

GoRugged M1000 MP

Industrial Cellular Modem 1 RS-232 + 1 USB Host

Guangzhou Robustel LTD www.robustel.com

About This Document

This document provides hardware information of the Robustel M1000 MP Modem, including introduction, installation and operation.

Copyright©2019 Guangzhou Robustel LTD

All rights reserved.

Trademarks and Permissions

Brobustel is the trademark of Guangzhou Robustel LTD. All other trademarks and trade names mentioned

in this document are the property of their respective owners.

Disclaimer

No part of this document may be reproduced in any form without the written permission of the copyright owner. The contents of this document are subject to change without notice due to continued progress in methodology, design and manufacturing. Robustel shall have no liability for any error or damage of any kind resulting from the use of this document.

Technical Support

Tel: +86-20-29019902 Fax: +86-20-82321505 Email: <u>support@robustel.com</u> Web: <u>www.robustel.com</u>

Important Notice

Due to the nature of wireless communications, transmission and reception of data can never be guaranteed. Data may be delayed, corrupted (i.e., have errors) or be totally lost. Although significant delays or losses of data are rare when wireless devices such as the modem is used in a normal manner with a well-constructed network, the modem should not be used in situations where failure to transmit or receive data could result in damage of any kind to the user or any other party, including but not limited to personal injury, death, or loss of property. Robustel accepts no responsibility for damages of any kind resulting from delays or errors in data transmitted or received using the modem, or for failure of the modem to transmit or receive such data.

Safety Precautions

General

- The modem generates radio frequency (RF) power. When you use the modem, care must be taken on safety issues related to RF interference as well as regulations of RF equipment.
- Do not use your modem in aircraft, hospitals, petrol stations or in places where using cellular products is prohibited.
- Be sure that the modem will not be interfering with nearby equipment such as pacemakers and medical equipment. The antenna of the modem should be kept away from computers, office equipment, home appliance, etc.
- An external antenna must be connected to the modem for proper operation. Only use approved antenna with the modem. Please contact authorized distributor to find an approved antenna.
- Always keep the antenna with minimum safety distance of 20 cm or more from human body. Do not put the antenna inside metallic box, containers, etc.
- RF exposure statements
 - 1. For mobile devices without co-location (the transmitting antenna is installed or located more than 20cm away from the body of user and nearby person)
- FCC RF Radiation Exposure Statement
 - 1. This Transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.
 - 2. This equipment complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with a minimum distance of 20 centimeters between the radiator and human body.

Note: Some airlines may permit the use of cellular phones while the aircraft is on the ground and the door is open. Modem may be used at this time.

Using the Modem in Vehicle

- Check for any regulation or law authorizing the use of cellular devices in vehicle in your country before installing the modem.
- The driver or operator of any vehicle should not operate the modem while driving.
- The device should be installed by qualified personnel. Consult your vehicle distributor for any possible interference of electronic parts by the modem.
- The modem should be connected to the vehicle's supply system by using a fuse-protected terminal in the vehicle's fuse box.
- Be careful when the modem is powered by the vehicle's main battery. The battery may be drained after extended period.

Protecting Your Modem

To ensure error-free usage, please install and operate your modem with care. Do remember the following:

- Do not expose the modem to extreme conditions such as high humidity / rain, high temperature, direct sunlight, caustic / harsh chemicals, dust, or water.
- Do not try to disassemble or modify the modem. There is no user serviceable part inside and the warranty would be void.
- Do not drop, hit or shake the modem. Do not use the modem under extreme vibrating conditions.
- Do not pull the antenna or power supply cable. Attach/detach by holding the connector.
- Connect the modem only according to the instruction manual. Failure to do it will void the warranty.
- In case of problem, please contact authorized distributor.

Regulatory and Type Approval Information

2011/65/EU	The European RoHS2.0 2011/65/EU Directive was issued by the European parliament and the European Council on 1 July 2011 on the restriction of the use of certain Hazardous substances in electrical and electronic equipment.	RoH5 compliant
2012/19/EU	The European WEEE 2012/19/EU Directive was issued by the European parliament and the European Council on 24 July 2012 on waste electrical and electronic equipment.	X
2013/56/EU	The European 2013/56/EU Directive is a battery Directive which published in the EU official on 10 December 2013. The button battery used in this product conforms to the sta 2013/56/EU directive.	•

Table 2: Standards of the electronic industry of the People's Republic of China

	γ γ γ
SJ/T	The electronic industry standard of the People's Republic of China SJ/T 11363-2006 "Requirements
11363-2006	for Concentration Limits for Certain Toxic and Hazardous Substances in Electronic Information
	Products" issued by the ministry of information industry of the People's Republic of China on
	November 6, 2006, stipulates the maximum allowable concentration of toxic and hazardous
	substances in electronic information products.
	Please see Table 3 for an overview of toxic or hazardous substances or elements that might be
	contained in product parts in concentrations above the limits defined by SJ/T 11363-2006.
SJ/T	The electronic industry standard of the People's Republic of China SJ/T 11364-2014 "Labeling
11364-2014	Requirements for Restricted Use of Hazardous Substances in Electronic and Electrical Products"
	issued by the ministry of Industry and information technology of the People's Republic of China on
	July 9, 2014, stipulates the Labeling requirements of hazardous substances in electronic and
	electrical products, environmental protection use time limit and whether it can be recycled.
	This standard is applicable to electronic and electrical products sold within the territory of the
	People's Republic of China, and can also be used for reference in the logistics process of electronic
	and electrical products.
	The orange logo below is used for Robustel products:
	Indicates its warning attribute, that is, some hazardous substances are contained in the product.
	The "10" in the middle of the legend refers to the environment-friendly Use Period (EFUP) * of
	electronic information product, which is 10 years. It can be used safely during the
	environment-friendly Use Period. After the environmental protection period of use, it should enter
	the recycling system.
	*The term of environmental protection use of electronic information products refers to the term
	during which the toxic and hazardous substances or elements contained in electronic information
	products will not be leaked or mutated and cause serious pollution to the environment or serious
	damage to people and property under normal conditions of use.

Table 3: Toxic or Hazardous Substances or Elements with Defined Concentration Limits

Hazardous Substances									
(Pb)	(Hg)	(Cd)	(Cr(VI))	(PBB)	(PBDE)	(DEHP)	(BBP)	(DBP)	(DIBP)
0	0	0	0	-	_	_	_	_	_
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
	0 0 0	o o o o o o o o	o o o o o o o o o o o o o o o	o o o o o o o o o o o o o o o o o o o	o o o o - o o o o o - o o o o o o o o o o o o o o o o o o	0 0 0 0 - - 0	0 0 0 0 - - - 0	0 0 0 0 - - - - 0	0 0 0 - - - - - - 0

0:

Indicates that this toxic or hazardous substance contained in all of the homogeneous materials for this part is below the limit requirement in RoHS2.0.

X:

Indicates that this toxic or hazardous substance contained in at least one of the homogeneous materials for this part *might exceed* the limit requirement in RoHS2.0.

-:

Indicates that it does not contain the toxic or hazardous substance.

Document History

Updates between document versions are cumulative. Therefore, the latest document version contains all updates made to previous versions.

Date	Document Version	Change Description
Dec. 18, 2013	V1.0.0	Initial release
Jan. 4, 2015	V1.1.0	Updated information about:
		Package Contents
		SIM installation
		Power Supply
Mar. 19, 2015	V1.2.0	Updated information about:
		Safety Precautions
		Regulatory and Type Approval Information
		PIN Assignment
		LED Indicators
		Mount the Modem
		• file format
		device pictures
May 13, 2015	V1.2.1	Updated information about:
		Regulatory and Type Approval Information
		picture for single-antenna device
		LED Indicators
Oct. 7, 2015	V1.2.2	Updated information about:
		cover image
		Package Contents
		antenna specifications
Nov. 8, 2015	v.1.2.3	Updated logo
Nov. 11, 2016	v.1.2.4	Updated information in 2.9 Power Supply
		Updated figures with new logo
Jan. 20, 2017	v.1.2.5	Changed Tel number to +86-20-29019902
		Changed CD information in Chapter 1.2
Jun. 6, 2017	v.1.2.7	Corrected the description of cellular interface in Chapter 1.3
Aug. 11, 2017	v.2.0.0	Updated the document template
Apr. 09, 2017	v.2.0.1	Updated ordering information
		Updated serial port information
		Updated indicators' status
		Updated PIN assignment
		Added AT command to dial model via USB port
		Other minor editorial changes
Jun. 12, 2018	v.2.0.2	Changed related information of antenna
Jun. 13, 2018	v.2.0.3	Changed the image of device on the cover and chapter 2.2
Jun. 30, 2018	v.2.0.4	Revised the company name
Nov. 26, 2018	v.2.0.6	Delete the invalid download link of Command Set

Jan. 30, 2019	v.2.0.7	Revised the certifications
Dec. 18, 2019	v.2.0.8	Revised the Regulatory and Type Approval Information
		Add product models and update corresponding information

Contents

Contents	s		9
Chapter	1 P	roduct Overview	
1.1	Ke	ey Features	10
1.2	Pa	ackage Contents	10
1.3	S	pecifications	
1.4	D	imensions	
Hardwar	re Insta	llation	14
2.1	Р	IN Assignment	14
2.2	LE	ED Indicators	15
2.3	U	SB Interface	16
2.4	Ir	sert or Remove SIM Card	17
2.5	A	ttach External Antenna (SMA Type)	
2.6	N	lount the Modem	
2.7	С	onnect the Modem to External Device	19
2.8	P	ower Supply	20
Chapter	2 N	lodem Operation	21
3.1	A	T Command Set	21
	3.1.1	Start SecureCRT	21
	3.1.2	AT Command Examples	23
3.2	U	sing Short Message Service	23
	3.2.1	Sending a Short Message	24
	3.2.2	Reading a Short Message	
	3.2.3	Deleting a Short Message	25
3.3	G	PRS Connection	25
	3.3.1	Overview	25
	3.3.2	Windows GPRS Access	26
Chapter		ppendix	
4.1	G	SM Alphabet	
4.2	Tr	oubleshooting	
	4.2.1	What should I do if the LED indicator doesn't work?	
	4.2.2	What should I do if the modem always keeps restarting?	
	4.2.3	What should I do if the serial port connection fails?	
	4.2.4	What should I do if the modem receives the "No Carrier" message?	41
4.3	G	lossary	42

Chapter 1 Product Overview

1.1 Key Features

The Robustel Industrial Cellular Modem M1000 MP is a compact design cellular modem based on GSM/GPRS/EDGE/ UMTS/HSDPA/HSUPA/HSPA+/LTE Cat 1 networks. It offers the state-of-the-art 2G/3G/4G connectivity for machine to machine (M2M) applications, providing users with reliable data transmission.

- Control via AT commands (Hayes 3GPP TS 27.007 and 27.005)
- Connecting TCP/IP and sending SMS via AT commands
- Supporting 1 x RS-232
- Supporting 1 x mini USB 2.0 high speed interface
- -40 to +85 °C extended operating temperature
- Robust industrial design (6 to 36V DC, desktop or wall mounting or DIN rail mounting)

1.2 Package Contents

Before installing your M1000 MP Modem, verify the kit contents as following. **Note**: The following pictures are for illustration purposes only, not based on their actual sizes.

• 1 x Robustel M1000 MP Industrial Cellular Modem

Single-antenna

• 1 x 2-pin 3.5 mm male terminal block for power supply

• 1 x Quick Start Guide with download link of other documents or tools

Note: If any of the above items is missing or damaged, please contact your Robustel sales representative.

Optional Accessories (sold separately):

 3G/4G SMA cellular antenna (stubby/magnet optional) Stubby antenna
 Magnet antenna

• Wall mounting kit

• 35 mm DIN rail mounting kit

• RS-232 serial cable (DB9 male to DB9 female)

• Mini USB cable

• AC/DC power adapter (12V DC, 1.0 A; EU/US/UK/AU plug optional)

1.3 Specifications

Cellular Interface

- Number of antennas: 1 (MAIN)
- Connector: SMA female
- SIM: 1 (3.0 V & 1.8 V)
- Standards: GSM/GPRS/EDGE/UMTS/HSDPA/HSUPA/HSPA+/LTE Cat 1

Serial Interface

- Number of ports: 1 x RS-232
- Connector: DB9 female
- Baud rate: 1200 bps to 115200 bps
- RS-232: RxD, TxD, RTS, CTS, GND

USB Interface

• Number of ports: 1 x mini USB

- Connector: Mini female
- Speed: 2.0 high speed up to 480 Mbit/s

Others

- Reset button: 1 x RST
- LED indicators: 1 x POWER + 1 x STATUS

Power Supply and Consumption

- Connector: 2-pin 3.5 mm female socket
- Input voltage: 6 to 36V DC
- Power consumption: Idle: 50 to 60 mA@12 V
 - Data link: 100 to 200 mA (peak) @12 V

Physical Characteristics

- Ingress protection: IP30
- Housing & Weight: Plastic, 90 g
- Dimensions: 85 x 75 x 28.5 mm
- Installations: Desktop, wall mounting and 35 mm DIN rail mounting

1.4 Dimensions

Front View

Rear View

Side View

Top&Bottom View

Hardware Installation

2.1 PIN Assignment

PIN	RS-232	Terminal block	Direction
1	DCD		M1000 MP \rightarrow Device
2	RXD	RXD	M1000 MP \rightarrow Device
3	TXD	TXD	M1000 MP \leftarrow Device
4	DTR	DT	M1000 MP \leftarrow Device
5	GND	GND x 2	
6	DSR		M1000 MP \rightarrow Device
7	RTS	RTS	M1000 MP \leftarrow Device
8	СТЅ	CTS	M1000 MP \rightarrow Device
9	RI	DR	M1000 MP \rightarrow Device

2.2 LED Indicators

	B robustel
POWER	STATUS

Name	Color	Status	Description
POWER Green		On, solid	Modem is powered on.
		Off	Modem is powered off.
STATUS	Green	On, 0.5 sec blink	The current network is connected.
		(for single-antenna)	Note: Only available for the 3G/4G module, and the
			indicator will never be lit if the current 3G/4G module
			does not support it.
		On, 3 sec blink	The current network is disconnected.
			Note: Only available for the 3G/4G module, and the
			indicator will never be lit if the current 3G/4G module
			does not support it.

2.3 USB Interface

Function	Operation
Data transmission	Connect an USB cable to the mini USB connector at the bottom of the M1000 MP Modem,
	and connect the other end of the cable to external communication equipment.
Power supply	Connect an USB cable to the mini USB connector at the bottom of the M1000 MP Modem,
	and connect the other end of the cable to external power supply equipment.

Note: Normally, the output current and voltage from the PC's USB interface are 0.5 A and 5 V. When you use the USB interface to send and receive data, you should use the power interface of the device to supply power. When you use the USB interface for data transmission and power supply simultaneously, please make sure that the output current and voltage from the USB interface are at least 1 A and 5 V.

2.4 Insert or Remove SIM Card

Please ensure to insert the SIM card before starting. If the PIN of the SIM card is unlocked, and if the corresponding PIN code is incorrect at the time of device configuration, the SIM card is unavailable.

Insert or remove the SIM card as shown in the following steps.

- Insert SIM card
- 1. Make sure the modem is powered off.
- 2. To insert SIM card, press the card with finger until you hear a click.
- Remove SIM card
- 1. Make sure the modem is powered off.
- 2. To remove SIM card, press the card with finger until it pops out, and then take out the card.

Note:

- 1. Recommended torque for inserting is 0.5 N.m, and the maximum allowed is 0.7 N.m.
- 2. Use the specific card when the device is working in extreme temperature (temperature exceeding 40 °C), because the regular card for long-time working in harsh environment will be disconnected frequently.
- 3. Do not touch the metal of the card surface in case information in the card will lose or be destroyed.
- 4. Do not bend or scratch the card.
- 5. Keep the card away from electricity and magnetism.
- 6. Make sure the modem is powered off before inserting or removing the card.

2.5 Attach External Antenna (SMA Type)

Attach an external SMA antenna to the modem's antenna connector and twist tightly. Make sure the antenna is within the correct frequency range provided by the ISP and with 50 Ohm impedance. **Note:** Recommended torque for tightening is 0.35 N.m.

2.6 Mount the Modem

The modem can be placed on a desktop or mounted to a wall or a 35 mm DIN rail.

Two methods for mounting the modem

1. Wall mounting (measured in mm)

Use 3 pcs of ST2.9*6 pan head self-tapping Phillips screws to fix the wall mounting kit to the modem, and then use 2 pcs of M3 drywall screws to mount the modem associated with the wall mounting kit on the wall. **Note:** Recommended torque for mounting is 1.0 N.m, and the maximum allowed is 1.2 N.m.

2. DIN rail mounting (measured in mm)

Use 3 pcs of ST2.9*8 pan head self-tapping Phillips screws to fix the DIN rail to the modem, and then hang the DIN rail on the mounting bracket. It is necessary to choose a standard bracket. **Note:** Recommended torque for mounting is 1.0 N.m, and the maximum allowed is 1.2 N.m.

2.7 Connect the Modem to External Device

Connect a serial cable to the DB9 female connector at the bottom of the M1000 MP Modem, and connect the other

end of the cable to an external controller or computer. Here takes RS-232 port as an example.

RS-232 port of PC

Connect an USB cable to the mini USB connector at the bottom of the M1000 MP Modem, and connect the other end of the cable to an external controller or computer.

USB port of PC

2.8 Power Supply

M1000 MP supports reverse polarity protection, but always refers to the figure above to connect the power adapter correctly. There are two cables associated with the power adapter. Following to the color of the head, connect the cable marked red to the positive pole through a terminal block, and connect the yellow one to the negative in the same way. The last step is to plug the power adapter into your socket. **Note:** The range of power voltage is 6 to 36V DC.

Chapter 2 Modem Operation

You can use AT commands to operate and configure the M1000 MP Modem through the mini USB port or serial port. This chapter will mainly introduce AT commands examples about how to configure the M1000 MP Modem.

3.1 AT Command Set

M1000 MP supports the guidelines known as "AT Command Set". AT Command Set is an industry standard line-oriented command language used to communicate with the modem. You can enter AT commands to configure the M1000 MP Modem by serial software, such as SecureCRT.

3.1.1 Start SecureCRT

1. Double-click "SecureCRT Potable.exe" to open the software.

2. Click File > Connect, and create a new session.

3. Choose "Serial" as the protocol.

New Session Properties			?	×
<u>C</u> ategory:				
- Connection - Authentication	Connection			
Login Prompts	General			
Login Scripts	<u>N</u> ame:	New Session	Ľ.	
Security	Protocol:	SERIAL V		
Tunneling SFTP	<u>H</u> ost:	TELNET RLOGIN		
TELNET	Port Number:	SSH SFTP		
···· RLOGIN ···· SERIAL	Description:	SERIAL LOCAL		
Proxy Keep Alive		FTP		
📄 Terminal				
••• Keyboard ••• VT Modes	Reconnect			
Advanced	Reconnect <u>a</u> u	utomatically if connection is terminated unex	pectedly	
- Window	Inter <u>v</u> al:	0 sec Limit: 0	≜ m	nin
Highlight				
Trace Bell	TCP Options	1		
Logging	Use Nagle's a	algorithm		
X/YMODEM				
ZMODEM				
		Connect OK	Can	cel

4. Choose the relevant COM port and match the parameters as below, then click "Next". **Note**: Please be sure to configure the parameters as following: 115200, 8, n, 1, and disable "RTS/CTS".

New Session Properties						?	×
<u>C</u> ategory:							
Connection	Connection > 9	SERIAL					
Login Prompts	General						
Login Scripts	Port:	COM10	~				
Security Tunneling	Baud Rate:	115200	~				
SFTP TELNET	<u>D</u> ata Bits:	8	~				
RLOGIN	Stop Bits:	1	\sim				
	P <u>a</u> rity:	None	\sim				
Keep Alive	Elow Control:	None	\sim				
			Connect	OI	(Can	icel

New Sessi	ion(2) - Xshell (S (Free for Home/School)	-	σ	×
		Telg Window Lielp			
		- Q 臣 - 勇 - 梁 m 政 自由 之 m - m - @ 甲			
		e session name			
📕 To add	the current set	ssion, click on the left arrow button.			
Session Mana	iger ax	1 New Session(2) +			
	6	Xshell 6 (Build 0181)			^
All Sess 9 192.1	ions 158.30.65	Copyright (c) 2002 NetSarang Computer, Inc. All rights reserved.			
New		Type `help' to learn how to use Xshell prompt. [C:\~]\$			
		Connecting to COMI0 Connected.			
		•			
Name	New Sessi				
Host	localhost				
Port	0				
Protocol User Name	SERIAL				
Description					
search wat					
serial//:22		xterm if 140x31 = 1.10,1 = 1.	session +	+ CA	NUM

3.1.2 AT Command Examples

Following are some examples of the AT commands. For more detailed description, please refer to the AT command guide for the module.

Description	AT Commands	Modem Response	Comments
Modem confirm	AT	ОК	Responding OK indicates that the
			modem is ready.
Receiving signal	AT+CSQ	+CSQ: 19,99	The first parameter is at least greater
strength			than or equal to 15 to ensure normal
			communication.
Query current PIN	AT+CPIN?	+CPIN: READY	The SIM card is correctly inserted and
status			the modem needs no password.
		+CPIN: SIM PIN	PIN is required.
		+CPIN: SIM PUK	PUK is required.
Save parameters to	AT&W	ОК	The configuring and modifying are
non-volatile memory			saved.

3.2 Using Short Message Service

Cellular technology offers the benefit of using SMS (short message service) as an easy way to communicate over the mobile network. The following topics are covered in this chapter:

- 1. Sending a Short Message
- 2. Reading a Short Message
- 3. Deleting a Short Message

3.2.1 Sending a Short Message

- 1. Type AT+CMGF=1 and press Enter.
- 2. Type **AT+CMGS="<phone number>"** and press **Enter.** The terminal will automatically move to the next line, which starts with a ">". Type your message on the right of the ">".
- 3. Enter **Ctrl + Z** to deliver the message.

Note: AT+CMGF=1 is used to set the SMS as Text mode.

3.2.2 Reading a Short Message

- 1. Type AT+CMGF=1 and press Enter.
- 2. Type AT+CNMI=2,1 and press Enter.
- 3. When a short message is received, the window will show **+CMIT: "SM", x**, in which the **x** is the index number for SMS save position.
- 4. Type **AT+CMGR=***x* to read the message, in which the *x* is the index number for SMS save position.
- 5. The **x=5** means that the message is stored in the 5th storage location, as shown below.

3.2.3 Deleting a Short Message

Type AT+CMGD=x,n and press Enter. Here the x represents one of the following options: "REC UNREAD" showing the unread messages "REC READ" showing the read messages "STO UNSENT" showing the unsent and saved messages "STO SENT" showing the sent messages "ALL" showing all the messages

Here the *n* represents one of the following options:
Delete the message in the save position, including the index number
Delete all read messages
Delete all read and sent messages
Delete all read, send, and unsent messages
Delete all messages

Note: The SMS sending command may a little different vary from module to module. For the specific command of different module, the corresponding AT document shall prevail, or contact our Technical Support.

3.3 GPRS Connection

3.3.1 Overview

GPRS is a packet-switched technology, enabling multiple users to share the same transmission channel. In addition, GPRS will transmit when there is outgoing data. This means that the available bandwidth can be dedicated solely to data communication when needed. In general, a GPRS network can be seen as a special IP network offering IP connectivity to IP terminals. Devices such as PCs, embedded computers, and PLCs that are PPP-enabled can be easily connected to the IP network and the Internet.

3.3.2 Windows GPRS Access

The modem can use Windows DUN (Dial-up Networking) to provide the Internet access through the GPRS mobile network. The following are the steps about how to dial via Windows.

Note: The following steps are based on Windows 7, so the specific steps may vary depending on your version of Windows and your Windows settings.

- Changing the baud rate of the modem
- 1. Configure the modem's baud rate as 115200.

- Installing the modem driver
- 1. In the Control Panel, open "Phone and Modem", click the "Modem" tab, then click Add to add a new modem.

Note: If you access the "Phone and Modem" tool for the first time, The Windows will ask you to input your area code before you can proceed.

2. When the "Add Hardware Wizard" window pops out, select "Don't detect my modem, I will select it from a list" and click Next.

Add Hardware Wizard	
Install New Modem Do you want Windows to detect your modem?	
Windows will now try to detect your model 1. If the modem is attached to you computer, make sure it is turned 2. Quit any programs that may be used the modem. Click Next when you are ready to continuit ✓ Don't detect my modem; I will select	r I on. using inue.
	< Back Next > Cancel

3. Choose Standard 33600 bps Modem and click Next.

Add Hardware Wizard	
Install New Modem	
Select the manufacturer and an installation disk, click Ha	l model of your modem. If your modem is not listed, or if you have ve Disk.
Manufacturer	Models
(Standard Modem Types)	Standard 28800 bps Modem
This driver is digitally signed. <u>Tell me why driver signing is imp</u>	Have Disk
	< Back Next > Cancel

4. Choose the selected port that the modem wants to connect to the computer and click **Next**.

Add Hardware Wizard	the second se
Install New Modem Select the port(s) you v	want to install the modem on.
	You have selected the following modem: Standard 33600 bps Modem On which ports do you want to install it? All ports Selected ports COM3
	< <u>Back</u> <u>Next</u> > Cancel

5. Click **Finish** to finish the modem installation.

Add Hardware Wizard	
Install New Modem Modem installation is	finished!
	Your modem has been set up successfully. If you want to change these settings, double-click the Phone and Modem Options icon in Control Panel, click the Modems tab, select this modem, and then click Properties.
	< <u>B</u> ack Finish Cancel

6. The new modem will be listed on the **Modems** tab.

🤪 Phone and Modem	×
Dialing Rules Modems Advanced	
The following <u>m</u> odems are installed:	
Modem	Attached To
🔚 Standard 33600 bps Modem	COM3
<u> </u>	emove <u>P</u> roperties
ОК	Cancel Apply

Set Maximum Port Speed

1. Double-click "Standard 33600 bps Modem" and click **Properties**.

Phone and Modem	×
Dialing Rules Modems Advanced	
The following <u>m</u> odems are installed:	
Modem	Attached To
📰 Standard 33600 bps Modem	COM3
	Cancel Apply

2. Next, click the **Modem** tab, select "115200" as the **Maximum Port Speed** and click **OK**.

Standard 3360	0 bps Moden	n Properties	;		×
General Modem	Diagnostics	Advanced	Driver	Details	
Port: COM3					
- <u>S</u> peaker volum	e				
Low	0	Hi	gh		
<u>M</u> aximum Port	Speed				
1920	0		-		
300 1200			<u> </u>		
2400 Dial Cont 4800					
9600 1920 3840	0				
5760	0				
			0	к 🛛	Cancel

• Modem Diagnostics

Follow these steps to verify that the modem is installed properly and has been activated.

1. Click the Diagnostics tab and click Query Modem. It will pop up a "Please Wait" window in about 2 seconds.

Standard 330	600 bps Moder	n Properties			23
General Mode	m Diagnostics	Advanced	Driver	Details	
- Modem Informa	ition				
Field	Value				
Hardware ID	mdmgen 192				
Logging			Query	Modem	
Append to	Log			w log	Cancel

Please W	ait	
٩	Communicating with Modem. This may take several seconds.	
	Cancel	

2. If the query is successful, both commands sent to the modem and responses from the modem will be displayed.

Standard 33600 bps Modem Properties					
General Modem	Diagnostics	Advanced	Driver	Details	
- Modem Information	n				
Field V	alue				
Hardware ID m	dmgen 192				
Command	Response			A	
ATQ0V1E0	Success				
AT+GMM	Quectel_M35				
AT+FCLASS=? AT#CLS=?		R· 100		-	
			_		
			Query	Modem	
Append to Lo	g		Vier	w log	
			0	K Cancel	

• Setting up the APN

The APN (Access Point Name) must be added to the modem as a modem initialization command before the Windows dial-up. The following are the steps about how to add the APN command.

- 1. Click the **Advanced** tab.
- 2. Enter the following commands in the field of **Extra initialization commands**:

AT+CGDCONT=1,"IP","<APN>"

Replace <APN> with the correct service for your account, for example:

AT+CGDCONT=1,"IP","3gnet"

Dial via USB port:

ATZ+CGDCONT=1,"IP","3gnet";

Standard 33600 bps Modem Properties
General Modem Diagnostics Advanced Driver Details
Extra Settings Extra initialization commands:
AT+CGDCONT=1,"IP","3gnet '
Initialization commands may lead to the exposure of sensitive information in the modem log. Consult your modem's instruction manual for more details.
Change Default Preferences
OK Cancel

3. Click Change Default Preferences.

Standard 33600 bps Modem Properties				
General Modem Diagnostics Advanced Driver Details				
Extra Settings				
Extra initialization commands:				
AT+CGDCONT=1,"IP","3gnet"				
Initialization commands may lead to the exposure of sensitive information in the modem log. Consult your modem's instruction manual for more details.				
Change Default Preferences				
Grange Default Preferences				
OK Cancel				

4. Choose "115200" as the port speed and "None" as the flow control, and then click **OK**.

🌍 Standard 33600 bps Modem Default Prefer 💽 🗾 🏹
General Advanced
Call preferences
Disconnect a call if idle for more than mins
Cancel the call if not connected withinsecs
Data Connection Preferences
Port speed: 115200 -
Data Protocol:
Compression:
Flow control: None
None
OK Cancel

- 5. Click **OK** to close the **Properties** window.
- 6. Click **OK** to close the **Modems** window.

Adding Windows DUN

The following are the steps about how to add the Windows Dial-up Networking.

- 1. In the Control Panel, open Network and Sharing Center and click Set up a new connection or network.
- 2. In the Set Up a Connection or Network window, select Connect to the Internet and click Next.

🌍 🙀 Set (Jp a Connection or Network
Choos	se a connection option
	Connect to the Internet Set up a wireless, broadband, or dial-up connection to the Internet.
2	Set up a new network Configure a new router or access point.
	Connect to a workplace Set up a dial-up or VPN connection to your workplace.
4	Set up a dial-up connection Connect to the Internet using a dial-up connection.
	<u>N</u> ext Cancel

3. Choose No, create a new connection and click Next.

Connect to the Internet	<u> </u>
Do you want to use a connection that you already have?	
 No, create a new connection Yes, I'll choose an existing connection 	
窓帯连接 WAN Miniport (PPPOE) USB-KEY DIAL WAN Miniport (PPPOE)	
Next	Cancel

4. Choose the **Dial up** option.

(Connect to the Internet	
	low do you want to connect?	
	Wireless Connect using a wireless router or a wireless network.	
	Broadband (PPPoE) Connect using DSL or cable that requires a user name and password.	
	Dial-up Connect using a dial-up modem or ISDN.	
	Help me choose	
		Cancel

5. Type ***99***1#** in the Dial-up phone number box, type the **User name** and **Password** in the corresponding boxes, and click **Connect**.

Note: User Name and Password are used for cellular dial-up connection. Please check with your local ISP to see whether you should type.

1P

🚱 🕺 Connect to the Internet		
Type the information f	rom your Internet service provider (IS	5P)
Dial-up phone number:	*99***1#	Dialing Rules
User name:	[Name your ISP gave you]	
Password:	[Password your ISP gave you]	
	Show characters	
Connection name:	Dial-up Connection	
Allow other people to This option allows an <u>I don't have an ISP</u>	use this connection yone with access to this computer to use this cor	nnection.
	(Connect Cancel

6. After the dialing up is completed, the window is shown below.

Connect to the Internet	
You are connected to the Internet	
i 🚬 ———— 🎱	
Browse the Internet now]
To connect to the Internet next time, left-click the network icon in the taskbar and click the connection you just created.	
	Close

7. Ping <u>www.google.com</u> to check whether GPRS connection has been established.

Chapter 3 Appendix

4.1 GSM Alphabet

A standard SMS consists of 160 characters, and which must be 7-bit default alphabet specified by GSM 3.38 character set. The following character table contains all ASCII characters and other accented characters. For example, u umlaut (ü) and e with grave (è), are in this set. Please see the table below for more information. If the character you would like to find is not in the following list, please use the Unicode to make your SMS. The permissible character length of the SMS is 70 characters.

Hex	Dec	Character Representation	Character	ISO-8859-1 DEC
0×00	0	COMMERCIAL AT	@	64
0×01	1	POUND SIGN	£	163
0×02	2	DOLLAR SIGN	\$	36
0×03	3	YEN SIGN	¥	165
0×04	4	LATIN SMALL LETTER E WITH GRAVE	è	232
0×05	5	LATIN SMALL LETTER E WITH ACUTE	é	233
0×06	6	LATIN SMALL LETTER U WITH GRAVE	ù	249
0×07	7	LATIN SMALL LETTER I WITH GRAVE	ì	236
0×08	8	LATIN SMALL LETTER O WITH GRAVE	ò	242
0×09	9	LATIN CAPITAL LETTER C WITH CEDILLA	Ç	199
0×0A	10	LINE FEED		10
0×0B	11	LATIN CAPITAL LETTER O WITH STROKE	Ø	216
0×0C	12	LATIN SMALL LETTER O WITH STROKE	ø	248
0×0D	13	CARRIAGE RETURN		13
0×0E	14	LATIN CAPITAL LETTER A WITH RING ABOVE	Å	197
0×0F	15	LATIN SMALL LETTER A WITH RING ABOVE	å	229
0×10	16	GREEK CAPITAL LETTER DELTA	Δ	
0×11	17	LOW LINE	_	95
0×12	18	GREEK CAPITAL LETTER PHI	Φ	
0×13	19	GREEK CAPITAL LETTER GAMMA	Г	
0×14	20	GREEK CAPITAL LETTER LAMBDA	Λ	
0×15	21	GREEK CAPITAL LETTER OMEGA	Ω	
0×16	22	GREEK CAPITAL LETTER PI	П	
0×17	23	GREEK CAPITAL LETTER PSI	Ψ	
0×18	24	GREEK CAPITAL LETTER SIGMA	Σ	
0×19	25	GREEK CAPITAL LETTER THETA	Θ	
0×1A	26	GREEK CAPITAL LETTER XI	Ξ	
0×1B	27	ESCAPE TO EXTENSION TABLE		
0×1B0A	27 10	FORM FEED		12
0×1B14	27 20	CIRCUMFLEX ACCENT	٨	94

Note: A few characters actually count as two characters, e.g. {}[]~|\ and the Euro symbol: €

0×1B28	27 40	LEFT CURLY BRACKET	{	123
0×1B29	27 41	RIGHT CURLY BRACKET	}	125
0×1B2F	27 47	REVERSE SOLIDUS (BACKSLASH)	١	92
0×1B3C	27 60	LEFT SQUARE BRACKET	[91
0x1B3D	27 61	TILDE	~	126
Ox1B3E	27 62	RIGHT SQUARE BRACKET]	93
0×1B40	27 64	VERTICAL BAR		124
0×1B65	27 101	EURO SIGN	€	164 (ISO-8859-15)
0×1C	28	LATIN CAPITAL LETTER AE	Æ	198
0×1D	29	LATIN SMALL LETTER AE	æ	230
0×1E	30	LATIN SMALL LETTER SHARP S (German)	ß	223
0×1F	31	LATIN CAPITAL LETTER E WITH ACUTE	É	201
0×20	32	SPACE		32
0×21	33	EXCLAMATION MARK	!	33
0×22	34	QUOTATION MARK	"	34
0×23	35	NUMBER SIGN	#	35
0×24	36	CURRENCY SIGN	¤	164 (ISO-8859-1)
0×25	37	PERCENT SIGN	%	37
0×26	38	AMPERSAND	&	38
0×27	39	APOSTROPHE	"	39
0×28	40	LEFT PARENTHESIS	(40
0×29	41	RIGHT PARENTHESIS)	41
0×2A	42	ASTERISK	*	42
0×2B	43	PLUS SIGN	+	43
0×2C	44	СОММА	,	44
0×2D	45	HYPHEN-MINUS	-	45
0×2E	46	FULL STOP		46
0×2F	47	SOLIDUS (SLASH)	/	47
0×30	48	DIGIT ZERO	0	48
0×31	49	DIGIT ONE	1	49
0×32	50	DIGIT TWO	2	50
0×33	51	DIGIT THREE	3	51
0×34	52	DIGIT FOUR	4	52
0×35	53	DIGIT FIVE	5	53
0×36	54	DIGIT SIX	6	54
0×37	55	DIGIT SEVEN	7	55
0×38	56	DIGIT EIGHT	8	56
0×39	57	DIGIT NINE	9	57
0×3A	58	COLON	:	58
0×3B	59	SEMICOLON	;	59
0×3C	60	LESS-THAN SIGN	<	60
0×3D	61	EQUALS SIGN	=	61
0×3E	62	GREATER-THAN SIGN	>	62
0×3F	63	QUESTION MARK	?	63

0×40	64	INVERTED EXCLAMATION MARK	i	161
0×41	65	LATIN CAPITAL LETTER A	A	65
0×42	66	LATIN CAPITAL LETTER B	В	66
0×43	67	LATIN CAPITAL LETTER C	С	67
0×44	68	LATIN CAPITAL LETTER D	D	68
0×45	69	LATIN CAPITAL LETTER E	E	69
0×46	70	LATIN CAPITAL LETTER F	F	70
0×47	71	LATIN CAPITAL LETTER G	G	71
0×48	72	LATIN CAPITAL LETTER H	Н	72
0×49	73	LATIN CAPITAL LETTER I	1	73
0×4A	74	LATIN CAPITAL LETTER J	J	74
0×4B	75	LATIN CAPITAL LETTER K	К	75
0×4C	76	LATIN CAPITAL LETTER L	L	76
0×4D	77	LATIN CAPITAL LETTER M	М	77
0×4E	78	LATIN CAPITAL LETTER N	N	78
0×4F	79	LATIN CAPITAL LETTER O	0	79
0×50	80	LATIN CAPITAL LETTER P	Р	80
0×51	81	LATIN CAPITAL LETTER Q	Q	81
0×52	82	LATIN CAPITAL LETTER R	R	82
0×53	83	LATIN CAPITAL LETTER S	S	83
0×54	84	LATIN CAPITAL LETTER T	Т	84
0×55	85	LATIN CAPITAL LETTER U	U	85
0×56	86	LATIN CAPITAL LETTER V	V	86
0×57	87	LATIN CAPITAL LETTER W	W	87
0×58	88	LATIN CAPITAL LETTER X	Х	88
0×59	89	LATIN CAPITAL LETTER Y	Y	89
0×5A	90	LATIN CAPITAL LETTER Z	Z	90
0×5B	91	LATIN CAPITAL LETTER A WITH DIAERESIS	Ä	196
0×5C	92	LATIN CAPITAL LETTER O WITH DIAERESIS	Ö	214
0×5D	93	LATIN CAPITAL LETTER N WITH TILDE	Ñ	209
0×5E	94	LATIN CAPITAL LETTER U WITH DIAERESIS	Ü	220
0×5F	95	SECTION SIGN	§	167
0×60	96	INVERTED QUESTION MARK	ė	191
0×61	97	LATIN SMALL LETTER A	а	97
0×62	98	LATIN SMALL LETTER B	b	98
0×63	99	LATIN SMALL LETTER C	с	99
0×64	100	LATIN SMALL LETTER D	d	100
0×65	101	LATIN SMALL LETTER E	е	101
0×66	102	LATIN SMALL LETTER F	f	102
0×67	103	LATIN SMALL LETTER G	g	103
0×68	104	LATIN SMALL LETTER H	h	104
0×69	105	LATIN SMALL LETTER I	i	105
0×6A	106	LATIN SMALL LETTER J	j	106
0×6B	107	LATIN SMALL LETTER K	k	107

0×6C	108	LATIN SMALL LETTER L	1	108
0×6D	109	LATIN SMALL LETTER M	m	109
0×6E	110	LATIN SMALL LETTER N	n	110
0×6F	111	LATIN SMALL LETTER O	0	111
0×70	112	LATIN SMALL LETTER P	р	112
0×71	113	LATIN SMALL LETTER Q	q	113
0×72	114	LATIN SMALL LETTER R	r	114
0×73	115	LATIN SMALL LETTER S	S	115
0×74	116	LATIN SMALL LETTER T	t	116
0×75	117	LATIN SMALL LETTER U	u	117
0×76	118	LATIN SMALL LETTER V	v	118
0×77	119	LATIN SMALL LETTER W	w	119
0×78	120	LATIN SMALL LETTER X	x	120
0×79	121	LATIN SMALL LETTER Y	У	121
0×7A	122	LATIN SMALL LETTER Z	Z	122
0×7B	123	LATIN SMALL LETTER A WITH DIAERESIS	ä	228
0×7C	124	LATIN SMALL LETTER O WITH DIAERESIS	ö	246
0×7D	125	LATIN SMALL LETTER N WITH TILDE	ñ	241
0×7E	126	LATIN SMALL LETTER U WITH DIAERESIS	ü	252
0×7F	127	LATIN SMALL LETTER A WITH GRAVE	à	224

4.2 Troubleshooting

This section introduces frequently asked questions and corresponding solutions in use.

4.2.1 What should I do if the LED indicator doesn't work?

- Check if the power adapter is matched
- Check if the power adapter has been properly plugged

4.2.2 What should I do if the modem always keeps restarting?

• Check if the SIM card has been properly inserted

4.2.3 What should I do if the serial port connection fails?

- Check if the serial cable has been connected
- Check if the pin assignment of the serial cable has been properly connected

- Check if the serial parameters have been correctly configured, and the factory settings of the serial port are 115200, 8, n, 1
- Check if there is another program interfering with the communication program, such as a port conflict

4.2.4 What should I do if the modem receives the "No Carrier" message?

If the modem returns a "No Carrier" message upon an attempted call (voice or data), then refer to the table below for possible causes and solutions.

If the modem returns	Then ask	Action
"No Carrier"	Is the received signal strong	Use "AT+CSQ" to check RSSI, and see the Signal
	enough?	Strength Indication table below for more
		information.
	Is the antenna properly	Refer to Chapter 2.5.
	connected?	
"No Carrier" (when trying to	Is the semicolon (;) entered	Ensure that the semicolon (;) is entered
issue a voice communication)	immediately after the phone	immediately after the phone number in the AT
	number in the AT command?	command, e.g. ATD123456;
"No Carrier" (when trying to	Is the SIM card configured as	Configure the SIM card as data/fax calls (ask
issue a data communication)	data/fax calls?	your network provider if necessary).
	Is the selected bearer type	Ensure that the selected bearer type is
	supported by the called party?	supported by the called party.
	Is the selected bearer type	Ensure that the selected bearer type is
	supported by the network?	supported by the network. If no success, try
		bearer select type by AT command:
		AT+CBST=0,0,3

Signal Strength Indication

Received Signal Strength Indication (RSSI)	Description
0 to 12	Low signal strength
13 to 19	Medium signal strength
20 to 31	High signal strength
99	No signal

4.3 Glossary

Abbreviations	Description
AC	Alternating Current
APN	Access Point Name of GPRS Service Provider Network
CE	Conformité Européene (European Conformity)
СНАР	Challenge Handshake Authentication Protocol
СТЅ	Clear to Send
dB	Decibel
dBi	Decibel Relative to an Isotropic radiator
DC	Direct Current
DCD	Data Carrier Detect
DCE	Data Communication Equipment (typically modems)
DCS 1800	Digital Cellular System, also referred to as PCN
DI	Digital Input
DO	Digital Output
DSR	Data Set Ready
DTE	Data Terminal Equipment
DTMF	Dual Tone Multi-frequency
DTR	Data Terminal Ready
EMC	Electromagnetic Compatibility
EMI	Electromagnetic Interference
ETSI	European Telecommunications Standards Institute
GND	Ground
GPRS	General Package Radio Service
GSM	Global Standard for Mobile Communications
IMEI	International Mobile Equipment Identification
kbps	kbits per second
LED	Light Emitting Diode
MAX	Maximum
Min	Minimum
МО	Mobile Originated
MS	Mobile Station
MT	Mobile Terminated
РАР	Password Authentication Protocol
PC	Personal Computer
PCN	Personal Communications Network, also referred to as DCS 1800
PCS	Personal Communication System, also referred to as GSM 1900
PDU	Protocol Data Unit
PPP	Point-to-point Protocol
PIN	Personal Identity Number
PSU	Power Supply Unit

PUK	Personal Unblocking Key
R&TTE	Radio and Telecommunication Terminal Equipment
RF	Radio Frequency
RTS	Request to Send
Rx	Receive Direction
SIM	Subscriber Identification Module
SMA	Subminiature Version A RF Connector
SMS	Short Message Service
TCP/IP	Transmission Control Protocol / Internet Protocol
TE	Terminal Equipment, also referred to as DTE
Тх	Transmit Direction
UART	Universal Asynchronous Receiver-transmitter
USSD	Unstructured Supplementary Service Data
VSWR	Voltage Stationary Wave Ratio

Guangzhou Robustel LTD

Address:	3rd Floor, Building F, Kehui Park, No.95 Daguan Road,
	Guangzhou, China 510660
Tel:	86-20-29019902
Email:	info@robustel.com