

FSC-BT80X

BT4.2 Programming User Guide
Version 3.1


Copyright © 2013-2017 Feasycom Technology Co., Ltd. All Rights Reserved.

Revision History

Version	Data	Notes	Author		
1.0	2015/10/10	First Release	Tony		
2.0	2016/05/20	Add commands	Navy		
3.0	2017/11/13	Add A2DP Source profiles	Navy		
3.1	2018/01/25	Add commands	Navy		
	-12				

5///					
*					

Contact Us:

Shenzhen Feasycom Technology Co., Ltd

Web: www.feasycom.com

Email:support@feasycom.com

Tel: +86-755-27924639,+86-755-23062695

Address: Room 2004-2005,20th Floor, Huichao Technology Building,

Jinhai Road, Xixiang, Baoan District, Shenzhen, 518100, China.


Contents

1.	Introduction	6
	1.1 Terms	6
	1.2 Hardware Interface	6
	1.3 Supported Bluetooth Profile	6
	1.4 Command Format	6
	1.5 Indication Format	7
	1.6 Module Default Settings	7
2.	Command Table	8
	2.1 General Commands	
	2.1.1 UART Communication Test	
	2.1.2 Read Firmware Version	8
	2.1.3 Read BR/EDR MAC Address	8
	2.1.4 Read/Write Local Name	9
	2.1.5 Read/Write Pin Code	9
	2.1.6 Turn On/Off Secure Simple Pairing	
	2.1.7 Read/Write UART Baudrate	
	2.1.8 Read/Clear Paired Record	10
	2.1.9 Turn On/Off Throughput Mode	11
	2.1.10 Turn On/Off Pairing/Advertising Mode	12
	2.1.11 Scan Nearby Devices	12
	2.1.12 Release All Connections	12
	2.1.13 Soft Reboot	12
	2.1.14 Restore Factory Settings	13
	2.1.15 Read/Write Master/Slave Mode	13
	2.1.16 I2S/PCM Format Configuration	13
	2.1.17 Turn On/Off Aptx Configuration	14
	2.1.18 Turn On/Off Dual Stream Configuration(Source only)	14
	2.1.19 Auto Scan Connection(Source only)	15
	2.1.20 Volume Setting	
	2.1.21 Turn On/Off Battery Charging Configuration	15
	2.1.22 Read Battery Level	16
	2.2 HFP Commands	
	2.2.1 Read HFP State	
	2.2.2 Establish HFP Connection	
	2.2.3 Release HFP Connection	
	2.2.4 Dial/Redial Phone Number	
	2.2.5 Send DTMF code	18
	2.2.6 Pick Up Incoming Call	18
	2.2.7 Reject/Hung up Call	
	2.2.8 Transfer Voice Audio	
	2.3 A2DP/AVRCP Commands	
	2.3.1 Read A2DP State	19


2.3.2 Establish A2DP Connection	19
2.3.3 Release A2DP Connection	19
2.3.4 Establish/Release A2DP Audio Connection (Source only)	19
2.3.5 Track Play/Pause	
2.3.6 Track Stop	20
2.3.7 Track Forward	20
2.3.8 Track Backward	20
2.4 Bluetooth Serial Commands (BR/EDR SPP)	21
2.4.1 Read SPP State	21
2.4.2 Establish SPP Connection	21
2.4.3 Release SPP Connection	21
2.4.4 Send Data Via SPP	21
2.5 Bluetooth Serial Commands (LE GATT)	22
2.5.1 Read GATT State	22
2.5.2 Release GATT Connection	22
2.5.3 Send Data Via GATT	22
3.1 General Indications	23
3.1 General Indications	23
3.1.1 Device State	23
3.1.2 Scan Result	23
3.2 HFP Indications	2.4
3.2.1 HFP State	24
3.2.2 HFP Device Information	24
3.2.3 Incoming/Outgoing Call Number	24
3.2.4 Incoming/Outgoing Call Name	25
3.2.5 HFP Voice Audio State	25
3.2.6 HFP Device Network Signal Strength	25
3.2.7 HFP Device Network Operator Selection	25
3.2.8 HFP Device Roaming State	25
3.2.9 HFP Device Battery Level	26
3.3 A2DP/AVRCP Indications	26
3.3.1 A2DP State	26
3.2.2 A2DP Device Information	26
3.3.3 AVRCP State	26
3.3.4 Media Player State	27
3.3.5 Audio Encoding Format	27
3.3.6 Audio Decoding Format	27
3.4 Bluetooth Serial Indications	27
3.4.1 SPP State	27
3.4.2 GATT State	28
3.4.3 SPP Received Data	28
3.4.4 GATT Received Data	28
3.5 GPIO Indications	29
3 5 1 LED Pin	29


1. Introduction

This specification presents design guidelines for software engineers that use FSC-BT80X series modules for Bluetooth requirements.

1.1 Terms

Throughout this specification:

• {} : Content between {...} is optional

<< : Content behind << represents a COMMAND sent from Host to Module

>> : Content behind >> represents a RESPONSE sent from Module to Host

1.2 Hardware Interface

- GPIO
- PWM
- UART
- I2C Master/Slave
- I2S Master/Slave
- Analog Input/Output

1.3 Supported Bluetooth Profile

- SPP (Serial Port Profile)
- GATT Server (Generic Attribute Profile)
- GATT Client (Generic Attribute Profile)
- HFP Sink (Hands-Free Profile)
- HFP Source (Hands-Free Profile)
- A2DP Sink (Advanced Audio Distribution Profile)
- A2DP Source (Advanced Audio Distribution Profile)
- AVRCP Controller (Audio/Video remote controller Profile)
- AVRCP Target (Audio/Video remote controller Profile)
- HID Keyboard (Human Interface Profile)
- PBAP Server (Phonebook Access Profile)

1.4 Command Format

AT+ Command {=Param1{, Param2{, Param3...}}} <CR><LF>


- All commands start with "AT", end with <CR><LF>
- <CR> stands for "carriage return", corresponding hex is 0x0D
- <LF> stands for "line feed", corresponding hex is 0x0A
- If command has parameter, parameter keep behind "="
- If command has multiple parameters, parameter must be separated by ","
- If command has response, response start with <CR><LF>, end with <CR><LF>
- Module will always report command's execution result using "OK" for success or "ERROR" for failure

e.g.

- 1. Read module's BR/EDR local name
 - << AT+NAME
 - +NAME=Feasycom
 - OK >>
- 2. Pick up an incoming call when no call incoming actually
 - << AT+HFPANSW
 - ERROR

1.5 Indication Format

<CR><LF>+ Indication {=Param1{, Param2{, Param3...}}} <CR><LF>

- All indications start with <CR><LF>, end with <CR><LF>
- If indication has parameter, parameter keep behind "="
- If indication has multiple parameters, parameter must be separated by ","

e.g.

- 1. Received "1234567890" from mobile phone via SPP profile
 - >> +SPPDATA=10,1234567890
- 2. Call number "10086" use mobile phone when HFP connected
 - >> +HFPSTAT=4
 - +HFPCID=10086 >>
 - +HFPAUDIO=1 >>
 - +HFPSTAT=6

1.6 Module Default Settings

Local Name (BR/EDR) FSC-BT80X Local Name (LE) FSC-BT80X-LE

Pin Code 0000 Secure Simple Pairing Mode On

Physical UART Baudrate 115200bps/8/N/1


2. Command Table

2.1 General Commands

2.1.1 UART Communication Test

Format: AT

Response: OK

Description: Test the UART communication between HOST and Module after power on, baudrate changed, etc.

Example: UART communication test

<< AT

>> OK

2.1.2 Read Firmware Version

Format: AT+VER

Response: +VER=Param

Param: Firmware version (21 Bytes ASCII)

Example: Read module's firmware version

<< AT+VER

>> +VER=20171124,FSC-BT803(S)

>> OK

2.1.3 Read BR/EDR MAC Address

Format: AT+ADDR

Response: +ADDR=Param

Param: Module's BR/EDR MAC address (12 Bytes ASCII)


Example: Read Module's BR/EDR MAC address

<< AT+ADDR

>> +ADDR=DC0D30123456

>> OK

2.1.4 Read/Write Local Name

Format: AT+NAME {=Param1{, Param2}}

Param1: BR/EDR/BLE local name (1~31 Bytes ASCII, default: FSC-BT80X)

Param2: MAC address suffix (0/1, default:0)

(0) Disable suffix

(1) Enable suffix "-XXXX" (lower 4 bytes of MAC address) after local name

Response: +NAME=Param

Description: Write local name if parameter existence, otherwise read current local name

Example: Read current BR/EDR/BLE local name

<< AT+NAME

>> +NAME=Feasycom

>> OK

Example: Change module's BR/EDR/BLE local name to "ABC"

<< AT+NAME=ABC

>> OK

Example: Change module's BR/EDR/BLE local name to "ABC" and enable suffix

<< AT+NAME=ABC,1

>> OK

2.1.5 Read/Write Pin Code

Format: AT+PIN{=Param}

Param: Pin code (4~15 Bytes ASCII, default:0000)

Response: +PIN=Param

Example: Read module's pin code

<< AT+PIN


>> +PIN=0000

>> OK

Example: Change module's pin code to "1234"

<< AT+PIN=1234

>> OK

2.1.6 Turn On/Off Secure Simple Pairing

Format: AT+SSP{=Param}

Param: Simple pairing (0/1, default:1)

(0) Turn off

(1) Turn on

Response: +SSP=Param

Description: Pin code input will be bypassed if simple pairing is on in pairing procedure

2.1.7 Read/Write UART Baudrate

Format: AT+BAUD{=Param}

Param: Baudrate (2400/4800/9600/19200/38400/57600/115200/230400/256000/

460800/512000/921600, default:115200)

Response: +BAUD=Param

Description: Module's baudrate will be changed immediately after received this command

2.1.8 Read/Clear Paired Record

Format: AT+PLIST{=Param}

Param: $(0/(1\sim8)/12$ Bytes MAC address)

(0) Clear all paired record

(1~8) Clear specific paired record with index

(MAC) Clear specific paired record with MAC address

Response1: +PLIST= {


Response2: +PLIST=Param1, Param2{, Param3}

Param1: (1~8) Paired device's index

Param2: (MAC) Paired device's MAC address Param3: (UTF8) Paired device's local name

Response3: +PLIST=}

Example: Read module's paired record

<< AT+PLIST

>> +PLIST= {

+PLIST=1,1C5CF226D773, iPhone

+PLIST=2, A0BC30075421, Samsung Note 7

+PLIST=}

>> OK

Example: Clear module's paired record

<< AT+PLIST=0

>> OK

2.1.9 Turn On/Off Throughput Mode

Format: AT+TPMODE{=Param}

Param: Throughput mode (0/1, default:0)

(0) Turn Off

(1) Turn On

Response: +TPMODE=Param

Description: When SPP/GATT profile connected and throughput mode is on, the AT command will be de-active, every byte received via physical UART will be sent to air, vice visa

Example: Read current throughput mode

<< AT+TPMODE

>> +TPMODE=1

>> OK

Example: Turn off throughput mode

<< AT+TPMODE=0

>> OK


2.1.10 Turn On/Off Pairing/Advertising Mode

Format: AT+PAIR=Param Param: Pair mode (0/1)

(0) Turn Off(1) Turn On

Response: OK

Description: Module will enter pair mode itself if no connection established, and leave pair mode otherwise

2.1.11 Scan Nearby Devices

Format: AT+SCAN =Param1{, Param2}

Param1:(0~3)

(0) Stop scan

(1) Scan nearby BR/EDR devices

Param2:(1~48) Scan period. unit:1.28s, default:12.8s

Description: Refer to Chapter 3 for format description of scan result

2.1.12 Release All Connections

Format: AT+DSCA

Description: Module release all Bluetooth connections with remote device

2.1.13 Soft Reboot

Format: AT+REBOOT

Description: Module release all Bluetooth connections with remote device then reboot


2.1.14 Restore Factory Settings

Format: AT+RESTORE

Description: Module restore all factory settings then reboot

2.1.15 Read/Write Master/Slave Mode

Format: AT+ROLE{=Param}

Param: Master/Slave mode (0/1, default:0)

(0) Slave Mode(Sink)

(1) Master Mode(Source)

Response: +ROLE=Param

Example: Read current Master/Slave mode

<< AT+ROLE

>> +ROLE=0

>> OK

2.1.16 I2S/PCM Format Configuration

Format: +I2SCFG{=Param1, Param2, Param3, Param4}

0: Disable I2S/PCM for audio input/output

1: Enable I2S/PCM for audio input/output

Param2 0: I2S/PCM master role

1: I2S/PCM slave role

Param3 I2S resolution, only including 16/20/24/32-bit

I2S sampling rate, only including 44100/48000

Param4 Master(Source) mode can be set

Slave(Sink) mode default 48000

Example: Read current I2S/PCM configuration

<< AT+I2SCFG

>> +I2SCFG=0,0,16,44100

Example: Set I2S/PCM configuration to: I2S slave,24-bit resolution,48000 sampling rate.

<< AT+I2SCFG=1,1,24,48000


>> *OK*

2.1.17 Turn On/Off Aptx Configuration

Format: AT+ATPXCFG{=Param}

Param: APTX Configuration(0/1, default:0)

(0) Turn Off(1) Turn On

Response: +APTXCFG=Param

Example: Read current APTX Configuration

<< AT+APTXCFG

>> +APTXCFG=0

>> OK

Example: Turn on APTX Configuration

<< AT+APTXCFG=1

>> OK

2.1.18 Turn On/Off Dual Stream Configuration(Source only)

Format: AT+DUALCFG{=Param}

Param: Dual Stream Configuration(0/1, default:1)

(0) Turn Off(1) Turn On

Response: +DUALCFG=Param

Example: Read current Dual Stream Configuration

<< AT+DUALCFG

>> +DUALCFG=1

>> OK

Example: Turn off Dual Stream Configuration

<< AT+DUALCFG=0

>> OK


2.1.19 Auto Scan Connection(Source only)

Format: AT+AUTOCONN{=Param1,Param2}

0: Disable auto scan connection

1: Enable auto scan connection

0: Disable filter feasycom MAC address

1: Enable filter feasycom MAC address

Response: +AUTOCONN=Param1,Param2

Example: Read current auto scan connection

<< AT+AUTOCONN

>> +AUTOCONN=0,0

>> OK

Example: Turn on auto scan connection, and filter feasycom MAC address

<< AT+AUTOCONN=1,1

>> OK

2.1.20 Volume Setting

Format: AT+VOLUME {=Param}

Param: Audio volume (+/-)

Response: +VOLUME =Param

Example: Read current volume

<< AT+VOLUME

>> +VOLUME=14

Example: Increase volume

<< AT+VOLUME=+

>> OK

2.1.21 Turn On/Off Battery Charging Configuration

Format: AT+VBATCFG{=Param}

Param: Battery Charging Configuration(0/1, default:0)

(0) Turn Off


(1) Turn On

Response: +VBATCFG=Param

Example: Read current Battery Charging Configuration

<< AT+VBATCFG

>> +VBATCFG=0

>> OK

Example: Turn on Battery Charging Configuration

<< AT+VBATCFG=1

>> OK

2.1.22 Read Battery Level

Format: AT+VBATREAD

Response: + VBATREAD=Param

Param: Battery Level (1~6 Bytes ASCII)

Example: Read current battery level

<< AT+VBATREAD

>> +VBATREAD =3700

>> OK

2.2 HFP Commands

2.2.1 Read HFP State

Format: AT+HFPSTAT

Response: +HFPSTAT=Param

Param: Refer to Chapter 3 for state description


2.2.2 Establish HFP Connection

Format: AT+HFPCONN{=Param}

Param: MAC address of target device (12 Bytes ASCII)

Description: Module will reconnect to last HFP device if parameter not existence

Example: Connect to last HFP device

AT+HFPCONN

>> OK

Example2: Connect to specific HFP device with MAC address

AT+HFPCONN=1C5CF226D773

OK

2.2.3 Release HFP Connection

Format: AT+HFPDISC

Description: Release current HFP connection with remote device

2.2.4 Dial/Redial Phone Number

Format: AT+HFPDIAL{=Param}

Param: Phone number (1~25 Bytes ASCII)

Description: Dial specific number if parameter existence, otherwise redial

Example: Redial

AT+HFPDIAL <<

OK

Example: Dial number "075527924639" AT+HFPDIAL=075527924639 <<

OK>>


2.2.5 Send DTMF code

Format: AT+HFPDTMF=Param Param: DTMF code (0~9/#/*)

Example: Send DTMF code "#" while talking

<< AT+HFPDTMF=#

>> OK

2.2.6 Pick Up Incoming Call

Format: AT+HFPANSW

Description: Pick up incoming call

2.2.7 Reject/Hung up Call

Format: AT+HFPCHUP

Description: Reject incoming call or hung up outgoing/active call

2.2.8 Transfer Voice Audio

Format: AT+HFPADTS{=Param} Param: Transfer direction (0/1)

(0) Transfer voice audio from module to remote device

(1) Transfer voice audio from remote device to module

Description: Transfer voice audio between module and remote device by default if no parameter existence


2.3 A2DP/AVRCP Commands

2.3.1 Read A2DP State

Format: AT+A2DPSTAT

Response: +A2DPSTAT=Param

Param: Refer to Chapter 3 for state description

2.3.2 Establish A2DP Connection

Format: AT+A2DPCONN{=Param}

Param: MAC address of target device (12 Bytes ASCII)

Description: Module will reconnect to last A2DP device if no parameter existence

Example: Connect to last A2DP device

<< AT+A2DPCONN

>> OK

Example2: Connect to specific A2DP device with MAC address

<< AT+A2DPCONN=1C5CF226D773

>> OK

2.3.3 Release A2DP Connection

Format: AT+A2DPDISC

Description: Release current A2DP connection with remote device

2.3.4 Establish/Release A2DP Audio Connection (Source only)

Format: AT+A2DPAUDIO{=Param}

Param: Operation (0/1)

(0) Release A2DP Audio connection with remote a2dp sink device


(1) Establish A2DP Audio connection with remote a2dp sink device

Description: Audio start streaming from source to sink once connection established

2.3.5 Track Play/Pause

Format: AT+PLAYPAUSE

Description: Send play or pause command to remote media player according to current

play status

2.3.6 Track Stop

Format: AT+STOP

Description: Send stop command to remote media player

2.3.7 Track Forward

Format: AT+FORWARD

Description: Send forward command to remote media player

2.3.8 Track Backward

Format: AT+BACKWARD

Description: Send backward command to remote media player


2.4 Bluetooth Serial Commands (BR/EDR SPP)

2.4.1 Read SPP State

Format: AT+SPPSTAT

Response: +SPPSTAT=Param

Param: Refer to Chapter 3 for state description

2.4.2 Establish SPP Connection

Format: AT+SPPCONN=Param

Param: MAC address of target device (12 Bytes ASCII)

Description: If target device is mobile phone, mobile phone must have initialized a

RFCOMM service before this

2.4.3 Release SPP Connection

Format: AT+SPPDISC

Description: Release current SPP connection with remote device

2.4.4 Send Data Via SPP

Format: AT+SPPSEND=Param1, Param2

Param1: Payload length (1~256) Param2: Payload (1~256Bytes UTF8)

Description: If throughput mode is on, this command is de-active

Example: Send data "1234567890" to remote device via SPP

<< AT+SPPSEND=10,1234567890

>> *OK*


2.5 Bluetooth Serial Commands (LE GATT)

2.5.1 Read GATT State

Format: AT+GATTSTAT

Response: +GATTSTAT=Param

Param: Refer to Chapter 3 for state description

2.5.2 Release GATT Connection

Format: AT+GATTDISC

Description: Release current GATT connection with remote device

2.5.3 Send Data Via GATT

Format: AT+GATTSEND=Param1, Param2

Param1: Payload length (1~100) Param2: Payload (1~100 Bytes UTF8)

Description: If throughput mode is on, this command is de-active

Example: Send data "1234567890" to remote device via GATT

<< AT+GATTSEND=10,1234567890

>> OK


3. Indication Table

3.1 General Indications

3.1.1 Device State

Format: +DEVSTAT=Param

Param 0: Power Off; 1: Power On; 2: BR/EDR Scanning

Example: Module is power on

>> +DEVSTAT=1

3.1.2 Scan Result

Format: +SCAN =Param1, Param2, Param3, Param4{, Param5, Param6}

Param1: Index (1~8)

Param2: Device address type $(0\sim2)$

(0)LE public address

(1)LE random address

(2)BR/EDR address

Param3: MAC address (12 Bytes ASCII)

Param4: RSSI $(-255 \sim 0)$

Param5: Size of Param6 if exist

Param6: Device Name for BR/EDR devices or advertising data for LE devices

Description: Param5/Param6 may not exist if remote device out of distance

Example: Scan BR/EDR nearby devices in 6.4s

<< AT+SCAN=1,5

>> OK

+SCAN=1,2, DC0D30000003, -32,8, Feasycom

+SCAN=2,2, DC0D30000044, -64,8, Feasycom_1234

+SCAN=3,2, DC0D30000097, -47,8, TESTHID


3.2 HFP Indications

3.2.1 HFP State

Format: +HFPSTAT=Param

Param: $(0\sim6)$

- (0) Unsupported
- (1) Standby
- (2) Connecting
- (3) Connected
- (4) Outgoing Call
- (5) Incoming Call
- (6) Active Call

3.2.2 HFP Device Information

Format: +HFPDEV=Param1{, Param2}

Param1: (12 Bytes ASCII), Remote device's MAC address of current HFP connection

Param2: (UTF8), Remote device's name of current HFP connection

Example: HFP connect success with device (name: "iPhone", MAC address:

1C5CF226D774)

>> +HFPDEV=1C5CF226D774, iPhone

3.2.3 Incoming/Outgoing Call Number

Format: +HFPCID=Param

Param:(1~25 Bytes ASCII), Call number

Example: Dial number 10086

<< AT+HFPDIAL=10086

>> +HFPSTAT=4

+HFPCID=10086

+HFPCIE=China Mobile

+HFPAUDIO=1

Example: Incoming call with number 13265463800

>> +HFPSTAT=5


- +HFPCID=13265463800
- +HFPCIE=Jerry
- +HFPAUDIO=1

3.2.4 Incoming/Outgoing Call Name

Format: +HFPCIE=Param Param:(UTF8), Call name

Description: Not every mobile phone support this indication

3.2.5 HFP Voice Audio State

Format: +HFPAUDIO=Param

Param:(0/1)

- (0) HFP voice audio disconnected, audio input/output routed to remote device
- (1) HFP voice audio connected, audio input/output routed to module

3.2.6 HFP Device Network Signal Strength

Format: +HFPSIG=Param

Param:(0~5) Network signal strength of remote device

3.2.7 HFP Device Network Operator Selection

Format: +HFPNET=Param

Param: (UTF8) Network operator selection of remote device

3.2.8 HFP Device Roaming State

Format: +HFPROAM=Param

Param:(0/1) Roaming state of remote device


3.2.9 HFP Device Battery Level

Format: +HFPBATT=Param

Param:(0~5) Battery level of remote device

3.3 A2DP/AVRCP Indications

3.3.1 A2DP State

Format: +A2DPSTAT=Param

Param: $(0\sim5)$

- (0) Unsupported
- (1) Standby
- (2) Connecting
- (3) Connected
- (4) Media Streaming
- (5) Media Paused

3.2.2 A2DP Device Information

Format: +A2DPDEV=Param1{, Param2}

Param1: (12 Bytes ASCII), Remote device's MAC address of current A2DP connection

Param2: (UTF8), Remote device's name of current A2DP connection

Example: A2DP connect success with device (name: "iPhone", MAC address:

1C5CF226D774)

>> +A2DPDEV=1C5CF226D774, iPhone

3.3.3 AVRCP State

Format: +AVRCPSTAT=Param

Param: $(0\sim3)$

- (0) Unsupported
- (1) Standby
- (2) Connecting


(3) Connected

3.3.4 Media Player State

Format: +PLAYSTAT=Param

Param: $(0\sim2)$

- (0) Stopped
- (1) Playing
- (2) Paused

3.3.5 Audio Encoding Format

Format: +ENCODER=Param

Param:(ASCII), SBC/FASTSTREAM/APTX/APTX-LL

3.3.6 Audio Decoding Format

Format: +DECODER=Param

Param:(ASCII), SBC/FASTSTREAM/APTX/APTX-LL

3.4 Bluetooth Serial Indications

3.4.1 SPP State

Format: +SPPSTAT=Param

Param: $(0\sim3)$

- (0) Unsupported
- (1) Standby
- (2) Connecting
- (3) Connected


3.4.2 GATT State

Format: +GATTSTAT=Param

Param: $(0\sim3)$

- (0) Unsupported
- (1) Standby
- (2) Connecting
- (3) Connected

3.4.3 SPP Received Data

Format: +SPPDATA=Param1, Param2

Param1: Payload length

Param2: Payload

Description: If throughput mode is on, only Param2 will be present

Example: Received data "1234567890" from remote device via SPP

<< +SPPDATA=10,1234567890

3.4.4 GATT Received Data

Format: +GATTDATA=Param1, Param2

Param1: Payload length

Param2: Payload

Description: If throughput mode is on, only Param2 will be present

Example: Received data "1234567890" from remote device via GATT

<< +GATTDATA=10,1234567890


3.5 GPIO Indications

3.5.1 LED Pin

LED1(Output)

Low Level Initializing

Blink in 1Hz Ready to connecting

High Level Connected

3.5.2 State Pin

PIO3(Output)

Low Level Disconnected High Level Connected