

GSM/GPRS Shield with GPS Receiver PA6E-CAM

USER MANUAL

REV1.0

Contents

Overview	4
Features	5
GSM/GPRS Shield Features	5
GPS Receiver PA6E-CAM Features	5
Datasheets	5
GSM Utility Software	6
Basic AT Commands for Testing	7
GSM AT Commands:	7
GPRS Commands:	8
MODULE SETUP	9
For TESTING GSM/GPRS	9
FOR TESTING GPS	11
INDIVIDUAL ARDUINO TESTING CODES	12
GPRS CODE	12
http://researchdesignlab.com/projects/google_gprs.zip	12
GPS CODE	12
GPS_GPRS_PHP_GOOFLE MAPS CODE	12
POWER MODES	14
Power down mode	14
Minimum Functionality Mode	14
Sleep mode	14
Wake up SIM900A from sleep mode	14
GSM/GPRS Shield with GPS Receiver PA6E-CAM	15
CIRCUIT DIAGRAM	16
BLOCK DIAGRAMS	17
INTERFACING UNO AND GSM SHIELD	17
GSM SAMPLE CODES	18
ARM CODE	
ATMEL CODE	

REV1.0

	PIC CODE	. 18
	ARDUNIO CODE	. 18
	RASPBERRY PI CODE	. 18
	BEAGLEBONE CODE	. 18
	MSP430 CODE	. 18
	GSM POWER SAVING ATMEL CODE	. 18
	GSM POWER SAVING PIC CODE	. 18
N	ODULE HANDLING	. 19
	DO'S AND DONT'S	19

Overview

GSM/GPRS Shield with GPS Receiver PA6E-CAM

This is a very low cost and simple Arduino GSM and GPRS shield. We use the module SIMCom SIM900A.

The Shield connects your Arduino to the internet using the GPRS wireless network. Just plug this module onto your Arduino board, plug in a SIM card from an operator offering GPRS coverage and follow a few simple instructions to start controlling your world through the internet. You can also make/receive voice calls (you will need an external speaker and microphone circuit) and send/receive SMS messages.

GPS module from GlobalTop: PA6E-CAM, based on MediaTek MT3333 chipset. Possibility of using both systems improves position accuracy and shortens cold start time, especially in difficult satellite signal conditions.

Module is pin-to-pin and functionally compatible to older PA6E module based on MT3329 chipset. Thus it is possible simple migration to this module without changing of printed boards.

Features

GSM/GPRS Shield Features

- Dual-Band GSM/GPRS 900/ 1800 MHz
- TTL data(RX,TX,GND).
- ESD Compliance.
- Power controlled using 29302WU IC.
- Enable with MIC and SPeaker socket.
- SMA connector with GSM Antenna
- SIM Card holder.
- Configurable baud rate
- Inbuilt Powerful TCP/IP protocol stack for internet data transfer over GPRS.
- High quality PCB FR4 Grade with FPT Certified.

GPS Receiver PA6E-CAM Features

- 33 tracking/ 99 acquisition-channel GPS receiver.
- Supports QZSS, SBAS(WAAS, EGNOS, MSAS, GAGAN*) ranging.
- Ultra-High Sensitivity: -165dBm.
- High Update Rate: up to 10Hz(: SBAS can only be enabled when update rate is equal or less than to 5Hz.).
- 12 multi-tone active interference canceller(Some features need special firmware or command programmed by customer please refer to "PMTK Command List")
- High accuracy 1-PPS timing support for Timing Applications (±10ns RMS jitter).
- AGPS Support for Fast TTFF.

Datasheets

- AT Commands datasheet
 https://drive.google.com/a/researchdesignlab.com/file/d/0BzrGD4zr88GnTkJwSll3dnhK
 bTg/edit?usp=sharing
- FTP Commands datasheet
 https://drive.google.com/a/researchdesignlab.com/file/d/0BzrGD4zr88GnVkhacjUtY2tIU
 2c/edit?usp=sharing
- TCP/IP Commands datasheet https://drive.google.com/a/researchdesignlab.com/file/d/0BzrGD4zr88GnUHRCQlJwUjd WTVU/edit?usp=sharing

GSM Utility Software

- Bulk Message sending
- AT command testing terminal
- Provides step by step GPRS setup

To download GSM/GPRS Utility software, click on the link below

- https://docs.google.com/file/d/0BzrGD4zr88GnYll6dlFJT2NFY2s/edit
- http://www.4shared.com/file/rwyHmtGOba/GSM_GPRS_utility.html

Basic AT Commands for Testing

GSM AT Commands:

```
• TO CHECK THE MODEM:
```

AT↓ OK

• TO CHANGE SMS SENDING MODE:

```
AT+CMGF=1 ↓ OK
```

• TO SEND NEW SMS:

```
AT+CMGS="MOBILE NO." ,J
<MESSAGE
{CTRL+Z}
```

TO RECEIVE SMS

```
AT+CMGD=1 ↓ {to delete the message in buffer}

AT+CMGR=1 ↓ {to receive first message AT+CMGR=1}

{to receive second message AT+CMGR=2 and so on}

+CMGL: 1,"REC READ","+85291234567",,"07/05/01,08:00:15+32",145,37

<MESSAGE
```

• PREFERRED SMS MESSAGE STORAGE:

```
AT+CPMS=? ↓
+CPMS: ("SM"),("SM"),("SM")
OK
AT+CPMS? ↓
+CPMS: "SM",19,30,"SM",19,30,"SM",19,30
```

TO MAKE A VOICE CALL:

ATD9876543210; ا

• TO REDIAL LAST NO:

ATDL 』

• TO RECEIVE INCOMING CALL:

 $ATA \perp$

• TO HANGUP OR DISCONNECT A CALL:

ATH]

• TO SET A PARTICULAR BAUDRATE:

```
AT+IPR=? 

{To view the baud rate values}
AT+IPR=0 

{To set the modem to autobauding mode}
```

• OPERATOR SELECTION:

```
AT+COPS=? ↓
OK
AT+COPS? ↓
+COPS: 0,0,"AirTel"
OK
```


• AT+CRC SET CELLULAR RESULT CODES FOR INCOMING CALL INDICATION:

AT+CRC=? ↓ +CRC: (0-1)

OK

AT+CRC? ↓ +CRC: 0 OK

ل AT+CRC=1

OK

+CRING: VOICE

• READ OPERATOR NAMES.

AT+COPN=? ↓

OK

AT+COPN J

+COPN: "472001 ,"DHIMOBILE"

+COPN: "60500

+COPN: "502012," maxis mobile"

+COPN:

+COPN: "502013,"TMTOUCH"

+COPN

+COPN: "502016 ,"DiGi" +COPN: "502017 ,"TIMECel""

+COPN: "502019 ,"CELCOM GSM"

GPRS Commands:

<u>Command</u> <u>Description</u>

AT+CGATT J ATTACH/DETACH FROM GPRS SERVICE

AT+CGDCONT J DEFINE PDP CONTEXT

AT+CGQMIN J QUALITY OF SERVICE PROFILE (MINIMUM ACCEPTABLE)

AT+CGQREQ J QUALITY OF SERVICE PROFILE (REQUESTED)
AT+CGACT J PDP CONTEXT ACTIVATE OR DEACTIVATE

AT+CGDATA J ENTER DATA STATE AT+CGPADDR J SHOW PDP ADDRESS

AT+CGCLASS J GPRS MOBILE STATION CLASS

AT+CGEREP

CONTROL UNSOLICITED GPRS EVENT REPORTING

AT+CGREG J NETWORK REGISTRATION STATUS

AT+CGSMS

SELECT SERVICE FOR MO SMS MESSAGES

AT+CGCOUNT J GPRS PACKET COUNTERS

MODULE SETUP

For TESTING GSM/GPRS

step 1: Insert SIMcard into the SIM slot.

step 2 : Plug in 12V -2A DC power adapter, power led is lit (place jumper in JP3,to turn ON automatically).

step 3: Press and hold power button (To turn on manually without jumper)

step 4 : Connect to PC through TTL TO USB converter (connect RX(D0) and TX(D1))

step 5 : open GSM/GPRS utility software ,choose appropriate COM port and use AT commands listed in this manual for basic testing GPRS GSM/messaging and voice calling.

FOR TESTING GPS

Step 1 : For GPS to work, Module should be placed in an open space until GPS locks on to minimum of 4 satellite .

Step 2 : Connect 5V and GND to the module

Step 3 : Connect D2(Soft RX) and D3(soft TX) of the GSM/GPS shield to PC through TTL to USB converter

Step 3 : Open serial window(Ex : hyper terminal) ,select the appropriate COM port ,baud rate 9600,then all the serial data from GPS will be displayed in the serial window.

INDIVIDUAL ARDUINO TESTING CODES

GPRS CODE

http://researchdesignlab.com/projects/google_gprs.zip

GPS CODE

http://researchdesignlab.com/projects/gps.zip

Screen shots

GPS_GPRS_PHP_GOOFLE MAPS CODE

Uno code

http://researchdesignlab.com/projects/uno gps tracking.zip

PHP code

http://researchdesignlab.com/projects/PHP_GPS_GPRS_Code.zip

Screen shots

12.872207	74.851081
12.872225	74.851089
12.872281	74.851135
12.872283	74.851142
12.872299	74.851165
12.872292	74.851165

Data base

POWER MODES

Power down mode

SIM900A is set power down mode by "AT+CPOWD=0"

There are two methods for the module to enter into low current consumption status

Minimum Functionality Mode

Minimum functionality mode reduces the functionality of the module to a minimum and thus minimizes the current consumption to the lowest level.

If SIM900A has been set to minimum functionality by "AT+CFUN=0"

If SIM900A has been set to full functionality by "AT+CFUN=1"

If SIM900A is set "AT+CFUN=4" to disable both the above functionality.

Sleep mode

We can control SIM900A module to enter or exit the SLEEP mode in customer applications through DTR signal. When DTR is in high level and there is no on air and hardware interrupt (such as GPIO interrupt or data on serial port), SIM900A will enter SLEEP mode automatically. In this mode, SIM900A can still receive paging or SMS from network but the serial port is not accessible.

Wake up SIM900A from sleep mode

- Enable DTR pin to wake up SIM900A. If DTR pin is pulled down to a low level
- This signal will wake up SIM900A from power saving mode. The serial port will be active after DTR changed to low level for about 50ms.
- Receiving a voice or data call from network to wake up SIM900A.
- Receiving a SMS from network to wake up SIM900A.

GSM/GPRS Shield with GPS Receiver PA6E-CAM

CIRCUIT DIAGRAM

BLOCK DIAGRAMS

INTERFACING UNO AND GSM SHIELD

GSM SAMPLE CODES

ARM CODE

http://researchdesignlab.com/gsm-modem-arm-code

ATMEL CODE

http://researchdesignlab.com/gsm-modem-atmel-code

PIC CODE

http://forum.researchdesignlab.com/GSM%20SIM900/PIC/SIM900.c

ARDUNIO CODE

http://researchdesignlab.com/arduino-gsm2-code

RASPBERRY PI CODE

SENDING CODE

http://researchdesignlab.com/gsm-raspberry-code

RECEIVING CODE

http://researchdesignlab.com/gsm-raspberry-receiving-code.html

BEAGLEBONE CODE

SENDING CODE

http://researchdesignlab.com/gsm-beaglebone-send-code

RECEIVING CODE

http://researchdesignlab.com/gsm-beaglebone-receiving-code.html

MSP430 CODE

http://forum.researchdesignlab.com/MSP430/MSP/GSM.zip

GSM POWER SAVING ATMEL CODE

http://researchdesignlab.com/gsm-power-atmel-code.html

GSM POWER SAVING PIC CODE

http://researchdesignlab.com/gsm-power-pic-code.html

MODULE HANDLING

DO'S AND DONT'S

Avoid placing circuit boards on a metal surface

Avoid holding IC when switched ON

Avoid placing circuit boards

your palm

Avoid holding circuit with component

Hold edges while handling the circuit boards

If possible use anti static glovse