

## Membrane Keypad 16 Key (Matrix 4X4)


## **Feature**

Pad Size: 77 x 70 x 0.8mm Cable Length: 3-1/3" or 85mm

Weight: 9g

Connector: Dupont 8 pins, 0.1" (2.54mm) Pitch

Mount Style: Self-Adherence

Max. Circuit Rating: 35VDC, 100mA Insulation Spec.: 100M Ohm, 100V Operation Temperature: -20 to +40 °C

## **Arduino Code**

The arrangement of the keys is

```
1 2 3 A
4 5 6 B
7 8 9 C
* 0 # D
```

There is a ribbon with 8 wires running from the bottom of the keypad. With the keypad face up, the wires connect in sequence from left to right to Arduino digital pins 2 - 9. Don't use digital pins 0 and 1 on the Arduino Uno, since they are used for serial communication.

The Arduino Keypad library is available from the Arduino Playground.

The following code will allow you to test the keypad. As each key is pressed, the corresponding character should appear on a separate line in the Arduino IDE's serial console.

```
{'4','5','6','B'},
  {'7','8','9','C'},
  {'*','0','#','D'}
};
byte rowPins[ROWS] = \{2,3,4,5\}; //connect to row
pinouts
byte colPins[COLS] = \{6,7,8,9\}; //connect to column
pinouts
Keypad keypad = Keypad( makeKeymap(keys), rowPins,
colPins, ROWS, COLS );
void setup(){
  Serial.begin(9600);
}
void loop() {
  char key = keypad.getKey();
  if (key != NO KEY) {
 Serial.println(key);
  }
}
```