


30 April 2021 - 0 Comments


Function Abbreviation

Number Mame

Pin

Pin

Number	Name		
1	Ground	Ground	Connected to the Ground of the system
2	Vcc	Power	Powers the module using 3.3V
3	CE	Chip Enable	Used to enable SPI communication
4	CSN	Ship Select Not	This pin has to be kept high always, else it will disable the SPI
5	SCK	Serial Clock	Provides the clock pulse using which the SPI communication works
6	MOSI	Master Out Slave In	Connected to MOSI pin of MCU, for the module to receive data from the MCU
7	MISO	Master In Slave Out	Connected to MISO pin of MCU, for the module to send data from the MCU
8	IRQ	Interrupt	It is an active low pin and is used only if interrupt is required

Communication Protocol: SPI

nRF24L01 Features

• Channel Range: 125

Baud Rate: 250 kbps - 2 Mbps.

Operating current: 250mA (maximum)

2.4GHz RF transceiver Module

Operating Voltage: 3.3V

Nominal current: 50mA

• Range: 50 – 200 feet

- Maximum Pipelines/node : 6 · Low cost wireless solution
- Note: Complete Technical Details can be found at the NRF24L01 datasheet given at the end of this
- page.

HC12, 433MhZ RF Module, nRF905

The nRF24L01 is a wireless transceiver module, meaning each module can both send as well as

receive data. They operate in the frequency of 2.4GHz, which falls under the ISM band and hence it is

legal to use in almost all countries for engineering applications. The modules when operated

efficiently can cover a distance of 100 meters (200 feet) which makes it a great choice for all wireless

Brief Description on NRF24L01 RF Module

remote controlled projects.

Other RF modules

Other Wireless Options

Bluetooth, Lora, ESP8266, GSM, Xbee

The module operates at 3.3V hence can be easily used with 3.2V systems or 5V systems. Each module

shows how the module should be interfaced with a microcontroller.


possible to have multiple wireless units communicating with each other in a particular area. Hence mesh networks or other types of networks are possible using this module. So if you are looking for a wireless module with the above properties then this module would be an ideal choice for you.

The NRF24L01 module works with the help of SPI communications. These modules can either be

used with a 3.3V microcontroller or a 5V microcontroller but it should have an SPI port. The complete

details on how to use the module through SPI is given the data sheet below. The circuit diagram

has an address range of 125 and each module can communicate with 6 other modules hence it is


How to Use the NRF24L01 Module

Ground GPIO-1 MOSI GPIO-0 MOSI MISO SCK

pins (CE and CSN) are connected to the GPIO pins of the MCU. If you are interfacing the module with Arduino, then there are ready made libraries available like the R24 Library. With the help of these libraries you can easily interface the nRF24L01 with Arduino with few lines of code. If you are using for some other microcontroller then you have to read through the datasheet to understand how to establish the SPI communication.

Here I have shown how for a 3.3V microcontroller, but it applies the same for a 5V MCU as well. The

SPI Pins (MISO<MOSI and SCK) are connected to the SPI pins of the Microcontroller and the signal

parallel to the Vcc and Ground pins. Also make sure the 3.3V supply is clean and does not have any noise coupled in it.

The nRF24L01 module is a bit tricky to use especially since there are many cloned versions in the

market. If you are having any problem with getting it work, try adding a 10uF and 0.1uF capacitor in

Mesh Networks RF Remote Controllers

Applications

Wireless Control application

2D -Model

Connected devices

