

STSW-IMG005

VL53L0X Time-of-Flight (TOF) ranging and gesture detection sensor application programming interface (API)

Data brief

Features

- VL53L0X application programming interface (API) source code (C language).
- · Full ranging features control.
- API structured in a way it can be easily ported/compiled on any micro-controller platform.
- Several examples (running on the PC) showing how to use API to perform ranging measurements with Nucleo F401 and VL53L0X expansion boards.
- API documentation (.chm and .html).

Description

The VL53L0X API is a set of C functions controlling the VL53L0X (init, ranging,...) to enable the development of end-user applications. This API is structured in a way it can be compiled on any kind of platform through a well isolated platform layer (mainly for low level I2C access). Several code examples are provided to show how to use the API and perform ranging measurements.

The VL53L0X is the latest product based on ST's patented FlightSense[™] technology. This is a ground-breaking technology allowing absolute distance to be measured independent of target reflectance. Instead of estimating the distance by measuring the amount of light reflected back from the object (which is significantly influenced by color and surface), the VL53L0X precisely measures the time the light takes to travel to the nearest object and reflect back to the sensor (Time-of-Flight).

Combining an IR emitter and a range sensor in a two-in-one ready-to-use reflowable package.

Figure 1. VL53L0X module

Figure 1. VL53L0X module

Revision history STSW-IMG005

Revision history

Table 1. Document revision history

Date	Revision	Changes
11-May-2016	1	Initial release.

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics - All rights reserved

