

Table Of Contents

1, (Overview	17
2,	Module Default Parameters	17
3、	Application Area	18
4、	Power consumption parameters	18
5、	Radio frequency characteristics	18
6,	Transparent Transmission Parameters	18
7、 I	Module Pin Description And Minimum Circuit Diagram	19
8,]	Pin Function Description	19
9,]	Detailed Description Of Function pins	21
10、	Dimensions	21
11、	LAYOUT Precautions	22
12、	AT COMMAND	22
	12.1 Test Command	24
	12.2 Get The Software Version	24
	12.3 Set/Query Module Bluetooth MAC.	
	12.4 Set/Query Device Name	
	12.5 Set/Query - Serial Port Baud Rate	
	12.6 Set/Query - Serial Port Stop Bit	25
	12.7 Set / Query - Serial Parity Bit	26
	12.8 Set/Query—Notify the host computer connection status (slave mode is validated)	id) 26
	12.9 Settings\Query—SERVICE UUID	26
	12.10 Settings\Query—NOTIFY UUID\ WRITE UUID	27
	12.11 Settings\Query - Low Power Mode	27
	12.12 Settings\Query - Master\Slave Mode	27
	12.13 Search for Bluetooth devices (master mode is valid)	28
	12.14 Settings\Query—Automatically search for Bluetooth devices (master mod valid)	
	12.15 Connect a Bluetooth device (master mode is valid)	
	12.16 Connect to the remote specified address Bluetooth (master mode is valid)	
	12.17 Settings\Query—Automatically connect to Bluetooth device	
	12.18 Clear connection memory (master mode is valid).	
	12.19 Software restart	
	12.20 Restore default settings	
13、	Contact Us	30

1. Overview

DX-BT05 4.0 Bluetooth module is built by Shenzhen DX-SMART Technology Co., Ltd. for intelligent wireless data transmission. It adopts CC2541 chip of American TI Company, configures 256Kb space, and follows V4.0 BLE Bluetooth specification. Support AT command, users can change the serial port baud rate, device name, pairing password and other parameters as needed, flexible use.

This module supports UART interface and supports Bluetooth serial port transparent transmission. It has the advantages of low cost, small size, low power consumption, high sensitivity of sending and receiving, etc. It can realize its powerful functions with only a few peripheral components simple operation, high cost performance and technology leading edge.

2. Module default parameters:

Bluetooth Protocol	Bluetooth Specification V4.0 BLE	
Working Frequency	2.4GHz ISM band	
Communication Interface	UART	
Power Supply	3.3V	
Communication distance	30-40M (Open and unobstructed environment)	
Physical Dimension	18.5(L)mm x 13.5(W)mm x 2(H) mm	
Bluetooth Authentication	FCC CE ROHS REACH	
Bluetooth Name	BT05	
Serial Port Parameters	$9600 {\scriptstyle \setminus} 8$ data bits ${\scriptstyle \setminus} 1$ stop bit ${\scriptstyle \setminus} No$ check ${\scriptstyle \setminus} No$ flow control	
Service UUID	FFE0	
Notify\Write UUID	FFE1	
Write UUID	FFE1	
Storage temperature	MIN:-55℃ - MAX:+125℃	
Work temperature	MIN:-20℃ - MAX:+70℃	
Customized requirements	If you have other special function requirements, you	
·	can contact us to customize the module.	

3. Application area:

DX-BT05 module supports BT4 .2 BLE protocol, which can be directly connected to iOS devices that have BLE Bluetooth function, and supports background program resident operation.

Successful application of BT05 module:

- ※ Bluetooth wireless data transmission;
- ※ Mobile phones, computer peripherals;
- ※ Handheld POS device;
- **X** Medical equipment wireless data transmission;
- **※** Smart Home Control;
- **X** Automotive Inspection OBD Equipment;
- **X** Bluetooth printer;
- Bluetooth remote control toy;
- ※ Anti-lost device, LED light control;

4. Power consumption parameters:

Mode	Status	Current	Unit
Low power mode	Discoverable	400-700	uA
2011 poster mode	Connected	8.5	mA
Name al consider a secolo	Discoverable	8.5	mA
Normal working mode	Connected	8.5	mA

5. Radio frequency characteristics:

Rating	Value	Unit
BLE Transmit power	0	dBm
BLE Sensitivity	-93	dBm

6. Transparent transmission parameters

Data throughput:

Android ->BT05 -> UART		UART ->BT05 -> Android	
Baud rate	115200	Baud rate	115200
Connection interval (ms)	20	Connection interval (ms)	20
Serial packet size (bytes)	200	Serial packet size (bytes)	200

Transmission interval (ms)	70	Transmission interval (ms)	70
Throughput (bytes/s)	2500	Throughput (bytes/s)	2800
Characteristic Write	Write without	Characteristic Notify	Notify
	Response		
iPhone 6 ->BT05 -> UART		UART ->BT05 -> iPho	one 6
Baud rate	115200	Baud rate	115200
Connection interval (ms)	30	Connection interval (ms)	30
Serial packet size (bytes)	100	Serial packet size (bytes)	200
Transmission interval (ms)	50	Transmission interval (ms)	120
Throughput (bytes/s)	2000	Throughput (bytes/s)	1800
Characteristic Write	Write without	Characteristic Notify	Notify
	Response		

Note: This table parameter is for reference only and does not represent the maximum data throughput that the module can support.

7. Module pin description and minimum circuit diagram:

8. Pin function description:

Pin number	Pin name	Pin description	
1	UART_TX	Serial data output	
2	UART_RX	Serial data input	
3	UART_CTS	NC	
4	UART_RTS	NC	
5	NC	NC	
6	NC	NC	
7	P2_2	Debug clock port	
8	P2_1	Debug data port	
9	P2_0	Programmable input and output port	
10	NC	NC	
11	RESETB	Low level reset, at least 5ms	
12	VCC	3.3 V	
13	GND	Land	
14	GND	Land	
15	SDA	Data port	
16	NC	NC	
17	NC	NC	
18	NC	NC	
19	NC	NC	
20	SDL	Clock port	
21	GND	Land	
22	GND	Land	
23	P1_3	SW1 system button, see other configuration	
24	P1_2	LED light pin, See other configurations	
25	P1_1	Bluetooth connection indicator (not connected low, connection high)	
26	P1_0	Programmable input and output port	
27	P0_7	Programmable input and output port	
28	P0_6	Programmable input and output port	
29	P0_5	Programmable input and output port	

30	P0_4	Programmable input and output port
31	P0_3	Programmable input and output port
32	P0_2	Programmable input and output port
33	P0_1	Programmable input and output port
34	P0_0	Programmable input and output port

9. Detailed description of function pins:

1. P15 pin (P0_7): LED indicator pin

• Used to indicate the status of the Bluetooth module. Correspondence between the LED flashing mode and the Bluetooth module status is shown in the following table:

Mode	LED Display	Module Status
Slave mode	Uniformly slow flashing (800ms-on, 800ms-off)	standby mode
	Long bright	Connection Status
Main mode	Evenly flashing (300ms-on,300ms-off)	Search and connect
iviaiii iiioue	Long bright	Connection Status

2. P13 pin (P1_1): connection status indicator

Pin state	Module status
Output low level	standby mode
Output high level	Connection Status

3. P16 pin (P0_6): connection interrupt pin (module is in the connected state)

Pin state	Module status	
No action	Connection Status	
Input 200ms low pulse	Interrupt connection, module enters	
	standby	
Master mode input 200ms low level pulse	Clear module connection memory	

10. Dimensions:

11. LAYOUT Precautions:

The DX-BT05 Bluetooth module works in the 2.4G wireless band. It should try to avoid the influence of various factors on the wireless transceiver. Pay attention to the following points:

- 1. the product shell surrounding the Bluetooth module to avoid the use of metal, when using part of the metal shell, should try to make the module antenna part away from the metal part.
- 2. The internal metal connecting wires or metal screws of the product should be far away from the antenna part of the module.
- 3. The antenna part of the module should be placed around the PCB of the carrier board. It is not allowed to be placed in the board, and the carrier board under the antenna is slotted. The direction parallel to the antenna is not allowed to be copper or traced. It is also a good choice to directly expose the antenna part out of the carrier board.
- 4. It is recommended to use insulating material for isolation at the module mounting position on the substrate. For example, put a block of screen printing (TopOverLay) at this position.

12. AT COMMAND

(Note: AT command mode when the module is not connected)

- 1. AT command, which belongs to the character line instruction, is parsed according to the line (that is, AT command must be returned by carriage return or \r\n, hexadecimal number is 0D0A)
 - 2. The AT command supports case and the instruction prefix is AT+, which can be divided into parameter setting instructions and read instructions.
 - 3. Set the instruction format: AT+<CMD><PARAM> Operation returns successfully: +<CMD>=<PARAM>\r\n OK\r\n Failure does not return characters.
 - 4. Read instruction format: AT+<CMD>Operation succeeds: +<CMD>=<PARAM>\r\n Failure does not return a return character.

AT command format example (Figure 1 is AT test command, Figure 2 is to change the Bluetooth name to 1234):

1. Test Command:

Function	Command	Response	Description
Test instructions	AT \r\n	OK\r\n	

2. Get The Software Version:

Function	Command	Response	Description
Query version number	AT+VERSION\r\n	+VERSION= <version>\r\n</version>	<version> Software</version>
		OK\r\n	version number

Note: The version will be different depending on different modules and customization requirements.

3. Set/Query Module Bluetooth MAC:

Function	Command	Response	Description
Query module MAC	AT+LADDR\r\n	+LADDR= <laddr>\r\n</laddr>	<laddr> Bluetooth 12-bit</laddr>
address			MAC Address Code

4. Set/Query Device Name:

Function	Command	Response	Description
Query module Bluetooth	AT+NAME\r\n	+NAME= <name>\r\n</name>	<name> Bluetooth</name>
name			name, up to 18 bytes
Set the module	AT+NAME <name< td=""><td>+NAME=<name>\r\n</name></td><td>Default name: BT05</td></name<>	+NAME= <name>\r\n</name>	Default name: BT05
Bluetooth name	>\r\n	ОК	

Example:

1. Send Settings:

AT+NAME=DX-BT05\r\n ——Set module device name: "DX-BT05"

return:

+NAME=DX-BT05\r\n ——Set module device name: "DX-BT05" successed

 $OK \hspace{-0.5em}\backslash r \hspace{-0.5em}\backslash n$

2. Send inquiry:

AT+NAME\r\n ——Query module name

return:

+NAME=DX-BT05\r\n —Return module device name: "BT05"

5, Set/Query - Serial Port Baud Rate

Function	Command	Response	Description
Query module baud	AT+BAUD?\r∖n	+BAUD= <baud>\r\n</baud>	<baud> Baud rate</baud>
Set the module baud	AT+BAUD= <ba< td=""><td>+BAUD=<baud>\r\n</baud></td><td>corresponding serial</td></ba<>	+BAUD= <baud>\r\n</baud>	corresponding serial
X	ud>\r\n	OK\r\n	number
			1:1200
			2:2400
			3:4800
			4:9600
			5:19200
			6:38400
			7:57600
			8:115200
			Default: 4 (9600)

Note: The module must be re-powered after setting the baud rate, enabling the new baud rate for data communication and AT command resolution.

Example: Setting the Serial Port Baud Rate: 38400

1. Send Settings:

 $AT+BAUD6 \r\n$

return:

 $+BAUD=6\r\n$ OK\r\n

2. Send inquiry:

 $AT+BAUD?\r\n$

return:

 $+BAUD=6\r\n$

 $OK \hspace{-0.5em}\backslash r \hspace{-0.5em}\backslash n$

6. Set/Query - Serial Port Stop Bit:

Function	Command	Response	Description
Query module serial port	AT+STOP\r\n	+STOP= <param/> \r\n	< Param> Stop bit
stop bit		XXX	0 -1 Stop bit
Set module serial port	AT+STOP= <para< td=""><td>+STOP=<param/>\r\n</td><td>1 -2 Stop bit</td></para<>	+STOP= <param/> \r\n	1 -2 Stop bit
stop bit	m>\r\n	ОК	Default: 0

7、Set / Query - Serial Parity Bit:

Function	Command	Response	Description
Query module serial	AT+PARI\r\n	+PARI= <param/> \r\n	< Param> Check Digit
parity bit	14		0 -1 No check
Set the module serial	AT+PARI= <param/> \r	+PARI= <param/> \r\n	1 -2 Odd parity
parity bit	\n	ок	2 -2 Even parity
			Default: 0

8. Set/Query—Notify the host computer connection status (slave mode is valid): The connection success module returns OK+CONN:

Function	Command	Response	Description
Query to inform the host	$AT + NOTI \backslash r \backslash n$	+NOTI= <param/> \r\n	< Param> Check Digit
computer connection			0- Not notified
status			1- Notice

Set to notify the host	AT+NOTI= <par< th=""><th>+NOTI=<param/>\r\n</th><th>Defaults: 0</th></par<>	+NOTI= <param/> \r\n	Defaults: 0
computer connection	am>\r\n	ОК	
status			

9. Settings\Query—SERVICE UUID:

Function	Command	Response	Description
Query module service	AT+UUID\r\n	+UUID = <service>\r\n</service>	<service> Service</service>
UUID			UUID
Set module service UUID	AT+UUID= <servic< td=""><td>+UUID =<service>\r\n</service></td><td>Default service</td></servic<>	+UUID = <service>\r\n</service>	Default service
	e>\r\n	ОК	UUID:FFE0

Example: Set the service UUID to: FE00

1. Send Settings:

AT+UUID0XFF00 \r\n

return:

+UUID=0XFF00 r\n

OK

10. Settings\Query—NOTIFY UUID\ WRITE UUID:

Function	Command	Response	Description
Query module	AT+CHAR\r\n	+CHAR= <uuid>\r\n</uuid>	<uuid> notify\write</uuid>
notify\write UUID			UUID
Set module notify \write	AT+CHAR= <uuid< td=""><td>+CHAR =<uuid>\r\n</uuid></td><td>Default: FFE1</td></uuid<>	+CHAR = <uuid>\r\n</uuid>	Default: FFE1
UUID	>\r\n	ок	

Note: This channel is a readable and writable channel (ie it can be read or written)

Example: Set the notify \write UUID to: FE01

1. Send settings:

AT+CHAROXFE01\r\n

return:

+NOTIFY= FE01r\n

 $OK\r\n$

11. Settings\Query - Low Power Mode:

Function	Command	Response	Description
Query module low	AT+PWRM\r\n	+PWRM= <param/> \r\n	< Param >(0、1)

27 / 30

power mode			0: Low power mode
Set module low power	AT+PWRM= <par< td=""><td>+PWRM=<param/>\r\n</td><td>1: working mode</td></par<>	+PWRM= <param/> \r\n	1: working mode
mode	am>\r\n	ОК	Default: 1

12 Settings\Query - Master\Slave Mode:

Function	Command	Response	Description
Query module	AT+ROLE\r\n	+ ROLE = <param/> \r\n	< Param > (0, 1)
master\slave mode			0: Slave mode
Set module	AT+ROLE= <param/> \r\	+ ROLE = <param/> \r\n	1: Main mode
master\slave mode	n	ОК	Defaults: 0

Note: The main module can only search for the Bluetooth module connected to our company, and cannot search for other Bluetooth module devices.

13. Search for Bluetooth devices (master mode is valid):

Function	Command	Response	Description
Search for Bluetooth	AT+INQ\r\n	OK\r\n	
devices	7/1		

Example:

Send search:

AT+INO\r\n

return:

 $OK\r\n$

 $+INQS\r\n$ ——Start

+INQ:1 0x001583000001 -63\r\n ——Bluetooth device 1

+INQ:2 0x001583000002 -56\r\n ——Bluetooth device 2

+INQE\r\n ——End

Devices Found x (x represents the quantity)

14. Settings\Query—Automatically search for Bluetooth devices (master mode is valid):

Function	Command	Response	Description
		•	•

Query module search	AT+AUTOINQ\r\n	+AUTOINQ= <param/> \	< Param > (0, 1)
mode		r\n	0: Manual search
Set module search mode	AT+AUTOINQ= <param< td=""><td>+AUTOINQ=<rparam></rparam></td><td>1: Auto Search</td></param<>	+AUTOINQ= <rparam></rparam>	1: Auto Search
	>\r\n	\r\n	Defaults: 0
		ОК	

15. Connect a Bluetooth device (master mode is valid):

Function	Command	Response	Description
Connect a Bluetooth	AT+CONN <param/> \r	Connection	Param: 1~9
device	\n	information	device serial number
		117	searched

Example (if searching for device 1 : 0x001583000001):

Send connection:

AT+CONN1r\n

—Connect the device with

sequence number 1

return:

----connecting

+Connected>> $0x001583000001\rdotr$

---connected

16. Connect to the remote specified address Bluetooth (master mode is valid):

Function	Command	Response	Description
Connect a Bluetooth	AT+CONA <param/> \r\n	Connection	Param: MAC address
device		information	Such as: 0x112233445566

17、Settings\Query—Automatically connect to Bluetooth device (master mode is valid):

Function	Command	Response	Description
Query module	AT+AUTOCONN\r\n	+AUTOCONN= <param< td=""><td>< Param > (0, 1)</td></param<>	< Param > (0, 1)
connection mode		>\r\n	0: Manual connection

Set module connection	AT+AUTOCONN= <para< th=""><th>+AUTOCONN=<param< th=""><th>1: Auto connection</th></param<></th></para<>	+AUTOCONN= <param< th=""><th>1: Auto connection</th></param<>	1: Auto connection
mode	m >\r\n	>\r\n	
		ОК	Default: 0

18. Clear connection memory (master mode is valid):

Function	Command	Response	Description
Clear connection	AT+CLEAR \r\n	OK\r\n	
memory			

Note: AT+CLEAR is the last slave module used to clear the memory of the main module. (The main module will continue to search for this slave module after disconnecting a slave module. If you need to connect a new slave module, you need to clear it. Previous memory).

19. Software restart:

Function	Command	Response	Description
Software restart	AT+RESET\r\n	OK\r\n	

$20 \, {\mbox{\sc Restore}}$ Restore default settings:

Function	Command	Response	Description
Restore default settings	AT+DEFAULT \r\n	OK\r\n	

13. Contact us

Shen Zhen DX-SMART Technology Co., Ltd.

Address: 511, Building C, Yuxing Technology Park, Yuxing Chuanggu, Bao'an District, Shenzhen,

China

Tel: 0755-2997 8125

Fax: 0755-2997 8369

Website: http://www.szdx-smart.com/