

SMD-RGB Experiment

Overview

This lesson will teach you how to use SMD-RGB module, which is simple and easy to

Pin definition

UNO R3 SMD-RGB

D5 D6 R D7 G *"_"* **GND**

Hardware required

D5	В		
D6	R		
D7	G		
GND	" - "		
	• •		
Hard	ware required		
ı	Material diagram	Material name	Number
	3 - CI Or B	SMD-RGB	1
		UNO R3	1
		USB Cable	1
		Male to Female Jumper wires	several

1

Connection diagram

Sample code

```
Note: sample code under the Sample code folder.
const int Rled=5;
const int Gled=6;
const int Bled=7;
void setup()
{
 pinMode(Rled,OUTPUT);
 pinMode(Gled,OUTPUT);
 pinMode(Bled,OUTPUT);
}
void loop()
{
 digitalWrite(Rled,HIGH);
 digitalWrite(Gled,LOW);
 digitalWrite(Bled,LOW);
 delay(1000);
 digitalWrite(Rled,LOW);
 digitalWrite(Gled,HIGH);
 digitalWrite(Bled,LOW);
 delay(1000);
 digitalWrite(Rled,LOW);
 digitalWrite(Gled,LOW);
 digitalWrite(Bled,HIGH);
 delay(1000);
}
```


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. pinMode() digitalWrite()

Application effect

When the program is uploaded, you will see the LED loop emit 3 different colors of light.

- * 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

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 FR store: http://www.amazon.fr/shops/AVEAJYX3AHG8Q

Amazon IT store: http://www.amazon.it/shops/AVEAJYX3AHG8Q Amazon ES store: https://www.amazon.es/shops/AVEAJYX3AHG8Q
