

USING THE NEOWAY M590/M590E GPRS MODEM

The Neoway M590/M590E GPRS modem provides mainly SMS services and GPRS connectivity. It supports TCP (server or client mode), UDP, FTP and DNS checks. Like most modems, it uses AT commands for interaction with a host, though some commands are specific to this modem only. This documentation focuses mainly on using the module with an Arduino Uno as host. All documents relevant to using this modem can be found here:

http://docs.mirifica.eu/Neoway.com/archive/M590/

REQUIREMENTS

- A steady 3.3 4.8 V power supply that can supply at least 2A to the M590 module without dipping significantly. Note that the maximum supply voltage for the M590E is 4.3 V. A LiPo cell should work well enough. But for the M590, I've found that 4.7 V is the 'sweet spot'.
- A 1000uF (at least) capacitor that can help supply the large peak currents. This should be placed close to the module. A 100uF tantalum capacitor might suffice, if you're using a lithium battery as power supply.
- A diode (type is irrelevant), 220 Ω , 1k Ω , 1.8k Ω and 10 k Ω resistors, a pushbutton and a SIM card, of course, for SIM-related operations.

CONNECTIONS

In the diagram above,

ARDUINO_RX = RX pin of SoftwareSerial (e.g. Pin 2)

ARDUINO_TX = TX pin of SoftwareSerial (e.g. Pin 3)

VCC should be ideally be 4.2 V for the M590E and 4.7 V for the M590

Note the ground symbols above indicate the common ground connection of the modem's ground pin, the ground of its power supply, and the ground pin of the Arduino. You must connect all three GNDs together.

Pin 1 (GND) is the leftmost pin in the diagram above. You can verify this by testing for continuity between Pin 1 and Pin 6 (next-to-last pin on the right) with your multi-meter. The 2 pins are already internally connected.

POWER-ON PROCEDURE

A single LiPo cell was used to power the M590E. This didn't work so well for the M590 though. Sometimes, the module turns on and other times not. I got more constant results when I used a 12 VDC AC adapter (rated 2A) serving as input to a cheap LM2596 buck converter module like this one:

https://www.aliexpress.com/item/Ultra-small-LM2596-power-supply-module-DC-DC-BUCK-3A-adjustable-buck-module-regulator-ultra-LM2596S/1716381028.html

The buck was 'tuned' to yield 4.7 V at its output, which served as the M590's supply voltage. A PSU will also work fine.

The 1000uF capacitor was placed as close to the module as possible, between V_{CC} and GND.

The ON/OFF pin is used to turn on or turn off the GPRS modem. It is internally pulled HIGH to slightly above 2 V. It's an active LOW pin. This means that to turn on the module, the pin must be sent LOW. The duration of this low signal should be at least 500ms, after which the pin can be pulled back HIGH. If another LOW signal (of 500ms) is sent, the module turns off this time. So, successive pulses toggle the module between the on and off state.

In the schematic above, the ON/OFF pin is connected to GND through a switch. Thus, every successive press of the switch (for 500ms at least) toggles the modem's state between ON and OFF. Therefore to turn on the module now, press the button for about a second and release. There's no real need for any debounce circuitry since the 300ms minimum pulse needed to turn on/off the module is a lot longer than the worst bounce case.

The green/red LED should begin blinking once every second. This is an indication that the module is ON. The LED goes off if the module enters the SLEEP mode or is turned OFF.

For testing purposes, it's best that

- The Arduino is powered up and held in RESET (or at least prevented from sending any commands to the modem)
- The modem is supplied with power and then turned ON. Allow it to boot for at least 2 seconds.
- Release the Arduino from RESET (or you can begin sending AT commands to the modem)

For permanent stuff, it is suggested that you connect the modem's ON/OFF pin to an analog input pin. The voltage read on the ON/OFF pin can be used to know if the module has been supplied with power or not. The voltage should be around 2.85 V. Then the MCU can send the ON/OFF pulse (after configuring the analog input as a digital output), wait for 2 secs for the modem to boot up before sending any commands. Alternatively, an open-drain output could be connected simultaneously to the ON/OFF pin to provide the LOW pulse when needed. This is untested though.

POWER-OFF PROCEDURE

The module can be powered off using the ON/OFF pin, as explained previously. Simply press the button once more for 1 second. Wait 5 seconds at least for the module to log off the network and properly shut down and then you can disconnect it from its power supply.

In place of using the ON/OFF pin, a command can also be sent to the module to power it down. The command "AT+CPWROFF" is first sent to the module. Wait for 5 seconds as before and then disconnect the module from power.

The power-on and power-off procedures MUST be followed exactly to prevent incorrect operation or start-up failure of the module, or even corruption of the module's firmware. Make sure to use a very stable power supply, one that is unlikely to spike unpredictably. Spikes can cause over-voltage conditions beyond the module's capacity to handle, resulting in a short circuit between the module's V_{CC} and GND. When using a bench regulated power supply, make sure to disconnect the module first before turning the supply off.

SOFTWARE

Most GSM/GPRS modems are controlled using AT commands, though these are typically device-specific, with a few commands common across different modems. 'AT' stands for 'Attention" and all commands to this modem must

include it as a prefix. Every AT command must end with the carriage-return character '\r' to indicate the end of the command. The AT command set for the M590E can be found among the files at the link given earlier.

AT commands are sent to the modem via the asynchronous serial protocol, using UART peripherals. However, when using the Arduino Uno, we need the hardware UART for sending debug messages to the PC (the Arduino IDE serial monitor, specifically). So, a serial port is created using software (a.k.a. SoftwareSerial), that will be used to transmit commands and receive responses from the modem.

Now that the medium of communication has been decided, we now have to choose the baud rate for SoftwareSerial. The M590E supports specific baud rates from 2400 to 460800 baud (consult AT command set). By default, an M590E modem is set to 'auto-baud'. This means that it will automatically detect the baud rate at which you send commands to it and adjust to that rate. This will only happen if the first command you send to it is 'AT'. The response to this command (and most other commands), if successful, is 'OK'. This indicates that the modem has adjusted to your current SoftwareSerial baud rate and will keep communicating with you at that same speed until you power it down. Autobauding is only supported for certain 'standard' baud rates like 9600.

On first use, in your program, set the SoftwareSerial port baud rate to 115200, in case auto-baud is not the modem's default setting. You may choose to leave the modem setting to 'auto-baud' or you may set its baud rate to a specific baud rate permanently using commands. The command 'AT+IPR?' is a query that informs you if the modem is set to auto-baud or if it's set to a particular baud rate. The response 'MODEM: STARTUP' is usually received immediately the modem is turned on. This message will be not be received if the modem is set to auto-bauding.

Once the modem has adjusted to the baud rate (verified by sending 'AT' and receiving 'OK'), it begins authenticating the SIM card (if one is present). Once it's done, you may receive a response of '+PBREADY'. Then the modem tries to register the SIM on the network. Only after registration can you use SIM-related commands like sending SMS and using GPRS. The command 'AT+CREG?' is used to determine the status of SIM registration. The response is usually in the format '+CREG x, y'. If y is 1 or 5, then the SIM has successfully connected to the network. Else, if y is 3 or anything else, then registration failed. Keep querying the modem with the command for about a minute, until you get the right

response. If it doesn't get registered within a minute, then try another SIM card (maybe from another network) or move to somewhere with better reception. The command 'AT+CSQ' can be used to determine the signal quality. Consult the AT command set on how to interpret the possible responses.

After the SIM has been registered, you can send SMS, make calls (without any audio, sorry), use GPRS functions, etc. (provided you have sufficient airtime, of course). If a SIM is not inserted, however, you can begin issuing commands as soon as you receive 'OK' from the first 'AT' sent to the module. SIM-related commands will obviously not work; they will return errors or yield no results.

To power down the modem, send the command 'AT+CPWROFF'. You should receive 'OK' from the modem. Wait for 5 seconds before disconnecting the modem.

In order to accomplish all the 'sending' and 'receiving' of commands from the modem, a program must be uploaded to the Arduino to perform this task. The program works like this basically:

- You send an AT command from your PC to the Arduino using the hardware serial port; it's easiest to do this by typing the command in the Arduino IDE serial monitor and pressing Enter. Make sure the serial monitor is always set to 'Both NL & CR' at the bottom, else your command will fail. The baud rate used by the hardware serial should be at least equal to that of the SoftwareSerial. Set the serial monitor to that baud rate.
- The Arduino forwards the commands to the modem unchanged through the SoftwareSerial port. In this way, the Arduino serves as a 'middle-man' between the PC and the modem.
- The modem receives the commands, processes it and responds; the response is received by the Arduino through the SoftwareSerial port.
- The Arduino forwards the response unchanged to the PC through the hardware serial port and the response is displayed on the serial monitor.

This cycle is followed for every command sent and every response received

Here's the code:

```
#include <SoftwareSerial.h>
SoftwareSerial modem(2,3);

void setup() {
 Serial.begin(115200);
 Serial.println("Modem test");
 modem.begin(115200);
}

void loop() {
 while (Serial.available() > 0){
 modem.write(Serial.read());
 }
 while (modem.available() > 0){
 Serial.write(modem.read());
 }
}
```

The *SoftwareSerial* library is included. A SoftwareSerial object named 'modem' is created using Arduino pins 2 and 3 as RX and TX respectively. The setup() function initializes the hardware and software serial ports to 115200 baud. This is the default baud rate, in cases where auto-bauding is not the factory default setting. SoftwareSerial is known to be unreliable at high baud rates like 115200 so it is recommended you reduce the baud rate to a safe value like 19200.

The *loop()* function implements the main function of the Arduino in this assembly: a communication channel between the PC serial monitor and the modem. Whenever there's data available in the SoftwareSerial buffer, the data is written to the serial monitor. Whenever there's data available in the hardware serial buffer (i.e. data that was typed in the serial monitor), the data is sent to the modem. This process continues until the Arduino is powered down.

With this program uploaded to the Arduino, your modem connected as indicated in the circuit diagram, communication established between the modem and PC via AT commands and SIM authentication and registration completed, you are now set to use the modem for any of its supported operations. Some sample operations will be explained below. Note that all AT commands must have a '\r' (carriage return) at the end, which should be attached automatically by your serial monitor whenever you send a command. In the examples below, the '\r' will be omitted for clarity and the commands are to be sent one after the other to the modem, after receiving the right response

to each command. Commands are in italics, responses are in normal font style but indented. Comments have '//' before them.

• GET MODEM AND SIM INFO

```
AT+CGSN //Show modem IMEI number

358511020024166
OK

AT+CCID //Show SIM ICCID

+CCID: 89860002190810001367
OK

ATI //Show modem info

NEOWAY
M590
REVISION 01.30e
OK
```

Consult AT command set for more details.

By default, 'command echo' is enabled. This means when you send a command, the response is usually the command you sent plus the response. E.g.

ΑT

ΑT

OK

The command 'AT' was returned together with the response. To disable echo, if you want, send the command 'ATEO'. The response is 'OK' as is the case for all other successful commands.

SEND SMS

You need to enter this in a script and upload to the Arduino for reasons I will explain.

To send SMS, you must first set the SMS input mode to 'text' and set the character set to 'GSM'. This must be done before reading or sending SMS or sending USSD codes. Enter the following commands:

```
AT+CMGF=1 //Set modem to text mode

OK

AT+CSCS="GSM" //Set modem character set to 'GSM'

OK
```

You can find out if you have sufficient airtime by sending this command with the appropriate USSD code for checking account balance. E.g. for MTN SIMs:

```
AT+CUSD=1,"*556#",15

Your account balance is ........

OK
```

Just change the code in quotes above to the proper one for your network. You can use this command for any other USSD code supported by your network. Only send this command after sending the two commands preceding it.

Next, you send this command whose only argument is the recipient's phone number with the country code preceding it.

```
AT+CMGS="+2348034445555"
```

>

After you get the '>' character, you can now begin entering the message. The length of the SMS must not be greater than 140. At the end of the message, you must enter the key combination <Ctrl + Z>. It is equivalent to ASCII code 26. Unfortunately, there's no way to enter this from the Serial monitor. The serial monitor converts everything you type to a string before sending so typing 26 would mean sending "26" and not the number 26, like we want. So you must enter all this code into a sketch and upload to the Arduino to run and display appropriate confirmation at each stage. If your SMS sends successfully, you'll receive a reply like this:

```
+CMGW: 15
OK
```

Else, you'll receive an error like "+CMS: ERROR". Ensure the SIM is registered on the network, there's sufficient airtime and you've followed all the steps exactly.

• CONNECT TO A WEBSITE/SERVER

The M590E has GPRS connectivity that can be used to connect to the internet through the network provider and access websites or even server programs you've set up on your PC. Begin by sending the following commands:

```
AT+XISP=0 //Select the internal protocol stack of the modem
OK

AT+CGDCONT=1,"IP","web.gprs.mtnnigeria.net" //Set GPRS context
OK
```

In the command above, replace the "web.gprs.mtnnigeria.net" with the APN of your SIM network provider (in quotes).

Some network providers require authentication to connect to their APN. You must enter the correct username and password in the following command:

```
AT+XGAUTH=1,1,"web","web"
OK
```

The first string in quotes should be the username and the second is the password.

```
AT+XIIC=1 //Establish PPP link
OK

AT+XIIC? //Check state of PPP link

Possible responses: +XIIC: 1, <IP-address> OK
+XIIC: 0, 0.0.0.0 OK
```

The modem attempts to establish the link with the AT+XIIC=1 command. You must then query it with the second command until it yields a response that contains a valid IP address (like 10.23.233.234). A response containing 0.0.0.0 means it hasn't connected yet. Keep sending the query periodically for about 15 seconds until it returns an IP address. If it doesn't do so within that interval, resend the AT+XIIC=1 command and query again. Make sure you followed the steps exactly and that the SIM is registered on the network.

Once you are connected, you can now connect to websites/servers and interact with them. This is done with the TCP/IP protocol. The modem, using the SIM, sets up a TCP link to a given port on a server at a given IP address.

```
AT+TCPSETUP=0,154.183.129.22,6000
OK
+TCPSETUP: 0,OK
```

The command above connects to port 6000 of the server at 154.183.129.22 using Link 0 of the modem. The command was successful so the response indicates a TCP link was setup on link 0 successfully. The modem can maintain at most 2 TCP links (link 0 & link 1) at any time. If you want to connect to a website, but don't know its IP address, you can use the 'ping' command in Command Prompt or use a command to the modem that returns the IP address of the site. The following command checks the IP address of Google.com.

```
AT+DNS="www.google.com"
+DNS: 41.220.75.106
+DNS: OK
```

The command may return more than one address, depending on the site. Any of them can be used.

Once you have the IP address of the site, to connect to it and receive HTTP pages, you must connect to port 80 of the web server hosting the site using the command given earlier for connecting to servers.

Once you are connected to the server, you can send and receive data from it. To send data to a server you've already connected to, begin like this:

```
AT+TCPSEND=0,12
> hello, world
OK
+TCPSEND:0,12
```

The first line instructs the modem that you want to send 12 bytes of data using link 0. This means that you must already know the length of your data packet in bytes. You must have already established a TCP connection using link 0. When the '>' symbol appears (like when sending an SMS), you can begin typing (in the serial monitor) the data you want to send. Every data packet must end with '\r'. However, the serial monitor's line ending is already set to "Both NL & CR" which automatically attaches '\r\n' to everything you send when you press Enter (or click Send). Therefore, after typing in the monitor, simply press Enter and the data will be sent to the server. You should get the 'OK' response and also confirmation that the right number of bytes have been sent over the link.

This can be used to send HTTP requests to websites in order to, for example, request webpages. Simply connect to the website (port 80) like explained before. Then send the request to the server using the TCPSEND command. One thing to note is that, when using TCPSEND, the modem waits for you to enter up to the number of characters you indicated. E.g. To send a GET request to a server (e.g. www.httpbin.org), this is an acceptable format:

GET /ip HTTP/1.1\r\nHost: httpbin.org\r\n\r\n

The request GETs the '/ip' page using the HTTP 1.1 protocol. To send this request, you could first send:

AT+TCPSEND=0,39 (55 is the length of the GET request) > GET /ip HTTP/1.1

When you press Enter, the monitor appends '\r\n' to it, because of the line ending setting. So, the serial monitor helps in completing the request. But because you've not sent up to the 39 bytes promised, the modem still waits, with the '>' symbol, for you to send the rest. Next, you type:

> Host: httpbin.org

You press Enter twice to complete the GET request. Then you press Enter one last time to indicate the end of the data packet to the modem. If it's successful, you should begin receiving data from the web server. Received data (either from a website or from a server you're running) uses the following format:

+TCPRECV: <Link>, <data-length>, <Received-data>

The response, for this particular page, should have in its body, your public IP address.

Data will be only be received for as long as the connection is still open and the server has something to send. You can check the status of the TCP connection at any time by using this command:

AT+IPSTATUS=<Link>

Possible responses: <Link>, CONNECT, TCP, <port> <Link>, DISCONNECT

<Link> stands for the link used to connect to the server (link 0 or 1). <port> stands for the port number you're connected to on the server. The first response shows you're still connected while the second shows the modem has been

disconnected. A TCP link may be forcibly closed by the server or the modem if it's unused for a certain amount of time, among other reasons:

+TCPCLOSE: <Link>, Link Closed

To close a TCP link when you're done, use the command:

AT+TCPCLOSE=<Link>
OK

Consult the Neoway documentation for more details on the commands used here and other commands you may be interested in.

NB: To change the baud rate of the modem (e.g. to 19200), use the command:

AT+IPR=19200

OK

To set the modem to auto-baud mode,

AT+IPR=0

OK

To save current configuration permanently,

AT&W

OK

NOTE:

To perform SMS operations with the Arduino and the modem, you may need to increase the receive buffer size of the Software Serial library so that SMS text can be safely received without overflowing the buffer.

Locate the SoftwareSerial.h file in:

C:\Program Files (x86)\Arduino\hardware\arduino\avr\libraries\SoftwareSerial And change:

#define _SS_MAX_RX_BUFF 64 // RX buffer size

To:

#define _SS_MAX_RX_BUFF 256 // RX buffer size

Save the file. This increases the RX buffer size to 256 bytes, enough to safely read SMS and other stuff from the modem, provided you read fast enough from

the buffer (overflow is always an issue). 256 may be too much though; you can try experimenting with smaller buffer sizes, maybe 128, to save RAM.

GOTCHAS

- Obtaining a reliable power supply was an issue. A Li-Po cell of 4.2 V with a 1000uF capacitor helping out, may work well enough for the M590E. For the M590 though, an AC-DC adapter + buck converter combo is recommended. *Two* LiPo cells in series through a buck would probably work just as well, if not better. A regular PSU is also okay.
- Did not follow the power-up and power-down procedure exactly, at first. Caused a lot of unstable behaviour in the modem.
- If you use a bench power supply, never turn it off/on when it's still
 connected to the modem. The PSU's output is very unstable when it's
 being turned on/off. It's what destroyed one of the modems I used. First
 turn on the supply, when it has settled to the desired voltage, connect the
 modem. To turn off the supply, first disconnect the modem, then turn off
 the power supply.

CONCLUSION

SMS messages were successfully sent and received with the modem. I also managed to retrieve webpages (like the *httpbin.org/ip* page) and communicate over the internet with a Python server I set up on my PC (with the aid of port forwarding). Just be careful with the modem and you'll be fine.

(Brian Ejike)