

MEITRACK GPRS Protocol

Applicable Model: T1/T333

Change History

File Name	MEITRACK T1 & T333 GPRS Protocol		
Project	T1/T333 Creation Date 2017-01-17		2017-01-17
		Update Date	2018-12-04
Subproject	GPRS Protocol	Total Pages	40
Version	V1.4	Confidential	Internal Documentation

Contents

1 C	ommand Format	5 -
	1.1 GPRS Command Format	5 -
	1.2 Tracker Command Format	5 -
	1.3 Event Code	9 -
2 C	ommand List	10 -
3 C	ommand Details	12 -
	3.1 Real-Time Location Query – A10	12 -
	3.2 Setting a Heartbeat Packet Reporting Interval – A11	12 -
	3.3 Tracking by Time Interval – A12	13 -
	3.4 Setting the Cornering Report – A13	13 -
	3.5 Tracking by Distance – A14	14 -
	3.6 Setting the Parking Scheduled Tracking Function – A15	14 -
	3.7 Enabling the Parking Scheduled Tracking Function – A16	14 -
	3.8 Controlling Output 1 Status by RFID/iButton – A17	15 -
	3.9 Setting GPRS Parameters – A21	15 -
	3.10 Setting the DNS Server IP Address – A22	16 -
	3.11 Setting the Standby GPRS Server – A23	16 -
	3.12 Reading All Authorized Phone Numbers – A70	16 -
	3.13 Setting Authorized Phone Numbers – A71	17 -
	3.14 Setting Listen-in Phone Numbers – A72	17 -
	3.15 Setting the Smart Sleep Mode – A73	17 -
	3.16 Automatic Event Report – AAA	18 -
	3.17 Deleting a GPRS Event in the Buffer – AFF	18 -
	3.18 Setting a Geo-Fence – B05	19 -
	3.19 Deleting a Geo-Fence – B06	19 -
	3.20 Setting the Speeding Alert – B07	19 -
	3.21 Setting the Towing Alert – B08	20 -
	3.22 Setting the Vibration Sensitivity Level – B09	20 -
	3.23 Fast Setting the Towing Alert – B10	21 -
	3.24 Setting a Polygonal Geo-Fence – B11	21 -
	3.25 Setting the Idling Alert – B14	21 -
	3.26 Setting Driver Fatigue Parameters – B15	22 -
	3.27 Setting the Anti-Theft Function – B21	22 -
	3.28 Setting a Log Interval – B34	23 -
	3.29 Setting the SMS Time Zone – B35	23 -
	3.30 Setting the GPRS Time Zone – B36	23 -
	3.31 Setting the Auto Sleep Function – B37	24 -
	3.32 Setting the Auto Sleep Voltage – B38	24 -
	3.33 Determining Vehicle Status by ACC Status – B60	24 -
	3.34 Setting the Fuel Filtering Function – B72	25 -
	3.35 Setting Event Authorization – B99	25 -
	3.36 Controlling Output Status – C01	26 -

3.37 Notifying the Tracker of Sending an SMS – CO2	26 -
3.38 Setting a GPRS Event Transmission Mode – C03	27 -
3.39 Registering a Temperature Sensor Number – C40	27 -
3.40 Deleting a Registered Temperature Sensor – C41	28 -
3.41 Reading the Temperature Sensor SN and Number – C42	28 -
3.42 Setting the Temperature Threshold and Logical Name – C43	28 -
3.43 Reading Temperature Sensor Parameters – C44	29 -
3.44 Checking Temperature Sensor Parameters – C46	30 -
3.45 Setting Fuel Parameters – C47	30 -
3.46 Reading Fuel Parameters – C48	31 -
3.47 Transparently Transmitting Data over the Serial Port – C61	31 -
3.48 Setting a Serial Port and a Peripheral – C70	31 -
3.49 Setting the GSM Jamming Detection Function – C85	32 -
3.50 Obtaining a Picture – D00	32 -
3.51 Obtaining the Picture List – D01	33 -
3.52 Deleting a Picture – D02	34 -
3.53 Taking Photos on Demand – D03	34 -
3.54 Authorizing an iButton Key/RFID Card – D10	34 -
3.55 Authorizing iButton Keys/RFID Cards in Batches – D11	34 -
3.56 Checking iButton/RFID Authorization – D12	35 -
3.57 Reading an Authorized iButton Key – D13	35 -
3.58 Deleting an Authorized iButton Key – D14	35 -
3.59 Deleting Authorized iButton Keys in Batches – D15	36 -
3.60 Checking the Checksum of the Authorized iButton ID Database – D16	36 -
3.61 Setting Harsh Acceleration and Harsh Braking Parameters – D79	36 -
3.62 Setting Harsh Cornering Parameters – D80	37 -
3.63 Reading Device's Firmware Version and SN – E91	38 -
3.64 Restarting the GSM and GPS Modules – F00	38 -
3.65 Restarting the GSM Module – F01	38 -
3.66 Restarting the GPS Module – F02	39 -
3.67 Setting the Mileage and Run Time – F08	39 -
3.68 Deleting SMS/GPRS Cache Data – F09	39 -
3.69 Restoring Initial Settings – F11	39 -

1 Command Format

1.1 GPRS Command Format

- GPRS command sent from the server to the tracker:
 @@<Data identifier><Data length>,<IMEI>,<Command type>,<Command content><*Checksum>\r\n
- GPRS command sent from the tracker to the server:
 \$\$<Data identifier><Data length>,<IMEI>,<Command type>,<Command content><*Checksum>\r\n

1.2 Tracker Command Format

\$\$<Data identifier><Data length>,<IMEI>,<Command type>,<Event code>,<(-)Latitude>,<(-)Longitude>,<Date and time>,<Positioning status>,<Number of satellites>,<GSM signal strength>,<Speed>,<Direction>,<Horizontal dilution of precision (HDOP)>,<Altitude>,<Mileage>,<Run time>,<Base station info>,<I/O port status>,<Analog input value>,<Assisted event info>,<Customized data>,<Protocol version>,<Fuel percentage>,<Temperature sensor 1 value|Temperature sensor 2 value|......Temperature sensor n value>,<Max acceleration value>,<Max deceleration value>,<*Checksum>\r\n Note:

- A comma (,) is used to separate data characters. The character type is the American Standard Code for Information Interchange (ASCII). (hexadecimal: 0x2C)
- Symbols "<" and ">" will not be present in actual data, only for documentation purpose only.
- All multi-byte data complies with the following rule: High bytes are prior to low bytes.
- The size of a GPRS data packet is about 160 bytes.

Descriptions about GPRS packets from the tracker are as follows:

Parameter	Description	Example
@@	Indicates the GPRS data packet header sent from the	@@
	server to the tracker. The header type is ASCII.	
	(Hexadecimal: 0x40)	
\$\$	Indicates the GPRS data packet header sent from the	\$\$
	tracker to the server. The header type is ASCII.	
	(Hexadecimal: 0x24)	
Data identifier	Contains 1 byte. The type is the ASCII, and its value ranges	Q
	from 0x41 to 0x7A.	
Data length	Indicates the length of characters from the first comma	25
	(,) to \r\n. Decimal.	
	Example: \$\$ <data identifier=""><data< td=""><td></td></data<></data>	
	length> <u>,<imei>,<command< u=""> type>,<command< td=""><td></td></command<></command<></imei></u>	
	content><*Checksum>\r\n	
IMEI	Indicates the tracker's IMEI number. The number type is	353358017784062
	ASCII. It has 15 digits generally.	
Command type	Hexadecimal	AAA
	For details, see chapter 2 and chapter 3.	
Event code	Decimal	1
	For details, see section 1.3 "Event Code."	
Latitude	Unit: degree	22.756325 (indicates 22.756325°N)

(-)yy.dddddd	Decimal	-23.256438 (indicates 23.256438°S)
	When a minus (-) exists, the tracker is in the southern	
	hemisphere. When no minus (-) exists, the tracker is in	
	the northern hemisphere.	
	yy indicates the degree.	
	dddddd indicates the decimal part.	
Longitude	Unit: degree	114.752146 (indicates
(-)xxx.dddddd	Decimal	114.752146°E)
()	When a minus (-) exists, the tracker is in the western	-114.821453 (indicates
	hemisphere. When no minus (-) exists, the tracker is in	114.821453°W)
	the eastern hemisphere.	,
	xxx indicates the degree.	
	dddddd indicates the decimal part.	
Date and time	yy indicates year.	091221102631
yymmddHHMMSS	mm indicates month.	Indicates 21 December 2009,
,,	dd indicates day.	10:26:31 am.
	HH indicates hour.	
	MM indicates minute.	
	SS indicates second.	
	Decimal	
Positioning status	Indicates the GPS signal status.	A
Tostioning status	A = Valid	The GPS is valid.
	V = Invalid	
Number of satellites	Indicates the number of received GPS satellites.	5
	Decimal	Five GPS satellites are received.
GSM signal strength	Value: 0–31	12
	Decimal	The signal strength is 12.
Speed	Unit: km/h	58
•	Decimal	The speed is 58 km/h.
Direction	Indicates the driving direction. The unit is degree. When	45: indicates that the location is at
	the value is 0 , the direction is due north. The value ranges	northeast.
	from 0 to 359.	90: indicates that the location is at
	Decimal	due east.
HDOP	The value ranges from 0.5 to 99.9. The smaller the value	5
-	is, the more the accuracy is.	The HDOP is 5.
	Decimal	
	When the accuracy value is 0 , the signal is invalid.	
	0.5–1: Perfect	
	2–3: Wonderful	
	2–3: Wonderful	
	2–3: Wonderful 4–6: Good	
	2–3: Wonderful	

Altitude		Unit: meter	118
		Decimal	
Mileage		Unit: meter	564870
		Decimal	
		Indicates the total mileage. The maximum value is	
		4294967295. If the value exceeds the maximum value, it	
		will be automatically cleared.	
Run time		Unit: second	2546321
		Decimal	
		Indicates the total time. The maximum value is	
		4294967295. If the value exceeds the maximum value, it	
		will be automatically cleared.	
Base static	on info	The base station information includes:	460 0 E166 A08B
		MCC MNC LAC CI	
		The MCC and MNC are decimal, while the LAC and CI are	
		hexadecimal.	
		Note: Base station information in an SMS is empty.	
I/O port st	atus	Hexadecimal	0421 (hexadecimal) = 0000 0100
		Status values of eight input ports and eight output ports:	0010 0001
		Bits 0–7 correspond to status of output ports 1–8.	
		Bits 8–15 correspond to status of input ports 1–8.	
Analog inp	out value	Hexadecimal	0123 0456 0235 1234 0324 0654
		Eight analog input values are separated by " ".	1456 0222
		AD1 AD2 AD3 Battery analog External power	
		analog AD6 AD7 AD8	
		Unit: V	
		Note: Analog input values in an SMS report are empty.	
		Voltage formula of analog AD1–AD3:	
		T1: (AD x 3.3 x 2)/4096	
		T333: AD1/100	
		Voltage formula of battery analog (AD4):	
		T1: (AD4 x 3.3 x 2)/4096	
		T333: AD4/100	
		Voltage formula of external power supply (AD5):	
		T1: (AD5 x 3.3 x 16)/4096	
		T333: AD5/100	
		AD6-AD8: Reserved. (Note: Unnecessary AD values at	
		the end of this parameter can be removed while editing.	
		For example, if AD6, AD7, and AD8 are not in use, you can	
		just send the first five AD values:	
		0123 0456 0235 1234 0324.)	
Assisted	Geo-fence	32-bit unsigned	02 00 00 00 (indicates geo-fence 2)
Assisted			

info	Picture name	Only available by GPRS event code 39.	0918101221_C2E03
	iButton/RFID	Indicates the ID number of an iButton key or a RFID card.	42770680 (hexadecimal)
	ID	Contains 8 hexadecimal characters.	
		Only available by GPRS event code 37.	
	Temperature	The temperature sensor No. is set by command C40.	08 (indicates temperature sensor 8)
	sensor No.	Contains 2 hexadecimal characters.	
		Note: The number is only available by event code 50 or	
		51.	
	System flag	Contains 4 bytes; hexadecimal	00000001
		Bit 0: Whether to modify the EEP2 parameter. When the	The EEP2 parameter is modified.
		value is 1 , the EEP2 parameter is modified.	
		Bits 1–31: reserved.	
		Only available by GPRS event code 35.	
Customize	ed data	Reserved	
		A separator still exists.	
Protocol ve	ersion	Decimal	1
		1–50: Used for all common Meitrack protocols.	
		50–99: Used for OBD.	
		When the protocol is compatible with the old tracker, the	
		value is empty or is 0 by default.	
Fuel perce	entage	Contains 4 hexadecimal characters. A high byte indicates	241E (indicates the fuel percentage
		the integer bit of the percentage. A low byte indicates the	is 36.30%.)
		decimal of the percentage.	
		When the fuel level sensor type is 0 , the sensor is not	
		connected and the value is empty.	
Temperati	ure sensor No. +	Contains 6 hexadecimal characters.	011A09 021A15 061E20
Temperatu	ure value	The first two characters indicate the sensor No.	There are 3 temperature sensors.
		The two characters in the middle are the integer part of	Temperature sensor 1: 26.09°C
		temperature (-127°C to +127°C).	Temperature sensor 2: 26.21°C
		The lowest two characters are the decimal part of	Temperature sensor 6: 30.32°C
		temperature.	
Max accele	eration value	Decimal	30
		Unit: mg	The maximum acceleration value is
		Indicates the maximum acceleration value at the specific	30mg.
		time interval of two pieces of AAA data.	
Max deceleration value		Decimal	18
		Unit: mg	The maximum deceleration value
		Indicates the maximum deceleration value at the specific	18mg.
		time interval of two pieces of AAA data.	
*		Separates commands from checksums.	*

	ASCII (hexadecimal: 0x2A)	
Checksum	Contains 2 bytes.	BE
	Hexadecimal	
	The parameter indicates the sum of all data (excluding	
	the checksum and ending mark).	
	Example: \$\$ <data identifier=""><data< td=""><td></td></data<></data>	
	length>, <imei>,<command type=""/>,<command< td=""><td></td></command<></imei>	
	<u>content><*</u> Checksum>\r\n	
\r\n	Contains 2 bytes. The parameter is an ending character.	\r\n
	The type is ASCII. (Hexadecimal: 0x0d 0x0a)	

1.3 Event Code

Event Code	Event	Default SMS Header (At Most 16 Bytes)
1	Input 1 Active	In1 Active
2	Input 2 Active	In2 Active
3	Input 3 Active	In3 Active
9	Input 1 Inactive	In1 Inactive
10	Input 2 Inactive	In2 Inactive
11	Input 3 Inactive	In3 Inactive
17	Low Battery	Low Battery
18	Low External Battery	Low Ext-Battery
19	Speeding	Speeding
20	Enter Geo-fence	Enter Fence N (N means the number of the fence)
21	Exit Geo-fence	Exit Fence N (N means the number of the fence)
22	External Battery On	Ext-Battery On
23	External Battery Cut	Ext-Battery Cut
24	GPS Signal Lost	GPS Signal Lost
25	GPS Signal Recovery	GPS Recovery
26	Enter Sleep	Enter Sleep
27	Exit Sleep	Exit Sleep
28	GPS Antenna Cut	GPS Antenna Cut
29	Device Reboot	Power On
31	Heartbeat	1
32	Cornering	Cornering
33	Track By Distance	Distance
34	Reply Current (Passive)	Now
35	Track By Time Interval	Interval
36	Tow	Tow
37	iButton/RFID	(Only for GPRS)
39	Photo	/
40	Power Off	Power Off

41	Stop Moving	Stop moving
42	Start Moving	Start Moving
44	GSM Jamming	GSM Jamming
50	Temperature High	Temp High
51	Temperature Low	Temp Low
52	Full Fuel	Full Fuel
53	Low Fuel	Low Fuel
54	Fuel Theft	Fuel Theft
63	No GSM Jamming	No GSM Jamming
70	Reject Incoming Call	/
71	Get Location by Call	/
72	Auto Answer Incoming Call	/
73	Listen-in (Voice Monitoring)	/
78	Impact	Impact
82	Fuel Filling	Fuel Filling
83	Ult-Sensor Drop	Ult-Sensor Drop
90	Sharp Turn to Left	Harsh Cornering
91	Sharp Turn to Right	Harsh Cornering
94	Output 1 Active	Out1 Active
95	Output 2 Active	Out2 Active
96	Output 1 Inactive	Out1 Inactive
97	Output 2 Inactive	Out2 Inactive
129	Harsh Braking	Harsh Braking
130	Harsh Acceleration	Fast Accelerate
133	Idle Overtime	Idle Overtime
134	Idle Recovery	Idle Recovery
135	Fatigue Driving	Fatigue Driving
136	Enough Rest after Fatigue Driving	Enough Rest

2 Command List

Command	Command Description
A10	Real-Time Location Query
A11	Setting a Heartbeat Packet Reporting Interval
A12	Tracking by Time Interval
A13	Setting the Cornering Report
A14	Tracking by Distance
A15	Setting the Parking Scheduled Tracking Function
A16	Enabling the Parking Scheduled Tracking Function
A17	Controlling Output 1 Status by RFID/iButton
A21	Setting GPRS Parameters

A22	Catting the DNC Covier ID Address
A22	Setting the DNS Server IP Address
A23	Setting the Standby GPRS Server
A70	Reading All Authorized Phone Numbers
A71	Setting Authorized Phone Numbers
A72	Setting Listen-in Phone Numbers
A73	Setting the Smart Sleep Mode
AAA	Automatic Event Report
AFF	Deleting a GPRS Event in the Buffer
B05	Setting a Geo-Fence
B06	Deleting a Geo-Fence
B07	Setting the Speeding Alert
B08	Setting the Towing Alert
В09	Setting the Vibration Sensitivity Level
B10	Fast Setting the Towing Alert
B11	Setting a Polygonal Geo-Fence
B14	Setting the Idling Alert
B15	Setting Driver Fatigue Parameters
B21	Setting the Anti-Theft Function
B34	Setting a Log Interval
B35	Setting the SMS Time Zone
B36	Setting the GPRS Time Zone
B37	Setting the Auto Sleep Function
B38	Setting the Auto Sleep Voltage
B60	Determining Vehicle Status by ACC Status
B72	Setting the Fuel Filtering Function
B99	Setting Event Authorization
C01	Controlling Output Status
C02	Notifying the Tracker of Sending an SMS
C03	Setting a GPRS Event Transmission Mode
C40	Registering a Temperature Sensor Number
C41	Deleting a Registered Temperature Sensor
C42	Reading the Temperature Sensor SN and Number
C43	Setting the Temperature Threshold and Logical Name
C44	Reading Temperature Sensor Parameters
C44	Checking Temperature Sensor Parameters
C47	Setting Fuel Parameters
C47	Reading Fuel Parameters
C48	Transparently Transmitting Data over the Serial Port
C70	Setting a Serial Port and a Peripheral
C70	
	Setting the GSM Jamming Detection Function Obtaining a Ricture
D00	Obtaining a Picture
D01	Obtaining the Picture List

D02	Deleting a Picture
D03	Taking Photos on Demand
D10	Authorizing an iButton Key/RFID Card
D11	Authorizing iButton Keys/RFID Cards in Batches
D12	Checking iButton/RFID Authorization
D13	Reading an Authorized iButton Key
D14	Deleting an Authorized iButton Key
D15	Deleting Authorized iButton Keys in Batches
D16	Checking the Checksum of the Authorized iButton ID Database
D79	Setting Harsh Acceleration and Harsh Braking Parameters
D80	Setting Harsh Cornering Parameters
E91	Reading Device's Firmware Version and SN
F00	Restarting the GSM and GPS Modules
F01	Restarting the GSM Module
F02	Restarting the GPS Module
F08	Setting the Mileage and Run Time
F09	Deleting SMS/GPRS Cache Data
F11	Restoring Initial Settings

3 Command Details

3.1 Real-Time Location Query - A10

GPRS Sending	A10
GPRS Reply	AAA,34,(-)Latitude,(-)Longitude,Date and time,Positioning status,Number of satellites,GSM signal strength,Speed,Direction,HDOP,Altitude,Mileage,Run time,Base station info,I/O port status,Analog input value
Description	34 : indicates the GPRS command event code.
Example	
GPRS Sending	@@Q25,353358017784062,A10*6A\r\n
GPRS Reply	\$\$Q128,353358017784062,AAA,34,22.543176,114.078448,100313093738,A,5,22,2,205 ,5,-14,0,60,0 0 10133 4110,0000,149 153 173 2707 914,*91\r\n

3.2 Setting a Heartbeat Packet Reporting Interval – A11

GPRS Sending	A11,Interval
GPRS Reply	A11,OK
Description	The heartbeat packet function is used to keep the Transmission Control Protocol (TCP)
	connection open when the interval of scheduled GPRS reporting is long.
	Interval = 0: function disabled (default).
	Interval = [165535]: function enabled. Unit: minute.
	The heartbeat function is available only in conjunction with deep sleep mode. When the

	device enters deep sleep mode, a heartbeat packet will be sent at the specified interval. A heartbeat packet is to confirm the device is online, and positioning data is invalid.
Example	
GPRS Sending	@@S28,353358017784062,A11,10*FD\r\n
GPRS Reply	\$\$\$28,353358017784062,A11,OK*FE\r\n
	After the above command is run successfully, the tracker will send the following GPRS
	heartbeat packet to the platform every 10 minutes in sleep mode:
	\$\$a131,353358017784062,AAA,31,22.913458,114.083183,080229123628,V,9,23,21,83,
	1,18,1350,127,0 0 10133 4110,0000,169 181 184 2714 919,*60

3.3 Tracking by Time Interval – A12

GPRS Sending	A12,Interval
GPRS Reply	A12,OK
Description	Unit: x10 seconds
	Interval = 0: function disabled.
	The maximum time interval is 65535 x 10 seconds.
	6 x 10 seconds are recommended.
Example	
GPRS Sending	@@V27,353358017784062,A12,6*D5\r\n
GPRS Reply	\$\$V28,353358017784062,A12,OK*02\r\n
	After the above command is run successfully, the tracker will send the following GPRS data
	packet to the platform every 1 minute:
	\$\$W129,353358017784062,AAA,35,22.540113,114.076141,100313094354,A,5,22,1,17
	4,4,129,0,435,0 0 10133 4110,0000,166 224 193 2704 916,*BE\r\n

3.4 Setting the Cornering Report – A13

GPRS Sending	A13,Angle
GPRS Reply	A13,OK
Description	When the driving angle exceeds the preset value, the tracker will send a GPRS data packet with location information to the server, which ensures a smoother route on the platform. Angle = 0: function disabled (default). Angle = [1359]: function enabled. Recommended value: 30.
Example	
GPRS Sending	@@X29,353358017784062,A13,120*37\r\n
GPRS Reply	\$\$X28,353358017784062,A13,OK*05\r\n After the above command is run successfully, if the cornering angle is greater than 120 degree, the tracker will send the following GPRS data pakcet to the server: \$\$Y129,353358017784062,AAA,32,22.540968,114.077455,100313094534,A,4,22,1,166, 3,175,0,534,0 0 10133 4110,0000,141 138 159 2691 904,*D9\r\n

3.5 Tracking by Distance – A14

GPRS Sending	A14,Distance
GPRS Reply	A14,OK
Description	Distance = 0: function disabled (default).
	Distance = [165535]: function enabled. Unit: meter.
	Note: When both the GPRS time interval and distance tracking functions are enabled, the
	"first reach first report" rule will be applied. For example, set the time interval to 6 x 10
	seconds and distance to 200 meters. If the road is clear, a distance data packet will be
	reported first; if there is heavy traffic on the road, a time interval data packet will be
	reported first. Then both the time interval and distance counters will be reset to 0.
	300 is recommended.
Example	
GPRS Sending	@@D30,353358017784062,A14,1000*4A\r\n
GPRS Reply	\$\$D28,353358017784062,A14,OK*F2\r\n
	After the above command is run successfully, if the driving distance reaches 1000m, the
	tracker will send a data packet to the server.
	\$\$D131,353358017784062,AAA,33,22.547271,114.047405,080310080929,A,8,21,13,89
	,1,12,8525,561,0 0 10133 4110,0000,163 185 186 2712 939,*31\r\n

3.6 Setting the Parking Scheduled Tracking Function – A15

GPRS Sending	A15,Interval
GPRS Reply	A15,OK
Description	The function is available for vehicle trackers only. With the function, the number of GPRS messages is reduced, and thus GPRS traffic is saved. After the A15 function is set, the A16 function is automatically enabled. For details about engine status, see section 3.7 "Enabling the Parking Scheduled Tracking Function – A16." Interval unit: x10 seconds Interval = 0: function disabled. The maximum interval is 65535 x 10 seconds. Note: If data needs to be sent at the specified interval after the vehicle starts or stops, the function needs to work with the A12 function.
Example	
GPRS Sending	@@E27,353358017784062,A15,6*C7\r\n
GPRS Reply	\$\$E28,353358017784062,A15,OK*F4\r\n

3.7 Enabling the Parking Scheduled Tracking Function – A16

GPRS Sending	A16,Status
GPRS Reply	A16,OK
Description	The function is available for vehicle trackers only. The first positive input port (high
	level) of a vehicle tracker must connect to engine detection. Otherwise, the function

	is unavailable.
	When the activation status is 1, the parking scheduled tracking function is enabled;
	when the activation status is 0 , the function is disabled. GPRS data is sent at the
	following interval:
	Interval of the A12 function when the engine is on
	Interval of the A15 function when the engine is off
Example	
GPRS Sending	@@F27,353358017784062,A16,0*C3\r\n
GPRS Reply	\$\$F28,353358017784062,A16,OK*F6\r\n

3.8 Controlling Output 1 Status by RFID/iButton - A17

GPRS Sending	A17,X
GPRS Reply	A17,OK
Description	X = 1: function enabled. Before using the function, ensure that ACC detection is connected to input 3 and a RFID card has been authorized. X = 0: function disabled (default). For example: After swiping the authorized RFID card, you must start the engine within 1 minute. If the time exceeds 1 minute, you need to swipe the card again. After the engine is started, input 3 has been detecting the ACC status. If ACC ON is detected (that is, input 3 is the high level), output 1 will not generate data. If ACC OFF is detected, after 1 minute, swipe the authorized RFID card to start the engine as required. For details about how to authorize a RFID card or an iButton key, see commands D10—D15.
Example	
GPRS Sending	@@T27,353358017784062,A17,1*D3\r\n
GPRS Reply	\$\$T28,353358017784062,A17,OK*05\r\n

3.9 Setting GPRS Parameters – A21

GPRS Sending	A21,Connection mode,IP address,Port,APN,APN user name,APN password
GPRS Reply	A21,OK
Description	Connection mode = 0: function disabled.
	Connection mode = 1: function enabled; use TCP/IP reporting mode.
	Connection mode = 2: function enabled; use UDP reporting mode.
	IP address: IP address or domain name. A maximum of 32 bytes are supported.
	Port: a maximum of 5 digits.
	APN/APN user name/APN password: a maximum of 32 bytes respectively.
	If no user name and password are required, leave them blank.
	Note:
	1. If you want to change a parameter (named A), the parameter before A cannot be
	empty.
	2. If you do not want to change the parameters after A , no comma is required when

	you edit the command. 3. If you want to clear the parameters after A , commas are required when you edit the command. For example, if you want to change the IP address and port only, send A21,1,192.168.1.1,8800 .
Example	
GPRS Sending	@@H48,353358017784062,A21,1,67.203.13.26,8800,,,*C9
GPRS Reply	\$\$H28,353358017784062,A21,OK*F4\r\n

3.10 Setting the DNS Server IP Address – A22

GPRS Sending	A22,DNS server IP address
GPRS Reply	A22,OK
Description	An incorrect DNS server IP address may lead to GPRS data reporting failures after the A21 command is used. Use the A22 command to set the DNS server IP address (confirm the IP address with your domain name provider.). Then use the A21 command to reset the domain name. DNS server IP address: a maximum of 16 bytes
Example	
GPRS Sending	@@K38,353358017784062,A22,75.127.67.90*FD\r\n
GPRS Reply	\$\$K28,353358017784062,A22,OK*F8\r\n

3.11 Setting the Standby GPRS Server – A23

GPRS Sending	A23,IP address,Port
GPRS Reply	A23,OK
Description	IP address: a maximum of 32 bytes
	Port: a maximum of 5 digits
	When the tracker fails to send data to the active server set by command A21, data is
	automatically sent to the standby server to prevent data loss.
Example	
GPRS Sending	@@\$43,353358017784062,A23,67.203.13.26,8800*F0
GPRS Reply	\$\$\$28,353358017784062,A23,OK*01\r\n

3.12 Reading All Authorized Phone Numbers – A70

GPRS Sending	A70
GPRS Reply	A70,SOS phone number 1,SOS phone number 2,SOS phone number 3,Listen-in phone number 1,Listen-in phone number 2
Description	Read all authorized phone numbers.
Example	
GPRS Sending	@@T25, 353358017784062,A70*93\r\n

GPRS Reply	\$\$T85,353358017784062,A70,13811111111,13822222222,13833333333,13844444444,
	1385555555*21\r\n

3.13 Setting Authorized Phone Numbers – A71

GPRS Sending	A71,Phone number 1,Phone number 2,Phone number 3
GPRS Reply	A71,OK
Description	Phone number: A phone number has a maximum of 16 bytes. If no phone numbers are set, leave them blank. Phone numbers are empty by default. Phone number 1: SOS phone number. When you call the tracker by using the phone number, you will receive SMS notification about the location, geo-fence alert and low power alert. When the SOS button is pressed, the tracker will dial phone numbers 1, 2, and 3 in sequence. The tracker stops dialing when a phone number responds.
Example	
GPRS Sending	@@U61,353358017784062,A71,13811111111,13822222222,13833333333*7D\r\n
GPRS Reply	\$\$U28,353358017784062,A71,OK*06\r\n

3.14 Setting Listen-in Phone Numbers – A72

GPRS Sending	A72,Listen-in phone number 1,Listen-in phone number 2
GPRS Reply	A72,OK
Description	When you call the tracker by using authorized listen-in phone numbers, the tracker will answer the call automatically and enter the listen-in state. In this way, the tracker will not make any sound. Listen-in phone number: A maximum of two phone numbers can be set. Each phone number has a maximum of 16 digits. If no phone numbers are set, leave them blank. Phone numbers are empty by default. If no phone numbers are set and commas are remained, phone numbers set before will be deleted.
Example	
GPRS Sending	@@V49,353358017784062,A72,13844444444,13855555555*55\r\n
GPRS Reply	\$\$V28,353358017784062,A72,OK*08\r\n

3.15 Setting the Smart Sleep Mode – A73

GPRS Sending	A73,Sleep level
GPRS Reply	A73,OK
Description	Set the automatic smart sleep mode when the tracker is idle.
	Sleep level = 0: function disabled (default).
	Sleep level = 1: normal sleep. The GSM module always works, and the GPS module
	occasionally enters the sleep mode. The tracker works 25% longer in the normal sleep

	mode than that in the normal working mode. This mode is not recommended for short
	interval tracking; this will affect the route precision.
	Sleep level = 2: deep sleep. If no event is triggered after five minutes, the GPS module will
	stop working and the GSM module will enter sleep mode. Once an event is triggered, the
	GPS and GSM modules will be woken up. A heartbeat event will be triggered only in the
	deep sleep mode, which will be uploaded every one hour by default.
	Triggering events include: SOS alert, low internal/external battery, external power status,
	GPS antenna cutoff alert, towing alert, high temperature, low temperature, fuel theft,
	vehicle theft, ACC ON, (button) changes on any input port, vibration, incoming call, SMS
	receiving, call, and heartbeat event (The GPS is disabled during heartbeat wakeup.).
	Note: In any condition, you can use an SMS or a GPRS command to disable the sleep
	mode, and then the tracker exits the sleep mode and returns back to the normal working
	mode.
Example	
GPRS Sending	@@W27,353358017784062,A73,2*D9\r\n
GPRS Reply	\$\$W28,353358017784062,A73,OK*0A\r\n

3.16 Automatic Event Report – AAA

GPRS Event Report	AAA,Command type,(-)Latitude,(-)Longitude,Date and time,Positioning status,Number of satellites,GSM signal strength,Speed,Direction,HDOP,Altitude,Mileage,Run time,Base station info,I/O port status,Analog input value	
Description	When an event occurs, the tracker automatically reports the event to the server.	
Example		
GPRS Reply	When you press the SOS button, the tracker will send the following information to the server: \$\$G127,353358017784062,AAA,1,22.538169,114.075958,100313095653,A,3,21,4,46,5,	
	581,0,148,0 0 10133 4172,0000,166 204 205 2709 878,*77\r\n	

3.17 Deleting a GPRS Event in the Buffer – AFF

GPRS Sending	AFF,Number of deleted GPRS events
GPRS Reply	Use the AFF command to clear the existing data when the GPRS connection mode is UDP. AFF,Number of remaining cache,Command type, (-)Latitude,(-)Longitude,Data and time,Positioning status,Number of satellites,GSM signal strength,Speed,Direction,HDOP,Altitude,Mileage,Run time,Base station info,I/O port status,Analog input value
Description	Number of deleted GPRS events: hexadecimal. In general, the number is 1. Number of remaining cache: indicates the number of events in the buffer; hexadecimal.
Example	
GPRS Sending	@@h27,353358017784062,AFF,1*0B\r\n
GPRS Reply	\$\$h28,353358017784062,AFF,OK*3D\r\n

3.18 Setting a Geo-Fence - B05

GPRS Sending	B05,Geo-fence number,Latitude,Longitude,Radius,Enter Geo-fence alert,Exit Geo-fence alert
GPRS Reply	B05,OK
Description	Geo-fence number: 1–8. A maximum of eight geo-fences can be set. Latitude: latitude of the geo-fence center; decimal; accurate to 6 digits after the decimal point. If there are only 4 digits after the decimal point, add two digits 0. Otherwise, the command cannot be used successfully. Longitude: longitude of the geo-fence center; decimal; accurate to 6 digits after the decimal point. If there are only 4 digits after the decimal point, add two digits 0. Otherwise, the command cannot be used successfully. Radius: The value ranges from 1 to 4294967295. The unit is meter. Enter Geo-fence alert = 0: function disabled. Exit Geo-fence alert = 1: function enabled. Exit Geo-fence alert = 1: function enabled.
Example	
GPRS Sending	@@H57,353358017784062,B05,1,22.913191,114.079882,1000,0,1*96\r\n
GPRS Reply	\$\$H28,353358017784062,B05,OK*F7\r\n When the tracker exits the geo-fence (latitude: 22.913191; longitude: 114.079882; radiu: 1000m), it will send the following GPRS data packet to the server: \$\$J132,353358017784062,AAA,21,22.918046,114.089726,080229123812,A,10,22,12,32, 1,21,6667,847,0 0 10133 4110,0000,124 181 183 2714 922,*5A\r\n

3.19 Deleting a Geo-Fence – B06

GPRS Sending	B06,Geo-fence number	
GPRS Reply	B06,OK	
Description	Geo-fence number: 1–8. Only one geo-fence can be deleted each time by SMS or GPRS command.	
Example		
GPRS Sending	@@J27,353358017784062,B06,1*C8\r\n	
GPRS Reply	\$\$J28,353358017784062,B06,OK*FA\r\n	
	After the above command is run successfully, the first geo-fence will be deleted.	

3.20 Setting the Speeding Alert - B07

GPRS Sending	B07,Driving speed
GPRS Reply	B07,OK

Description	Driving speed = 0: function disabled (default). Driving speed = [1255]: function enabled. Unit: km/h. When the driving speed reaches the preset value, a speeding alert will be generated.
Example	
GPRS Sending	@@P28,353358017784062,B07,60*05\r\n
GPRS Reply	\$\$P28,353358017784062,B07,OK*01\r\n When the tracker driving speed reaches 60 km/h, it will send the following information to the server: \$\$k134,353358017784062,AAA,19,22.916675,114.088813,080229123718,A,10,22,61,31 ,1,21, 6635,395,460 0 10133 4110,0000,164 185 181 2712 915,*F7\r\n

3.21 Setting the Towing Alert - B08

GPRS Sending	B08, Vibration time
GPRS Reply	B08,OK
Description	When the tracker's vibration time exceeds the preset value, the tracker will send an alert to an authorized phone number or the server. Before using the towing alert function, use the A73 command to set the smart sleep level to 2 and use the B08 command to set the consecutive vibration time. Otherwise, the towing alert function will be unavailable. Vibration time = 0: function disabled (default). Vibration time = [1255]: function enabled. Unit: second.
Example	
GPRS Sending	@@127,353358017784062,B08,3*CB\r\n
GPRS Reply	\$\$128,353358017784062,B08,OK*FB\r\n When the tracker vibrates for more than three consecutive seconds, it will send the following information to the server: \$\$K133,353358017784062,AAA,36,22.916675,114.088813,080229123718,A,10,22,61,3 1,1,21,6635,395,460 0 1013 4110,0000,164 185 181 2712 915,*A2

3.22 Setting the Vibration Sensitivity Level – B09

GPRS Sending	B09,Sensitivity level	
GPRS Reply	B09,OK	
Description	The vibration sensitivity level is used to detect whether the tracker stops moving, starts moving or is woken up by vibration, or a towing alert is generated. Sensitivity level: The parameter value ranges from 1 to 65535. The default value is 1, and the parameter value cannot be 0. The smaller the parameter value is, the stronger the sensitivity is.	
Example		
GPRS Sending	@@I27,353358017784062,B09,1*CA\r\n	
GPRS Reply	\$\$128,353358017784062,B09,OK*FC\r\n	

3.23 Fast Setting the Towing Alert - B10

GPRS Sending GPRS Reply	B10,Vibration time,Idling time B10,OK
Description	Vibration time = 0: function disabled (default). Vibration time = [1255]: function enabled. Unit: second. Idling time: The default value is 2 . Unit: minute. Idling time = 0: The deep sleep mode will be disabled. Idling time = [1255]: The power-saving function will be enabled. When the idling time exceeds the preset value, the tracker will enter deep sleep mode.
Example	
GPRS Sending	@@I30,353358017784062,B10,10,5*4D\r\n
GPRS Reply	\$\$128,353358017784062,B10,OK*F4\r\n

3.24 Setting a Polygonal Geo-Fence - B11

GPRS Sending	B11,Geo-fence number,Latitude 1,Longitude 1,Latitude 2,Longitude 2Latitude N,Longitude N,Enter Geo-fence alert,Exit Geo-fence alert
GPRS Reply	В11,ОК
Description	Geo-fence number: The parameter value ranges from 1 to 8. (The maximum value varies depending on customization projects.) Latitude: accurate to 6 digits after the decimal point. For example, 22.512517 or - 22.512517. Longitude: accurate to 6 digits after the decimal point. For example, 114.057200 or - 114.057200. Enter Geo-fence alert: The parameter value is 0 or 1. O: An alert will not be generated when the tracker enters the geo-fence. Exit Geo-fence alert: The parameter value is 0 or 1. O: An alert will not be generated when the tracker exits the geo-fence. Exit Geo-fence alert: The parameter value is 0 or 1. I: An alert will not be generated when the tracker exits the geo-fence. I: An alert will be generated when the tracker exits the geo-fence. If the command only cotains the parameter Geo-fence number, related geo-fences will be deleted.
Example	
GPRS Sending	@@I94,353358017784062,B11,1,22.526922,114.052695,22.526946,114.056232,22.523 720,114.053521,1,1*D5\r\n
GPRS Reply	\$\$128,353358017784062,B11,OK*F5\r\n

3.25 Setting the Idling Alert – B14

GPRS Sending	B14,Time (second),Speed (km/h)
GPRS Reply	B14,OK
Description	The function is used to detect idling. The tracker must be connected to ACC detection.

	Otherwise, the function will be unavailable.
	Time: indicates the consecutive time for the speed. The parameter value ranges from ${\bf 0}$
	to 60000 . Unit: second.
	Speed: The parameter value ranges from 0 to 200 . Unit: km/h. (5 km/h is recommended.)
	An idling alert will be generated when the following conditions are met simultaneously:
	the device detects that the ACC is on; the speed is lower than the preset value; and the
	consecutive time for the speed is larger than the preset value.
	If you want to read the parameters, send B14 .
	Note: The alert activation conditions may be affected due to static drift. Therefore, you
	are advised to set the speed to a value between 5 km to 10 km and the consecutive time
	for the speed to a value that is larger than 60 seconds.
Example	
GPRS Sending	@@I30,353358017784062,B14,60,5*56\r\n
GPRS Reply	\$\$128,353358017784062,B14,OK*F8\r\n

3.26 Setting Driver Fatigue Parameters – B15

GPRS Sending	B15,Consecutive driving time (min),Reserved value,Rest time (min),Related to speed or not
GPRS Reply	В15,ОК
Description	The command is used to detect driver fatigue. Consecutive driving time: The parameter value ranges from 0 to 1000. Unit: minute. When the consecutive driving time exceeds the preset value, driver fatigue detection will be activated. Reserved value: Leave the parameter blank for later use. Rest time: The parameter value ranges from 0 to 1000. Unit: minute. Drivers must have a rest based on the preset time. When the tracker detects that the ACC is off or the speed is 0, the driver fatigue alert will be cleared. Related to speed or not: The parameter value is 0 or 1. 0: The driving status is related to the ACC only. 1: The driving status is related to the ACC and speed. Each parameter can be set separately, and the commas in this command need to be remained. For example, the command for setting the parameter Related to speed or not is B15,,,,,1, and the command for setting the parameter Consecutive driving time is B15,300. If you want to read the parameters, send B15.
Example	
GPRS Sending	@@I35,353358017784062,B15,120,,20,1*3F\r\n
GPRS Reply	\$\$128,353358017784062,B15,OK*F9\r\n

3.27 Setting the Anti-Theft Function – B21

GPRS Sending	B21,Status
GPRS Reply	B21,OK

Description	Status = 1: function enabled (default).
	Status = 0: function disabled.
	Note: A vehicle theft alert will be generated only when the device is in arming state.
Example	
GPRS Sending	@@C27,353358017784062,B21,1*BE\r\n
GPRS Reply	\$\$C28,353358017784062,B21,OK*F0\r\n

3.28 Setting a Log Interval – B34

GPRS Sending	B34,Log interval
GPRS Reply	B34,OK
Description	Set the interval for recording data to device's memory when the GPS signal is valid.
	Recorded logs can only be read by GPSLog or Meitrack Manager software.
	Log interval = 0: function disabled (default).
	Log interval = [165535]: function enabled. Unit: second.
Example	
GPRS Sending	@@N28,353358017784062,B34,60*03\r\n
GPRS Reply	\$\$N28,353358017784062,B34,OK*FF\r\n

3.29 Setting the SMS Time Zone - B35

GPRS Sending	B35,SMS minute
GPRS Reply	B35,OK
Description	The default time zone of the tracker is GMT 0. You can run the B35 command to change the time zone of an SMS report to the local time zone. The time zone of an SMS report is different from the GPRS data packet time zone. When SMS minute is 0, the time zone is GMT 0. When SMS minute is a value ranging from -32768 to 32767, set time zones.
Example	
GPRS Sending	@@O29,353358017784062,B35,480*3C\r\n
GPRS Reply	\$\$O28,353358017784062,B35,OK*01\r\n After the above command is run successfully, the tracker SMS time zone is changed to UTC+08:00 (China time zone).

3.30 Setting the GPRS Time Zone - B36

GPRS Sending	B36,GPRS minute
GPRS Reply	B36,OK
Description	When GPRS minute is 0 , the time zone is GMT 0 (default). The MS02 can automatically
	detect the user time zone, so that the GPRS time zone does not need to be changed.
	Otherwise, inaccurate data occurs.
	When GPRS minute is a value ranging from -32768 to 32767, set time zones.

Example	
GPRS Sending	@@P29,353358017784062,B36,480*3E\r\n
GPRS Reply	\$\$P28,353358017784062,B36,OK*03\r\n
	After the above command is run successfully, the GPRS time zone is changed to
	UTC+08:00 (China time zone).

3.31 Setting the Auto Sleep Function – B37

GPRS Sending	B37,X
GPRS Reply	B37,OK
Description	Whether the tracker will enter deep sleep mode automatically when it detects that the voltage of the external power supply is lower than the preset value (see command B38). X: The parameter value is 0 or 1 . 0 : The auto sleep function will be disabled. 1 : The auto sleep function will be enabled. The default value is 1 .
Example	
GPRS Sending	@@P27,353358017784062,B37,1*D2\r\n
GPRS Reply	\$\$P28,353358017784062,B37,OK*04\r\n

3.32 Setting the Auto Sleep Voltage - B38

GPRS Sending	B38,X	
GPRS Reply	B38,OK	
Description	X: The parameter value ranges from $\bf 0$ to $\bf 2400$. When the parameter value is $\bf 0$, use the formula (voltage = X/10 V) to calculate the voltage. If you want to read the parameters, send $\bf B38$.	
Example		
GPRS Sending	@@P30,353358017784062,B38,1180*66\r\n	
GPRS Reply	\$\$P28,353358017784062,B38,OK*05\r\n	

3.33 Determining Vehicle Status by ACC Status – B60

GPRS Sending	B60,X
GPRS Reply	B60,OK
Description	 X = 0: function disabled (default). X = 1: function enabled. When the device detects that the ACC is off, device's longitude and latitude will not be updated, so as to avoid static drift. The first positive input of the tracker connects to engine detection by default.
Example	
GPRS Sending	@@U27,353358017784062,B60,1*D3\r\n
GPRS Reply	\$\$U28,353358017784062,B60,OK*05\r\n

3.34 Setting the Fuel Filtering Function – B72

GPRS Sending	B72,X
GPRS Reply	B72,OK
Description	Whether to filter the fuel percentage value. If the function is enabled, the too high or too low values generated during a time period will be filtered and an average value will be obtained. If the function is disabled, the last data will be obtained. X: The parameter value is 0 or 1 . 0 : function disabled (default). 1 : function enabled.
Applicable Model	T1/T333
Example	
GPRS Sending	@@P27,353358017784062,B72,1*D1\r\n
GPRS Reply	\$\$P28,353358017784062,B72,OK*03\r\n

3.35 Setting Event Authorization – B99

GPRS Sending	B99, <sms>/<0>,<phone location="" number="">/<authorized number="" phone="">,<operation code="">, [Event code 1][Event code n] B99,<call>/<1>,<phone location="" number="">/<authorized number="" phone="">,<operation code="">, [Event code 1][Event code n] B99,<gprs>/<2>,<operation code="">, [Event code 1][Event code n] 0000,B99,<camera>/<3>,<operation code="">, [Event code 1][Event code n] B99,<buzzer>/<4>,<operation code="">, [Event code 1][Event code n].</operation></buzzer></operation></camera></operation></gprs></operation></authorized></phone></call></operation></authorized></phone></sms>
GPRS Reply	B99, <sms>/<0>,<phone location="" number="">,<authorized number="" phone="">, [Event code 1][Event code n] B99,<call>/<1>,<phone location="" number="">,<authorized number="" phone="">, [Event code 1][Event code n] B99,<gprs>/<2>,[Event code 1][Event code n] B99,<camera>/<3>,[Event code 1][Event code n] B99,<buzzer>/<4>,[Event code 1][Event code n]</buzzer></camera></gprs></authorized></phone></call></authorized></phone></sms>
Description	Fields SMS, CALL, CAMERA, GPRS, and BUZZER can be presented by 0–4 in decimal string. Operation codes GET, SET, ADD, and DEL can be presented by 0–3 in decimal string. These characters are not case-sensitive. Note: Ensure that an authorized phone number is set by using the A71 command or the parameter configuration tool before the B99 command is used to set the SMS/CALL event code. The tracker compares the authorized phone number issued by B99 with the authorized phone number (excluding +86 characters) of the tracker. If the phone numbers are the same, the new event code will be stored. If the phone numbers are inconsistent, an error SMS will be sent.
Example	
GPRS Sending	@@B34,863070010825791,B99,gprs,get*BC\r\n
GPRS Reply	\$\$B33,863070010825791,B99,1,17,18*B5\r\n

3.36 Controlling Output Status - C01

GPRS Sending	C01,Speed,ABCDE
GPRS Reply	C01,OK
Description	When the speed is 0 , no speed limit exists. That is, when the tracker receives a command,
	the function will take effect immediately.
	When the speed is a value ranging from 1 to 255 (unit: km/h), set the speed limit. When
	the driving speed is lower than the speed limit, the function will take effect.
	A=0, close output (output 1) - open drain
	A=1, open output (output 1) - connect to GND
	A=2, remain previous status.
	B=0, close output (output 2) - open drain
	B=1, open output (output 2) - connect to GND
	B=2, remain previous status.
	C=0, close output (output 3) - open drain
	C=1, open output (output 3) - connect to GND
	C=2, remain previous status.
	D=0, close output (output 4) - open drain
	D=1, open output (output 4) - connect to GND
	D=2, remain previous status.
	E=0, close output (output 5) - open drain
	E=1, open output (output 5) - connect to GND
	E=2, remain previous status.
Example	
GPRS Sending	@@M34,353358017784062,C01,20,10122*18\r\n
GPRS Reply	\$\$M28,353358017784062,C01,OK*F9\r\n

3.37 Notifying the Tracker of Sending an SMS – CO2

GPRS Sending	CO2, X,Phone number,Content
GPRS Reply	C02,OK
Description	Used for the platform to notify the tracker of sending an SMS to a mobile phone. X = 0: in TEXT mode X = 1: in Unicode mode Phone number: a maximum of 16 digits
	Content: a maximum of 140 characters After receiving the message, the tracker sends Content information to specified phone numbers.
Example	
GPRS Sending	@@f47,353358017784062,C02,0,15360853789,Meitrack*B1\r\n
GPRS Reply	\$\$f28,353358017784062,C02,OK*13\r\n

3.38 Setting a GPRS Event Transmission Mode – C03

GPRS Sending	C03, X
GPRS Reply	C03,OK
Description	X = 0: automatic event report (default)
	X = 1: Before another event can be transmitted, existing event reports need to be
	confirmed and deleted on the server by the AFF command. Select this mode when GPRS
	uses UDP.
Example	
GPRS Sending	@@f27,353358017784062,C03,0*E1\r\n
GPRS Reply	\$\$f28,353358017784062,C03,OK*14\r\n

3.39 Registering a Temperature Sensor Number – C40

GPRS Sending	C40,SN1 & number 1,SN2 & number 2,,SNn & number n
GPRS Reply	C40,SN1 & number 1 & result, SN2 & number 2 & result,SNn & number n & result
Description	Commands C40 to C46 are used to read or set a temperature sensor.
	Installation steps:
	1) Check whether the temperature sensor number in AAA GPRS data is 0.
	2) If the number is 0, the temperature sensor is not numbered. Then send the C42
	command to read the mappings of sensor SNs and numbers.
	3) Use the C40 command to index all sensors and bind information in the database
	such as the IMEI number, SN, number, and customized name.
	4) If a high or low temperature alert is required, send the C43 command to set the
	temperature value and customize a name. You are advised to use the installation
	path as the name and save the name to the database.
	5) If the sensor is pulled out or replaced when the device is online, use the C4
	command to check the sensor. If data is inconsistent, use the C40 and C43 command
	to set data.
	The device uploads current temperature data by the AAA event. If the number i
	temperature data is 0, the temperature sensor is not registered. The platform
	automatically sends the C42 command to obtain the temperature sensor SN and number
	list. Find out the sensor whose number is 0, and register it.
	n: The maximum value is 8.
	SN: unique number to identify a temperature sensor. Eight bytes. Hexadecimal string. Th
	SN is displayed on the platform like 28 1B D5 23 04 00 00 57, which is the same as that
	on the sensor label.
	Number: one byte. Hexadecimal. The value ranges from 1 to 254.
	Registration result: 0x01, 0x02, 0x03, and 0x04
	0x01: The registration is successful.
	0x02: The number or SN already exists.
	0x03: All sensors are registered.
	0x04: Registration failed. Hexadecimal.

Example (ASCII is used to display examples because hexadecimal characters cannot be displayed.)	
GPRS Sending	@@q35,012896001078259,C40,(1BD5#040000W02*50\r\n
GPRS Reply	\$\$q36,012896001078259,C40,(1BD5#040000W0201*1B \r\n

3.40 Deleting a Registered Temperature Sensor – C41

GPRS Sending	C41,Number 1,Number 2,Number n
GPRS Reply	C41,Number 1,Result,Number 2,Result,Number n,Result
Description	Number: indicates the registered sensor number; hexadecimal. The value ranges from 1 to 254. Result: Decimal. 1 indicates deletion succeeded. 2 indicates that the number does not exist. 3 indicates deletion failed. To delete all registered temperature sensors, send command C41 only. If deletion is successful, OK is returned. If not, Error is returned.
Example	
GPRS Sending	@@n28,012896001078259,C41,01*19\r\n
GPRS Reply	\$\$n30,012896001078259,C41,01,1*37\r\n

3.41 Reading the Temperature Sensor SN and Number - C42

GPRS Sending	C42
GPRS Reply	C42,SN1 and number 1,SN2 and number 2,SNn and number n
Description	SNn: indicates the n(th) sensor SN, and has eight bytes in hexadecimal format.
	Number n: indicates the n(th) sensor number, and has one byte in hexadecimal format.
	The value ranges from 0 to 255. If the value is 0 , the temperature sensor is not registered.
Example (ASCII is used to display examples because hexadecimal characters cannot be displayed.)	
GPRS Sending	@@m25,012896001078259,C42*89\r\n
GPRS Reply	\$\$t45,012896001078259,C42,(B4v#040000R00,(1BD5#040000W00*13\r\n

3.42 Setting the Temperature Threshold and Logical Name – C43

GPRS Sending	C43,Number 1/SN1/High temperature value 1/Low temperature value 1/High temperature alert 1/Low temperature alert 1/Logical name 1/Number n/SNn/High temperature value n/Low temperature value n/High temperature alert 1/Low temperature alert 1/Logical name n
GPRS Reply	C43,Number 1/Result 1/Number 2/Result 2/Number n/Result n
Description	n: The maximum value is 8. Number: one byte in hexadecimal format. SN: indicates the temperature sensor SN, and has eight bytes in hexadecimal format. High/Low temperature value: two bytes in hexadecimal format. The first byte is the integer part. When the high bit is 1, the first byte is a negative integer. When the high bit is 0, the first byte is a positive integer. The second byte is the decimal part.

	High temperature alert: one byte in hexadecimal format.
	Low temperature alert: one byte in hexadecimal format.
	Logical name (customized name): 16 bytes in hexadecimal format. If the name length is
	less than 16 bytes, add 0x00. There are 15 English characters, and # is located at the end
	of English characters to distinguish the Unicode and English characters. A maximum of
	eight Chinese characters can be supported. Chinese characters must be the Unicode.
	Result: one byte in hexadecimal format. 0x01 indicates setting succeeded. 0x02 indicates
	that the number is not located. 0x03 indicates that setting failed due to wrong
	parameters.
	Note: Separators (/) are not required between parameters.
Example (ASCII is used to	to display examples because hexadecimal characters cannot be displayed.)
GPRS Sending	@@o57,012896001078259,C43,01(1BD5#040000W<0005000101T1#00000000000000
	0000000000*3F
GPRS Reply	\$\$o28,012896001078259,C43,0101*85

3.43 Reading Temperature Sensor Parameters – C44

GPRS Sending	C44
GPRS Reply	C44,Number 1/SN1/High temperature value 1/Low temperature value 1/High temperature alert 1/Low temperature alert 1/Logical name 1/Number n/SNn/High temperature value n/Low temperature value n/High temperature alert 1/Low temperature alert 1/Logical name n
Description	n: The maximum value is 8. Number: one byte in hexadecimal format. SN: indicates the temperature sensor SN, and has eight bytes in hexadecimal format. High/Low temperature value: two bytes in hexadecimal format. The first byte is the integer part. When the high bit is 1, the first byte is a negative integer. When the high bit is 0, the first byte is a positive integer. The second byte is the decimal part. High temperature alert: one byte in hexadecimal format. Low temperature alert: one byte in hexadecimal format. Logical name (customized name): 16 bytes in hexadecimal format. If the name length is less than 16 bytes, add 0x00. There are 15 English characters, and # is located at the end of English characters to distinguish the Unicode and English characters. A maximum of eight Chinese characters can be supported. Chinese characters must be the Unicode. Note: Separators (/) are not required between parameters.
Example (ASCII is use	ed to display examples because hexadecimal characters cannot be displayed.)
GPRS Sending	@@r25,012896001078259,C44*90\r\n
GPRS Reply	\$\$r274,012896001078259,C44,01(B4v#04000R0000000000000000000000000000000

000000000000000000000000000000000000000
000000000000000000000000000000000000000
000000000000000000*1E\r\n

3.44 Checking Temperature Sensor Parameters – C46

GPRS Sending	C46
GPRS Reply	C46,Checksum
Description	Checksum: two bytes in hexadecimal format. Use CRC-CCITT to calculate parameters of eight temperature sensors (in sequence: number, SN, high temperature value, low temperature value, high temperature alert, low temperature alert, and logical name). The calculation result is used as the temperature sensor checksum.
Example	
GPRS Sending	@@i25,012896001078259,C46*89\r\n
GPRS Reply	\$\$i28,012896001078259,C46,12_*F1\r\n

3.45 Setting Fuel Parameters – C47

GPRS Sending	C47,Sensor type,Alert percentage upper limit,Alert percentage lower limit
GPRS Reply	C47,OK
Description	Sensor type: The parameter value is 0 , 1 , 2 , and 3 .
	O: No fuel level sensor is connected.
	• 1: A C-type fuel level sensor (AD2) is connected.
	• 2: A R-type fuel level sensor (AD2) is connected.
	• 3: A V-type fuel level sensor (AD2) is connected.
	The AD2 of the T1 and T333 is connected to the fuel level sensor by default. In general, a
	R-type fuel level sensor will be selected.
	Alert percentage upper limit: When the value is 0 , the alert will be cleared. When the
	value is not 0 , GPRS and SMS event flags will take effect automatically. When the fuel
	percentage is higher than or equal to the value, an alert is generated, and the alert event
	code is 52 .
	Alert percentage lower limit: When the value is 0 , the alert wil be cleared. When the value
	is not 0 , GPRS and SMS event flags will take effect automatically. When the fuel
	percentage is lower than or equal to the value, an alert is generated, and the alert event
	code is 53 .
	If you want to modify a parameter, other parameters need to be left blank and separators
	(,) must be remained. If you only send C47 , all parameter values will be initialized to 0 . All
	the parameter values are decimal characters.
	Note: When a fuel level sensor is set, the remaining fuel data will be uploaded according
	to the fuel percentage described in procotol version 1. For details, see the descriptions
	about protocol version 1 in section 1.2 "Tracker Command Format". And the AD2 of the
	T1 and T333 is connected to the fuel level sensor by default.
Example	

GPRS Sending	@@i33,012896001078259,C47,2,80,20*09\r\n
GPRS Reply	\$\$i28,012896001078259,C47,ok*5B\r\n

3.46 Reading Fuel Parameters – C48

GPRS Sending	C48
GPRS Reply	C48,Sensor type,Alert percentage upper limit,Alert percentage lower limit
Description	The format of returned parameters is the same as that of the C47 command. All the parameter values are decimal characters.
Example	
GPRS Sending	@@i25,012896001078259,C48*8B\r\n
GPRS Reply	\$\$i33,012896001078259,C48,2,80,20*D2\r\n

3.47 Transparently Transmitting Data over the Serial Port - C61

GPRS Sending	C61,Server date & time,Config,Interface device No.,Data packet
GPRS Reply	C61,GPS date & time,Interface device No., <data packet="">/<error code=""></error></data>
Description	Interface device No.: contains 1 byte; hexadecimal.
	Server date & time: indicates the date and time of the server; 14 characters. For example,
	20121114235959.
	GPS date & time: indicates the date and time of the tracker; 14 characters. For example,
	20121114235959.
	Config: Reserved value for later use.
	Interface device No.: The default value is 2.
	Data packet: at most 512 bytes; only support GPRS.
	Note: When the tracker receives data from a peripheral, data packets will be uploaded. If
	data packets are not detected from a peripheral, an error code will be sent.

3.48 Setting a Serial Port and a Peripheral – C70

GPRS Sending	C70,X,Y
GPRS Reply	C70,OK
Description	 X: Select a serial port. The default value is 2. Y: Select a peripheral; decimal. Y = 0: camera Y = 2: LED display Y = 4: RFID
Example	
GPRS Sending	@@f29,353358017784062,C70,2,0*17\r\n
GPRS Reply	\$\$f28,353358017784062,C70,OK*8B\r\n

3.49 Setting the GSM Jamming Detection Function – C85

GPRS Sending	C85,X,Y		
GPRS Reply	C85, OK		
Description	X: The parameter value is 0 or 1 . 0 : function disabled (default). 1 : function enabled.		
	Y: The parameter value ranges from 0 to 9999. When input 1 is triggered in ACC ON state		
	and GSM jamming lasts Y minutes, an alert will be generated and output 1 will be		
	activated. When the paramet	er value is 0 , an alert will be g	enerated and output 1 will be
	activated immediately.		
	If you want to read the param	eters, send C85 .	
	Note:		
	GSM jamming for Y mins	ACC ON	ACC OFF
	GPS valid & speed ≤ 20	Output 1 (fuel/power cut-	Output 1 (fuel/power cut-
	km/h	off) will be triggered	off) will be triggered
		immediately, and a GSM	immediately, and a GSM
		jamming event will be	jamming event will be
		generated.	generated.
	GPS invalid	Output 1 will be triggered	The tracker detects that
		for 1 second and then will	the ACC is off for more
		recover to the inactive	than 10 consecutive
		state. The action will be	seconds. Then output 1
		cycled every 5 seconds	will be triggred all the time
		until the tracker detects	and a GSM jamming event
		that the ACC is off for more	will be generated.
		than 10 consecutive	
		seconds. Then output 1	
		will be triggred all the time	
		and a GSM jamming event	
		will be generated.	
	If a driver can not drive due to GSM jamming, he or she can activate output 1 by triggering		
	input 1 for 5 times within 1 m	inute.	
Example			
GPRS Sending	@@f29,353358017784062,C8	35,1,5*4F\r\n	
GPRS Reply	\$\$f28,353358017784062,C85	,OK*1E\r\n	

3.50 Obtaining a Picture – D00

GPRS Sending	D00,File name,Picture data packet start number
GPRS Reply	D00,File name,Number of picture data packets,Current picture data packet number,Picture data
Description	After obtaining the picture list by D01 command, you can run the D00 command to obtain a picture from the tracker.

	File name: indicates the name of a picture got from the tracker's memory card. Each picture has a unique file name.
	Picture data packet start number: indicates the start sequence number of a picture
	package. A picture can be divided into multiple packages. The minimum value is 0 ,
	indicating that you read the picture from the first picture package.
	Number of picture data packets: indicates the number of packets of a picture. The
	minimum number is 1.
	Current picture data packet number: indicates the number of a picture packet that is
	sending.
	Picture data: indicates the raw data of a picture; hexadecimal. After all picture data is
	obtained, a picture will form automatically on the server.
	Note: When the tracker receives the D00 command, 8 picture packets will be uploaded
	consecutively. After 2 seconds, the server will send the D00 command to obtain picture
	data packets from the ninth picture data packet. The actions will be cycled until all picture
	data packets are uploaded.
Applicable Model	T1/T333
Example	
GPRS Sending	@@O48,353358017784062,D00,0215080432_C2E03.jpg,0*DB\r\n
GPRS Reply	The example cannot be displayed because of hexadecimal characters. Please do a test based on actual condions.

3.51 Obtaining the Picture List - D01

GPRS Sending	D01,Picture data packet start number
GPRS Reply	D01,Number of picture data packets,Current picture data packet number,Picture name
	(1) Picture name (2) Picture name (n)
Description	Picture name (n): indicates picture names, which are separated by .
	Picture data packet start number: indicates the start sequence number of a picture list
	The minimum number is 0 . For example, when the value is 0 , obtain the picture list from
	the first picture package. When the value is 4 , obtain the picture list from the fifth picture
	package
	Number of picture data packets: indicates the number of packets of a picture in the
	tracker's memory card. The minimum number is 0 .
Applicable Model	T1/T333
Example	
GPRS Sending	@@A27,353358017784062,D01,0*BB\r\n
GPRS Reply	\$\$A480,353358017784062,D01,3,0,0506162517_C1E03.jpg 0506162517_C1E11.jpg 05
	06162624_C1E03.jpg 0506162630_C1E11.jpg 0506162720_C1E03.jpg 0506162721_C1
	E03.jpg 0215080547_C1E03.jpg 0215080547_C1E11.jpg 0215080626_C1E03.jpg 0215
	080626_C1E11.jpg 0215080827_C1E03.jpg 0215080827_C1E11.jpg 0215080850_C1E0
	3.jpg 0215080850_C1E11.jpg 0507145426_C1E03.jpg 0507145426_C1E11.jpg 050714
	5512_C2E03.jpg 0507145512_C2E11.jpg 0215080050_C3E03.jpg 0215080050_C3E11.j
	pg 0215080459_C3E03.jpg 021508050*41\r\n

3.52 Deleting a Picture – D02

GPRS Sending	D02,Picture name (1) Picture name (2) Picture name (n)
GPRS Reply	D02,OK
Description	Picture name (n): indicates the name of the picture to be deleted. Multiple pictures can be deleted simultaneously. Picture names are separated by .
Applicable Model	T1/T333
Example	
GPRS Sending	@@E110,353358017784062,D02,0506162517_C1E03.jpg 0506162517_C1E11.jpg 0506 162624_C1E03.jpg 0506162630_C1E11.jpg *4E\r\n
GPRS Reply	\$\$F28,353358017784062,D02,OK*F4\r\n

3.53 Taking Photos on Demand – D03

GPRS Sending	D03,Camera number,Picture name
GPRS Reply	D03,OK
Description	Camera number: indicates the number of a camera connected to the tracker. The minimum value is 1 , indicating the first camera. The maximum value depends on the number of cameras connected to the tracker. In general, the maximum value is 2 . Picture name: indicates the name of a picture.
Applicable Model	T1/T333
Example	
GPRS Sending	@@D46,353358017784062,D03,1,camera_picture.jpg*21\r\n
GPRS Reply	\$\$D28,353358017784062,D03,OK*F3\r\n

3.54 Authorizing an iButton Key/RFID Card - D10

GPRS Sending	D10,iButton(1),iButton(2),,iButton(n)
GPRS Reply	D10,OK
Description	iButton (n): indicates the authorized iButton ID number. The value ranges from 1 to 4294967295. Decimal. A maximum of 50 iButton keys can be authorized at a time.
Example	
GPRS Sending	@@f43,353358017784062,D10,13737431,13737461*17\r\n
GPRS Reply	\$\$f28,353358017784062,D10,OK*13\r\n

3.55 Authorizing iButton Keys/RFID Cards in Batches – D11

GPRS Sending	D11,iButton start number,n
GPRS Reply	D11,OK
Description	iButton start number: The value ranges from 1 to 4294967295. Decimal.

	n: indicates the number of batch-authorized iButton keys. Decimal. The maximum value is 128 .
Example	
GPRS Sending	@@e36,353358017784062,D11,13737431,1*AA\r\n
GPRS Reply	\$\$e28,353358017784062,D11,OK*13\r\n

3.56 Checking iButton/RFID Authorization – D12

GPRS Sending	D12,iButton
GPRS Reply	D12,n
Description	iButton: ranges from 1 to 4294967295. Decimal. n: When n is 0 , the iButton key is not authorized.
Example	
GPRS Sending	@@C34,353358017784062,D12,13737431*2A\r\n
GPRS Reply	\$\$C27,353358017784062,D12,0*87\r\n

3.57 Reading an Authorized iButton Key – D13

GPRS Sending	D13,iButton packet start number
GPRS Reply	D13,Number of iButton packets,Current iButton packet number,iButton (1)iButton
	(2)iButton(n)
Description	iButton packet start number: indicates the start sequence number of the iButton packet.
	The minimum value is 0 . For example, when the value is 0 , you can obtain the package list
	from the first iButton packet. When the value is 4, you obtain the package list from the
	fifth iButton packet.
	Number of iButton packets: indicates the number of authorized iButton packets. One
	iButton packet contains a maximum of 100 iButton IDnumbers. The minimum value is 0 .
	iButton (n): has eight hexadecimal characters.
Example	
GPRS Sending	@@w27,353358017784062,D13,0*F4\r\n
GPRS Reply	The example cannot be displayed because of hexadecimal characters.

3.58 Deleting an Authorized iButton Key - D14

GPRS Sending	D14,iButton(1),iButton(2),,iButton(n)
GPRS Reply	D14,OK
Description	iButton (n): indicates the iButton ID to be deleted. The value ranges from 1 to 4294967295. Decimal. A maximum of 50 iButton keys can be deleted at a time. One SMS (including protocols) cannot exceed 140 bytes.
Example	
GPRS Sending	@@Q34,353358017784062,D14,13723455*3B\r\n

\$\$Q28,353358017784062,D14,OK*02\r\n

3.59 Deleting Authorized iButton Keys in Batches – D15

GPRS Sending	D15,iButton start number,n
GPRS Reply	D15,OK
Description	iButton start number: ranges from 1 to 4294967295. Decimal. n: indicates the number of iButton keys to be deleted in batches. Decimal. The maximum value is 128 . When the start number is a value ranging from 1 to 4294967295 and n is greater than or equal to 65536, all authorized numbers will be deleted.
Example	
GPRS Sending	@@K36,353358017784062,D15,13723455,3*97\r\n
GPRS Reply	\$\$K28,353358017784062,D15,OK*FD\r\n

3.60 Checking the Checksum of the Authorized iButton ID Database - D16

GPRS Sending	D16
GPRS Reply	D15,XOR
Description	This command is used to check whether the existing authorized iButton ID database is consistent with that recorded in the server. When the tracker receives the D16 command, the XOR result of all authorized iButton ID numbers is regarded as the database checksum for responding. After the server receives the checksum, compare with the XOR result of all authorized iButton ID numbers recorded in the server. If the result is the same, the existing authorized iButton ID database is consistent with that recorded in the server. Otherwise, data errors occur in the authorized iButton ID database.
Example	
GPRS Sending	@@u25,353358017784062,D16*97\r\n
GPRS Reply	\$\$u28,353358017784062,D16,18*F7\r\n

3.61 Setting Harsh Acceleration and Harsh Braking Parameters – D79

GPRS Sending	D79,X,Y
GPRS Reply	D79,OK/ <error code=""></error>
Description	X: indicates the harsh acceleration alert value. Decimal; unit: mG; value range:
	[901000]; default value: 150.
	Y: indicates the harsh braking alert value. Decimal; unit: mG; value range: [-1500100];
	default value: -180.
	Harsh acceleration level:
	• Level 1: 150
	• Level 2: 170

 Level 3: 200 Level 4: 230 Level 5: 250 Level 6: 280 Level 7: 300 Level 8: 320 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 5: 250 Level 6: 280 Level 7: 300 Level 8: 320 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 6: 280 Level 7: 300 Level 8: 320 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 7: 300 Level 8: 320 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 7: -450 Level 9: -550 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 8: 320 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 9: 350 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 10: 400 Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
Harsh braking level: Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 1: -180 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 2: -200 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 3: -250 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 4: -300 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 5: -350 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 6: -400 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 7: -450 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 8: -500 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 9: -550 Level 10: -600 The higher the level is, the lower the alert probability is.
 Level 10: -600 The higher the level is, the lower the alert probability is.
The higher the level is, the lower the alert probability is.
Note: When you install the tracker the direction and angle of the tracker and unliste
Note: When you install the tracker, the direction and angle of the tracker and vehicle
should be consistent. And ensure that the tracker is installed firmly.
Example
GPRS Sending @@Q34,865328022075252,D79,150,-180*2B\r\n
GPRS Reply \$\$Q28,865328022075252,D79,OK*08\r\n

3.62 Setting Harsh Cornering Parameters - D80

GPRS Sending	D80,X1,X2,X3,X4,Y1,Y2,Y3,Y4
GPRS Reply	D80,OK/< <i>Error code</i> >
Description	X: indicates the Sharp Left Turn parameter.
	Y: indicates the Sharp Right Turn parameter.
	X1 or Y1: indicates the acceleration value while accelerating. Unit: mG; value range:
	[103000].
	X2 or Y2: indicates the time while accelerating. Unit: ms; value range: [101000].
	X3 or Y3: indicates the acceleration value while braking. Unit: mG; value range: [-3000
	10].
	X4 or Y4: indicates the time while braking. Unit: ms; value range: [101000].
	To set Sharp Left Turn and Sharp Right Turn alerts, you only need to set the parameter
	values of X3 and Y3, and other parameter values remain unchanged (X1 & Y1: 150; X2 &
	Y2: 80; X4 & Y4: 80). The levels of X3 and Y3 parameters are as follows:
	• Level 1: -110
	• Level 2: -150

 Level 3: -200 Level 4: -250 Level 5: -280 Level 6: -310 Level 7: -350 Level 8: -390 Level 9: -450 Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		
 Level 5: -280 Level 6: -310 Level 7: -350 Level 8: -390 Level 9: -450 Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		• Level 3: -200
 Level 6: -310 Level 7: -350 Level 8: -390 Level 9: -450 Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		• Level 4: -250
 ■ Level 7: -350 ■ Level 8: -390 ● Level 9: -450 ● Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		• Level 5: -280
 Level 8: -390 Level 9: -450 Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		• Level 6: -310
 ■ Level 9: -450 ■ Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n 		● Level 7: -350
● Level 10: -500 The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		● Level 8: -390
The higher the level is, the lower the alert probability is. Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		● Level 9: -450
Note: When you install the tracker, the direction and angle of the tracker and vehicle should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		• Level 10: -500
should be consistent. And ensure that the tracker is installed firmly. Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		The higher the level is, the lower the alert probability is.
Example GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		Note: When you install the tracker, the direction and angle of the tracker and vehicle
GPRS Sending @@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n		should be consistent. And ensure that the tracker is installed firmly.
	Example	
	GPRS Sending	@@Q55,865328022075252,D80,150,80,-110,80,150,80,-110,80*1C\r\n
GPRS Reply \$\$Q28,865328022075252,D80,OK*00\r\n	GPRS Reply	\$\$Q28,865328022075252,D80,OK*00\r\n

3.63 Reading Device's Firmware Version and SN – E91

GPRS Sending	E91
GPRS Reply	E91, Version, SN
Description	Read the tracker's firmware version and SN.
Example	
GPRS Sending	@@W25,353358017784062,E91*7D\r\n
GPRS Reply	\$\$W38,353358017784062,FWV1.00,12345678*1C\r\n

3.64 Restarting the GSM and GPS Modules - F00

GPRS Sending	F01,GSM,GPS
GPRS Reply	F01,OK
Description	GSM: The parameter value is 0 or 1 . 0 : no action. 1 : Restart the GSM module.
	GPS: The parameter value is 0 or 1 . 0 : no action. 1 : Restart the GPS module.
Example	
GPRS Sending	@@j29,353358017784062,F00,1,1*45\r\n
GPRS Reply	\$\$j28,353358017784062,F00,OK*18\r\n

3.65 Restarting the GSM Module - F01

GPRS Sending	F01
GPRS Reply	F01,OK
Description	Restart the GSM module.
Example	
GPRS Sending	@@j25,353358017784062,F01*88\r\n
GPRS Reply	\$\$j28,353358017784062,F01,OK*19\r\n

3.66 Restarting the GPS Module - F02

GPRS Sending	F02	
GPRS Reply	F02,OK	
Description	Restart the GPS module.	
Example		
GPRS Sending	@@Z25,353358017784062,F02*79\r\n	
GPRS Reply	\$\$Z28,353358017784062,F02,OK*0A\r\n	

3.67 Setting the Mileage and Run Time - F08

GPRS Sending	F08,Run time,Mileage
GPRS Reply	F08,OK
Description	Run time: Value range: [04294967295] Decimal Unit: second If you do not want to set the parameter, leave it blank. Mileage: Value range: [04294967295] Decimal Unit: meter If you do not want to set the parameter, leave it blank.
Example	
GPRS Sending	@@D40,353358017784062,F08,0,4825000*51\r\n
GPRS Reply	\$\$D28,353358017784062,F08,OK*FA\r\n

3.68 Deleting SMS/GPRS Cache Data – F09

GPRS Sending	F09,Number	
GPRS Reply	F09,OK	
Description	If the number is 1 , SMS cache data to be sent is deleted. If the number is 2 , GPRS cache data to be sent is deleted. If the number is 3 , SMS and GPRS cache data to be sent is deleted.	
Example		
GPRS Sending	@@E27,353358017784062,F09,1*CA\r\n	
GPRS Reply	\$\$E28,353358017784062,F09,OK*FC\r\n	

3.69 Restoring Initial Settings - F11

|--|--|

GPRS Reply	F11,OK	
Description	Restore initial settings except the SMS password.	
Example		
GPRS Sending	@@[25,353358017784062,F11*7A\r\n	
GPRS Reply	\$\$[28,353358017784062,F11,OK*0B\r\n	

If you have any questions, do not hesitate to email us at info@meitrack.com.