FN605-M01 MP3 Audio Module Datasheet

Contents

1.Overviews	2
1.1.Brief Introduction	2
1.2.Features	2
1.3.Technical Parameters	2
2.Pin Configuration and Summary	3
3.Control Modes	3
3.1.Key Control Mode	4
3.2.One Line Serial Communication Control Mode	4
3.3.Example of One Line Serial Port Program	5
4.Application Circuits	6
4.1.For Key Control Mode	6
4.2.For One Line Serial Control Mode	7
5.Electrical Characteristics	7
6.PCB Size	8

1. Overviews

1.1. Brief Introduction

FN605-M01 is a small high quality MP3 audio module developed by Flyron Technology Co., Ltd. A SOP16 package type MP3 main control IC is adopted, so the module is smaller and has quicker response speed. This module has a built-in SPI flash as the storage medium. Chang sound files via the mini USB to the SPI flash directly just like a USB flash drive without using any assistant PC software, which significantly improved operating efficiency. And it is built in a 3 watts amplifier on board that is able direct to drive a 3W speaker.

1.2. Features

- Supports MP3 audio format files, great sound quality.
- Supports storage of max. 3584 MP3 sound files.
- A 32Mbit(4MB)SPI flash memory is taken as the standard. Supports max. 128Mbit(16MB)flash.
- Load/update MP3 sound files via the mini USB port directly on PC(USB flash drive simulation).
- Supports key control mode and one line serial control mode.
- Supports USB sound card function.
- Built-in a 3W amplifier that is able to direct drive a 3W speaker.
- 16 levels adjustable sound volume.

1.3. Technical Parameters

lte m	Description		
Audio Format	Supports sampling rate 8Khz-44.1Khz, bit rate 8-224Kbps, and 16bit of MP3 audio files		
USB Port	USB 2.0		
Working Voltage	DC 3.3-5V		
Rated Current	20-250m A(depends on the load)		
IO Port Electrical Level	3.3V TTL electrical level		
Size	20.3mm x20.4mm		
Operating Temperature	-40-85 ℃		
Humidity	5%~95%		

2. Pin Configuration and Summary

Pin No.	Pin Name	Description	Notes
1	+5V	+5 V power input	
2	USBDP	USB+	Connected with a USB flash drive
3	USBDM	USB-	Connected with a OSB hash drive
4	GND	Ground	
5	BUSY	Busysignal output	High level when working, and low level when standby
6	AR	Audio output right channel	Connected with an external audio
7	AL	Audio output left channel	amplifier
8	DATA	One line serial communication port	
9	STOP	Stop	
10	PLAY/PAUSE	Play/Pause	
11	PRE	Previous sound	
12	NEXT	Next sound	
13	VOL+	Volume up	
14	VOL-	Volume down	
15	SPK+	Speaker+	Drive a anadyar laga than 211/
16	SPK-	Speaker-	Drive a speaker less than 3W

3. Control Modes

FN605-M01 supports two control modes: key control mode and one line serial communication control mode. These two control modes are valid in the same time, so it is very flexible for users to design their own projects based on actual demand.

3.1. Key Control Mode

Key Name	K1	K2	К3	K4	K5	K6
Description	Play/Pause	Next	Previous	VoI+	Vol-	Stop

Note: The functions of keys can be customized based on your demand.

3.2 One Line Serial Communication Control Mode

The built-in flash supports max. 3584 audio files. At one line serial communication control mode, MCU sends a 16 bit audio address to trigger the correspondent audio file.

3.2.1. Audio Addresses Description(0x0001-0x0E00)

Command Code	nand Code Audio Address Trigger Status		File name
0x0001	0x0001 Address 1 Play the 1 st audio file		0001.mp3
0x0002	Address 2	Play the 2 nd audio file	0002.mp3
0x0BB8	Address 3000 Play the 3000 th audio file		3000.mp3
0x0E00	Address 3584	Play the 3584 th audio file	3584.mp3

3.2.2. Other Command Code Description (0xFFE0-0xFFFE)

Command Code	Function	Notes		
	Sound volume	At playback or standby status, send the correspondent command		
FFE0H-FFEFH	adjustment	to adjust the current sound volume. 16 levels sound volume		
adjustificht		adjustable, and FFE0H is the lowest while FFEFH is the highest.		
FFF0H	Play	Play/restore current audio address		
FFF1H	Pause	Pause playback of current audio address		
FFF2H	Loop play single	Start single loop play after this command is sent		
FFF3H	Cancel loop play	Cancel loop play after this command is sent		

FFF4H	Next	Play next sound		
FFF5H	Previous	Play pre vious sound		
FFFEH	Stop	Stop playback		
FFF6H	Loop play all	Start loop play all musics in the flash		
FFF7H	Random play	Random play		

3.2.3. Timing Sequence Control

Pull down DATA line by 5ms, then send the 16 bit data(send high first and low). Use the ratio of high level and low level to indicate values for each data bit.

Note: High level must be ahead of low level.

3.3. Example of One Line Serial Port Program


```
MCU: AT89C2051
 External Crystal: 11.0592M
#define MX6005_SDA
 P3^2
void delayms ( uint xms )
 //delay 1MS
 uint i ,j;
 for(i=xms;i>0;i--)
 for(j=110;j>0;j--);
}
void delayus ( uint xus )//delay 100US
 uint i,j;
 for(i=xus;i>0;i--)
 for(j=10;j>0;j--);
}
void send_voice_data(uint ui_voice_data)
 uchar i;
```


```
MX6005_SDA =0;
 delayms(5);
 for(i=0;i<16;i++)
 MX6005\_SDA = 1;
 if( ui_voice_data &0x8000)
 delayus(6);
 MX6005_SDA =0;
 delayus(2);
 }
 else
 delayus(2);
 MX6005\_SDA = 0;
 delayus(6);
 ui_voice_data <<=1;
 MX6005\_SDA = 1;
}
```

4. Application Circuits

4.1. For Key Control Mode

Note: When USB flash disk is connected, the module always works with it, and when USB flash disk is plugged out, the module then goes back to work with the built-in flash memory.

4.2. For One Line Serial Port Control Mode

Note: When USB flash disk is connected, the module always works with it, and when USB flash disk is plugged out, the module then goes back to work with the built-in flash memory.

5. Electrical Characteristics

lte m	Description	Min. Value	Typical Value	Max. Value	Unit	Condition
VDD50	LDO input voltage	3.2	5.0	5.5	V	-
VCC33	LDO 3.3V output current	-	-	200	mA	Vout3.3>3.1 V
SNR	Signal to noise ratio	-	85	-	dB	-
THD+N	Total harmonic distortion	-	-70	-	dB	No load
PWRAB	DAC output power	-	-	16	mW	160hm load, mono
VPP	DAC max. output voltage	_	_	2.8	V	_
VI.E	magnitude	_	-	2.0 V	-	

6. PCB Size

