产品展示: shop59402341. taobao. com

客服 QQ: 363423117

KL-NRF24L01 开发指南

V1.8

因为专业, 所以卓越

杭州金龙电子有限公司

联系方式:

QQ: 363423117

TEL: 15258818037

地址: 浙江省杭州市拱墅区拱墅工业园祥茂路18号

产品展示: shop59402341. taobao. com

客服 QQ: 363423117

目录

一、模块介绍及配合测试小板操作方式 · · · ·	•	<u>3</u>
二、接口电路以 · · · · · · · · · · · · · · · · · · ·	•	<u>7</u>
三、模块结构和引脚说明 ·····	•	<u>8</u>
四、工作方式 · · · · · · · · · · · · · · ·	•	<u>10</u>
五、配置KL_NRF24L01模块······	•	<u>13</u>
六、参考源代码 · · · · · · · · · · ·	•	<u>15</u>
七、51 系列-测试小板原理图 ······	•	<u>23</u>
八、备注 ······	•	<u>24</u>
九、联系方式 · · · · · · · · · · · · · · · · · · ·	•	<u>25</u>

一、 模块介绍

KL_NRF24L01B实物图

KL_NRF24L01尺寸图 (单位mm)

客服 QQ: 363423117

联系电话: **15258818037 李先生** ³ 官方导购平台:http://shop59402341. taobao. com

KL_NRF24L01SE模块实物图(SMA接口)

KL_NRF24L01SE模块尺寸图(单位mm)

联系电话: **15258818037 李先生** ⁴ 官方导购平台:http://shop59402341. taobao. com

产品展示: shop59402341. taobao. com

基本特性

- (1) 2. 4Ghz 全球开放ISM 频段免许可证使用
- (2) 最高工作速率2Mbps,高效GFSK调制,抗干扰能力强,特别适合工业控制场合
- (3) 126 频道,满足多点通信和跳频通信需要
- (4) 内置硬件CRC 检错和点对多点通信地址控制
- (5) 低功耗1.9 3.6V 工作, 待机模式下状态为22uA; 掉电模式下为900nA
- (6) 内置2.4Ghz 天线, 体积小巧
- (7) 模块可软件设地址,只有收到本机地址时才会输出数据(提供中断指示),可直接接各种单片机使用,软件编程非常方便
- (8) 内置专门稳压电路,使用各种电源包括DC/DC 开关电源均有 很好的通信效果
- (9) 标准DIP间距接口,便于嵌入式应用
- (10) 工作于Enhanced ShockBurst 具有Automatic packet handling, Auto packet transaction handling,具有可选的内置包应答机制,极大的降低丢包率。
- (11) 与51系列单片机P0口连接时候,需要加10K的上拉电阻,与其余口连接不需要。
- (12) 其他系列的单片机,如果是5V的,请参考该系列单片机IO口 输出电流大小,如果超过10mA,需要串联电阻分压,否则容易

客服 QQ: 363423117

联系电话: **15258818037 李先生** ⁵ 官方导购平台:http://shop59402341. taobao. com

杭州金龙电子有限公司 产品展示: shop59402341. taobao. com

烧毁模块!如果是3.3V的,可以直接和RF2401模块的 IO口线 连接。比如AVR系列单片机如果是5V的,一般串接2K的电阻。

与测试小板结合使用,操作实物图片

客服 QQ: 363423117

请注意模块插接的方向与接头座子的连接方式

李先生 联系电话: 15258818037 官方导购平台:http://shop59402341.taobao.com

二、接口电路

接口说明:

- (1) VCC脚接电压范围为 1.9V 3.6V之间,不能在这个区间之外,超过3.6V将会烧毁模块。推荐电压3.3V左右。
- (2) 除电源VCC和接地端,其余脚都可以直接和普通的5V单片机I0口直接相连,无需电平转换。当然对3V左右的单片机更加适用了。
- (3) 硬件上面没有SPI的单片机也可以控制本模块,用普通单片机I0口模拟SPI不需要单片机真正的串口介入,只需要普通的单片机I0口就可以了,当然用串口也可以了。
- (4) 9脚接地脚,需要和母板的逻辑地连接起来; 2脚和9脚悬空。
- (5) 排针间距为2.54mm,标准DIP插针,如果需要其他封装接口,比如 密脚插针,或者其他形式的接口,可以联系我们定做。

联系电话: **15258818037 李先生** ⁷ 官方导购平台: http://shop59402341.taobao.com

三、模块结构和引脚说明

KL_NRF24L01 模块使用 Nordic 公司的 nRF24L01 芯片开发而成。

联系电话: **15258818037 李先生** 8 官方导购平台:http://shop59402341.taobao.com

Pin	Name	Pin function	Description	
1	CE	Digital Input	Chip Enable Activates RX or TX mode	
2	CSN	Digital Input	SPI Chip Select	
3	SCK	Digital Input	SPI Clock	
4	MOSI	Digital Input	SPI Slave Data Input	
5	MISO	Digital Output	SPI Slave Data Output, with tri-state option	
6	IRQ	Digital Output	Maskable interrupt pin	
7	VDD	Power	Power Supply (+3V DC)	
8	VSS	Power	Ground (0V)	
9	XC2	Analog Output	Crystal Pin 2	
10	XC1	Analog Input	Crystal Pin 1	
11	VDD_PA	Power Output	Power Supply (+1.8V) to Power Amplifier	
12	ANT1	RF	Antenna interface 1	
13	ANT2	RF	Antenna interface 2	
14	VSS	Power	Ground (0V)	
15	VDD	Power	Power Supply (+3V DC)	
16	IREF	Analog Input	Reference current	
17	VSS	Power	Ground (0V)	
18	VDD	Power	Power Supply (+3V DC)	
19	DVDD	Power Output	Positive Digital Supply output for de-coupling purposes	
20	VSS	Power	Ground (0V)	

联系电话: **15258818037 李先生** 9 官方导购平台: http://shop59402341.taobao.com

四、工作方式

KL_NRF2401有工作模式有四种:

收发模式

配置模式

空闲模式

关机模式

工作模式由 PWR_UP register 、 PRIM_RX register 和 CE 决定, 详见

产品展示: shop59402341. taobao. com

下表。

Mode	PWR_UP register	PRIM_RX register	CE	FIFO state
RX mode	1	1	1	-
TX mode	1	0	1	Data in TX FIFO
TX mode	1	0	1 → 0	Stays in TX mode until packet
				transmission is finished
Standby-II	1	0	1	TX FIFO empty
Standby-I	1	-	0	No ongoing packet transmission
Power Down	0	-	-	-

4.1 收发模式

收发模式有Enhanced ShockBurstTM收发模式、 ShockBurstTM收发模式和直接收发模式三种,收发模式由器件配置字决定,具体配置将在器件配置部分详细介绍。

4.1.1 Enhanced ShockBurstTM收发模式

Enhanced ShockBurstTM收发模式下,使用片内的先入先出堆栈区,数据低速从微控制器送入,但高速(1Mbps)发射,这样可以尽量节能,因此,使用低速的微控制器也能得到很高的射频数据发射速率。与射频协议相关的所有高速信号处理都在片内进行,这种做法有三大好

客服 QQ: 363423117

处: 尽量节能; 低的系统费用(低速微处理器也能进行高速射频发射); 数据在空中停留时间短, 抗干扰性高。Enhanced ShockBurstTM技术 同时也减小了整个系统的平均工作电流。

在Enhanced ShockBurstTM收发模式下, KL_NRF24L01自动处理字头 和CRC校验码。在接收数据时,自动把字头和CRC校验码移去。在发送 数据时,自动加上字头和CRC校验码,在发送模式下,置CE为高,至 少10us,将时发送过程完成后。

- 4.1.1.1 Enhanced ShockBurstTM发射流程
- A. 把接收机的地址和要发送的数据按时序送入KL_NRF24L01;
- B. 配置CONFIG寄存器,使之进入发送模式。 C. 微控制器把CE置高 (至少10us),激发KL_NRF24L01进行Enhanced ShockBurstTM发射;
- D. KL_NRF24L01的Enhanced ShockBurstTM发射 (1) 给射频前端供 电; (2) 射频数据打包(加字头、CRC校验码); (3) 高速发射数据包; (4) 发射完成, KL_NRF24L01进入空闲状态。 4.1.1.2 Enhanced ShockBurstTM接收流程 A. 配置本机地址和要接收的数据包大小; B.
- C. 130us 后, KL_NRF24L01 进入监视状态, 等待数据包的到来;

配置CONFIG寄存器,使之进入接收模式,把CE置高。

- D. 当接收到正确的数据包(正确的地址和CRC校验码), KL_NRF24L01 自动把字头、地址和CRC校验位移去;
- E. KL_NRF24L01通过把STATUS寄存器的RX_DR置位(STATUS一般引起 微控制器中断)通知微控制器; F. 微控制器把数据从KL_NRF24L01

客服 QQ: 363423117

联系电话: 15258818037 李先生 官方导购平台:http://shop59402341.taobao.com

产品展示: shop59402341. taobao. com

客服 QQ: 363423117

读出; G. 所有数据读取完毕后,可以清除STATUS寄存器。

KL_NRF24L01可以进入四种主要的模式之一。

4.1.2 ShockBurstTM收发模式

ShockBurstTM收发模式可以与Nrf2401a, 02, E1及E2兼容, 具体表述前看本公司的NewMsg-RF2401文档。

4.2 空闲模式

KL_NRF24L01的空闲模式是为了减小平均工作电流而设计,其最大的 优点是,实现节能的同时,缩短芯片的起动时间。在空闲模式下,部 分片内晶振仍在工作,此时的工作电流跟外部晶振的频率有关。

4.4 关机模式

在关机模式下,为了得到最小的工作电流,一般此时的工作电流为900nA 左右。关机模式下,配置字的内容也会被保持在 KL_NRF24L01片内,这是该模式与断电状态最大的区别。

联系电话: **15258818037 李先生** ¹² 官方导购平台: http://shop59402341.taobao.com

五、配置KL_NRF24L01模块

KL_NRF24L01的所有配置工作都是通过SPI完成,共有30字节的配置字。

我们推荐KL_NRF24L01工作于Enhanced ShockBurstTM 收发模式,这种工作模式下,系统的程序编制会更加简单,并且稳定性也会更高,因此,下文着重介绍把KL_NRF24L01配置为Enhanced ShockBurstTM 收发模式的器件配置方法。

ShockBurstTM的配置字使KL_NRF24L01能够处理射频协议,在配置完成后,在KL_NRF24L01工作的过程中,只需改变其最低一个字节中的内容,以实现接收模式和发送模式之间切换。

ShockBurstTM的配置字可以分为以下四个部分:

数据宽度: 声明射频数据包中数据占用的位数。这使得KL_NRF24L01能够区分接收数据包中的数据和CRC校验码;

地址宽度: 声明射频数据包中地址占用的位数。这使得KL_NRF24L01能够区分地址和数据;

地址:接收数据的地址,有通道0到通道5的地址;

CRC: 使 KL_NRF24L01 能够生成 CRC 校验码和解码。

当使用KL_NRF24L01片内的CRC技术时,要确保在配置字(CONFIG的 EN_CRC)中CRC校验被使能,并且发送和接收使用相同的协议。

KL_NRF24L01 配置字的 CONFIG 寄存器的位描述如下表所示。

联系电话: **15258818037 李先生** ¹³ 官方导购平台:http://shop59402341. taobao. com

Address (Hex)	Mnemonic	Bit	Reset Value	Туре	Description
00	CONFIG				Configuration Register
	Reserved	7	0	R/W	Only '0' allowed
	MASK_RX_DR	6	0	R/W	Mask interrupt caused by RX_DR
					1: Interrupt not reflected on the IRQ pin
					0: Reflect RX_DR as active low interrupt
					on the IRQ pin
	MASK_TX_DS	5	0	R/W	Mask interrupt caused by TX_DS
					1: Interrupt not reflected on the IRQ pin
					0: Reflect TX_DS as active low interrupt
					on the IRQ pin
	MASK_MAX_RT	4	0	R/W	Mask interrupt caused by MAX_RT
					1: Interrupt not reflected on the IRQ pin
					0: Reflect MAX_RT as active low
					interrupt on the IRQ pin
	EN_CRC	3	1	R/W	Enable CRC. Forced high if one of the
					bits in the EN_AA is high
	CRCO	2	0	R/W	CRC encoding scheme
					'0' - 1 byte
					'1' – 2 bytes
	PWR_UP	1	0	R/W	1: POWER UP, 0:POWER DOWN
	PRIM_RX	0	0	R/W	1: PRX, 0: PTX

六、参考源代码

```
Email: 363423117@qq.com
官方网址: http://www.klmcu.com
#include <reg52.h>
#include <intrins.h>
typedef unsigned char uchar;
typedef unsigned char uint;
//*********************NRF24L01 端口定义********************************
sbit MISO
 =P1^5;
sbit MOSI
 =P1^4;
sbit SCK
 =P1^3;
sbit CE
 =P1^1:
sbit CSN
 =P1^2;
sbit IRO
 =P1^6;
sbit KEY1=P2^6;
sbit KEY2=P2<sup>5</sup>:
sbit led1=P2^4;
sbit led2=P3<sup>5</sup>;
//******************NRF24L01************************
#define TX_ADR_WIDTH
 5
 // 5 uints TX address width
#define RX_ADR_WIDTH
 // 5 uints RX address width
 5
#define TX_PLOAD_WIDTH 20 // 20 uints TX payload
#define RX_PLOAD_WIDTH 20
 // 20 uints TX payload
uint const TX_ADDRESS[TX_ADR_WIDTH]= \{0x34,0x43,0x10,0x10,0x01\};
 //本地地址
 //接收地址
uint const RX_ADDRESS[RX_ADR_WIDTH]= \{0x34,0x43,0x10,0x10,0x01\};
#define READ_REG
 0x00
 // 读寄存器指令
 // 写寄存器指令
#define WRITE REG
 0x20
 0x61 // 读取接收数据指令
#define RD_RX_PLOAD
 // 写待发数据指令
#define WR TX PLOAD
 0xA0
 // 冲洗发送 FIFO 指令
#define FLUSH_TX
 0xE1
 0xE2
 // 冲洗接收 FIFO 指令
#define FLUSH_RX
#define REUSE_TX_PL
 // 定义重复装载数据指令
 0xE3
#define NOP
 0xFF
 // 保留
```

联系电话: **15258818037 李先生** ¹⁵ 官方导购平台:http://shop59402341. taobao. com

产品展示: shop59402341. taobao. com

客服 QQ: 363423117

```
#define CONFIG
 0x00 // 配置收发状态, CRC 校验模式以及收发状态响应方式
#define EN AA
 0x01 // 自动应答功能设置
#define EN_RXADDR
 0x02 // 可用信道设置
 0x03 // 收发地址宽度设置
#define SETUP_AW
#define SETUP RETR
 0x04 // 自动重发功能设置
#define RF_CH
 0x05 // 工作频率设置
#define RF SETUP
 0x06 // 发射速率、功耗功能设置
 0x07 // 状态寄存器
#define STATUS
#define OBSERVE TX
 0x08 // 发送监测功能
 0x09 // 地址检测
#define CD
#define RX ADDR P0
 0x0A // 频道 0 接收数据地址
#define RX_ADDR_P1
 0x0B // 频道 1 接收数据地址
#define RX_ADDR_P2
 0x0C // 频道 2 接收数据地址
#define RX ADDR P3
 0x0D // 频道 3 接收数据地址
#define RX_ADDR_P4
 0x0E // 频道 4 接收数据地址
 0x0F // 频道 5 接收数据地址
#define RX ADDR P5
#define TX ADDR
 0x10 // 发送地址寄存器
#define RX_PW_P0
 0x11 // 接收频道 0 接收数据长度
 0x12 // 接收频道 0 接收数据长度
#define RX_PW_P1
#define RX_PW_P2
 0x13 // 接收频道 0 接收数据长度
 0x14 // 接收频道 0 接收数据长度
#define RX PW P3
#define RX_PW_P4
 0x15 // 接收频道 0 接收数据长度
#define RX_PW_P5
 0x16 // 接收频道 0 接收数据长度
#define FIFO_STATUS
 0x17 // FIFO 栈入栈出状态寄存器设置
//****************
void Delay(unsigned int s);
void inerDelay_us(unsigned char n);
void init_NRF24L01(void);
uint SPI RW(uint uchar);
uchar SPI_Read(uchar reg);
void SetRX Mode(void);
uint SPI_RW_Reg(uchar reg, uchar value);
uint SPI_Read_Buf(uchar reg, uchar *pBuf, uchar uchars);
uint SPI_Write_Buf(uchar reg, uchar *pBuf, uchar uchars);
unsigned char nRF24L01_RxPacket(unsigned char* rx_buf);
void nRF24L01 TxPacket(unsigned char * tx buf);
void Delay(unsigned int s)
{
 unsigned int i;
 for(i=0; i < s; i++);
```

联系电话: **15258818037 李先生** ¹⁶ 官方导购平台:http://shop59402341. taobao. com

```
for(i=0; i< s; i++);
}
//********************
 bdata sta; //状态标志
uint
sbit RX_DR =sta^6;
sbit TX_DS =sta^5;
sbit MAX_RT
 =sta^4;
/*延时函数
void inerDelay_us(unsigned char n)
  for(;n>0;n--)
 _nop_();
}
//**************************
/*NRF24L01 初始化
void init_NRF24L01(void)
{
  inerDelay_us(100);
  CE=0; // chip enable
  CSN=1; // Spi disable
  SCK=0; //
  SPI_Write_Buf(WRITE_REG + TX_ADDR, TX_ADDRESS, TX_ADR_WIDTH);
写本地地址
  SPI Write Buf(WRITE REG + RX ADDR P0, RX ADDRESS, RX ADR WIDTH); //
写接收端地址
  SPI_RW_Reg(WRITE_REG + EN_AA, 0x01); // 频道 0 自动 ACK 应答允许
  SPI_RW_Reg(WRITE_REG + EN_RXADDR, 0x01); //允许接收地址只有频道 0,如果
 需要多频道可以参考 Page21
  SPI_RW_Reg(WRITE_REG + RF_CH, 0); // 设置信道工作为 2.4GHZ, 收发必须一致
  SPI RW Reg(WRITE REG+RX PW PO, RX PLOAD WIDTH); //设置接收数据长度,
 本次设置为32字节
 //设置发射速率为 1MHZ,发射
  SPI_RW_Reg(WRITE_REG + RF_SETUP, 0x07);
 功率为最大值 0dB
}
/*********************
```

联系电话: **15258818037 李先生** ¹⁷ 官方导购平台:http://shop59402341. taobao. com

```
*******
/*函数: uint SPI_RW(uint uchar)
/*功能: NRF24L01 的 SPI 写时序
/*********************
*********
uint SPI_RW(uint uchar)
 uint bit_ctr;
 for(bit_ctr=0;bit_ctr<8;bit_ctr++) // output 8-bit
 MOSI = (uchar & 0x80);
 // output 'uchar', MSB to MOSI
 uchar = (uchar << 1);
 // shift next bit into MSB..
 SCK = 1;
 // Set SCK high...
 uchar |= MISO;
 // capture current MISO bit
 SCK = 0;
 // ..then set SCK low again
 }
 return(uchar);
 // return read uchar
}
*******
/*函数: uchar SPI_Read(uchar reg)
/*功能: NRF24L01 的 SPI 时序
*********
uchar SPI_Read(uchar reg)
 uchar reg_val;
  CSN = 0;
 // CSN low, initialize SPI communication...
  SPI_RW(reg);
 // Select register to read from..
 reg_val = SPI_RW(0);
 // ..then read registervalue
  CSN = 1;
 // CSN high, terminate SPI communication
 return(reg_val);
 // return register value
}
/*******************
/*功能: NRF24L01 读写寄存器函数
uint SPI_RW_Reg(uchar reg, uchar value)
 uint status;
```

```
CSN = 0;
 // CSN low, init SPI transaction
 status = SPI_RW(reg);
 // select register
 SPI_RW(value);
 // ..and write value to it..
 CSN = 1;
 // CSN high again
 return(status);
 // return nRF24L01 status uchar
}
*********
/*函数: uint SPI_Read_Buf(uchar reg, uchar *pBuf, uchar uchars)
/*功能: 用于读数据, reg: 为寄存器地址, pBuf: 为待读出数据地址, uchars: 读出数据的
*********
uint SPI_Read_Buf(uchar reg, uchar *pBuf, uchar uchars)
 uint status, uchar_ctr;
 CSN = 0;
 // Set CSN low, init SPI tranaction
 status = SPI_RW(reg);
 // Select register to write to and read status uchar
 for(uchar_ctr=0;uchar_ctr<uchars;uchar_ctr++)</pre>
 pBuf[uchar ctr] = SPI RW(0);
 CSN = 1;
 return(status);
 // return nRF24L01 status uchar
}
*********
/*函数: uint SPI_Write_Buf(uchar reg, uchar *pBuf, uchar uchars)
/*功能: 用于写数据: 为寄存器地址,pBuf: 为待写入数据地址,uchars: 写入数据的个数
/***********************
**********
uint SPI_Write_Buf(uchar reg, uchar *pBuf, uchar uchars)
{
 uint status,uchar_ctr;
 CSN = 0;
 //SPI 使能
 status = SPI_RW(reg);
```

联系电话: **15258818037 李先生** ¹⁹ 官方导购平台:http://shop59402341. taobao. com

```
for(uchar_ctr=0; uchar_ctr<uchars; uchar_ctr++) //
 SPI_RW(*pBuf++);
 //关闭 SPI
  CSN = 1;
  return(status);
 //
}
/***********************
*********
/*函数: void SetRX_Mode(void)
/*功能:数据接收配置
*********
void SetRX_Mode(void)
  CE=0;
  SPI_RW_Reg(WRITE_REG + CONFIG, 0x0f); // IRQ 收发完成中断响应, 16
位 CRC , 主接收
  CE = 1;
  inerDelay_us(130);
}
***********
/*函数: unsigned char nRF24L01_RxPacket(unsigned char* rx_buf)
/*功能:数据读取后放如 rx buf 接收缓冲区中
/*****************************
*********
unsigned char nRF24L01_RxPacket(unsigned char* rx_buf)
{
  unsigned char revale=0;
  sta=SPI_Read(STATUS); // 读取状态寄存其来判断数据接收状况
 // 判断是否接收到数据
  if(RX DR)
  {
 CE = 0;
 //SPI 使能
 SPI_Read_Buf(RD_RX_PLOAD,rx_buf,TX_PLOAD_WIDTH);
 // read receive
 Payload
 from
 RX FIFO buffer
 //读取数据完成标志
 revale =1;
  SPI_RW_Reg(WRITE_REG+STATUS,sta); //接收到数据后 RX_DR,TX_DS,MAX_PT
 都置高为1,通过写1来清楚中断标志
  return revale;
}
```

联系电话: **15258818037 李先生** ²⁰ 官方导购平台:http://shop59402341. taobao. com


```
*********
/*函数: void nRF24L01_TxPacket(unsigned char * tx_buf)
/*功能: 发送 tx buf 中数据
***********
void nRF24L01_TxPacket(unsigned char * tx_buf)
{
 CE=0;
 //StandBy I 模式
  SPI_Write_Buf(WRITE_REG + RX_ADDR_P0, TX_ADDRESS, TX_ADR_WIDTH); //
装载接收端地址
  SPI_Write_Buf(WR_TX_PLOAD, tx_buf, TX_PLOAD_WIDTH);
 // 装载数据
  SPI_RW_Reg(WRITE_REG + CONFIG, 0x0e);
 // IRO 收发完成中断响应,
 16位 CRC, 主发送
 //置高 CE, 激发数据发送
 inerDelay_us(10);
}
void main(void)
{
 unsigned char tf = 0;
 unsigned char TxBuf[20]=\{0\};
 //
 unsigned char RxBuf[20]={0};
 init_NRF24L01();
  led1=1;led2=1;
 P0=0x00;
  TxBuf[1] = 1;
  TxBuf[2] = 1;
 nRF24L01_TxPacket(TxBuf);
 // Transmit Tx buffer data
 Delay(6000);
 P0=0xBF;
 while(1)
 if(KEY1 == 0)
 TxBuf[1] = 1;
 tf = 1;
 led1=0;
 Delay(120);
 led1=1;
 Delay(120);
```


联系电话: **15258818037 李先生** ²¹ 官方导购平台: http://shop59402341.taobao.com

```
}
if(KEY2 == 0)
 TxBuf[2] = 1;
 tf = 1;
 led2=0;
 Delay(120);
 led2=1;
 Delay(120);
}
if (tf==1)
{
 nRF24L01_TxPacket(TxBuf); // Transmit Tx buffer data
 TxBuf[1] = 0x00;
 TxBuf[2] = 0x00;
 tf=0;
 Delay(1000);
}
 SetRX_Mode();
 RxBuf[1] = 0x00;
 RxBuf[2] = 0x00;
 Delay(1000);
 nRF24L01_RxPacket(RxBuf);
 if(RxBuf[1]|RxBuf[2]) \\
 {
 if (RxBuf[1]==1)
 {
 led1=0;
 }
 if (RxBuf[2]==1)
 led2=0;
 Delay(6000);
 //old is '1000'
 }
 RxBuf[1] = 0x00;
 RxBuf[2] = 0x00;
 led1=1;
 led2=1;
```


}

七、51系列-测试小板原理图

C

客服 QQ: 363423117

联系电话: **15258818037 李先生** ²³ 官方导购平台: http://shop59402341.taobao.com

八、备注

杭州金龙电子有限公司主要经营范围:

- ☑ 433M/915M/2.4G 频段无线数传模块;
- ☑ 常用 MCU 开发平台(51, AVR, MSP430, PIC 等);
- ☑ ARM7、ARM9 开发平台:
- ☑ 有源 RFID 系统,有源电子标签:
- ☑ 开关电源以及镍氢电池保护板 、锂离子电池保护
- ☑ 板、锂铁鳞电池保护板:
- ☑ 电池电量显示板;
- ☑ LED 显示板:
- ☑ FFC (柔性扁平电缆线):
- ☑ LVDS (液晶屏线:)

李先生 联系电话: 15258818037 客服 QQ: 363423117 官方导购平台:http://shop59402341.taobao.com

产品展示: shop59402341. taobao. com

九、联系方式

公司名称: 杭州金龙电子有限公司

电话: 15258818037

Email: 363423117@qq.com

QQ: 363423117