

nRF24L01+

Eueung Mulyana https://eueung.github.io/012017/nrf24

CodeLabs | Attribution-ShareAlike CC BY-SA

Outline Introduction Getting Started - Preparation Getting Started - Code & Play Simple Remote Control Gateway

nRF24L01+

nRF24L01+ is a highly integrated, ultra low power (ULP) 2Mbps RF transceiver IC for the 2.4GHz ISM (Industrial, Scientific and Medical) band 2.400 - 2.4835GHz. The Nordic **nRF24L01+** integrates a complete 2.4GHz RF transceiver, RF synthesizer, and baseband logic including the hardware protocol accelerator (Enhanced ShockBurst) supporting a high-speed **SPI** interface for the application controller.

With peak RX/TX currents lower than 14mA, a sub uA power down mode, advanced power management, and a 1.9 to 3.6V supply range, the nRF24L01+ provides a true ULP solution enabling months to years of battery life from coin cell or AA/AAA batteries.

Ref: Nordic Semiconductor

nRF24L01+

- 1. ISM Frequency Band at 2.400 2.4835 GHz (Spacing at 1 or 2 MHz, GFSK)
- 2. 126 RF Channels
- 3. Air Data Rate Configurable to 2 Mbps (Options: 250 kbps, 1 Mbps)
- 4. 4-Pin Hardware SPI
- 5. **5**V <u>Tolerant</u> Inputs
- 6. 6 Data Pipe MultiCeiver for 1:6 star networks

Notes: Power still at 3.3V!

Pin Map

Important Notes

Radio is <u>sensitive</u> to **Noises**! Make sure that the circuit (wire, solder, etc.) is stable.

Anything **fluxtuates** is **bad**!

Preparation Getting Started

Getting Started

Arduino IDE, NodeMCU & Nano

- 1. Install RF24 Library
- 2. Prepare the First Node **NodeMCU**
- 3. Prepare the Second Node Arduino Nano

RF24 Library

First Node - NodeMCU

Second Node - Nano

Code & Play Getting Started

Simple Transmit & Receive

NodeMCU - Transmit | Nano - Receive

Ref: Example Sketches

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
RF24 myRadio (2, 15);
byte addresses[][6] = {"1Node"};
int dataTransmitted;
void setup()
  Serial.begin(115200);
  delay(1000);
  Serial.println(F("RF24/Simple Transmit data Test"));
  dataTransmitted = 100;
  myRadio.begin();
  myRadio.setChannel(108);
  myRadio.setPALevel(RF24_PA_MIN);
  myRadio.openWritingPipe( addresses[0]);
  delay(1000);
void loop()
 myRadio.write( &dataTransmitted, sizeof(dataTransmitted) );
  Serial.print(F("Data Transmitted = "));
  Serial.print(dataTransmitted);
  Serial.println(F(" No Acknowledge expected"));
  dataTransmitted = dataTransmitted + 1;
  delay(500);
```

NodeMCU

NodeMCU Serial

```
1384, room 16
tail 8
chksum

Data Transmitted = 100 No Acknowledge expected
Data Transmitted = 101 No Acknowledge expected
Data Transmitted = 102 No Acknowledge expected
Data Transmitted = 103 No Acknowledge expected
Data Transmitted = 104 No Acknowledge expected
Data Transmitted = 105 No Acknowledge expected
...
```

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
RF24 myRadio (7, 8);
byte addresses[][6] = {"1Node"};
int dataReceived;
void setup()
  Serial.begin(115200);
  delay(1000);
  Serial.println(F("RF24/Simple Receive data Test"));
  myRadio.begin();
  myRadio.setChannel(108);
  myRadio.setPALevel(RF24_PA_MIN);
  myRadio.openReadingPipe(1, addresses[0]);
  myRadio.startListening();
void loop()
  if (myRadio.available())
 while (myRadio.available())
 myRadio.read( &dataReceived, sizeof(dataReceived) );
 Serial.print("Data received = ");
 Serial.println(dataReceived);
```

Nano

Nano Serial

RF24/Simple Receive data Test

Data received = 100 Data received = 101 Data received = 102 Data received = 103 Data received = 104 Data received = 105

22 / 51

RF24 Sample Code

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
byte addresses[][6] = {"1Node","2Node"};
RF24 radio(2,15);
bool radioNumber = 0;
bool role = 1;
void setup() {
  Serial.begin(115200);
 Serial.println(F("RF24/examples/GettingStarted"));
  Serial.println(F("*** PRESS 'R' to begin receiving from the other node"));
  radio.begin();
  radio.setChannel(108);
  radio.setPALevel(RF24_PA_MIN);
 if(radioNumber){
 radio.openWritingPipe(addresses[1]);
 radio.openReadingPipe(1,addresses[0]);
  }else{
 radio.openWritingPipe(addresses[0]);
 radio.openReadingPipe(1,addresses[1]);
 radio.startListening();
void loop() {
/****** Ping Out Role ***************/
if (role == 1) {
 radio.stopListening();
 Serial.println(F("Now sending"));
 unsigned long start_time = micros();
 //radio.write( &start_time, sizeof(unsigned long));
 if (!radio.write( &start_time, sizeof(unsigned long) )){
 Serial.println(F("failed")):
```

NodeMCU

NodeMCU Serial

^\$#%\$#@*&%)# Why??

Nevermind for now! Unplug NodeMCU, Plug-In Nano ..

Now sending failed Failed, response timed out. Now sending failed Failed, response timed out.

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
byte addresses[][6] = {"1Node","2Node"};
RF24 radio(7,8);
bool radioNumber = 1;
bool role = 0;
/****************/
void setup() {
  Serial.begin(115200);
  Serial.println(F("RF24/examples/GettingStarted"));
  Serial.println(F("*** PRESS 'T' to begin transmitting to the other node"));
  radio.begin();
  radio.setChannel(108);
  radio.setPALevel(RF24_PA_MIN);
  if(radioNumber){
 radio.openWritingPipe(addresses[1]);
 radio.openReadingPipe(1,addresses[0]);
  }else{
 radio.openWritingPipe(addresses[0]);
 radio.openReadingPipe(1,addresses[1]);
 radio.startListening();
void loop() {
```

Nano

Nano Serial

Get Back to NodeMCU, Switch It On!

RF24/examples/GettingStarted
*** PRESS 'T' to begin transmitting to the other node

After NodeMCU Switched ON

Sent response 9284083

Sent response 10286475

Sent response 11288847

Sent response 12291268

Sent response 13293653

. . .

NodeMCU

Serial - Take 2

Find Another Serial Console..

Now It Looks Good.. Explain!

Now sending
Sent 18612291, Got response 18612291, Round-trip delay 1828 microseconds
Now sending
Sent 19614686, Got response 19614686, Round-trip delay 1840 microseconds
Now sending
Sent 20617552, Got response 20617552, Round-trip delay 1803 microseconds
Now sending
Sent 21619866, Got response 21619866, Round-trip delay 1800 microseconds
Now sending
Sent 22622153, Got response 22622153, Round-trip delay 1806 microseconds
Now sending
Sent 23624535, Got response 23624535, Round-trip delay 1840 microseconds
...

Simple Remote Control


```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
RF24 myRadio (2, 15);
const int SW1 = 5;
byte addresses[][6] = {"1Node"};
int dataTransmitted;
int button;
void setup()
  pinMode(SW1, INPUT);
  dataTransmitted = 10;
  button = 0;
  Serial.begin(115200);
  delay(1000);
  myRadio.begin();
  myRadio.setChannel(108);
  myRadio.setPALevel(RF24_PA_MIN);
  myRadio.openWritingPipe( addresses[0]);
  delay(1000);
void loop()
  int newButton = digitalRead(SW1);
  if (newButton != button) {
 button = newButton;
 if (button == HIGH){
 dataTransmitted = 20;
 else {
 dataTransmitted = 10;
 myRadio.write( &dataTransmitted, sizeof(dataTransmitted) );
 Serial.print(F("Data Transmitted = "));
 Serial.println(dataTransmitted);
```

NodeMCU

NodeMCU

Serial

After Some ON-OFFs

```
1384, room 16
tail 8
chksum

Data Transmitted = 20
Data Transmitted = 10
Data Transmitted = 20
Data Transmitted = 10
Data Transmitted = 10
Data Transmitted = 20
```

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
RF24 myRadio (7, 8);
const int LED = 2;
byte addresses[][6] = {"1Node"};
int dataReceived;
void setup()
  pinMode(LED, OUTPUT);
  Serial.begin(115200);
  delay(1000);
  myRadio.begin();
  myRadio.setChannel(108);
  myRadio.setPALevel(RF24_PA_MIN);
  myRadio.openReadingPipe(1, addresses[0]);
  myRadio.startListening();
void loop()
  if (myRadio.available())
 while (myRadio.available())
 myRadio.read( &dataReceived, sizeof(dataReceived) );
 Serial.print("Data received = ");
 Serial.println(dataReceived);
 if (dataReceived == 10) {
 digitalWrite(LED, LOW);
 } else {
 digitalWrite(LED, HIGH);
```


Nano

Nano Serial

After Some ON-OFFs


```
Data received = 20
Data received = 10
Data received = 20
Data received = 10
Data received = 20
Data received = 20
Data received = 10
Data received = 20
Data received = 20
Data received = 10
Data received = 10
Data received = 20
Data received = 10
```

Simple Remote Control

Nano - Attach a Device

Notes

This is only an example of integration of **local-connected sensors** and **actuators** to other (cloud-based) services. This is applicable not only for **Blynk** or **Firebase**, but also for other services.

```
#include <SPI.h>
#include "nRF24L01.h"
#include "RF24.h"
#include <ESP8266WiFi.h>
#include <BlynkSimpleEsp8266.h>
RF24 myRadio (2, 15);
const int SW1 = 5;
byte addresses[][6] = {"1Node"};
int dataTransmitted:
int button;
char auth[] = "c5d0dea217cd49539d7bed14d1234567";
char ssid[] = "emAP-01";
char pass[] = "1010101010";
BLYNK_WRITE(V1)
 int pinValue = param.asInt();
 if (pinValue == HIGH){
 dataTransmitted = 20;
 else {
 dataTransmitted = 10;
 myRadio.write( &dataTransmitted, sizeof(dataTransmitted) );
 Serial.print(F("pinValue = "));
 Serial.println(pinValue);
 Serial.print(F("Data Transmitted = "));
 Serial.println(dataTransmitted);
void setup()
  Serial.begin(115200);
  Blynk.begin(auth, ssid, pass);
  delay(1000);
  ninMada/SW1 TNDIIT).
```

NodeMCU

Blynk Button with Virtual Pin V1

NodeMCU Serial

After Some ON-OFFs via Physical Button and **Blynk** Virtual Button

1384, room 16 Data Transmitted = 20 Data Transmitted = 10 pinValue = 1Data Transmitted = 20 pinValue = 0Data Transmitted = 10 pinValue = 1Data Transmitted = 20 pinValue = 0Data Transmitted = 10 pinValue = 1Data Transmitted = 20 pinValue = 0Data Transmitted = 10 pinValue = 1Data Transmitted = 20 Data Transmitted = 20 Data Transmitted = 10 pinValue = 0Data Transmitted = 10 Data Transmitted = 20 pinValue = 1Data Transmitted = 20 pinValue = 0Data Transmitted = 10 Data Transmitted = 10

Refs/Resources

- 1. Nordic Semiconductor
- 2. Example Sketches @arduino-info
- 3. Connecting the Radio | MySensors
- 4. nRF24/RF24: Optimized fork of nRF24L01 for Arduino & Raspberry Pi/Linux Devices

PIN DEFINITION NodeMCU V1.0 Pin Map

D0(GPI016) can only be used as gpio read/write, no interrupt supported, no pwm/i2c/ow supported.

Nano V3.0 Pin Map

Absolute MAX per pin 40mA recommended 20mA

Absolute MAX 200mA for entire package

USB JACK Mini Type B

Analog exclusively Pins

