


LED trailing effects

Overview


This example shows 8 LED trailing effects.

Specification


Pin definition

LED

Long pin

Short pin

Hardware required


Material diagram	Material name	Number
	220/330Ω resistor	6
	LED	6
	USB Cable	1
	UNO R3	1
	Breadboard	1
	Jumper wires	Several

1


Connection


Schematic


2


Connection diagram


Note: The longest LED of the pin is connected to the digital signal port *(D*).

3


Sample code

```
Note: sample code under the Sample code folder
int BASE = 2;
int NUM = 6;
void setup()
 for (int i = BASE; i < BASE + NUM; i + +)
 pinMode(i, OUTPUT); //set port 'i' as an output port
 }
}
void loop()
 for (int i = BASE; i < BASE + NUM; i + +)
 {
 digitalWrite(i, LOW);
 delay(200);
 }
 for (int i = BASE; i < BASE + NUM; i + +)
 digitalWrite(i, HIGH);
 delay(200);
 }
}
```


Example picture


Language reference

Tips: click on the following name to jump to the web page. If you fail to open, use the Adobe reader to open this document.

int

pinMode()

OUTPUT

for()

HIGH

LOW

digitalWrite()

delay()

Application effect

You'll see all the LEDs will turn on/off regularly.

Amazon US store: http://www.amazon.com/shops/smraza

Amazon CA store: https://www.amazon.ca/shops/AMIHZKLK542FQ
Amazon UK store: http://www.amazon.co.uk/shops/AVEAJYX3AHG8Q
Amazon DE store: http://www.amazon.de/shops/AVEAJYX3AHG8Q
Amazon IT store: http://www.amazon.it/shops/AVEAJYX3AHG8Q
Amazon ES store: https://www.amazon.es/shops/AVEAJYX3AHG8Q

^{*} About Smraza:

^{*} We are a leading manufacturer of electronic components for Arduino and Raspberry Pi.

^{*} Official website: http://www.smraza.com/

^{*} We have a professional engineering team dedicated to providing tutorials and support to help you get started.

^{*} If you have any technical questions, please feel free to contact our support staff via email at support@smraza.com

^{*} We truly hope you enjoy the product, for more great products please visit our