JQ6500 Mini MP3 Module

Contents

- 1 Introduction
- 2 Feature
- 3 Application
- 4 2. Parameters
 - 4.1 2.1 Hardware Parameters
 - 4.2 2.2 Module Pin Description
 - 4.3 2.3 Wiring Diagram
- 5 Operation
- 6 3.1 Communications Directive
- 7 4. Instructions on Voice Update
 - 7.1 Programming
 - 7.2 Example
- 8 Version Tracker
- 9 Bug Tracker
- 10 Additional Idea
- 11 Resources
- 12 How to buy
- 13 See Also
- 14 Licensing
- 15 External Links

Introduction

The **JQ6500 MP3** (http://www.elecfreaks.com/store/jq6500-mini-mp3-module-p-757.html) is a hardware decoder providing serial MP3 chip, perfectly integrating MP3 and WMV. Meanwhile, the software supports TF card driver, spi flash update on the computer, and FAT16, FAT32 file system. Through simple serial commands, it can execute music playing. Easy-to-use without cumbersome underlying operations, stability and reliability are the most important features of this product. Also the chip is uniquely customized as a low-cost solution for specific voice playing field.

Model: EF03144 (http://www.elecfreaks.com/estore/jq6500-mini-mp3-module.html)

Feature

- 1. Supports sampling rate (KHz): 8/11.025/12/16/22.05/24/32/44.1/48
- 2. 24-bit DAC output; dynamic range support 90dB; 85dB SNR support
- 3. Supports FAT16, FAT32 file system, TF card(maximum capacity 32G), USB 32G, NORFLASH(64M bytes)
- 4. A variety of control modes: serial mode, AD button control mode
- 5. Supports inter-cut announcement by pausing the ongoing background music
- 6. Sort the audio data by folder; supports up to 100 folders with every folder assigned to 1000 songs
- 7. 30 level volume adjustable, 10 EQ adjustable
- 8. External spi flash if connected to the computer, can display spi flash drive to update the content
- 9. Play the specific music through the Microcontroller serial
- 10. In the button mode, you can choose play modes: pulse repetition, pulse cannot be repeated, the level of non keep recycling, maintain levels of circulating

Application

- 1. Voice broadcasts in vehicle navigation;
- 2. Road transport inspectors, toll station voice prompts;
- 3. Railway station, bus station security check voice prompts;
- 4. Power, communications, financial business hall voice prompts;
- 5. Vehicles access voice prompts;
- 6. Frontier inspection voice prompts;
- 7. Multi-channel voice alarms or equipment operation guide voices;
- 8. Electric sightseeing cars voice notices for safe driving;
- 9. Electromechanical equipment error auto alarms;
- 10. Fire alarms;
- 11. Regular broadcasts of automatic broadcast equipment.

2. Parameters

2.1 Hardware Parameters

Item	Parameters
	Support all bit rates 11172-3 and ISO13813-3 layer3 audio decoding
MP3 File Format	The sampling rate support (KHZ): 8/11.025/12/16/22.05/24/32/44.1/48
	Support sound effect like Normal, Jazz, Classic, Pop, Rock,etc.
UART Interface	Standard serial port, TTL level, the baud rate can be set up
Input Voltage	power supply 3.5V-5V; optimum value 4.2V
Rated Current	20ma
Size	Standard DIP16 package
Speaker Power	8 ohm / 3 w
Operating	-40℃~80℃
Temperature	-40 C60 C
Humidity	5% ~ 95%

2.2 Module Pin Description

K3 ADC_L 13 13 13 15 15 15 15 15
--

Pin No.	Pin Name	Corresponding Function	Remark	
1	K1	corresponding audio Paragraph 1	grounding trigger the playback of	
KI		corresponding address drag april	audio Paragraph 1	
2 K2		corresponding audio Paragraph 2	grounding trigger the playback of	
	KZ Corresponding additional agraphic		audio Paragraph 2	
3 K	K3	corresponding audio Paragraph 3	grounding trigger the playback of	
			audio Paragraph 3	
4 K4	K1	corresponding audio Paragraph 4	grounding trigger the playback of	
	K4	corresponding address aragraph 4	audio Paragraph 4	
5 K	K5	corresponding audio Paragraph 5	grounding trigger the playback of	
	Ko	corresponding address aragraphs	audio Paragraph 5	
6	SGND	ground	power ground	
7	ADKEY	AD port		
8	BUSY	play indicator	high when there's audio output; low	
0	B031		when no audio output	
9	RX	UART serial data input		
10	TX	UART serial data output		
11	GND	ground	power ground	
12	DC-5V	module power input	cannot exceed 5.2V	
13	ADC_R	right channel	headphones, amplifier	
14	ADC_I	left channel	headphones, amplifier	
15	SPK-	speaker +	direct drive speakers below 1W/8R	
16	SPK+	speaker -		

2.3 Wiring Diagram

Operation

3.1 Communications Directive

1. Send commands directly no need return parameters

Detailed CMD	Corresponding	Parameters (16 bits) and the Corresponding Instruction
(command)	Function	Format
0x01	next	【7E 02 01 EF】
0x02	pre	【7E 02 02 EF】
		0-65535、SPI(0-200)
		【7E 04 03 00 01 EF】
0x03		Indicates the playback of the first paragraph of music.
		The red font is the number of paragraphs that they can
	assigned song	change.
0x04	volume+	【7E 02 04 EF】
0x05	volume -	【7E 02 05 EF】
0.06		0-30 【 7E 03 06 15 EF 】
0x06	assigned volume	The red font is the volume range from 00 to 1E.
		Normal/Pop/Rock/Jazz/Classic/Base
0x07	assigned	【7E 03 07 01 EF】
	EQ(0/1/2/3/4/5)	The red font can be changed from 00 to 05.
		U/TF/AUX/SLEEP/FLASH
0x09	assigned	【7E 03 09 01 EF】
	devices(0/1/2/3/4)	The red font can be changed from 00 to 05.

0.40 A	enter sleep mode - low	Pause
0x0A	power consumption	【7E 02 0A EF】
0x0C	chip reset	【7E 02 0C EF】
0x0D	play	【7E 02 0D EF】
0x0E	pause	【7E 02 0E EF】
		1 the next folder; o the previous folder
0x0F		[7E 03 0F 00 EF] The red fond can be described as
	folders switching	00 01.
0x10	preserve	
		0 1 2 3 4(ALL FOL ONE RAM ONE_STOP)
		[7E 03 11 00 EF] The red font is 0001 corresponding
0x11		mode: 00 for All Cycle, 01 for Single Cycle. Eg: To
		repeat the second song, first send 7E 03 11 01 EF and
	оор	then sent 7E 04 03 00 02 EF.
		01 01
		The former 01 refers to the folder while the latter refers
0x12		to the file. Note 1:
	specified folder file	【7E 04 12 01 01 EF】
	playback	play the file 01 in the folder 01

For example, for next, send: 7E 02 01 EF
For previous, send: 7E 02 02 EF
For play, send: 7E 02 0D EF

2.Parameter Query

Corresponding Function	Description and Command Format	
Return error, request		
resend	Three states: Play Stop Pause [7E 02 42 EF] [7E 02 43 EF] The return value corresponds to 012345	
0x42 Three states: Play Stop		
Check the current status	【7E 02 42 EF】	
Inquire the current		
volume	Three states: Play Stop Pause atus 【7E 02 42 EF】 【7E 02 43 EF】 The return value corresponds to 012345 (Normal/Pop/Rock/Jazz/Classic/Base) Q 【7E 02 44 EF】	
	The return value corresponds to 012345	
	(Normal/Pop/Rock/Jazz/Classic/Base)	
Inquire the current EQ	【 7E 02 44 EF 】	
Inquire the current play	The return value corresponds to 0 1 2 3 4(ALL FDL	
	Return error, request resend Check the current status Inquire the current volume	

	mode	ONE RAM ONE_STOP)
		【 7E 02 45 EF 】
0x46	Inquire the current	
0.40	software version	【 7E 02 46 EF 】
0 v 47	Check the total number	
0x47	of files of TF card	【 7E 02 47 EF 】
0x48	Inquire the total number	
0.46	of UDISK files	【 7E 02 48 EF 】
0x49	Inquire the total number	
0x49	of FLASH files	【 7E 02 49 EF 】
0x4B	Inquire the current track	
UX4B	of TF card	【 7E 02 4B EF 】
0×40	Inquire the current track	
0x4C	of UDISK	【 7E 02 4C EF】
0x4D	Inquire the current track	
0.00	of FLASH	【 7E 02 4D EF】
0.450	Inquire the current play	
0x50	time	【 7E 02 50 EF 】
OvE4	Inquire the total play time	
0x51	of the current track	【 7E 02 51 EF 】
		The return value is the name of the song(SPIflsh not
0x52	Inquire the name of the	supported)
	playing song	【 7E 02 52 EF 】
0v52	Inquire the total number	
0x53	of the current folders	【 7E 02 53 EF 】

- Example: To read the volume, sent [7E 02 43 EF], it'll directly return to volume (16 bits)
- ADKEY resistance function: 0R PLAY 3.3K for Next, V + 6.2K for Pre, V-9.1K for mode switching.
- Note 1: The folders inside USB and TF card must be named 01 02...99; the files inside the folders must be named 001 002 003....

4. Instructions on Voice Update

Connect the MINI USB of the module to the computer. Open "My Computer", double-click the "CD Drive"

, and you will see an update content of PC software, as shown

below:

Select "Audio loading" - Click "Browse".

Choose the audio, click the "Open".

The audio is added to the PC software.

- Select "update download" tab, click update;
- Audio writing is shown in picture.

The picture means that the voice has been downloaded to the spi flash in the module.

Programming

Includes important code snippet. Demo code like: <syntaxhighlight lang="php">

Demo code {

</syntaxhighlight>

Example

The projects and application examples.

Version Tracker

Revision	Descriptions	Release
v0.9b	Initial public release	date

Bug Tracker

Bug Tracker is the place you can publish any bugs you think you might have found during use. Please write down what you have to say, your answers will help us improve our products.

Additional Idea

The Additional Idea is the place to write your project ideas about this product, or other usages you've found. Or you can write them on Projects page.

Resources

Datasheet (http://www.elecfreaks.com/store/download/product/Module/jq6500_mini_mp3_module/Datasheet.zip)

How to buy

Click here to buy:

http://www.elecfreaks.com/estore/jq6500-mini-mp3-module.html

See Also

Other related products and resources.

Licensing

This documentation is licensed under the Creative Commons Attribution-ShareAlike License 3.0 (http://creativecommons.org/licenses/by-sa/3.0/) Source code and libraries are licensed under GPL/LGPL (http://www.gnu.org/licenses/gpl.html), see source code files for details.

External Links

Links to external webpages which provide more application ideas, documents/datasheet or software libraries

Retrieved from "https://elecfreaks.com/wiki/index.php?title=JQ6500_Mini_MP3_Module&oldid=8707"

■ This page was last edited on 7 May 2015, at 04:24.