módulo P11;
- c. Conecte o pino 3 do Arduino ao pino 3 do módulo P11;
- d. Conecte o pino 4 do Arduino ao pino 4 do módulo P11;
- e. Conecte o pino 5 do Arduino ao pino 5 do módulo P11;
- f. Conecte o pino 6 do Arduino ao pino 6 do módulo P11;
- g. Conecte o pino 7 do Arduino ao pino 7 do módulo P11;
- h. Conecte o pino 8 do Arduino ao pino 8 do módulo P11;
- i. Conecte o pino 9 do Arduino ao pino 9 do módulo P11.

IMPORTANTE: Para o módulo P11 nos sketchs (programas) a seguir adotar a configuração para <u>anodo</u> comum.

Passo 3: Programa 1 - Exibindo a Letra "A"

Inicie o ambiente de desenvolvimento do Arduino e digite o sketch (programa) a seguir:

```
int SEG_A = 2;
int SEG_B = 3;
int SEG C = 4;
int SEG D = 5;
int SEG_E = 6;
int SEG_F = 7;
int SEG_G = 8;
int PONTO = 9;
int ATRASO = 1000;
void setup() {
  for (int pino = SEG_A; pino <= PONTO; pino++) {</pre>
 pinMode(pino, OUTPUT);
 // Para displays de catodo comum:
 digitalWrite(pino, LOW);
 // Para displays de anodo comum:
 // digitalWrite(pino, HIGH);
```

Autores: Prof. Cláudio Oliveira / Prof. Humberto Zanetti Faculdade de Tecnologia de Jundiaí – Deputado Ary Fossen


```
}
void loop() {
  // Para displays de catodo comum:
  digitalWrite(SEG A, HIGH);
  digitalWrite(SEG_B, HIGH);
  digitalWrite(SEG_C, HIGH);
  digitalWrite(SEG_E, HIGH);
  digitalWrite(SEG_F, HIGH);
  digitalWrite(SEG G, HIGH);
  // Para displays de anodo comum:
  // digitalWrite(SEG_A, LOW);
  // digitalWrite(SEG_B, LOW);
  // digitalWrite(SEG_C, LOW);
  // digitalWrite(SEG E, LOW);
  // digitalWrite(SEG_F, LOW);
  // digitalWrite(SEG_G, LOW);
  delay(ATRASO);
}
```

Passo 4: Programa 2 – Animação Simples

Inicie o ambiente de desenvolvimento do Arduino e digite o sketch (programa) a seguir:

```
int SEG A = 2;
int SEG_B = 3;
int SEG_C = 4;
int SEG D = 5;
int SEG_E = 6;
int SEG F = 7;
int SEG_G = 8;
int PONTO = 9;
int ATRASO = 150;
void setup() {
  for (int pino = SEG_A; pino <= PONTO; pino++) {</pre>
 pinMode(pino, OUTPUT);
 // Para displays de catodo comum:
 digitalWrite(pino, LOW);
 // Para displays de anodo comum:
 // digitalWrite(pino, HIGH);
  }
void loop() {
  for (int pino = SEG_A; pino < SEG_G; pino++) {</pre>
 // Para displays de catodo comum:
 digitalWrite(pino, HIGH);
```


```
// Para displays de anodo comum:
// digitalWrite(pino, LOW);
if (pino > SEG_A) {
 // Para displays de catodo comum:
 digitalWrite(pino - 1, LOW);
 // Para displays de anodo comum:
 // digitalWrite(pino - 1, HIGH);
}
else {
 // Para displays de catodo comum:
 digitalWrite(SEG_F, LOW);
 // Para displays de anodo comum:
 // digitalWrite(SEG_F, HIGH);
}
delay(ATRASO);
}
```

Passo 5: Programa 3 – Contagem Regressiva

Inicie o ambiente de desenvolvimento do Arduino e digite o sketch (programa) a seguir:

```
// Matriz com os dígitos de 0 a 9.
byte digitos[10][7] = {
  \{1,1,1,1,1,1,0\}, // = 0
  \{ 0,1,1,0,0,0,0 \}, // = 1
  \{1,1,0,1,1,0,1\}, // = 2
  \{1,1,1,1,0,0,1\}, // = 3
  \{ 0,1,1,0,0,1,1 \}, // = 4
  \{1,0,1,1,0,1,1\}, // = 5
  1,1,1,0,0,0,0 }, // = 7
  \{1,1,1,0,0,1,1\} // = 9
};
void setup() {
  pinMode(2, OUTPUT);
  pinMode(3, OUTPUT);
  pinMode(4, OUTPUT);
  pinMode(5, OUTPUT);
  pinMode(6, OUTPUT);
  pinMode(7, OUTPUT);
  pinMode(8, OUTPUT);
 pinMode(9, OUTPUT);
  pontoDecimal(false);
}
void pontoDecimal(boolean ponto) {
  digitalWrite(9, ponto);
}
```


```
void escrever(int digito) {
  int pino = 2;
  for (int segmento = 0; segmento < 7; segmento++) {</pre>
 // Para Catodo Comum:
 digitalWrite(pino, digitos[digito][segmento]);
 // Para Anodo Comum - apenas inverter o valor através do operador not (!):
 // digitalWrite(pino, !digitos[digito][segmento]);
 pino++;
  pontoDecimal(false);
void limpar() {
  byte pino = 2;
  for (int segmento = 0; segmento < 7; segmento++) {</pre>
 // Para Catodo Comum:
 digitalWrite(pino, LOW);
 // Para Anodo Comum:
 // digitalWrite(pino, HIGH);
 pino++;
void loop() {
  for (int cont = 9; cont >= 0; cont--) {
 escrever(cont);
 boolean ponto = true;
 for (int i = 0; i < 4; i++) {
 delay(250);
 pontoDecimal(ponto);
 ponto = !ponto;
 }
  limpar();
  delay(1000);
```