

USER MANUAL

The PiloT is a WAN communications board which provides an HSPA wireless interface for the Raspberry Pi 2 and 3. Conforming to the HAT specification, the PiloT also provides location information using an on-board GNSS* solution.

*HL8548-G variant only

Contents

Specification	<u>2</u>
Box contents	<u>2</u>
Required equipment	<u>3</u>
Assembly	<u>4</u>
Using the PiloT	<u>9</u>
Related documents	<u>13</u>
Acronyms	<u>13</u>
Further resources	14

Specification

EMBEDDED WIRELESS MODULE	Sierra Wireless HL8548-G / HL8518
FREQUENCY BANDS	HSPA — B1 (2100MHz) / B2
	(1900MHz) / B5 (850MHz) / B6
	(850MHz) / B8 (900MHz) / B19
	(800MHz)
	EDGE/GPRS —
	850/900/1800/1900MHz
3G PROTOCOLS	WCDMA (UMTS), HSDPA, HSUPA, HSPA+
	- (,, - , , -
GNSS SUPPORT (HL8548-G variant only)	SiRF V GPS + GLONASS
, , , , , , , , , , , , , , , , , , , ,	
INTERFACES	Serial, USB (CDC-ACM, CDC-ECM)
	, , , ,
SIM	3V Micro-SIM
POWER	From Raspberry Pi or direct (can also power
	Raspberry Pi)
AT COMMAND INTERFACE	3GPP 27.007 standard, plus proprietary
	extended commands
IP STACK	On-board or Raspberry Pi

Box contents

Required equipment

HL8548-G variant only:

Recommended: 2J GNSS patch antenna: http://linkwave.co.uk/magneticadhesive-patch-antenna

Step-by-Step Assembly

Step one – Gently push the 40 way pins all the way through the holes in the socket.

Step two – Remove the four screws from the mounting pillars.

Step three – Screw the right-angled stub antenna on to the SMA WAN antenna connector located next to the 40 pin header.

Please note: when using the GNSS (HL8548-G) variant, you will also need to use a GNSS antenna when using the GNSS function. Please screw this onto the other SMA WAN antenna connector alongside the right-angled stub antenna.

Step four – Align the 40 way socket with the 40 way header on the Raspberry Pi. Gently press together.

Step five – Ensure the PiloT is securely mounted on the Raspberry Pi by inserting the four screws (see **step two**) into the holes at the bottom of the Raspberry Pi. Gently tighten using a #1 Pozidriv screwdriver.

Step six – Insert the SIM card into the SIM card holder, ensuring the chamfer is located as shown on the photo, and the contact side is face down.

Step seven – Insert the USB end of the USB to Micro USB cable into the top centre USB socket.

Step eight – Insert the Micro USB side of the USB to Micro USB cable into the Micro USB socket located above the USB socket.

8

Using the PiloT

The following instructions are based on use of Raspbian Jessie OS.

Firstly, install Minicom using the following code:

```
sudo apt-get install minicom
```

To redirect the system console and stop login prompts being sent over the serial port, enter:

```
sudo raspi-config
```

Then go to **Advanced Options > Serial >** answer '**No' >** click '**OK'**Tap to finish.

Click '**Yes'** to reboot

Tap the right arrow twice and press '**enter'** to finish.

PiloT power supply control

The PiloT power supply is controlled by a Raspberry Pi IO pin. A logic "1" output enables a power supply regulator which supplies the PiloT with power. Note that the regulator may switch on by default when power is applied to the Raspberry Pi.

PiloT HL module ON/OFF control

The PiloT module ON pin is used to turn on the HL module's internal power supply.

The PiloT module ON pin is GPIO21 on the Raspberry Pi.

The HL module will automatically power on when the PiloT power supply powers on. Once the module is powered off, the ON pin will need to be pulsed to turn the module back on again.

To power on, insert the following commands:

```
gpio -g mode 6 out
gpio -g write 6 1
gpio -g mode 21 out
gpio -g write 21 1
gpio -g write 21 0
```

Connecting to the PiloT via a UART port

To enable handshaking on the serial port, enter the following commands:

```
gpio -g mode 16 ALT3
gpio -g mode 17 ALT3
```


You are now able to use AT commands to communicate with the HL module on the PiloT. For a full list of AT commands for the Sierra Wireless HL modules, visit the Source.

To use AT commands, open a Minicom session by entering the following:

minicom -D /dev/ttyAMA0

Check the AT commands are working by typing 'AT' and pressing enter.

This should return 'OK'.

Exit Minicom (Ctrl A then X > enter).

Connecting via USB

The USB interface provides several USB endpoints to the Raspberry Pi. These can be set using the AT+USBCOMP command. Serial endpoints can be seen by typing the following:

1s /dev/ttyACM*

This should respond as below:

A serial session can be instigated using the command below:

minicom -D /dev/ttyACM0

Using IP

Using Minicom, enter the following command, which changes the USB end points to provide a CDC ECM interface:

AT+KUSBCOMP=2

Close Minicom (**Ctrl A then X** > enter), then power cycle the Raspberry Pi by removing and reinserting the power cable.

Within a Raspberry Pi shell session, enter the following command:

1s /dev/ttyA*

```
pi@raspberrypi: ~

File Edit Tabs Help

pi@raspberrypi: ~ $ ls /dev/ttyA*
/dev/ttyACM0 /dev/ttyACM2 /dev/ttyACM4
/dev/ttyACM1 /dev/ttyACM3 /dev/ttyAMA0
pi@raspberrypi: ~ $ ■
```

Type:

ifconfig

A new Ethernet device should appear in the reported list. On a Raspberry Pi 2, this should be 'eth1'.

Edit the interface configuration file:

sudo nano /etc/network/interfaces

Change or add the entry for eth1 as follows:

```
#auto eth1
#allow-hotplug eth1
iface eth1 inet dhcp
pre-up ifconfig $IFACE down
dns-nameservers 8.8.8.8 8.8.4.4
```

Save the file by holding Ctrl A + X

Press 'Y'

Then 'enter'.

Configure the HL8 bearer APN by opening a Minicom session to /dev/ttyAMA0 or /dev/ttyACM0, then entering the following command using the appropriate APN according to your selected network:

```
AT+CGDCONT=1,"IP","Access Point Name"
```

Configure the APN username and password:

AT+WPPP=1,1, "username", "password"

Configure dynamic DNS request:

AT+XDNS=1,1

To start an IP session:

AT+XCEDATA=1,0

To stop an IP session:

AT+CGACT=0,1

Power off

To power off the PiloT, open a Minicom session with /dev/ttyAMA0 or /dev/ttyACM0.

Power off by entering the following command:

at+cpof

Using GPS

Please note: the optional GPS function is only available for the HL8548-G variant of the Pilot.

Please see specification and/or related documents for more information.

The following instructions set up an NMEA feed over the Raspberry Pi serial port.

Ensure the PiloT is powered on by following the instructions on page 9.

Connect to the PiloT using Minicom:

minicom -D /dev/ttyAMA0

Change the speed of the serial port to 9600bps

AT+IPR=9600

Change Minicom serial speed to 9600bps and reconnect by holding Ctrl + A

Then 'Z' > 'O' > Arrow down to 'Serial port setup' > enter > 'E' > 'C'

Press enter, then press 'Esc', then arrow down to 'exit' and press enter.

To direct the NMEA output to the physical serial port, enter:

AT+GPSNMEA=1,1,FFFF,FF

Start GPS output on the serial port

AT+GPSSTART=2

(See HL8548 AT Command Guide for more details of GPS commands)

NMEA sentences should now stream from /dev/ttyAMA0.

To stop running GPS, open a Minicom session on /dev/ttyACM0 and enter:

AT+GPSSTOP

Close Minicom (Ctrl + A, then X > enter).

Changing back the serial speeds

When using Minicom after changing the serial speeds, you may find that you are unable to type commands in Minicom. This is because the different serial ports are not running at the same speed.

To rectify this, hold Ctrl + A (in Minicom), and check the bps at the bottom of the terminal.

If it reads 9600bps, change the Minicom serial speed back to 115200bps and reconnect by holding:

Ctrl + A

Then 'Z' > 'O' > 'Serial Port Setup' > 'E' > 'E'

Then arrow down to 'exit' and enter, then press 'Esc', then arrow down to 'exit' and enter'.

Type AT&W and enter to save settings.

Exit Minicom.

<u>OR</u>

If it reads 115200bps and you are unable to type commands in Minicom, change the Minicom serial speed to 9600bps and reconnect by holding:

Ctrl + A

Then 'Z' > 'O' > 'Serial Port Setup' > 'E' > 'C'

Then arrow down to 'exit' and enter, then press 'Esc', then arrow down to 'exit' and press 'enter'.

Then, in the Minicom session, change the speed of the serial port to 115200bps by typing in the following command and pressing enter:

AT+IPR=115200

Then change the Minicom serial speed back to 115200ps and reconnect by holding:

Ctrl + A

Then 'Z' > 'O' > 'Serial Port Setup' > 'E' > 'E'

Then arrow down to 'exit' and enter, then press 'Esc', then arrow down to 'exit' and press 'enter'.

You should now be able to effectively type AT commands.

Type AT&W and enter to save settings.

Exit Minicom.

Related documents

Access further data about the HL modules at the Sierra Wireless technical information site (the Source) using the following links:

http://source.sierrawireless.com/devices/hl-series/hl8548/

http://source.sierrawireless.com/devices/hl-series/hl8518/

Acronyms

Acronym or term	Definition
,	
ADM	A. A. a. a. a. B. int Name (ADN) in the second
APN	An Access Point Name (APN) is the name of a
	gateway between a GSM, GPRS, 3G or 4G mobile network and another computer network.
AT Command	A set of device commands used to control
AT Command	modems, preceded by "AT" (meaning
	ATtention).
CDC ECM	Communications Device Class (CDC) and
350 E3III	Ethernet Control Model (ECM) are protocols for
	Ethernet-style networking over USB.
DNS	The Domain Name System (DNS) is a
	hierarchical decentralized naming system for
	computers, services, or any resource connected
	to the Internet or a private network.
EDGE	Enhanced Data rates for GSM Evolution
	(EDGE) is a digital mobile phone technology that
	allows improved data transmission rates as a
	backward-compatible extension of GSM. EDGE
	is considered a pre-3G radio technology and is
21 211 22	part of ITU's 3G definition.
GLONASS	GLONASS or GLObal NAvigation Satellite
	System is a space-based satellite navigation
	system operating in the radio navigation-satellite
	service. It provides an alternative to GPS and is the second alternative navigational system in
	operation with global coverage and of
	comparable precision.
GNSS	A satellite navigation system with global coverage
	may be termed a global navigation satellite
	system (GNSS).
GPRS	General Packet Radio Service is a packet-
	oriented mobile data service on 2G and 3G
	cellular communication systems.
GPS	Global Positioning System is a system that
	uses a series of 24+ satellites to provide
	navigational data.
HAT	A HAT (Hardware Attached on Top) is an add-
	on board for the Raspberry Pi that conforms to a
	specific set of rules which enhance usability.

14

HSPA	High Speed Packet Access (HSPA) is an amalgamation of two mobile telephony protocols: High Speed Downlink Packet Access (HSDPA) and High Speed Uplink Packet Access (HSUPA).
IO	Input/output is the communication between an information processing system. Inputs are the signals or data received by the system and outputs are the signals or data sent from it.
IP	The Internet Protocol (IP) is the protocol by which one computer communicates with another on the Internet. Each device is identified on the internet by a uniquely assigned IP address.
Minicom	Minicom is a text-based modem control and terminal emulation program for Unix-like operating systems. It is a menu-driven communications program.
SIM	A subscriber identity module or subscriber identification module (SIM) is an integrated circuit that securely stores the international mobile subscriber identity (IMSI) and the related key used to identify and authenticate subscribers on mobile telephony devices.
SMA	SMA (SubMiniature version A) connectors are semi-precision coaxial RF connectors developed as a minimal connector interface for coaxial cable with a screw type coupling mechanism.
USB	A Universal Serial Bus is an industry standard developed that defines the cables, connectors and communications protocols used in a bus for connection, communication, and power supply between computers and electronic devices.
WAN	A wide area network (WAN) is a telecommunications network or computer network that extends over a large geographical distance.

Further resources:

Tutorial: connect your hardware to the cloud:

https://doc.airvantage.net/av/howto/hardware/3rdparty_getting_started/

Tutorial: build a simple end-to-end IoT application:

https://doc.airvantage.net/av/howto/hardware/samples/raspberry-hl-mqtt/