

What applications can be done
by using VS1003?

Ver 1.4 / September 2011

Alternatives

Audio decoder (slave)

Basic functionality

- MP3/WMA/SP-midi/WAV
- Voice recording from microphone
- Streaming support for internet radio
- Bass and treble functions

Plugins

- DTMF generator
- WMA Rewind
- Spectrum analyzer
- Pitch / tempo shifter
- 8 kHz phone application
- Echo cancellation

Standalone (Master)

Basic Functionality

- Plays MPW/WMA/Sp-midi/WAV files from SD card
- 3 buttons, one LED, no display
- Customization by using EEPROM for boot
- Software power on/off
- Optional high speed USB support with bridge chip

Plugins/modifications

- 16/32-button interface
- Store file index before power off
- Real-time midi
- Infinite looping
- play/pause from IO level
- Record WAV from microphone

VS1003 as Slave Processor

Basic Functionality

- Audio decoding (MP3/WMA/SP-midi/WAV)
- Voice recording from microphone (WAV)
- Streaming support for internet radio (sample rate can be adapted on the fly)
- Bass and treble functions

VS1003 as Slave Processor

Added functionality with software plugins

- DTMF generator
- WMA Rewind
- Spectrum analyzer
- Pitch / tempo shifter (for karaoke)
- 8 kHz phone application

DTMF plugin

WMA Rewind plugin

- implements a resynchronization code that tries to find the ASF packet boundaries of WMA automatically
- implements broadcast support (ignores file size) for web radio applications

Spectrum Analyzer plugin

- Filters upto 23 frequency bands for a graphical spectrum display
- The number of bands and the center frequencies are configurable
- The analyzer works for all audio file types and streams

Pitch / Tempo shifter plugin

Background

- changing just the sample rate would change both pitch AND tempo

The plugin

- change the pitch of a song without changing the tempo (pitch shifter), or
- change the tempo without changing the pitch

Applications

- Karaoke
- Play an important message slower of voice recorder

8 kHz phone application

- Device is MP3/WMA/SP-midi/WAV decoder
AND
- 8 kHz audio codec (low latency, sidetone, MIC level information)

Echo cancellation application

- Device is 8 kHz audio codec (low latency, sidetone, MIC level information)
AND
- 1000-tap adaptive filter for echo cancellation

VS1003 as Standalone

Basic Functionality

- Plays MPW/WMA/Sp-midi/WAV files from card (FAT)
- 3 buttons, one LED, no display
- Customization by using EEPROM for boot
- MMC, SD, SDHC cards supported

VS1003 as Standalone

Optional High Speed USB support

- Low cost usb bridge disconnects VS1003 from the SPI bus when SD card is made visible as Removable Mass Storage to PC via High Speed USB

VS1003 as Standalone

Modified functionality

- 16/32-button interface
- Store file index before power off
- Real-time midi
- Infinite looping
- play/pause from IO level
- Record WAV from microphone
- Software power on/off
- **Low cost & high sound quality**

16/32 button interface application

- Device is standalone player but has 16/32 button interface
- Uses line-in input to measure voltage of resistor string supplied by reference voltage of VS1003

Applications

- Jukebox
- Guide with various language options
- Help panel of industrial machine

Store file index plugin

- Device is standalone player
- The played file index will be stored to the EEPROM
- Index of last song is always in EEPROM when powered off
- When powered on, playing will continue from the beginning of the song that was interrupted

Midi synthesizer application

- With simple external HW (see below) generic midi output can be connected to MIDI IN of VS1003
- No buttons required

Applications

- Keyboard accessory
- Portable keyboard
- Toys

Infinite looping plugin

- Device is standalone player
- Loops all the contents automatically and infinitely
- Automatically starting from power-up

Applications

- Advertisements
- Toys

Play/pause from IO level plugin

- Device is standalone player
- Starts and stops based on IO level
- No register writings needed

Applications

- Master does not support SPI

Button	Short Keypress	Long Keypress
SW1	Next song	Volume up
SW2	Pause/Play	Low: pause, High: play
SW3	Previous song	Volume down

Record WAV from microphone application

- Device is standalone player (slightly stripped)
AND Recorder:
- takes the signal from microphone input,
- encodes it into IMA ADPCM,
- and saves it on top of an existing VSRECORD.WAV

Applications

- Voice recorder
- Interactive toy

Do you have other ideas?

Our support will help you

email: mp3@vlsi.fi

tel. +358 3 3140 2139

fax. +358 3 3140 8288