

Ball Switch Sensor Module

DESCRIPTION:

This module called Ball switch sensor, just like a ball tilt switch, similar with the tilt switch. When this module be tilted, it will output low or high signal for your control.

Specification:

- Operation voltage: 5V
- 3Pin
- Size:24.5*15.5mm
- Weight: 1.372g

PIN CONFIGURATION:

- 1, "S": Analog
- 2、 "+":+5V
- 3、 "-": GND

Example:

In this example, you need connect a LED to pin13 to see when this module be rotated, what will happen.

Code:

```
int Led = 13 ;// define LED Interface
int sensor = 3; // define the tilt switch sensor interfaces
int val ;// define numeric variables val
void setup ()
{
  pinMode (Led, OUTPUT) ;// define LED as output interface
  pinMode (sensor, INPUT) ;//define the output interface tilt switch sensor
}
void loop ()
{
  val = digitalRead (sensor) ;// digital interface will be assigned a value of 3 to read val
  if (val == HIGH) //When the tilt sensor detects a signal when the switch, LED flashes
{
  digitalWrite (Led, HIGH);
```

```
⊒ELEG∞
```

```
else

digitalWrite (Led, LOW);

}
```