NRF24L01

说

明

书

深圳云佳科技有限公司

QQ:1002421875 <u>MSN:yunjiakeji@hotmail.com</u>

Skype:yunjiakeji 电话: 13430551040

E-mail: myb33695@163.com

地址:广东省深圳市南山区新围 30 号

公司网址: http://www.maoyunbin.com.cn/

2008年12月20日

1. 背景

因为有个潜在的项目中要使用RFID 技术,而且受方案成本约束,因此考虑使用2.4GHz 频段的芯片nRF24L01 作为项目无线通信的RF 核心。关于该芯片的功能就不多说了,可以在网上找到一大堆,选它的理由就是能满足应用要求又价格便宜。

2. 技术条件

2.1 尽量成熟的硬件平台

我在开发或者设计一样电子产品的时候,如果要用到自己没有用过的东西,那么初始阶段一般借用已经用过的硬件平台,以少走弯路,节省时间和精力,待到自己的设计思路走通了,再回过头来综合考虑产品的包装、开模等问题,重新设计PCB。因为nRF24L01 是自己第一次使用,所以首要的问题是找到现成的nRF24L01 模块,经过多方查找,找到了一款,该款模块使用双排针把模块的电源引脚和信号引脚全部引出,而且nRF24L01 的外围电路已经全部装好,真是太好了;第二个要借用的硬件是单片机学习板或开发板,手头正好有几块自己做的MSP430F135 的学习板,上面有个排母(14 个引脚)原来是给nRF905 模块用的,现在就给nRF24L01 模块(8 个引脚)对接用了,两个模块都使用3.3V 电源,而且接口的电源和地正好可以对上,唯一不足的地方就是排母的第6 脚是悬空的,而现在的nRF24L01 模块却要使用该引脚!解决的办法:使用电烙铁把排母的第6 脚和第13 脚用一根短线短接。

2. 2 扎实的单片机程序开发基础

其实在尝试编写读写nRF24L01 模块的程序之前,选择单片机平台的时候就要考虑到程序的编写问题,使用自己最熟悉的单片机自然会使整个过程流畅不少。nRF24L01 与单片机进行的是SPI 通信,有两种方式可供选择:直接使用单片机的USCI 接口,让其工作于SPI 模式;使用单片机的引脚进行模拟SPI 通信。我在这里选择了后者。所谓"扎实的单片机程序开发基础"在这里可以找到几个观察点,既然是扎实的,那么肯定是做过SPI 通信的,既然做过SPI 通信,那么直接把以前的SPI 通信的函数移植过来就可以了,哈哈,真的是非常节省时间。2.3 吃透nRF24L01 的原版Datasheet

我的经验:芯片的中文资料有的时候会误导人!看过很多种芯片的资料,有一点是中文的,大部分是英文的,因为现在使用的芯片大多从国外进口,其说明书基本上是没有中文版本的,因此从网上找来的关于芯片的中文说明书大多是国内一些技术人员翻译的,存在理解上的误差!因此我的做法是直接登陆NORDIC公司的网站,找到nRF24L01的Datasheet,下载,研究。先看了1天,大概知道了该芯片的工作模式,以及不同模式间的切换条件;然后开始编写发送程序,下载到一块学习板的MSP430F135中,再写接收程序,下载到另一块学习板的MSP430F135中,板子上电,通信,接收方没有接收到数据,失败;重新研究芯片的Datasheet,改写程序,再试,哈哈,接收方表示接收到数据的蜂鸣器响了,成功!

3. 注意点

nRF24L01 的通信方式有2 种: Enhanced ShockBurst™和ShockBurst™,前者有自动应答机制,感觉应该适合用在无线鼠标、无线键盘等场合,而后者兼容nRF2401A,nRF24E1,nRF24O2 及nRF24E2 的空中通信接口,而且nRF24L01 在项

目中的主要应用是有源电子标签及其读卡器,因此考虑使用ShockBurst™通信方 式。

nRF24L01 有4 种工作模式:分别是Power Down Mode, Standby Modes, RX Mode, TX Mode: 控制芯片工作的信号引脚有6 条: CE, CSN, SCK, MOSI, MISO, IRQ 具体的细节可以看芯片的Datasheet,某些用法也可以参考我后面给出的原代 码。注意的地方是: 有的nRF24L01 的命令只能用在Power Down Mode 和Standby Modes,不注意到这点,很容易出错:单片机和nRF24L01 不进行SPI 通信的时候, 单片机要让CSN 引脚为高电平1,进行SPI 通信的时候,nRF24L01 作为SPI 的从 设备,单片机作为SPI 通信的主设备,通信总是从单片机控制CSN 引脚的电位从 1 变为0 开始,然后是单片机通过MOSI 给出的SPI 命令,如果还有数据则可以 跟上数据,最后以CSN 变为1 结束本次SPI 通信,当然如果通过MOSI 给出的SPI 命令是读取命令,则nRF24L01 的应答从MISO 引脚返回(当然每次有SPI 命令时, nRF24L01 都会把当前自己的状态同步通过MISO 告诉单片机); CE 引脚应该在什 么时候置0,什么时候置1 很关键,自己写第一遍程序之所以失败,就是没有用 好这个CE 信号; IRQ 信号是nRF24L01 当满足3 个条件中的某一个时送给单片机 的提醒信号,我在自己的程序里只允许了1个触发条件,即接收到正确数据的时 候nRF24L01 会把IRQ 置0,这个IRQ 信号需要单片机在执行完对应的操作后使 用SPI 命令让nRF24L01 重新置1, 类似于MSP430 单片机P1 和P2 口中断标志的 软件清0。

程序清单 4.

在网上搜索过nRF24L01 的应用程序,感觉不太爽,有藏头露尾的,有要注 册才给看的,有要买了他的东西才给看的!算了还是自己写吧,等调试通了,就 公告天下,呵呵,会很有成就感的哦!!! NORDIC 网站上有一个文档是专门介绍 如何编程应用nRF24L01 的,硬件平台使用的单片机是C8051F320,我没有细看 就迫不及待的写程序了,现在想起来,确实没有必要看,有那个看的功夫,午饭 都做好了,笑一个:)

4. 1 无线数据发送的程序

4. 1. 1 主文件部分

文件main.c 如下:

```
//
//Shock Burst 通信方式, 1Mbps, 2 字节CRC 校验, 无自动应答机制, RF 频道2, 管道0, 5 字节地址,
//3 字节数据, 当有按键按下, 就发送数据出去
#include <msp430x13x.h>
#include "MSP430_M.h"
#include "delay.h"
#include "initial.h"
#include "defineall.h"
#include "nRF24L01.h"
void Beep(unsigned int BeepCount);//蜂鸣器鸣叫函数
unsigned char KeyScan(void);//按键扫描函数
//
unsigned char Tx_Payload[32] = \{1, 2, 3\};
unsigned char Tx\_Address[5] = \{100, 101, 102, 103, 104\};
```

```
unsigned char ucharKeyValue=0;
//
int main(void)
WDTCTL = WDTPW + WDTHOLD; // Stop WDT
init_port();//初始化IO
init_clock();//初始化单片机时钟: MCLK 时钟源选为XT2CLK,8M
//
Init nRF24L01 IO();//Good Beginning, Half Success.
nRF24L01\_Setup1();//Standby-I
nRF24L01 Setup2();//
nRF24L01_Set_Rx_Address(nRF24L01_W_REGISTER+nRF24L01_RX_ADDR_P0, Tx_Address, 5);//No sense
//
//
while(1)
Delay(64000);//无所谓
ucharKeyValue=KeyScan();//按键扫描
if(ucharKeyValue<0xf0)//有按键输入
Beep(1);//声音提示
nRF24L01_Flush_TX_FIF0();//清空FIF0
nRF24L01_Set_Tx_Address(nRF24L01_W_REGISTER+nRF24L01_TX_ADDR, Tx_Address, 5);// 指定接收
//方的地址
Tx_Payload[0]=ucharKeyValue;//键值
nRF24L01_Write_Tx_Payload(Tx_Payload, 3);//把3 字节数据放入FIF0
nRF24L01_Transmit_Data();//启动发送,发送完成后进入Standby-I 模式
//
//蜂鸣器鸣叫函数
void Beep(unsigned int BeepCount)
unsigned int i=0;
for(i=0;i < BeepCount;i++)</pre>
setbit(p_beep, beep);
Delay(60000);
clrbit(p_beep, beep);
Delay(60000);
}
//
```

```
//按键扫描函数
unsigned char KeyScan(void)
unsigned char KeyValue=0xf0;
unsigned char Ram1=0;
static unsigned KeyPushFlag=0;
Ram1=(KeyInPort&0xf0);
if(Ram1==0xf0)//没有按键输入
KeyPushFlag=0;
else//有键按着
if(KeyPushFlag==0)//上回扫描的时候没有键按着
KeyPushFlag=1;//置标志位
Delay(64000);//去按键抖动
Ram1=(KeyInPort&0xf0);
if(Ram1<0xf0)//真的有按键输入
KeyValue=Ram1;//获得键值
return KeyValue;//返回
文件initial.c 如下:
#include <msp430x13x.h>
#include "defineall.h"
/*端口初始化*/
void init_port(void)
P1SEL = 0;//
P1DIR = BIT1+BIT2+BIT3+BIT6+BIT7;
P10UT = BIT7;
P2SEL = 0;//
P2DIR = BIT0+BIT1+BIT2+BIT3+BIT4+BIT5+BIT6;
P2OUT = BITO+BIT1+BIT5;
//P2DIR = 0x00;
P3SEL = BIT5+BIT4; // P3.4,5 = USARTO TXD/RXD
P3DIR = BIT1+BIT2+BIT3;//
P3OUT = BIT1;
P4SEL = 0;
```

```
P4DIR = BIT3;//
P40UT = 0;
P5SEL = 0x00;//选择P5 端口为I/0 端口
P5DIR = 0;//
P5OUT = 0;
P6SEL = BIT3+BIT5;
P6DIR = BIT6+BIT7;
P60UT = 0;
}
//
//************
//时钟设置初始化
//***********
//在MSP430F1XX 系列中,时钟模块的控制由3 个寄存器来完成: DCOCTL, BCSCTL1 及BCSCTL2
void init clock(void)
unsigned int i;
BCSCTL1 =XT20FF&(~0x80); //XT2 振荡器开启+LFXT1 低频模式+ACLK 不分频
{
clrbit(IFG1, OFIFG);
for (i = 0x0ffff; i>0; --i);
}while((IFG1 & OFIFG));
BCSCTL2 = SELM_2+SELS;//MCLK 时钟源选为XT2CLK,8M
}
//
文件delay.c 如下:
void Delay(unsigned int time)
{
unsigned int i;
for (i=time; i>0; i--)
{}
}
文件nRF24L01.c 如下:
#include "defineall.h"
#include "delay.h"
#include <msp430x13x.h>
void Init_nRF24L01_I0(void)//
```

```
{
nRF24L01 CE OutDIR();
nRF24L01\_CSN\_OutDIR();
nRF24L01_SCK_OutDIR();
nRF24L01_MOSI_OutDIR();
nRF24L01\_MISO\_InDIR();
nRF24L01_IRQ_InDIR();
//
nRF24L01 Clear CE();
nRF24L01_Set_CSN();
nRF24L01_Clear_SCK();
nRF24L01_Clear_MOSI();
}
//
//function SpiWrite();
void nRF24L01SpiWrite(unsigned char byte)
unsigned char i;
nRF24L01_Clear_SCK();
Delay(1);
for (i=0;i<8;i++) // Setup byte circulation bits
if ((byte&BIT7) ==BIT7) // Put DATA_BUF.7 on data line
nRF24L01\_Set\_MOSI(); //MOSI=1;
else
nRF24L01\_Clear\_MOSI(); //MOSI=0;
nRF24L01_Set_SCK(); // Set clock line high
Delay(2);
byte=byte<<1;</pre>
nRF24L01_Clear_SCK(); // Set clock line low
Delay(2);
Delay(1);
}
//
//
//function SpiRead();
unsigned char nRF24L01SpiRead(void)
{
unsigned char i;
unsigned char temp=0;
```

```
nRF24L01\_Clear\_SCK();
Delay(2);
for (i=0;i<8;i++) // Setup byte circulation bits
nRF24L01_Set_SCK(); // Set clock line high
Delay(2);
temp=temp<<1; // Right shift DATA BUF
\label{eq:continuous} \mbox{if } (\mbox{(nRF24L01\_MISO\_InPort\&nRF24L01\_MISO)} = \mbox{nRF24L01\_MISO}) = \mbox{nRF24L01\_MISO}
{temp | =1;} // Read data
nRF24L01\_Clear\_SCK(); // Set clock line low
Delay(2);
}
Delay(2);
return temp; // Return function parameter
//
//
void nRF24L01_Flush_TX_FIF0(void)//Clear TX FIF0
nRF24L01_Set_CSN();
nRF24L01_Clear_CSN();
nRF24L01SpiWrite(nRF24L01_FLUSH_TX);
nRF24L01_Set_CSN();
//
void nRF24L01_Flush_RX_FIF0(void)//Clear RX FIF0
{
nRF24L01_Set_CSN();
nRF24L01_Clear_CSN();
nRF24L01SpiWrite(nRF24L01_FLUSH_RX);
nRF24L01_Set_CSN();
}
//
//
void nRF24L01SpiWriteReg(unsigned char SpiCommand, unsigned char Content)
nRF24L01_Set_CSN();
nRF24L01_Clear_CSN();
nRF24L01SpiWrite(SpiCommand);
nRF24L01SpiWrite(Content);
nRF24L01_Set_CSN();
}
//
```

深圳云佳科技有限公司

```
//
void
 nRF24L01 Set Rx Address(unsigned
 char
 RX Address Pipex, unsigned
 char
 *Address, unsigned
Length)//Local
//Address
{
unsigned char i=0;
nRF24L01 Set CSN();
nRF24L01\_Clear\_CSN();
nRF24L01SpiWrite(RX Address Pipex);
for(i=0;i<Length;i++)</pre>
nRF24L01SpiWrite(*Address);
Address++;
nRF24L01\_Set\_CSN();
//
//
void
 nRF24L01_Set_Tx_Address(unsigned char
 TX_AddressReg10, unsigned
 char
 *Address, unsigned
 char
Length)//Remote
//Address
{
unsigned char i=0;
nRF24L01_Set_CSN();
nRF24L01_Clear_CSN();
nRF24L01SpiWrite(TX_AddressReg10);
for(i=0;i<Length;i++)</pre>
{
nRF24L01SpiWrite(*Address);
Address++;
}
nRF24L01_Set_CSN();
}
//
//
void nRF24L01_Read_Rx_Payload(unsigned char *DataBuff, unsigned char Length)//Payload Out
unsigned char i=0;
nRF24L01_Set_CSN();
nRF24L01_Clear_CSN();
nRF24L01SpiWrite (nRF24L01\_R\_RX\_PAYLOAD);\\
for(i=0;i<Length;i++)</pre>
*DataBuff=nRF24L01SpiRead();
```

```
DataBuff++;
nRF24L01\_Set\_CSN();
//
//
//
//
//
//
void nRF24LO1_Write_Tx_Payload(unsigned char *DataByte, unsigned char Length)//Payload IN
unsigned char i=0;
nRF24L01_Set_CSN();
nRF24L01\_Clear\_CSN();
nRF24L01SpiWrite(nRF24L01_W_TX_PAYL0AD);
for(i=0;i \leq Length;i++)
{
nRF24L01SpiWrite(*DataByte);
DataByte++;
}
nRF24L01\_Set\_CSN();
}
//
//
void nRF24L01_Transmit_Data(void)//Transmit Pulse
Delay(8000);
nRF24L01\_Set\_CE();
Delay(8000);
nRF24L01\_Clear\_CE();
}
//
void nRF24L01_Reset_Tx_DS(void)
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_STATUS, 0x2e);///
}
//
//
void nRF24L01_Reset_Rx_DS(void)
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_STATUS, 0x4e);///
```

```
//
//
void nRF24L01_Setup1(void)//Setup1
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_CONFIG, 0x3e);//Reflect RX_DR
//Mask interrupt caused by TX_DS;
//Mask interrupt caused by MAX RT;
//Enable CRC;
//CRC encoding scheme 2 bytes;
//POWER UP;
//PTX;
Delay(16000);//给点时间
}
//
void nRF24L01_Setup2(void)//Setup2
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_EN_RXADDR, 0x01);//Enabled RX Addresses.Enable data pipe 0
nRF24L01SpiWriteReg \\ (nRF24L01\_W\_REGISTER+nRF24L01\_SETUP\_AW, 0x03); \\ //RX/TX \\ Address \\ field \\ width 5 \\ bytes. \\
nRF24L01SpiWriteReg \\ (nRF24L01\_W\_REGISTER+nRF24L01\_SETUP\_RETR, 0x00); \\ //Re-Transmit \ disabled.
nRF24L01SpiWriteReg (nRF24L01\_W\_REGISTER+nRF24L01\_RF\_CH, 0x02); //RF\ Channel.
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_RF_SETUP, 0x06);//Air Data Rate 1Mbps.RF_PWR:0dBm.LNA Gain 0.
nRF24L01SpiWriteReg(nRF24L01 W REGISTER+nRF24L01 RX PW PO,0x03);//Pipe0 3 Bytes Payload.
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_RX_PW_P1,0x00);//Pipe1
nRF24L01SpiWriteReg(nRF24L01\_W\_REGISTER+nRF24L01\_RX\_PW\_P2,0x00);//Pipe2
nRF24L01SpiWriteReg(nRF24L01\_W\_REGISTER+nRF24L01\_RX\_PW\_P3,0x00); // Pipe3
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_RX_PW_P4,0x00);//Pipe4
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_RX_PW_P5,0x00);//Pipe5
4. 1. 2 头文件部分
头文件defineall.h 如下:
#include "MSP430_M.h"
//蜂鸣器
#define beep BIT3
#define p_beep P40UT
//
//按键
#define KeyInPort P4IN
//
//nRF24L01 Definitions
#define nRF24L01_CE BIT4//P2.4
#define nRF24L01_CSN BIT5//P2.5
```

```
#define nRF24L01_SCK BIT6//P2.6
#define nRF24L01 MOSI BIT3//P3.3
#define nRF24L01_MISO BIT7//P3.7
#define nRF24L01 IRQ BIT6//P3.6
//
#define nRF24L01 CE DIR P2DIR
#define nRF24L01_CSN_DIR P2DIR
#define nRF24L01 SCK DIR P2DIR
#define nRF24L01_MOSI_DIR P3DIR
#define nRF24L01 MISO DIR P3DIR
#define nRF24L01 IRQ DIR P3DIR
#define nRF24L01 CE OutPort P20UT
#define nRF24L01_CSN_OutPort P20UT
#define nRF24L01 SCK OutPort P20UT
#define nRF24L01_MOSI_OutPort P30UT
#define nRF24L01_MISO_InPort P3IN
#define nRF24L01_IRQ_InPort P3IN
#define nRF24L01 CE OutDIR() setbit(nRF24L01 CE DIR, nRF24L01 CE)
#define nRF24L01_CSN_OutDIR() setbit(nRF24L01_CSN_DIR, nRF24L01_CSN)
#define nRF24L01_SCK_OutDIR() setbit(nRF24L01_SCK_DIR, nRF24L01_SCK)
#define nRF24L01_MOSI_OutDIR() setbit(nRF24L01_MOSI_DIR, nRF24L01_MOSI)
#define nRF24L01_MISO_InDIR() clrbit(nRF24L01_MISO_DIR, nRF24L01_MISO)
#define nRF24L01_IRQ_InDIR() clrbit(nRF24L01_IRQ_DIR, nRF24L01_IRQ)
#define nRF24L01_Set_CE() setbit(nRF24L01_CE_OutPort, nRF24L01_CE)
#define nRF24L01_Clear_CE() clrbit(nRF24L01_CE_OutPort, nRF24L01_CE)
#define nRF24L01_Set_CSN() setbit(nRF24L01_CSN_OutPort, nRF24L01_CSN)
#define nRF24L01_Clear_CSN() clrbit(nRF24L01_CSN_OutPort, nRF24L01_CSN)
#define nRF24L01_Set_SCK() setbit(nRF24L01_SCK_OutPort, nRF24L01_SCK)
#define nRF24L01_Clear_SCK() clrbit(nRF24L01_SCK_OutPort, nRF24L01_SCK)
#define nRF24L01_Set_MOSI() setbit(nRF24L01_MOSI_OutPort, nRF24L01_MOSI)
#define nRF24L01_Clear_MOSI() clrbit(nRF24L01_MOSI_OutPort, nRF24L01_MOSI)
//
//SPI Commands
#define nRF24L01_R_REGISTER 0x00
{\tt \#define\ nRF24L01\_W\_REGISTER\ 0x20}
#define nRF24L01_R_RX_PAYLOAD 0x61
#define nRF24L01_W_TX_PAYLOAD 0xA0
#define nRF24L01_FLUSH_TX 0xE1
#define nRF24L01_FLUSH_RX 0xE2
#define nRF24L01_REUSE_TX_PL 0xE3
```

```
#define nRF24L01_NOP 0xFF
//
//
//
//
//Register Definitions
#define nRF24L01_CONFIG 0x00
#define nRF24L01 EN AA 0x01
#define nRF24L01_EN_RXADDR 0x02
#define nRF24L01 SETUP AW 0x03
#define nRF24L01_SETUP_RETR 0x04
#define nRF24L01_RF_CH 0x05
#define nRF24L01_RF_SETUP 0x06
#define nRF24L01_STATUS 0x07
#define nRF24L01 OBSERVE TX 0x08
#define nRF24L01_CD 0x09
#define nRF24L01_RX_ADDR_P0 0x0A
#define nRF24L01_RX_ADDR_P1 0x0B
#define nRF24L01_RX_ADDR_P2 0x0C
#define nRF24L01 RX ADDR P3 0x0D
#define nRF24L01_RX_ADDR_P4 0x0E
#define nRF24L01_RX_ADDR_P5 0x0F
\#define nRF24L01\_TX\_ADDR 0x10
#define nRF24L01_RX_PW_P0 0x11
#define nRF24L01_RX_PW_P1 0x12
#define nRF24L01_RX_PW_P2 0x13
#define nRF24L01_RX_PW_P3 0x14
\texttt{\#define} \ nRF24L01\_RX\_PW\_P4 \ 0x15
#define nRF24L01_RX_PW_P5 0x16
#define nRF24L01_FIF0_STATUS 0x17
头文件MSP430 M.h 如下:
\#include \leq msp430x13x.h >
//**********************************
#define clrbit(reg, bit) reg &= ~(bit) /*清寄存器的某1 比特位*/
#define bitclr(reg, bit) reg &= ~(bit) /*清寄存器的某1 比特位*/
#define setbit(reg, bit) reg |= (bit) /*设置寄存器的某1 比特位*/
#define bitset(reg, bit) reg |= (bit) /*设置寄存器的某1 比特位*/
#define cplbit(reg, bit) reg ^= (bit) /*对寄存器的某1 比特位取反*/
#define bitcpl(reg, bit) reg ^= (bit) /*对寄存器的某1 比特位取反*/
头文件delay.h 如下:
```

```
//
extern void Delay (unsigned int time);
头文件initial.h 如下:
extern void init_clock(void);
extern void init_port(void);
头文件nRF24L01.h 如下:
extern void Init_nRF24L01_I0(void);
extern void nRF24L01SpiWrite(unsigned char byte);
extern unsigned char nRF24L01SpiRead(void);
extern void nRF24L01 Setup1(void);
extern void nRF24L01_Setup2(void);
extern void nRF24L01_Set_Rx_Address(unsigned char RX_Address_Pipex, unsigned char *Address, unsigned char Length);
extern void nRF24L01 Read Rx Payload(unsigned char *DataBuff, unsigned char Length):
extern void nRF24L01 Set Tx Address(unsigned char TX AddressReg10, unsigned char *Address, unsigned char Length);//
extern void nRF24L01 Write Tx Payload(unsigned char *DataByte, unsigned char Length);
extern void nRF24L01_Transmit_Data(void);
extern void nRF24L01_Reset_Tx_DS(void);
extern void nRF24L01_Reset_Rx_DS(void);
extern void nRF24L01_Flush_TX_FIF0(void);
extern void nRF24L01_Flush_RX_FIF0(void);
extern\ void\ nRF24L01SpiWriteReg (unsigned\ char\ SpiCommand, unsigned\ char\ Content);
4. 2 无线数据接收的程序
与前面的数据发送部分程序相比,接收部分的程序仅有少量的不同: main. c
文件中的程序不同; nRF24L01.c 文件的函数void nRF24L01 Setup1(void)内容
不同。其他部分的文件结构和内容是一样的,因此在此就把不同的部分给出即可。
文件main.c 如下:
//Shock Burst 通信方式, 1Mbps, 2 字节CRC 校验, 无自动应答机制, RF 频道2, 管道0, 5 字节地址,
//3 字节数据, 当查询到有无线数据进来的时候, 读出
#include <msp430x13x.h>
#include "MSP430_M.h"
#include "delay.h"
#include "initial.h"
#include "defineall.h"
#include "nRF24L01.h"
void Beep(unsigned int BeepCount);
//
//
//
unsigned char Rx_Address[5]={100, 101, 102, 103, 104};//本机地址
unsigned char Rx_Buff[32];
int main(void)
```

```
{
WDTCTL = WDTPW + WDTHOLD; // Stop WDT
init_port();
init_clock();
Init_nRF24L01_I0();
nRF24L01\_Setup2();//
nRF24L01_Set_Rx_Address(nRF24L01_W_REGISTER+nRF24L01_RX_ADDR_P0, Rx_Address, 5);//
nRF24L01_Setup1();//
nRF24L01 Flush RX FIFO();
nRF24L01_Set_CE();//进入RX 模式
Beep (2);
while(1)
if((nRF24L01_IRQ_InPort&nRF24L01_IRQ)!=nRF24L01_IRQ)//如果有无线数据
nRF24L01_Reset_Rx_DS();//清标志位
nRF24L01_Read_Rx_Payload(Rx_Buff, 3);//读取数据,数据内容可以在Debug 状态小查看
nRF24L01_Flush_RX_FIF0();
Delay(64000);
Beep(1);//提示音
Delay(64000);
//
void Beep(unsigned int BeepCount)
{
unsigned int i=0;
for(i=0;i<BeepCount;i++)</pre>
setbit(p_beep, beep);
Delay(60000);
clrbit(p_beep, beep);
Delay(60000);
}
文件nRF24L01.c 中的void nRF24L01_Setup1(void)如下:
void nRF24L01_Setup1(void)//
nRF24L01SpiWriteReg(nRF24L01_W_REGISTER+nRF24L01_CONFIG,0x3f);//Reflect RX_DR;
//Mask interrupt caused by TX_DS;
//Mask interrupt caused by MAX_RT;
```

深圳云佳科技有限公司

```
//Enable CRC;
//CRC encoding scheme 2 bytes;
//POWER UP;
//PRX;
Delay(16000);
}
```

5. 总结与展望

试用nRF24L01, 初战告捷,得到的经验有3条。1,使用自己熟悉的硬件平台,使用经过验证合格的硬件模块,不在硬件设计上浪费时间;2,使用C语言编程,养成良好的编程习惯,注意积累,便于以后程序的移植;3,弄懂弄通nRF24L01的Datasheet上的内容,有条件的最好看英文原版。

在准备好硬件之后,从自己细看Datasheet 到初步调试成功,花了有5 天时间,有点仓促,程序的功能不完备还有待扩充,在以后的项目开发中还要继续优化部分函数。