

GPRS /GSM SIM900A MODEM

USER MANUAL

Contents

Overview	4
GSM GPRS SIM900A Modem	4
Features	5
Datasheets	5
GSM Utility Software	6
Basic AT Commands for Testing	7
GSM AT Commands:En	ror! Bookmark not defined.
GPRS Commands:Er	ror! Bookmark not defined.
MODULE SETUP	9
POWER MODES	
Power down mode	
Minimum Functionality Mode	
Sleep mode	
Wake up SIM900A from sleep mode	
PINS OF GSM SIM900A Modem	
NARATION OF GSM SIM900A MODEM	14
BLOCK DIAGRAMS	
INTERFACING UNO AND GSM SHIELD	
INTERFACING RASPBERRY AND GSM SHIELD	16
INTERFACING BEAGLEBOARD AND GSM SHIELD	17
INTERFACING MICROCONTROLLER WITH GSM SHIELD	
CODES	19
ARM CODE	19
ATMEL CODE	19
PIC CODE	19
ARDUNIO CODE	19
RASPBERRY PI CODE	19
BEAGLEBONE CODE	19
MSP430 CODE	19

GSM POWER SAVING ATMEL CODE	19
GSM POWER SAVING PIC CODE	19
MODULE HANDLING	20
DO'S AND DONT'S	20

Overview

GSM GPRS SIM900A Modem

GSM/GPRS Modem-RS232 is built with Dual Band GSM/GPRS engine- SIM900A, works on frequencies 900/ 1800 MHz. The Modem is coming with RS232 interface, which allows you connect PC as well as microcontroller with RS232 Chip(MAX232). The baud rate is configurable from 9600-115200 through AT command. The GSM/GPRS Modem is having internal TCP/IP stack to enable you to connect with internet via GPRS. It is suitable for SMS, Voice as well as DATA transfer application in M2M interface. The onboard Regulated Power supply allows you to connect wide range unregulated power supply . Using this modem, you can make audio calls, SMS, Read SMS, attend the incoming calls and internet through simple AT commands

Features

- Dual-Band GSM/GPRS 900/ 1800 MHz.
- RS232 interface for direct communication with computer or MCU kit.
- Configurable baud rate.
- Power controlled using 29302WU IC.
- ESD Compliance.
- Enable with MIC and SPeaker socket.
- With slid in SIM card tray.
- With Stub antenna and SMA connector.
- Input Voltage: 12V DC.

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." 

<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 1

• 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? J +CRC: 0 OK

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: "502013","TMTOUCH"

+COPN

+COPN: "502016", "DiGi"

+COPN: "502017", "TIMECel""

+COPN: "502019","CELCOM GSM"

GPRS Commands:

Command Description

ATTACH/DETACH FROM GPRS SERVICE

AT+CGDCONT J **DEFINE PDP CONTEXT**

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

AT+CGOREO J **OUALITY OF SERVICE PROFILE (REQUESTED)** AT+CGACT 🕹 PDP CONTEXT ACTIVATE OR DEACTIVATE

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

AT+CGCLASS J **GPRS MOBILE STATION CLASS**

CONTROL UNSOLICITED GPRS EVENT REPORTING

AT+CGREG 🗸 NETWORK REGISTRATION STATUS

AT+CGSMS J SELECT SERVICE FOR MO SMS MESSAGES

GPRS PACKET COUNTERS AT+CGCOUNT J

MODULE SETUP

step 1: Insert SIMcard into the SIM slot.

step 2 : Plug in 12V -2A DC power adapter, power led is lit (place jumper between PWRkey and on pin for only to turn ON automatically).

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

step 4 : Connect to PC through RS232 cable

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.

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.

PINS OF GSM SIM900A Modem

NARATION OF GSM SIM900A MODEM

BLOCK DIAGRAMS

INTERFACING UNO AND GSM SHIELD

INTERFACING RASPBERRY AND GSM SHIELD

INTERFACING BEAGLEBOARD AND GSM SHIELD

INTERFACING MICROCONTROLLER WITH GSM SHIELD

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