

GSM RF TestApplication Note

GSM/GPRS/GNSS Module Series

Version: 1.0

Date: 2021-10-27

Status: Released

At Quectel, our aim is to provide timely and comprehensive services to our customers. If you require any assistance, please contact our headquarters:

Quectel Wireless Solutions Co., Ltd.

Building 5, Shanghai Business Park Phase III (Area B), No.1016 Tianlin Road, Minhang District, Shanghai 200233, China

Tel: +86 21 5108 6236 Email: <u>info@quectel.com</u>

Or our local offices. For more information, please visit:

http://www.quectel.com/support/sales.htm.

For technical support, or to report documentation errors, please visit:

http://www.quectel.com/support/technical.htm.

Or email us at: support@quectel.com.

Legal Notices

We offer information as a service to you. The provided information is based on your requirements and we make every effort to ensure its quality. You agree that you are responsible for using independent analysis and evaluation in designing intended products, and we provide reference designs for illustrative purposes only. Before using any hardware, software or service guided by this document, please read this notice carefully. Even though we employ commercially reasonable efforts to provide the best possible experience, you hereby acknowledge and agree that this document and related services hereunder are provided to you on an "as available" basis. We may revise or restate this document from time to time at our sole discretion without any prior notice to you.

Use and Disclosure Restrictions

License Agreements

Documents and information provided by us shall be kept confidential, unless specific permission is granted. They shall not be accessed or used for any purpose except as expressly provided herein.

Copyright

Our and third-party products hereunder may contain copyrighted material. Such copyrighted material shall not be copied, reproduced, distributed, merged, published, translated, or modified without prior written consent. We and the third party have exclusive rights over copyrighted material. No license shall be granted or conveyed under any patents, copyrights, trademarks, or service mark rights. To avoid ambiguities, purchasing in any form cannot be deemed as granting a license other than the normal non-exclusive, royalty-free license to use the material. We reserve the right to take legal action for noncompliance with abovementioned requirements, unauthorized use, or other illegal or malicious use of the material.

Trademarks

Except as otherwise set forth herein, nothing in this document shall be construed as conferring any rights to use any trademark, trade name or name, abbreviation, or counterfeit product thereof owned by Quectel or any third party in advertising, publicity, or other aspects.

Third-Party Rights

This document may refer to hardware, software and/or documentation owned by one or more third parties ("third-party materials"). Use of such third-party materials shall be governed by all restrictions and obligations applicable thereto.

We make no warranty or representation, either express or implied, regarding the third-party materials, including but not limited to any implied or statutory, warranties of merchantability or fitness for a particular purpose, quiet enjoyment, system integration, information accuracy, and non-infringement of any third-party intellectual property rights with regard to the licensed technology or use thereof. Nothing herein constitutes a representation or warranty by us to either develop, enhance, modify, distribute, market, sell, offer for sale, or otherwise maintain production of any our products or any other hardware, software, device, tool, information, or product. We moreover disclaim any and all warranties arising from the course of dealing or usage of trade.

Disclaimer

- a) We acknowledge no liability for any injury or damage arising from the reliance upon the information.
- b) We shall bear no liability resulting from any inaccuracies or omissions, or from the use of the information contained herein.
- c) While we have made every effort to ensure that the functions and features under development are free from errors, it is possible that they could contain errors, inaccuracies, and omissions. Unless otherwise provided by valid agreement, we make no warranties of any kind, either implied or express, and exclude all liability for any loss or damage suffered in connection with the use of features and functions under development, to the maximum extent permitted by law, regardless of whether such loss or damage may have been foreseeable.
- d) We are not responsible for the accessibility, safety, accuracy, availability, legality, or completeness of information, advertising, commercial offers, products, services, and materials on third-party websites and third-party resources.

Copyright © Quectel Wireless Solutions Co., Ltd. 2021. All rights reserved.

About the Document

Revision History

Version	Date	Author	Description
-	2021-10-27	Waner PAN	Creation of the document
1.0	2021-10-27	Waner PAN	First official release

Contents

Ak	out the Doc	ument	3
Cc	ntents		4
Та	ble Index		5
1	Introductio	on	6
'		licable Modules	
	1.1. Appl	licable Modules	
2	Application	n Note	7
	2.1. AT C	Command Introduction	7
	2.1.1.	Definitions	7
	2.1.2.	AT Command Syntax	7
	2.2. Decl	aration of AT Command Examples	8
	2.3. M66	/M66 R2.0/M66-DS/M72 R3.0/M89/M95 R2.0/MC60/MC90	8
	2.3.1.	AT+QRFTEST Transmit/Receive in FTM Mode	8
	2.3.2.	AT+QMAXTXPWR Limit the Maximum Transmit Power	10
	2.3.3.	AT+CDETXPW Decrease or Increase the Power of Certain PCL	11
	2.4. M08	-R/M65/M95-R/MC65	13
	2.4.1.	AT+QRFTEST Transmit/Receive in FTM Mode	13
	2.4.2.	AT+QMAXTXPWR Limit the Maximum Transmit Power	14
	2.4.3.	AT+CDETXPW Decrease or Increase the Power of Certain PCL	15
3	Examples		18
	3.1. AT+0	QRFTEST	18
	3.2. AT+0	QMAXTXPWR	18
	3.3. AT+0	CDETXPW	19
4	Summary	of CME ERROR Codes	20
5	Appendix	Reference	21

Table Index

Table 1: Applicable Modules	6
Table 2: Type of AT Commands	7
Table 3: Related CME ERROR Codes (1)	20
Table 4: Related CME ERROR Codes (2)	20
Table 5: Terms and Abbreviations	21

1 Introduction

This document is a reference guide for AT commands and responses of GSM RF test.

1.1. Applicable Modules

Table 1: Applicable Modules

Module Series	Module
	M66
	M66 R2.0
	M66-DS
	M72 R3.0
Mxx	M89
	M95 R2.0
	M08-R
	M65
	M95-R
	MC60
MCxx	MC90
	MC65

2 Application Note

2.1. AT Command Introduction

2.1.1. Definitions

- <CR> Carriage return character.
- <LF> Line feed character.
- <...> Parameter name. Angle brackets do not appear on the command line.
- [...] Optional parameter of a command or an optional part of TA information response.
 Square brackets do not appear on the command line. When an optional parameter is not given in a command, the new value equals to its previous value or the default settings, unless otherwise specified.
- <u>Underline</u> Default setting of a parameter.

2.1.2. AT Command Syntax

All command lines must start with AT or at and end with <CR>. Information responses and result codes always start and end with a carriage return character and a line feed character: <CR><LF><response><CR><LF>. In tables presenting commands and responses throughout this document, only the commands and responses are presented, and <CR> and <LF> are deliberately omitted.

Table 2: Type of AT Commands

Command Type	Syntax	Description
Test Command	AT+ <cmd>=?</cmd>	Test the existence of corresponding Write Command and return information about the type, value, or range of its parameter.
Read Command	AT+ <cmd>?</cmd>	Check the current parameter value of a corresponding Write Command.
Write Command	AT+ <cmd>=<p1>[,<p2>[,<p3></p3></p2></p1></cmd>	Set user-definable parameter value.
Execution Command	AT+ <cmd></cmd>	Return a specific information parameter or

perform a specific action.

2.2. Declaration of AT Command Examples

The AT command examples in this document are provided to help you learn about how to use the AT commands introduced herein. The examples, however, should not be taken as Quectel's recommendation or suggestions about how you should design a program flow or what status you should set the module into. Sometimes multiple examples may be provided for one AT command. However, this does not mean that there exists a correlation among these examples and that they should be executed in a given sequence.

2.3. M66/M66 R2.0/M66-DS/M72 R3.0/M89/M95 R2.0/MC60/MC90

2.3.1.AT+QRFTEST Transmit/Receive in FTM Mode

AT+QRFTEST Transmit/Receive in FTM Mode		
Test Command AT+QRFTEST=?	Response +QRFTEST: (1-TX,2-RX),(band:0-3),(arfcn:0-1023),<(tsc:0-7),(pcl: 0-19),(afc)>/<(gain)>,(burst type:0-6/pattern:0-1) OK	
Write Command When <mode>=1, transmit in FTM mode AT+QRFTEST=<mode>,<band>,<arfcn>,<tsc>,<pcl>,<afc>,<burst type=""></burst></afc></pcl></tsc></arfcn></band></mode></mode>	Response OK If the error is related to ME functionality: +CME ERROR: <err> If there is any other error: ERROR</err>	
Write Command When <mode>=2, receive in FTM mode AT+QRFTEST=<mode>,<band>,<arfcn>,<gai n="">,<pattern></pattern></gai></arfcn></band></mode></mode>	Response OK If the error is related to ME functionality: +CME ERROR: <err> If there is any other error: ERROR</err>	

Maximum Response Time	300 ms
Characteristics	This command takes effect immediately. The configuration will not be saved.

Parameter

<mode></mode>	Integer ty	pe. Transmit/Receive in FTM mode.
	1	Transmit in FTM mode
	2	Receive in FTM mode
<band></band>	d> Integer type. The supported band in GSM.	
	0	EGSM900
	1	DCS1800
	2	PCS1900
	3	GSM850
<arfcn></arfcn>	Integer ty	pe. ARFCN of supported channels in GSM.
	0–124, 97	75–1023 EGSM900
	512-885	DCS1800
	512-810	PCS1900
	128-251	GSM850
<tsc></tsc>	Integer ty	pe. Time slot. Range: 0–7.
<pcl></pcl>	Integer ty	pe. Power control level.
	5–19	GSM850/EGSM900
	0–15	DCS1800/PCS1900
<afc></afc>	The comp	pensation value of automatic frequency control. It is only valid for 4100 Hz.
<burst type=""></burst>	Integer ty	pe. The mode for transmitted pulse.
	0	Random 0 or 1 to be transmitted with timeslot
	1	1 to be transmitted without timeslot
	2	Random 0 or 1 to be transmitted with synchronous sequence
	3	0 to be transmitted continuously
	4	1 to be transmitted continuously
	5	Alternate bits to be transmitted continuously
	6	Pseudo random number to be transmitted continuously
<gain></gain>	Integer ty	pe. The gain value of the RF receiving circuit. It is only valid for 40 dBm.
<pattern></pattern>	Integer ty	pe. Receiving mode.
	0	Receive continuously
	1	Receive burst
<err></err>	Error code	e. See <i>Chapter 4</i> for details.

NOTE

This command is available only when the parameter <fun> of AT+CFUN=<fun>,[<rst>] is 0.

2.3.2.AT+QMAXTXPWR Limit the Maximum Transmit Power

AT+QMAXTXPWR	Limit the Maximum Transmit Power	
Test Command		Response
AT+QMAXTXPWR=?		+QMAXTXPWR: (list of supported <pwr_value>s)</pwr_value>
		ок
		If error is related to ME functionality:
		+CME ERROR: <err></err>
		If there is any other error:
		ERROR
Read Command		Response
AT+QMAXTXPWR?		+QMAXTXPWR: <pwr_value></pwr_value>
		ОК
		If the error is related to ME functionality:
		+CME ERROR: <err></err>
		If there is any other error:
		ERROR
Write Command		Response
AT+QMAXTXPWR= <pv< td=""><td>vr_value></td><td>OK</td></pv<>	vr_value>	OK
		If error is related to ME functionality:
		+CME ERROR: <err></err>
		If there is any other error:
		ERROR
Maximum Response Tin	ne	300 ms
Characteristics		This command takes effect immediately.
		The configuration will not be saved.

Parameter

<pwr_value></pwr_value>	Integer type. The maximum transmit power. Unit: dBm.	
	18–33	Custom scope
	<u>255</u>	The maximum power value is not defined
<err></err>	Error code. See <i>Chapter 4</i> for details.	

2.3.3.AT+CDETXPW Decrease or Increase the Power of Certain PCL

AT+CDETXPW Decrease or Increase the Power of Certain PCL		
Test Command AT+CDETXPW=?	Response +CDETXPW= <rf_band>(list of supported <rf_band>s),<tx _slots="">(list of supported <tx_slots>s),<pclx>,<dbvalue> [,<dirc>] OK</dirc></dbvalue></pclx></tx_slots></tx></rf_band></rf_band>	
Read Command AT+CDETXPW?	Response +CDETXPW: (dB) 850: { <slot1>,<slot2>,<slot3>,<slot4>} 900: {<slot1>,<slot2>,<slot3>,<slot4>} 1800: {<slot1>,<slot2>,<slot3>,<slot4>} 1900: {<slot1>,<slot2>,<slot3>,<slot4>}</slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1>	
Write Command AT+CDETXPW= <rf_band>,<tx_slots>[,<pclx>[,<dbvalue>[,<dirc>]]]</dirc></dbvalue></pclx></tx_slots></rf_band>	Response OK If all the optional parameters are omitted, query the decreased or increased power of all PCL with certain slot in certain band: +CDETXPW: (dB) <rf_band>(<tx_slots>): {<dbvalue>,<dbvalue>,,<dbvalue>} OK If <dbvalue> and <dirc> are omitted, query the decreased or increased power of certain PCL with certain slot in certain band: +CDETXPW: (dB) <rf_band>(<tx_slots>)[<pclx>]: <dbvalue> OK If <dirc> is omitted, set to decrease the power of certainPCL with certain slot in certain band: OK If optional parameters are specified, set to decrease or increase the power of certain PCL with certain slot in</dirc></dbvalue></pclx></tx_slots></rf_band></dirc></dbvalue></dbvalue></dbvalue></dbvalue></tx_slots></rf_band>	

	certain band:
	OK
	If the error is related to ME functionality:
	+CME ERROR: <err></err>
	If there is any other error:
	ERROR
Marrian Danasa Tina	200
Maximum Response Time	300 ms
Characteristics	This command takes effect immediately.
Characteristics	The configuration will be saved to NVRAM automatically.

Parameter

<rf_band></rf_band>	Integer type. Specify the band.	
	850 GSM850	
	900 EGSM900	
	1800 DCS1800	
	1900 PCS1900	
<tx_slots></tx_slots>	Integer type. Specify the slot number of TX.	
	1 <slot1></slot1>	
	2 <slot2></slot2>	
	3 <slot3></slot3>	
	4 <slot4></slot4>	
<slotn></slotn>	Integer type. The value of TX slot. Unit: dBm.	
<pclx></pclx>	Integer type. The power control level.	
	5–19 For GSM850 and EGSM900	
	0–15 For DCS1800 and PCS1900	
	255 Apply to every PCLs for the specific band	
<dbvalue></dbvalue>	Integer type. Decreased/Increased value of power. Unit: dBm.	
<dirc></dirc>	Integer type. Decreased or increased mode.	
	<u>0</u> Decreased mode	
	1 Increased mode	
<err></err>	Error code. See <i>Chapter 4</i> for details.	

NOTE

Some modules do not support the parameter **<dirc>**. For the specific modules, please contact Quectel Technical Supports.

2.4. M08-R/M65/M95-R/MC65

2.4.1.AT+QRFTEST Transmit/Receive in FTM Mode

AT+QRFTEST Transmit/Receive in FTM N	lode
Test Command AT+QRFTEST=?	Response +QRFTEST: (list of supported <mode>s),(list of supported <arfcn>s),(list of supported <tsc>s),(list of supported <tsc>s),(list of supported <arfcn>s)</arfcn></tsc></tsc></arfcn></mode>
Write Command When <mode>=1, transmit in FTM mode AT+QRFTEST=<mode>,<band>,<arfcn>,<tsc>,< pcl></tsc></arfcn></band></mode></mode>	Response OK If the error is related to ME functionality: +CME ERROR: <err> If there is any other error: ERROR</err>
Write Command When <mode>=2, receive in FTM mode AT+QRFTEST=<mode>,<band>,<arfcn>,<exp_p ower=""></exp_p></arfcn></band></mode></mode>	Response +QRFTEST: <rx_power> OK If the error is related to ME functionality: +CME ERROR: <err> If there is any other error: ERROR</err></rx_power>
Maximum Response Time	300 ms
Characteristics	This command takes effect immediately. The configuration will not be saved.

Parameter

<mode></mode>	Integer	Integer type. Transmit/Receive in FTM mode.		
	0	Exit from TX/RX mode		
	1	Transmit in FTM mode		
	2	Receive in FTM mode		
<band></band>	Integer	Integer type. The supported band in GSM.		

	0	EGSM900	
	1	DCS1800	
	2	PCS1900	
	3	GSM850	
<arfcn></arfcn>	Integer typ	pe. ARFCN of supported channels in GSM.	
	EGSM900	0: 0–124, 975–1023	
	DCS1800	: 512–885	
	: 512–810		
	GSM850:	128–251	
<tsc></tsc>	Integer type. Time slot. Range: 0–7.		
<pcl></pcl>	Integer typ	pe. Power control level.	
	GSM850/EGSM900: 5-19		
	DCS1800/PCS1900: 0-15		
<exp_power></exp_power>	Integer type. Expected power. Range: -110 to -15. Unit: dBm.		
<rx_power></rx_power>	Integer type. Received power. Unit: dBm.		
<err></err>	Error code. See <i>Chapter 4</i> for details.		

NOTE

This command takes effect only after AT^REBOOT=2 has been executed.

2.4.2.AT+QMAXTXPWR Limit the Maximum Transmit Power

AT+QMAXTXPWR	Limit the Maxi	imum Transmit Power
Test Command		Response
AT+QMAXTXPWR=?		+QMAXTXPWR: (list of supported <pwr_value>s)</pwr_value>
		ок
		If error is related to ME functionality:
		+CME ERROR: <err></err>
		If there is any other error:
		ERROR
Read Command		Response
AT+QMAXTXPWR?		+QMAXTXPWR: <pwr_value></pwr_value>
		OK
		If the error is related to ME functionality:
		+CME ERROR: <err></err>

	If there is any other error: ERROR
Write Command	Response
AT+QMAXTXPWR= <pwr_value></pwr_value>	OK
	If error is related to ME functionality:
	+CME ERROR: <err></err>
	If there is any other error:
	ERROR
Maximum Response Time	300 ms
	This command takes effect immediately.
Characteristics	The configuration will be saved automatically
	The comigaration will be saved automatically

Parameter

<pwr_value></pwr_value>	Integer type. The maximum transmit power. Unit: dBm.		
	18–26,29	Custom scope	
	<u>255</u>	The maximum power value is not defined	
<err></err>	Error code. See <i>Chapter 4</i> for details.		

2.4.3.AT+CDETXPW Decrease or Increase the Power of Certain PCL

Response +CDETXPW: <rf_band>(list of supported <rf_band>s),<tx _slots="">(list of supported <tx_slots>s),<pclx>,<dbvalue> [,<dirc>] OK</dirc></dbvalue></pclx></tx_slots></tx></rf_band></rf_band>
Response +CDETXPW: (dB) 850: { <slot1>,<slot2>,<slot3>,<slot4>} 900: {<slot1>,<slot2>,<slot3>,<slot4>} 1800: {<slot1>,<slot2>,<slot3>,<slot4>} 1900: {<slot1>,<slot2>,<slot3>,<slot4>}</slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1></slot4></slot3></slot2></slot1>
Response slots>[OK

If all the optional parameters are omitted, query decreased or increased power of all PCL with certain sl certain band: +CDETXPW: (dB) <rf_band>(<tx_slots>):</tx_slots></rf_band>	
<rf_band>(<tx_slots>):</tx_slots></rf_band>	
{ <dbvalue>,<dbvalue>,,<dbvalue>}</dbvalue></dbvalue></dbvalue>	
ок	
If <dbvalue> and <dirc> are omitted, query the decrease increased power of certain PCL with certain slot in ceband: +CDETXPW: (dB) <rf_band>(<tx_slots>)[<pclx>]: <dbvalue></dbvalue></pclx></tx_slots></rf_band></dirc></dbvalue>	
ОК	
If <dirc></dirc> is omitted, set to decrease the power of certain with certain slot in certain band: OK	PCL
If optional parameters are specified, set to decrease increase the power of certain PCL with certain slocertain band: OK	
If the error is related to ME functionality: +CME ERROR: <err></err>	
If there is any other error: ERROR	
Maximum Response Time 300 ms	
Characteristics This command takes effect immediately. The configuration will be saved to NVRAM automatically.	

Parameter

arf bonds	Interest in a Charlette band				
<rf_band></rf_band>	integer typ	Integer type. Specify the band.			
	850	GSM850			
	900	EGSM900			
	1800	DCS1800			
	1900	PCS1900			

<tx_slots></tx_slots>	Integer type. Specify the slot number of TX.		
	1 <slot1></slot1>		
	2 <slot2></slot2>		
	3 <slot3></slot3>		
	4 <slot4></slot4>		
<slotn></slotn>	Integer type. The value of TX slot. Unit: dBm.		
<pclx></pclx>	Integer type. The power control level.		
	5–19 For GSM850 and EGSM900		
	0–15 For DCS800 and PCS1900		
	255 Apply to every PCLs for the specific band		
<dbvalue></dbvalue>	Integer type. Decreased/Increased value of power. Unit: dBm.		
<dirc></dirc>	Integer type. Decreased or increased mode.		
	<u>0</u> Decreased mode		
	1 Increased mode		
<err></err>	Error code. See <i>Chapter 4</i> for details.		

NOTE

Some modules do not support the parameter **<dirc>**. For the specific modules, please contact Quectel Technical Supports.

3 Examples

3.1. AT+QRFTEST

//M66/M66 R2.0/M66-DS/M72 R3.0/M89/M95 R2.0/MC60/MC90 modules AT+CFUN=0 //Disable GSM protocol stack.

OK

AT+QRFTEST=1,0,9,0,19,4100,0 //Transmit in FTM mode.

OK

AT+QRFTEST=2,0,9,40,0 //Receive in FTM mode.

OK

//M08-R/M65/M95-R/MC65 modules

AT^REBOOT=2

OK

AT+QRFTEST=1,0,80,0,10 //Transmit in FTM mode.

OK

AT+QRFTEST=2,0,62,-70 //Receive in FTM mode.

+QRFTEST: -71

OK

AT^REBOOT=0

OK

3.2. AT+QMAXTXPWR

//M08-R/M65/M95-R/MC65 modules

AT+QMAXTXPWR=?

+QMAXTXPWR: (18-26,29,255)

OK

//M66/M66 R2.0/M66-DS/M72 R3.0/M89/M95 R2.0/MC60/MC90 modules

AT+QMAXTXPWR=?

+QMAXTXPWR: (18-33,255)

OK

AT+QMAXTXPWR? //Query the current settings.

+QMAXTXPWR: 255 //There is no customized maximum power value at present.

OK

AT+QMAXTXPWR=28 //The maximum transmit power is set to 28 dBm.

OK

AT+QMAXTXPWR? //Query the current configuration.

+QMAXTXPWR: 28 //The value of current customized maximum power is 28 dBm.

OK

3.3. AT+CDETXPW

AT+CDETXPW=850,2,7,2 //Decrease 2 dBm of PCL 7 with TX slot 2 in the 850 MHz band.

OK

AT+CDETXPW=900,1,255,2 //Decrease 2 dBm of every PCL (5–19) with TX slot 1 in the 900 MHz

band.

OK

AT+CDETXPW=900,1,255,2,1 //Increase 2 dBm of every PCL (5–19) with TX slot 1 in the 900 MHz

band.

OK

AT+CDETXPW=900,1 //Query the power of all PCL (5–19) with TX slot 1 in the 900 MHz band.

+CDETXPW: (dB)

900(1): {2,2,2,2,2,2,2,2,2,2,2,2,2,2}

OK

AT+CDETXPW=900,1,5 //Query the power of the PCL 5 with TX slot 1 in the 900 MHz band.

+CDETXPW: (dB)

900(1)[5]: 2

OK

AT+CDETXPW=850,2,7 //Query the power of the PCL 7 with TX slot 2 in the 850 MHz band.

+CDETXPW: (dB)

850(2)[7]: -2

OK

4 Summary of CME ERROR Codes

The CME ERROR code **<err>** indicates an error related to mobile equipment or network.

The details about **<err>** for M66, M66 R2.0, M66-DS, M72 R3.0, M89, M95 R2.0, MC60 and MC90 modules are described in the *Table 3*.

Table 3: Related CME ERROR Codes (1)

<err></err>	Meaning
4	Operation not supported
603	Syntax error
3518	Invalid parameter
3765	Invalid input value
3773	Invalid CFUN state
3774	Invalid ARFCN

The details about <err> for M08-R, M65, M95-R and MC65 modules are described in the Table 4.

Table 4: Related CME ERROR Codes (2)

<err></err>	Meaning
49	Invalid parameter
53	Operation not supported

5 Appendix Reference

Table 5: Terms and Abbreviations

Description
Absolute Radio-Frequency Channel Number
Factory Test Mode
Global System for Mobile Communications
Power Control Level
Radio Frequency
Receive
Transmit