

AT Command: GSM0107AT001

Enfora Enabler IIG GSM/GPRS Radio Modem AT Command Set Reference Version 1.09

Enfora, Inc. www.enfora.com

Document Title: Enfora Enabler-IIG GSM/GPRS Radio Modem

AT Command Set Reference

Version: 1.09

Date: 22 February 2008

Status: Released

Document Control ID: GSM0107AT001

General

All efforts have been made to ensure the accuracy of material provided in this document at the time of release. However, the items described in this document are subject to continuous development and improvement. All specifications are subject to change without notice and do not represent a commitment on the part of Enfora, Inc. Enfora, Inc. will not be responsible for any loss or damages incurred related to the use of information contained in this document.

This product is not intended for use in life support appliances, devices or systems where a malfunction of the product can reasonably be expected to result in personal injury. Enfora, Inc. customers using, integrating, and/or selling this product for use in such applications do so at their own risk and agree to fully indemnify Enfora, Inc. for any damages resulting from illegal use or resale.

Copyright

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), or for any purpose, without the express written permission of Enfora, Inc.

Enfora may have patents, patent applications, trademarks, copyrights or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Enfora, the furnishing of this document does not give you any license to these patents, trademarks, copyrights or other intellectual property.

©2002, 2003, 2004, 2005, 2006, 2007, 2008 Enfora, Inc. All rights reserved.

Enabler and Spider are either registered trademarks or trademarks of Enfora, Inc. in the United States.

Table of Contents

1.0	INTRODU	UCTION	10
1.1.	DOCUME	ENT SCOPE	10
1.2.	PLATFOR	RM REFERENCE AND USE	10
1.3	COMMA	ND SYNTAX	10
1.4.	REVISIO	N HISTORY	12
1.5.	REFERE	NCES	15
2.0	STANDA	RD AT COMMANDS	16
2.4.	Comma	NDS SPECIFIED BY GSM REC. 07.07	17
		al Commands	
_	2.4.1.1.	AT+CGMI Request Manufacturer Identification	
	2.4.1.2.	AT+CGMM Request Manufacturer Model Identification	
	2.4.1.3.	AT+CGMR Request Revision Identification	
	2.4.1.4.	AT+CGSN Request IMEI	
	2.4.1.5.	AT+CSCS Select TE Character Set	
	2.4.1.6.	AT+CIMI Request IMSI	
	2.4.1.7.	AT+WS46 Select Wireless Network	
2	2.4.2. Call Co	ontrol Commands	24
	2.4.2.1.	AT+CSTA Select Type of Address	24
	2.4.2.2.	ATD Dial command	25
	2.4.2.3.	ATD> Originate Call Using Phonebook Memory	27
	2.4.2.4.	AT+CMOD Call mode	29
	2.4.2.5.	AT+CHUP Hangup call	30
	2.4.2.6.	AT+CBST Select Bearer service type	31
	2.4.2.7.	AT+CRLP Radio link protocol parameters	33
	2.4.2.8.	AT+CR Service Reporting Control	35
	2.4.2.9.	AT+CEER Extended Error Reporting	37
	2.4.2.10.	AT+CRC Cellular Result Codes	39
	2.4.2.11.	AT+CSNS Single Numbering Scheme	41
2	2.4.3. Networ	ck Service Related Commands	43
	2.4.3.1.	AT+CNUM Subscriber Number	43
	2.4.3.2.	AT+CREG Network Registration Info	44
	2.4.3.3.	AT+COPS Operator Selection	46
	2.4.3.4.	AT+CLCK Facility Lock	
	2.4.3.5.	AT+CLCKCFG Set Facility Lock Configuration	53
	2.4.3.6.	AT+CLCKCP Set Corporate Personalization Lock	
	2.4.3.7.	AT+CLCKSP Set Provider Personalization Lock	57
	2.4.3.8.	AT+CPWD Change Password	
	2.4.3.9.	AT+CLIP Calling Line Identification Presentation	62
	2.4.3.10.	AT+CLIR Calling Line Identification Restriction	
	2.4.3.11.	AT+COLP Connected Line Identification Presentation	
	2.4.3.12.	AT+CCUG Closed User Group	
	2.4.3.13.	AT+CCFC Call Forwarding Number and Conditions	71

2.4.3.14.	AT+CCWA Call Waiting	74
2.4.3.15.	AT+CHLD Call Hold and Multiparty	
2.4.3.16.	AT+CUSD Unstructured Supplementary Service	
2.4.3.17.	AT+CAOC Advice of Charge	80
2.4.3.18.	AT+CSSN Supplementary Service Notifications	81
2.4.3.19.	AT+CLCC List current calls	85
2.4.3.20.	AT+CPOL Preferred Operator list	88
2.4.3.21.	AT+COPN Read Operator Names	90
2.4.4. ME Con	ntrol and Status Commands	
2.4.4.1.	AT+CPAS Phone Activity Status	91
2.4.4.2.	AT+CFUN Set Phone Functionality	93
2.4.4.3.	AT+CPIN Enter PIN	94
2.4.4.4.	AT+CPIN2 Enter PIN2	98
2.4.4.5.	AT+CSQ Signal Quality and Bit Error Rate	100
2.4.4.6.	AT+CPBS Select Phonebook Memory Storage	101
2.4.4.7.	AT+CPBR Read Phonebook Entries	104
2.4.4.8.	AT+CPBF Find Phonebook Entries	106
2.4.4.9.	AT+CPBW Write Phonebook Entries	108
2.4.4.10.	AT+CMUT Mute Control	110
2.4.4.11.	AT+CACM Accumulated Call Meter	111
2.4.4.12.	AT+CAMM Accumulated Call Meter Maximum	112
2.4.4.13.	AT+CPUC Price Per Unit and Currency Table	113
2.4.4.14.	AT+CCWE Call Meter Maximum Event	
2.4.4.15.	AT+CSVM Set Voicemail Number	115
2.4.4.16.	AT+CLAE Set Language Event	117
2.4.4.17.	AT+CLAN Set Language	118
2.4.4.18.	AT+CMUX Set Multiplexing mode	120
ME Errors		. 123
2.4.4.19.	AT+CMEE Report Mobile Equipment Errors	123
2.4.5. Comma	inds from TIA IS-101	
2.4.5.1.	AT+FCLASS GSM Class of Service	125
2.4.5.2.	AT+VTS DTMF and Tone Generation	126
2.4.5.3.	AT+STTONE Start or Stop Generating a Tone	128
2.5. Comman	NDS SPECIFIED BY GSM REC. 07.05	130
2.5.1. <i>Genera</i>	l Configuration Commands	. 130
2.5.1.1.	AT+CSMS Select Message Service	
2.5.1.2.	AT+CPMS Preferred Message Storage	
2.5.1.3.	AT+CMGF SMS Format	
2.5.2. <i>Messag</i>	e Configuration Commands	. 134
2.5.2.1.	AT+CSCA Service Center Address	134
2.5.2.2.	AT+CSMP Set Text Mode Parameters	
2.5.2.3.	AT+CSDH Show Text Mode Parameters	137
2.5.2.4.	AT+CSCB Select Cell Broadcast Message Types	138
2.5.2.5.	AT+CSAS Save Settings	141
2.5.2.6.	AT+CRES Restore Settings	142

2.5.3. Message	e Receiving and Reading Commands	. 143
2.5.3.1.	AT+CNMI New Message Indication to TE	
2.5.3.2.	AT+CMGL List Messages	
2.5.3.3.	AT+CMGR Read Message	. 148
2.5.4. Message	e Sending and Writing Commands	. 150
2.5.4.1.	AT+CMGS Send Message	. 150
2.5.4.2.	AT+CMSS Send Message from Storage	. 151
2.5.4.3.	AT+CMGW Write Message to Memory	
2.5.4.4.	AT+CMGD Delete Message	. 153
2.5.4.5.	AT+CMGC Send Command	. 154
2.6. Comman	IDS SPECIFIED BY ITU-T REC.V25TER AS REFERENCED BY GSM RE	EC.
07.07		. 155
2.6.1. Generic	TA Control Commands	
2.6.1.1.	ATZ Set All TA Parameters to Default Configuration	. 155
2.6.1.2.	AT&F Set All TA Parameters to Factory Defined Configuration.	. 156
2.6.1.3.	AT&V Display Current Profile	. 157
2.6.1.4.	AT&W Save Current Settings	. 158
2.6.1.5.	ATI Manufacturer Information About TA	
2.6.1.6.	AT+GMI TA Manufacturer ID	. 160
2.6.1.7.	AT+GMM TA Model ID	. 161
2.6.1.8.	AT+GMR TA Revision Number	. 162
2.6.1.9.	AT+GSN TA Serial Number	. 163
2.6.1.10.	AT+GCAP Request Overall Capabilities for TA	. 164
2.6.1.11.	ATS3 Command Line Termination Character	. 165
2.6.1.12.	ATS4 Response Formatting Character	. 166
2.6.1.13.	ATS5 Editing Character	. 167
2.6.1.14.	ATE Command Echo Mode	. 168
2.6.1.15.	ATQ Result Code Suppression	. 169
2.6.1.16.	ATV Response Format	. 170
2.6.1.17.	ATX CONNECT Result	. 171
2.6.1.18.	AT&C DCD Usage	. 172
2.6.1.19.	AT&D DTR Usage	
2.6.1.20.	AT+IPR Fixed TE-TA Data Rate	. 174
2.6.1.21.	AT+ICF TE-TA Character Framing	. 176
2.6.1.22.	AT+IFC TE-TA Local Flow Control	. 177
2.6.1.23.	AT+ILRR TE-TA Local Rate Reporting	. 178
2.6.2. Call Co.	ntrol Commands	. 179
2.6.2.1.	T Tone Dialing	. 179
2.6.2.2.	Pulse Dialing	. 180
2.6.2.3.	A Answer a Call	. 181
2.6.2.4.	H Hook Control	. 182
2.6.2.5.	O Return to Data State	. 183
2.6.2.6.	+++ Escape Sequence	. 184
2.6.2.7.	S0 Rings Before Automatic Answer	
2.6.2.8.	S6 Pause Before Blind Dialing	. 186

	2.6.2.9.	S 7	Wait for Completion	187
	2.6.2.10.	S 8	Dial Pause	188
	2.6.2.11.	S10	Hang Up Delay	189
3.0	STANDA	ARDIZI	ED GPRS AT COMMANDS	190
3	.1 Сомм	ANDS SE	PECIFIED BY GSM REC. 07.07	190
	3.1.1 + CGI	CONT	Define PDP Context	190
	3.1.2 + CGQ	QREQ	Quality of Service Profile (Requested)	192
	3.1.3 + CGQ	QMIN	Quality of Service Profile (Minimum Acceptable)	194
	3.1.4 + CGA	ΛTT (GPRS Attach or Detach	196
	3.1.5 + CGA	ACT	PDP Context Activate or Deactivate	197
	3.1.6 + CGI	OATA	Enter Data State	198
	3.1.7 + CGI	PADDR	Show PDP Address	199
	3.1.8 + CGA	AUTO	Automatic Response to a Network Request for PDP Co	
	Activation			
	3.1.9 + CGA		anual Response to a Network Request for PDP Contex	
	Activation	•••		202
	3.1.10 + CG			
	3.1.11 + CG			
	3.1.12 + CG		GPRS Network Registration Status	
	3.1.13 + CG		Select Service for MO SMS Messages	
	3.1.14 D		est GPRS Service	
	3.1.15 SO		atic Response to a Network Request for PDP Context A	
	3.1.16 A		l Acceptance of a Network Request for PDP Context A	
	0.11.10.11		The second of th	211
	3.1.17 H	Manua	l Rejection of a Network Request for PDP Context Act	ivation 212
3	.2 Enfor	A SPECI	FIC COMMANDS	213
	3.2.1 SIM T	oolkit C	ommands	213
	3.2.1.1.	%SA	ATC SET SIM Application Toolkit Configuration	213
	3.2.1.2.	%SA	ATE Send SAT Envelope Command	215
	3.2.1.3.	%SA	ATR Send SAT Command Response	216
	3.2.1.4.	%SA	ATT Terminate SAT Command or Session	217
	3.2.2 <i>Basic</i>		Commands	
	3.2.2.1.	\$VG	R Microphone Receiver Gain	218
	3.2.2.2.	\$VG	T Speaker Transmit Gain	219
	3.2.2.3.	\$VL	VL Speaker Volume	220
	3.2.2.4.		Γ Sidetone Volume	
			lio Commands	
	3.2.3.1.		IR Configure Downlink FIR Coefficients	
	3.2.3.2.		IR Configure Uplink FIR Coefficients	
	3.2.3.3.		JP Echo Suppression Control	
	3.2.3.4.		EAMP Set Uplink Voice Parameters	
	3.2.3.5.		KCFG Set Downlink Voice Parameters	
	3.2.3.6.	\$VS	ELECT Voice Select	232

3.2.4 Input/Oi	utput Commands	233
3.2.4.1.	\$IOCFG GPIO Configuration	233
3.2.4.2.	\$IOGP(x) GPIO Bit Control	235
3.2.4.3.	\$IOGPA GPIO Byte Control	237
3.2.4.4.	\$IOADCx Read Analog to Digital Converter	239
3.2.4.5.	\$IODAC Read/Write Digital to Analog Converter	241
3.2.5 TCP AP	I Commands	
3.2.5.1.	\$TCPAPI TCP API Control	
3.2.5.2.	\$TCPSRC TCP API Source Ports	244
3.2.5.3.	\$TCPRETRYTO TCP API Retry Timeout	
3.2.5.4.	\$TCPIDLETO TCP API Idle Timeout	
3.2.5.5.	\$TCPSTATS TCP API Statistics	247
3.2.5.6.	\$TCPRESTRT TCP API Restart	
3.2.6 UDP AF	PI Commands	
3.2.6.1.	\$UDPAPI Modem API Address	
3.2.6.2.	\$APIPWD API Password	
	c IP/Wakeup-Keep Alive Commands	
3.2.7.1.	\$WAKEUP Modem to Server Wakeup/Keep Alive	
3.2.7.2.	\$ACKTM Acknowledgment Message Period & Retry Number	
3.2.7.3.	\$MDMID Modem ID	
3.2.7.4.	\$FRIEND Set/Query API Friends	
	mmands	
3.2.8.1.	\$PADDST PAD Destination IP/Port	
3.2.8.2.	\$PADSRC PAD Source Port	
3.2.8.3.	\$ACTIVE TCP PAD State	
3.2.8.4.	\$PADBLK PAD Block Size	
3.2.8.5.	\$PADBS PAD Backspace Character	
3.2.8.6.	\$PADFWD PAD Forward Character	
3.2.8.7.	\$PADTO PAD Timeout Value	
3.2.8.8.	\$PADCMD PAD Command Features	
3.2.8.9.	\$CONNTO TCP PAD Connection Timeout	
3.2.8.10.	\$IDLETO TCP PAD Idle Timeout	
3.2.8.11.	DP Dial Command for UDP PAD	
3.2.8.12.	DT Dial Command for TCP PAD	
	rocessing Commands	
3.2.9.1.	\$EVCID User Defined Incoming Call Number	
3.2.9.2.	\$EVENT User Defined Input/Output	
3.2.9.3.	\$EVTIM# User Defined Input Event Timers	
3.2.9.4.	\$EVTEST Generate Test Input Event	
3.2.9.5.	\$EVDEL Delete Event	
3.2.9.6.	\$EVDELA Delete Event	
3.2.9.7.	\$STOATEV Store AT Command Events	
3.2.9.8.	\$MSGLOGAL Message Log Alarm	
3.2.9.9.	\$EVTIMQRY Event Counter	
3.2.9.10.	\$MSGLOGDMP Dump Unsent Messages to Serial Port	305

3.2.9.11.	\$EVNTRY Event Query	307
3.2.10 Real-Ti	me Clock Commands	308
3.2.10.1.	\$RTCALRM Real Time Clock Alarm	308
3.2.10.2.	\$RTCTIME Real Time Clock Time	311
3.2.10.3.	\$RTCWAKE Real Time Alarm Wake	314
3.2.10.4.	\$RTCCLRA Real Time Clock Clear Alarm	315
3.2.10.5.	\$RTCRSET RTC Report Reset State	316
3.2.11 Miscell	aneous Commands	
3.2.11.1.	%NRG Network Registration and Service Selection	318
3.2.11.2.	%CACM Query Accumulated Call Meter Using PUCT	
3.2.11.3.	%CAOC Query Current Call Meter Using PUCT	
3.2.11.4.	%CPI Call Progress Information	323
3.2.11.5.	%CTV Call Timer Value	
3.2.11.6.	%SNCNT Query (or Reset) the Byte Counters. (Only GPRS)	327
3.2.11.7.	%CGAATT Automatic Attach and Detach Mode	
3.2.11.8.	%CGPPP PPP Negotiation Selection	329
3.2.11.9.	%CGPCO Set Type of Authentication, Username and Password	
3.2.11.10.	% ALS Alternating Line Service	
3.2.11.11.	%CGREG GPRS Extended Registration State	
3.2.11.12.	%BAND Frequency Band Information	
3.2.11.13.	%SLEEP Select level of sleep mode	
3.2.11.14.	%EM Engineering Mode	
3.2.11.15.	\$AREG Auto Registration	
3.2.11.16.	\$HOSTIF Configure Host to Modem Interface	
3.2.11.17.	\$CONN Initiate Network Connection	
3.2.11.18.	\$DISC Disconnect Network Connection	345
3.2.11.19.	\$LOCIP Display Local Modem to Host IP & DNS	346
3.2.11.20.	\$NETIP Display Network Assigned IP & DNS	
3.2.11.21.	\$PKG Request Firmware Package	
3.2.11.22.	\$MSCLS Set GPRS Multislot Class	
3.2.11.23.	\$SNDMSG Send Test message	350
3.2.11.24.	\$RESET Reset Modem	351
3.2.11.25.	\$GATEWAY Gateway IP	352
3.2.11.26.	\$NETMON Monitor Network Availability	
3.2.11.27.	\$CGEER Get PDP Context Activation Reject	356
3.2.11.28.	\$SMSDA Destination Address for SMS Messages	358
3.2.11.29.	\$UDPMSG Send and Receive UDP Messages	360
3.2.11.30.	\$LUPREJ Get LUP Reject Cause	363
3.2.11.31.	\$MSGSND Message Send	365
3.2.11.32.	\$LOCI Location Information Configuration	
3.2.11.33.	\$OFF Power off command	
3.2.11.34.	\$OFFDLY Power off delay	369
3.2.11.35.	\$PWRMSG Power On Message	
3.2.11.36.	%CSTAT Unsolicited SIM status	
3.2.11.37.	\$SRN Module Serial Number	

3.2.11.38. \$USRVAL User Value	374
APPENDIX A – RESULT CODES	375
RESULT CODES	375
UNSOLICITED RESULT CODES	375
SMS Unsolicited Result Codes	376
SAT APPLICATION TOOLKIT RESULT CODES	376
APPENDIX B – ERROR CODES	377
GENERAL ERROR CODES	377
GPRS Error Codes	378
SMS Error Codes	379
RELEASE CAUSES FOR EXTENDED ERROR REPORTING (+CEER)	381
APPENDIX C – DEFAULT AT VALUES	383

1.0 Introduction

1.1. Document Scope

The following documentation pertains to the AT Command Set to be used in conjunction with the Enfora GSM/GPRS OEM module, the Enabler-G.

1.2. Platform Reference and Use

The Enabler-G will be referred to using various terms, to include: MS (Mobile Station), TA (Terminal Adapter), DCE (Data Communication Equipment), or ME (Mobile Equipment).

The Enabler-G can be controlled via the use of a DTE (Data Terminal Equipment) platform by issuing the AT commands via a serial interface.

1.3 Command Syntax

The attention or "AT" prefix is required prior to entering any command. All commands require a carriage return or <CR> following the entry of the desired command. All command responses are encapsulated by a carriage return and line feed or <CR><LF>. The ASCII display of these characters is suppressed with only the modem response being presented.

AT message concatenation can be done using the ; <semicolon> between commands.

The following examples demonstrate the potential usage of AT commands presented:

10

Туре	Example	Description
Command Format Query	AT+GXXX=?	When
		entered
		will return
		the
		command
		format and
		value
		ranges.
Command Read	AT+GXXX?	When
		entered

		will return
		the current
		value
		assigned
		to the
		command.
Command Write	AT+GXXX= <value>,<value>,</value></value>	When
		entered
		will set the
		command
		to
		specified
		value(s).
Command Execution	AT+GXXX	When
		entered
		will
		execute
		the
		specified
		command.
Command Concatenation	AT+CRC=1;S0=1	When
		entered it
		will
		execute
		both the
		CRC and
		S0
		command.

1.4. Revision History

Date	Rev	Author	Description
11/03/2004	1.00	Tom Cone	Initial Release. Derived from
	-373		GSM0102PB001MAN version 1.13
			Minor clarifications to the following commands: AT+CGMM, AT+CUSD, AT+CAOC, AT+CSSN,AT+CLCKCFG, AT+CPIN, AT+COPN, AT+CMEE, AT+GMM, ATX,AT+IPR, AT+CGATT, AT+CGCLASS, AT\$WAKEUP, AT\$ACTIVE, AT\$EVENT, AT\$STOATEV, AT%CGAATT, AT%CGPCO, AT%BAND, AT%CGREG, AT\$HOSTIF, AT\$CONN, AT\$DISC, AT\$BUFALOC, AT\$NETIP, AT\$LOCIP, AT\$SNDMSG, AT\$RESET, AT\$GATEWAY, AT\$NETMON, AT%CPI, ATS7
			Removed AT\$BAT and AT+CBC to prevent confusion
			Added AT command AT\$UDPMSG
01/07/2005	1.01 -378		Modified at Command AT\$NETMON, AT%BAND, added +++, AT\$BUFALOC
04/13/2005	1.02 -394		Added AT Command AT%SLEEP
	-374		Modified section 1.3 Command syntax to include concatenation of AT Commands Modified AT Commands AT+CEER, ATD, AT+CPBS, AT\$ESUP, AT\$UDPMSG, AT\$CGEER
07/28/2005	1.03 -608		Added AT Command AT%EM, AT+CMUX Modified AT Commands AT\$DISC, AT+CPBS, AT\$BUFALOC, AT\$SMSDA, AT+CLCK ,%CGREG, +CGAP, %CPI, %NRG, %BAND, \$EVENT

Date	Rev	Author	Description
01/30/2006	1.04	Aumor	B. Engler edited 2.2.3.1 and 3.2.3.4
01/30/2000	1.04		Edited Output Parameters in 3.2.8.1
			Edited Output I maineters in 3.2.0.1
06/13/2006	1.05	Matt Glover	Edits to %CPI, +CNMI, \$SMSDA, General
			Error Codes, added \$LUPREJ
06/29/2006	1.06		Clarified fax functionalities.
11/15/2006	1.07-	Matt Glover	Added commands for TCP API support:
	767		AT\$TCPAPI, AT\$TCPRESTRT,
			AT\$TCPSTATS, AT\$TCPSRC,
			AT\$TCPIDLETO, AT\$TCPRETRYTO
			M. I'C' 1.1 C.II
			Modified the following commands for TCP API
			support:
			AT\$FRIEND, AT\$MSGSND
		Diane O'Neil	Removed AT\$BUFALOC; edited AT+CPBS
		Brane & rien	Added bits 21 and 22 to \$EVENT;
			Added \$MSGLOGAL command;
			Added new parameter to \$RTCALRM
			Edited %BAND (removed execution); edited the
			event table for \$EVENT
			Edited Command Function of +CPBS
			Edited Bit 6 value in \$EVENT
			Added \$LOCI command; Edited \$RTCALRM
			Edited \$ESUP
			Edited parameters in %CPI
			Added DNS name parameter to \$FRIEND and
			\$PADDST
			Added <mode> parameter to TCPAPI command and removed <status> parameter</status></mode>
			Added <mode> parameter to TCPSTATS</mode>
			command and removed <status> parameter</status>
			Changed/added <echo level=""> parameters for</echo>
			SESUP
			1-2
1/25/2007	1.08-	Diane O'Neil	Added \$OFF and \$OFFDLY
	768		Edited AT+STTONE

		1	
Date	Rev	Author	Description
2/22/2008	1.09	Diane O'Neil	Added \$PWRMSG
			Edited \$PREAMP third parameter
			Added \$TCPAPI Default Value
			Added continuous filtering parameter to \$ESUP
			and removed echo type.
			Added %CSTAT
			Edited ATDT and ATDP commands to support
			DNS naming
			Changed number of PDP contexts from 2 to 6 for
			+CGDCONT
			Edited <name> parameter in +CBST command</name>
			Added notes to \$IOADCx command
			Added Notes to \$HOSTIF
			Edited +CRES command
			Added \$SRN command
			Edited %SNCNT command
			Edited \$EVDEL
			Added \$EVCID
			Added \$IODBNC
			Added \$USRVAL
			Edited +CPMS
			Edited <rate> parameter for +IPR</rate>
			Removed "AF" param from +CPBS
			Added 4 new input timers to \$EVENT
			Edited \$EVTIM (added 4 new timers)
			Edited \$PADCMD
			Edited \$STOATEV
			Added \$EVTIMQRY, \$MSGLOGDMP and
			\$EVNTRY

1.5. References

[GSM 07.05] GTS 07.05: January 1998 (GSM 07.05 version 5.5.0)

Use of Data Terminal Equipment - Data Circuit

terminating Equipment (DTE - DCE) interface for Short Message Service (SMS) and Cell Broadcast Service

(CBS), ETSI

[GSM 07.07] ETS 300 916: February 1998 (GSM 07.07 version 5.5.0)

AT command set for GSM Mobile Equipment (ME)

[T.32] T.32 (08/95) Asynchronous facsimile DCE control -

service class 2, ITU

[T V.25_TER] (ITU-T V.25 ter, 1997) ITU-T Recommendation V.25 ter;

Series V: data communication over the telephone network; Interfaces and voiceband modems; Serial asynchronous automatic dialing and control, ITU

2.0 Standard AT Commands

The following is the format in which all commands will be presented.

xx.xx (Command Number) Atx(Command) Xxxxx(Command Description)

Command Function (Description of the command function)

ATx=?

Command Functional

Group

(Functional group identification)

Command Format Query

Response

ATx: (parameter1 name 1 – 15), (parameter2

name 1-10),...

Write Format ATx=<value>,<value>[,<optional value>],...

Response OK or ERROR

Read Format ATx?

Response <value>,<value>,...

Execution Format ATx

Response OK, ERROR, or <value>

Parameter Values <value1>,<value2>

ATx: (1-15),(1-10)

Reference (Applicable standard reference)

Standard Scope Mandatory or Optional

Enfora Implementation

Scope

Full, Partial, or Not Supported

Notes (Additional command notes)

Please note that, where applicable, the <value> responses provided for the READ and EXECUTION formats are modem default values. All efforts will be made by Enfora, Inc. to keep these values current in the documentation but will not be responsible for any differences that may occur as a result subsequent software builds and version enhancements.

Commands Specified by GSM Rec. 2.4. 07.07

2.4.1. General Commands

2.4.1.1. AT+CGMI Request Manufacturer Identification

Command Function This command is used to obtain the

manufacturer identification information.

Command Functional

Group

Equipment Information

Command Format Query AT+CGMI=?

Response OK

Write Format N/A N/A Response

Read Format N/A N/A Response

Execution Format AT+CGMI Response

Enfora, Inc.

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.1

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

2.4.1.2. AT+CGMM Request Manufacturer Model

Identification

Command Function This command is used to obtain the

manufacturer model identification

information.

Command Functional

Group

Equipment Information

Command Format Query AT+CGMM=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CGMM

Response Enabler-II G Modem

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.2

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

2.4.1.3. AT+CGMR Request Revision Identification

Command Function This command is used to obtain the

manufacturer embedded firmware

revision information.

Command Functional

Group

Equipment Information

Command Format Query AT+CGMR=?

Response OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CGMR Response revision

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.3

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

2.4.1.4. AT+CGSN Request IMEI

Command Function This command is used to obtain the

manufacturer International Mobile

Equipment Identity (IMEI).

Command Functional

Group

Equipment Information

Command Format Query AT+CGSN=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CGSN

Response 0044008824900101

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.4

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

The TA returns the International Mobile station Equipment Identifier (IMEI).

2.4.1.5. AT+CSCS Select TE Character Set

Command Function This command is used to select the

terminal equipment character set.

Command Functional

Group

State Control

Command Format Query AT+CSCS=?

Response +CSCS: <"GSM", "IRA", "PCCP437",

"PCDN", "8859-1", "HEX", "UCS2">

OK

Write Format AT+CSCS=<chset>

Response OK

Read Format AT+CSCS?

Response +CSCS: "PCCP437"

OK

Execution Format N/A

Response N/A

Parameter Values

<chset> "GSM"

"IRA"

"PCCP437"
"PCDN"
"8859-1"
"HEX"
"UCS2"

Reference GSM Ref. 07.07 Chapter 5.5

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes Values are based on character set

support.

2.4.1.6. AT+CIMI Request IMSI

Command Function This command is used to obtain the

International Mobile Subscriber Identity

(IMSI) value assigned to the SIM.

Command Functional

Group

Equipment Information

Command Format Query AT+CIMI=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CIMI

Response 310260101xxxxx

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.6

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

The TA returns the International Mobile

Subscriber Identity (IMSI).

2.4.1.7. AT+WS46 Select Wireless Network

Command Function This command is used to select the

wireless network to operate with the TA.

Command Functional

Group

Network

Command Format Query

Response

AT+WS46=? +WS46: <12>

OK

Write Format AT+WS46=<n>

Response OK

Read Format AT+WS46? Response +WS46: 12

OK

Execution Format N/A **Response** N/A

Parameter Values

<n> 12 (GSM Digital Cellular)

Reference GSM Ref. 07.07 Chapter 5.9

Standard Scope Optional

Enfora Implementation Scope Partial

Notes Will provide available network interface

support selection.

2.4.2. Call Control Commands

2.4.2.1. AT+CSTA Select Type of Address

Command Function This command is used to select the type

of number to be used for further dialing

commands.

Command Functional

Group

Call Control

Command Format Query

Response

AT+CSTA=?

+CSTA: <129 or 145>

OK

Write Format AT+CSTA=<n>

Response OK

Read Format AT+CSTA? **Response** +CSTA: 129

OK

Execution Format N/A

Response N/A

Parameter Values

<n> 129 (Dialing string without

International Access Code

character "+")

145 (Dialing string with International

Access Code character "+")

Reference GSM Ref. 07.07 Chapter 6.1

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes N/A

2.4.2.2. ATD Dial command

Command Function This command is used to setup an

outbound voice or data call.

Command Functional

Group

Call Control

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format

Response

ATD1234567I; NO DIALTONE or NO CARRIER or

CONNECT <value> or

BUSY or

OK

Parameter Values

<n> V.25ter Dialing Digits = 0 - 9, *, #, +, A,

B, C

V.25ter Dialing Modifiers = , (comma),

T, P, !, @, W

<cmod> GSM Modifier Characters

I = Restrict CLI, i = Allow CLI

<;> Semicolon after dialing string or modifier

indicates voice call and forces TA into

command mode after successful

completion.

2.1.2.2. ATD Dial command

(continued)

Reference GSM Ref. 07.07 Chapter 6.2

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes

Modem Responses

NO DIALTONE if no dial tone is detected

NO CARRIER if call cannot be set up

CONNECT <value> when connected in a non-voice call

(data mode) <value> dependent on

ATX setting

BUSY if dialed number is busy

OK when successful voice call or TA ends

current call and returns to command

mode

Example:

ATD5551212I

The TA will dial the number 5551212 and will block the CLI when made.

2.4.2.3. ATD> Originate Call Using Phonebook

Memory

Command Function This command is used to setup an

outbound voice or data call from a

specific phonebook location.

Command Functional

Group

Call Control

Command Format Query ATD?

Response ATD<storage><n><cmod><;>

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format ATD>SD12I;

Response NO DIALTONE or

NO CARRIER or

CONNECT <value> or

BUSY or OK

Parameter Values

<storage> Phonebook Location

<n> Storage location number in selected

phonebook

<cmod> GSM Modifier Characters

I = Restrict CLI, i = Allow CLI

<;> Semicolon after dialing string or modifier

forces TA into command mode after

successful completion.

Reference GSM Ref. 07.07 Chapter 6.3

Standard Scope Mandatory

Enfora Implementation Scope Full

2.1.2.3. ATD> Originate Call Using Phonebook Memory (continued)

Notes

Phonebook Location Values

"EN" SIM (or ME) emergency number SIM fixed-dialing-phonebook SIM last-dialing-phonebook SIM barred-dialing phonebook

"SD" SIM service numbers

"LR" Last received numbers (nonstandard)

"AD" Abbreviated dialing numbers

(nonstandard)

"LM" Last missed numbers (nonstandard) comb. of fixed and abbrev. dialing

phonebook (nonstandard)

"SM" comb. of fixed and abbrev. dialing

phonebook (nonstandard)

"UD" User defined

Modem Responses

NO DIALTONE if no dial tone is detected

NO CARRIER if call cannot be set up

CONNECT <value> when connected in a non-voice call

(data mode) <value> dependent on

ATX setting

BUSY if dialed number is busy

OK when successful voice call or TA ends

current call and returns to command

mode

Example:

ATD>FD2I

The TA will dial the number stored in memory location 2 the fixed-dialing phonebook. The call will block the CLI when made.

2.4.2.4. AT+CMOD Call mode

Command Function This command is used to select the type

of call mode desired for following dial (D) and/or answer (A) commands.

Command Functional

Group

Call Control

Command Format Query

Response

AT+CMOD=? +CMOD: (0-3)

OK

Write Format AT+CMOD=<mode>

Response OK

Read Format AT+CMOD?

Response +CMOD: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 Single service

1 Alternating voice/fax (teleservice

61)

2 Alternating voice/data

(bearer service 61)

3 Voice followed by data

(bearer service 81)

Reference GSM Ref. 07.07 Chapter 6.4

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes Default value will be 0. AT&F, restore

factory defaults will reset this value to 0.

2.4.2.5. AT+CHUP Hangup call

Command Function This command is used to end all active

calls.

Command Functional

Group

Call Control

Command Format Query AT+CHUP=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CHUP

Response OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.5

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes Default value will be 0. AT&F, restore

factory defaults will reset this value to 0.

2.4.2.6. AT+CBST Select Bearer service type

Command Function This command is used to select the

bearer service with data rate and the connection element to be used when

data calls are originated.

Command Functional Call Control

Group

Command Format Query AT+CBST=?

Response +CBST: (0-7, 12, 14, 65, 66, 68, 70,

71,75), (0-1), (0-3)

Write Format AT+CBST=<baue>,<name>,<ce>

Response OK/ERROR

Read Format AT+CBST?
Response +CBST: 7,0,1

Execution Format N/A **Response** N/A

Parameter Values

autobauding (automatic selection)

of the speed; this setting is possible in case of 3.1 kHz modem and non-transparent

service)

1 300 bps (V.21)

2 1200 bps (V.22)

3 1200/75 bps (V.23)

4 2400 bps (V.22bis)

5 2400 bps (V.26ter)

6 4800 bps (V.32)

7 9600 bps (V.32)

12 9600 bps (V.34)

14 14400 bps (V.32)

65 300 bps (V.110)

2.4.2.6.	AT+CBST	Select Bearer service type (continued)	
		66 68	1200 bps (V.110) 2400 bps (V.110 or X.31 flag stuffing)
		70	4800 bps (V.110 or X.31 flag stuffing)
		71	9600 bps (V.110 or X.31 flag stuffing)
		75	14400 bps (V.110 or X.31 flag stuffing)
<name></name>		0	data circuit asynchronous (UDI or 3.1 kHz modem)
		1	data circuit synchronous (UDI or 3.1 kHZ modem)
<ce></ce>		0 1 2 3	transparent non-transparent both, transparent preferred both, non-transparent preferred

Reference GSM Ref. 07.07 Chapter 6.7

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes N/A

Example:

AT+CBST=7,0,1

Non-transparent
No name
9600 bps (V.32)

2.4.2.7. AT+CRLP Radio link protocol parameters

Command Function This command is used to select the

radio link protocol parameters.

Command Functional

Group

Call Control

AT+CRLP=?

Command Format Query

Response +CRLP: (0-61), (0-61), (39-255), (1-255)

OK

Write Format AT+CRLP=<iws>,<mws>,<T1>,<N2>

Response OK/ERROR

Read Format AT+CRLP?

Response +CRLP: 61, 61, 48, 6

OK

Execution Format N/A

Response N/A

Parameter Values

<iws> IWF to MS window size

values = **0 to 61** (61 recommended)

<mws> MS to IWF window size

values = **0 to 61** (61 recommended)

<T1> Acknowledgement timer

values = 39 to 255 (10 msec

increments)

values = halfrate >380ms

(480 recommended) fullrate >600ms (780 recommended)

<N2> Retransmission attempts

values = >0 (6 recommended)

Reference GSM Ref. 07.07 Chapter 6.8

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes N/A

2.4.2.8. AT+CR Service Reporting Control

Command Function This command is used to control the

display of intermediate result code (+CR

<serv>) status.

Command Functional

Group

Response Control

Command Format Query

Response

AT+CR=? +CR: (0,1)

OK

Write Format AT+CR=<mode>

Response OK

Read Format AT+CR?
Response +CR: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 disable

1 enable

<serv> ASYNC asynchronous transparent

SYNC synchronous transparent

REL ASYNC asynchronous non-

transparent

REL SYNC synchronous non-

transparent

Reference GSM Ref. 07.07 Chapter 6.9

Standard Scope Mandatory

Enfora Implementation Scope Full

2.4.2.8. AT+CR

Service Reporting Control (continued)

Notes

If enabled, the intermediate result code is transmitted at the point during connect negotiation at which the TA has determined which speed and quality of service will be used, before any error control or data compression reports are transmitted, and before any final result code (e.g. CONNECT) is transmitted.

2.4.2.9. AT+CEER Extended Error Reporting

Command Function This command is used to control the

display of extended result codes for last

unsuccessful call setup, in-call

modification, last call release, last short

message, or last GPRS session.

Command Functional

Group

Call Control

Command Format Query AT+CEER=?

Response OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CEER

Response +CEER: < DEFBY >, <ORIGSIDE>,

<ORIGIN ENTITY>, <VALUE>

OK

Parameter Values

<DEFBY> (defined by) 0 - Standard

1 - Enfora

<ORIGSIDE> (originating side)

0 - Network

1 - MS

<ORIGIN_ENTITY>:

0 - SIM

1 - ACI

2 - RLP

3 - RR

4 - MM

5 - CC

6 - SS

7 - SMSCP

8 - SMSRP

2.4.2.9. AT+CEER Extended Error Reporting

(continued)

9 - SMSTP 10 - GMM 11 - SM 12 - FAD 13 - T30 14 - GRR 15 - PPP 16 - LLC 17 - SNDCP

18 - PKTIO **19** - PSI

<VALUE> See AT+CEER Table in Appendix B

Reference GSM Ref. 07.07 Chapter 6.10, Enfora

Specific responses

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.2.10. AT+CRC **Cellular Result Codes**

Command Function This command is used to control the

display of extended incoming call

information.

Command Functional

Group

Response Control

Command Format Query

Response

AT+CRC=? +CRC: (0,1)

OK

Write Format AT+CRC=<mode>

Response OK

Read Format AT+CRC? Response +CRC: 0

OK

Execution Format N/A N/A

Response

2.4.2.10. AT+CRC Cellular Result Codes

(continued)

Parameter Values

<mode> 0 disable

1 enable

<type> ASYNC asynchronous transparent

SYNC synchronous transparent

REL ASYNC asynchronous non-

transparent

REL SYNC synchronous non-

transparent

FAX facsimile (TS 62)
VOICE normal voice (TS 11)

VOICE/ XXX voice followed by data (BS

81) (XXX is ASYNC, SYNC, REL ASYNC or

REL SYNC)

ALT VOICE/ XXX alternating

voice/data, voice

first (BS 61)

ALT XXX/VOICE alternating

voice/data, data first

(BS 61)

ALT VOICE/FAX alternating

voice/fax, voice first

(TS 61)

ALT FAX/VOICE alternating

voice/fax, fax first

(TS 61)

Reference GSM Ref. 07.07 Chapter 6.11

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes When enabled, an incoming call is

indicated to the TE with unsolicited result code +CRING: <type> instead of

the normal RING.

2.4.2.11. AT+CSNS Single Numbering Scheme

Command Function This command selects the bearer or

teleservice to be used when mobile terminated single numbering scheme call is established. Parameter values set with +CBST command shall be used when **<mode>** equals to a data service. If +CBST parameter is set to a value

that is not applicable to single

numbering calls, ME/TA shall map the value to the closest valid one. E.g. if user has set **<speed>=71**, **<name>=0**

and <ce>=1 (non-transparent

asynchronous 9600 bps V.110 ISDN connection) for mobile originated calls, ME/TA shall map the values into non-transparent asynchronous 9600 bps V.32 modem connection when single numbering scheme call is answered.

Command Functional

Group

Call Control

Command Format Query

Response

AT+CSNS=? +CSNS: (0-7)

OK

Write Format Response

AT+CSNS = <mode>

OK

Read Format Response

AT+CSNS? +CSNS: 0

OK

Execution Format

Response

N/A N/A

2.4.2.11. AT+CSNS Single Numbering Scheme (continued)

Parameter Values

<mode> 0 voice 1 alternating voice/fax, voice first (TS 61) fax (TS 62) 2 alternating voice/data, voice first 3 (BS 61) 4 data alternating voice/fax, fax first 5 (TS 61) alternating voice/data, data first 6 (BS 61) 7 voice followed by data (BS 81)

Reference GSM Ref. 07.07 Chapter 6.17

Standard Scope Optional

Enfora Implementation Scope Full

Notes Fax not supported

2.4.3. Network Service Related Commands

2.4.3.1. AT+CNUM Subscriber Number

Command Function This command is used to obtain the

MSISDNs related to the subscriber.

Command Functional

Group

Network Information

Command Format Query AT+CNUM=?

Response OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CNUM

Response +CNUM: "Line1", "1 719 xxx xxxx", 145

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 7.1

Standard Scope Optional

Enfora Implementation Scope Full

Notes Not all SIMs are received from the

provider with the number stored on the

SIM.

2.4.3.2. AT+CREG **Network Registration Info**

Command Function Write command controls the

presentation of an unsolicited result

code +CREG: <stat>.

Read command returns the status of result code, which shows whether the network has currently indicated the

registration of the ME.

Command Functional

Group

Network Information

Command Format Query

Response

AT+CREG=? +CREG: (0,2)

OK

Write Format AT+CREG=[<n>]

Response OK

AT+CREG? **Read Format**

Response +CREG: <n>,<stat>[,<lac>,<ci>]

OK

Execution Format N/A Response

N/A

2.4.3.2. AT+CREG		ork Registration Info inued)	
Parameter Values			
<n></n>	0	disable network registration unsolicited result code	
	1	enable network registration unsolicited result code +CREG: <stat></stat>	
	2	enable network registration and location information unsolicited result code +CREG: <stat>[,<lac>,<ci>]</ci></lac></stat>	
<stat></stat>	0	not registered, ME is not currently searching a new operator to register to	
	1 2	registered, home network not registered, but ME is currently searching a new operator to register to	
	3	registration denied	
	4 5	unknown registered, roaming	
<lac></lac>	string type; two-byte location area code in hexadecimal format (e.g. "00C3"		
<ci></ci>	string	equals 195 in decimal) string type; two-byte cell ID in hexadecimal format	
Reference	GSM	GSM Ref. 07.07 Chapter 7.2	
Standard Scope	Optio	Optional	
Enfora Implementation Scope	Partia	Partial	
Notes	N/A		

2.4.3.3. AT+COPS

Operator Selection

Command Function

Write command forces an attempt to select and register the GSM network operator. <mode> is used to select whether the selection is done automatically by the ME or is forced by this command to operator <oper> (it shall be given in format <format>). If the selected operator is not available, no other operator shall be selected (except <mode> = 4). The selected operator name format shall apply to further read commands (+COPS?) also. <mode>=2 forces an attempt to deregister from the network. The selected mode affects to all further registration (e.g. after <mode>=2, ME shall be unregistered until <mode>=0 or 1 is selected).

Read command returns the current mode and the currently selected operator. If no operator is selected, <format> and <oper> are omitted.

Test command returns a list of quadruplets, each representing an operator present in the network. Quadruplet consists of an integer indicating the availability of the operator <stat>, long and short alphanumeric format of the name of the operator, and numeric format representation of the operator. Any of the formats may be unavailable and will then be an empty field (,,). The list of operators comes in the following order: Home network, networks referenced in SIM, and other networks.

Command Functional Group

Network Information

2.4.3.3. AT+COPS Operator Selection

(continued)

Command Format Query AT+COPS=?

+COPS: (2, " ", " ", "31022"), (3, " ",

" ", "310380")

OK

Write Format AT+COPS=<mode>
Response [, <format> [, oper>]]

OK or

+CME ERROR: <err>

Read Format AT+COPS? **Response** +COPS: 0

OK

Execution Format N/A **Response** N/A

2.4.3.3. AT+COPS	•	Operator Selection (continued)	
Parameter Values			
<mode></mode>	0	automatic (<oper></oper> field is ignored)	
	1	manual (<oper></oper> field shall be present)	
	2	deregister from network	
-format	4	set only <format></format> (for read command +COPS?), do not attempt registration/deregistration (<oper></oper> field is ignored); this value is not applicable in read command response manual/automatic (<oper></oper> field shall be present); if manual selection fails, automatic mode (<mode=0< b="">) is entered</mode=0<>	
<format></format>	0 1	long format alphanumeric <oper></oper> short format alphanumeric <oper></oper>	
	2	numeric <oper></oper> ; GSM Location Area Identification Number	
<oper></oper>	operator in format as in per <format></format>		
<stat></stat>	0 1 2 3	Unknown Available Current Forbidden	
Reference	GSM Ref. 07.07 Chapter 7.3		
Standard Scope	Optic	Optional	
Enfora Implementation Scope	Partia	Partial	
Notes			

2.4.3.3. AT+COPS

Operator Selection (continued)

Example:

To manually register the modem on a known PLMN:

To read operator information:

2.4.3.4. AT+CLCK Facility Lock

Command Function This command is used to lock, unlock or

interrogate a ME or a network facility <fac>. When querying the status of a network service (<mode>=2) the response line for a "not active" case (<status=0>) should be returned only if service is not active for any <class>. Is

should be possible to abort the

command when network facilities are

set or interrogated.

Command Functional

Group

Supplemental Services

Command Format Query

Response

AT+CLCK=?

+CLCK: ("SC", "AO", "OI", "OX", "AI", "IR", "AB", "AG", "AC", "FD", "PC", "PP",

"PS", "PN", "PU", "PF", "AL")

OK

Write Format AT+CLCK=<fac>, <mode> [,<passwd>

[, <class>]]

Response If **<mode><>** 2 and command is

successful then OK

If <mode>=2 and command is

successful then

+CLCK:<status>,[,<class1>[<CR><LF

>

+CLCK: <status>, class2...]]

OK

N/A

Read Format

Response N/A

Execution Format

Response

N/A N/A

2.4.3.4. AT+CLCK

Facility Lock (continued)

Parameter Values

<fac>

"SC" (SIM PIN 1)

"AO" (Barr All Outgoing Calls)

"OI" (Barr Outgoing International Calls)

"OX" (Barr Outgoing International Calls except Home Country)

"AI" (Barr All Incoming Calls)

"IR" (Barr Incoming Calls when Roaming outside the Home Country)

"AB" (All Barring Services)

"AG" (All Outgoing Barring)

"AC" (All incoming Barring)

"FD" (SIM Fixed Dialing Feature)

"PC" (Corporate Personalization, allows personalization to custom corporate group settings)

"PP" (Provider Personalization, allows for personalization to custom service provider defined groups)

"PS" PH-SIM (lock PHone to SIM card)
(ME asks password when other
than current SIM card inserted;
ME may remember certain
amount of previously used cards
thus not requiring password when
they are inserted)

"PF" lock Phone to the very First inserted SIM card (also referred in the present document as PH-FSIM) (ME asks password when other than the first SIM card is inserted)

"PN" Network Personalization (refer GSM 02.22 [33])

"PU" network sUbset Personalization (refer GSM 02.22 [33])

"AL" alternating Line service (PIN2)

2.4.3.4. AT+CLCK Facility Lock

(continued)

<mode> 0 Unlock

1 Lock

2 Query Status

<class> 1 voice

2 data

fax (fax not supported)all classes (default)short message service

<status> 0 off 1 on

1 011

Reference GSM Ref. 07.07 Chapter 7.4

Standard Scope Optional

Enfora Implementation Scope Partial

Notes

Example:

To set Network Personalization on first SIM inserted:

AT + CLCK = "PF", 1, "password",, "PN"

Password

Lock

Lock module to very first SIM

inserted

To enable SIM PIN:

AT+CLCK="SC",1,"xxxx"

PIN
Enable
SIM PIN

2.4.3.5. AT+CLCKCFG Set Facility Lock Configuration

Command Function This command set the configuration for

facility lock "PN" (network

personalization).

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT+CLCKCFG=?

+CLCKCFG: (0-2),("MCC"),("MNC"),

("NWSub")

OK

Write Format AT+CLCKCFG=<mode>,"MCC","MNC"

Response OK

Read Format AT+CLCKCFG?

Response +CLCKCFG: MCC,MNC,[NWSub]

OK

Execution Format N/A

Response N/A

Parameter Values <mode> 0 Disable

1 Enable 2 Disable all

"MCC Mobile Country Code
"MNC" Mobile Network Code
"NWSub" 2 digit Network Subset

Code (optional)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

2.4.3.5. AT+CLCKCFG Set Facility Lock Configuration

(continued)

Notes AT+CLCKCFG will return "Locked" if

facility is currently locked. Facility must

be unlocked using AT+CLCK or

AT+CPIN if currently receiving PH-SIM PIN from AT+CPIN? The usage of mode 2 requires that a value of ""999" be used for the MCC and "99" be used fro the MNC value. This acts as a safety for the Delete All mode.

Examples

AT+CLCKCFG = 1, "310", "200" Adds the MCC value 310 and MNC

value of 200 to the phones Country/Network code list.

AT+CLCKCFG=2,"999","99" Will disable/delete all MCC/MNC entries

from the phones Country/Network code

list.

2.4.3.6. AT+CLCKCP **Set Corporate Personalization Lock**

Command Function This command allows the user to set.

> delete and or display the Corporate Provider personalization lock codes.

which are stored in the device.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT+CLCKCP=? +CLCKCP: (0-2), (0-FE)

OK

Write Format AT+CLCKCP= < operation code>,

<cp personalization code>

Response OK

Read Format AT+CLCKCP?

Response CP: "<cp_personalization_code(s)>"...

Execution Format N/A

Response N/A

Parameter Values

Operation to be performed. The < operation code >

> available options are: **0** => Delete the value

"cp_personalization_code", from the

current list stored in the device.

1=> Add the value

"cp_personalization_code", to the

current list stored in the device.

2=> Delete ALL entries from the device stored list. When this operation is

selected the user **MUST** enter the value

of **D6** for the

cp personalization code. This acts

as safety

2.4.3.6. AT+CLCKCP **Set Corporate Personalization Lock**

(continued)

< cp_personalization_code > **CP** personalization code which to set or

delete from the devices stored list. The valid range for this parameter is **0..FE**. The values are hexadecimal input only.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes The **SIM** and **Device** must be

> programmed with valid SP(Service Provider Personalization) codes for CP personalization can be programmed. The **SIM** used for the device must be programmed and inserted into the device with valid CP and SP codes, and available to be read or this command will not store or delete device CP codes.

If the SIM does not support CP

personalization an error will be returned.

Examples

AT+CLCKCP=1,34 Adds the **Corporate** personalization

code 34 to the device stored list. If the

list is full an error will be returned.

AT+CLCKCP? Display current **Corporate** code list from

the device

CP: 34

OK

Deletes the code value 32 from the AT+CLCKCP=0,32

devices list. If the value is not found an

error is returned.

AT+CLCKCP=2,D6 Deletes all entries from the CP device

list.

2.4.3.7. AT+CLCKSP Set Provider Personalization Lock

Command Function This command allows the user to set,

delete and or display the Service Provider personalization lock codes, which are stored in the phone device.

Command Functional Enfora Specific

Group

Command Format Query AT+CLCKSP=?

Response +CLCKSP: (0-2),(0-FE)

OK

Write Format AT+CLCKSP= < operation code>,

<sp_personalization_code>

Response OK

Read Format AT+CLCKSP?

Response SP: "<sp_personalization_code(s)>"...

Execution Format N/A

Response N/A

Parameter Values

< operation code > Operation to be performed. The

available options are; **0** => Delete the value

"sp_personalization_code", from the

current list stored in the phone.

1=> Add the value

"sp_personalization_code", to the

current list stored in the phone.

2=> Delete ALL entries from the phone stored list. When this operation is

selected the user **MUST** enter the value

of **D6** for the

sp personalization code. This acts

as safety

< sp_personalization_code > SP personalization code which to set or

delete from the phones stored list. The valid range for this parameter is **0..FE**. The values are hexadecimal input only.

2.4.3.7. AT+CLCKSP Set Provider Personalization Lock

(continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes The SIM used for the phone must be

programmed and inserted into the phone with valid **SP** codes, and available to be read or this command will not store or delete phone **SP** codes.

If the **SIM** does not support **SP**

personalization an error will be returned.

Examples

AT+CLCKSP=1,34 Adds the **Service Provider** personalization code **34** to the phone stored list. If the list is full an error will be returned.

AT+CLCKSP? Display current **Service Provider** code

list from the phone

SP: 34

OK

AT+CLCKSP=0,32 Deletes the code value **32** from the

phones list. If the value is not found an

error is returned.

AT+CLCKSP=2,D6 Deletes all entries from the **SP** phone

list.

2.4.3.8. AT+CPWD Change Password

Command Function This command is used to set a new

password for the facility lock function defined by command Facility Lock

+CLCK.

Command Functional

Group

Supplemental Services

Command Format Query AT+CPWD=?

Response +CPWD: ("SC", "AD", "OI", "OX", "AI",

"IR", "AB", "AG", "AC", "P2", "PC", "PP",

"PS", "PN", "PU", "PF")

OK

Write Format AT+CPWD = <fac>, [<oldpwd>],

<newpwd>

Response OK or

+CME ERROR: <err>

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

sponse

2.4.3.8. AT+CPWD

Change Password (continued)

Parameter Values

<fac>

"SC" (SIM PIN 1)

"AO" (Barr All Outgoing Calls)

"OI" (Barr Outgoing International Calls)

"OX" (Barr Outgoing International Calls except Home Country)

"AI" (Barr All Incoming Calls)

"IR" (Barr Incoming Calls when Roaming outside the Home Country)

"AB" (All Barring Services)

"AG" (All Outgoing Barring)

"AC" (All incoming Barring)

"P2" (SIM PIN 2)

"PC" (Corporate Personalization, allows personalization to custom corporate group settings)

"PP" (Provider Personalization, allows for personalization to custom service provider defined groups)

"PS" PH-SIM (lock PHone to SIM card)
(ME asks password when other
than current SIM card inserted;
ME may remember certain
amount of previously used cards
thus not requiring password when
they are inserted)

"PF" lock Phone to the very First inserted SIM card (also referred in the present document as PH-FSIM) (ME asks password when other than the first SIM card is inserted)

"PN" Network Personalization (refer GSM 02.22 [33])

"PU" network sUbset Personalization (refer GSM 02.22 [33])

2.4.3.8. AT+CPWD Change Password

(continued)

Password specified for the facility. If an

old password has not yet been set,

is not entered

<newpwd> "new password"

Reference GSM Ref. 07.07 Chapter 7.5

Standard Scope Optional

Enfora Implementation Scope Partial

Notes In order to change the password, the

applicable facility must be enabled. See

AT+CLCK.

Example:

Enter first password for Network Personalization:

AT+CPWD="PN",,"xxxx"

Password for Network Personalization
Network Personalization

To change SIM PIN:

AT+CPWD="SC","xxxx","yyyy"

New password
Old password
SIM PIN

2.4.3.9. AT+CLIP Calling Line Identification

Presentation

Command Function This command refers to the GSM

supplementary service CLIP (Calling Line Identification Presentation) that enables a called subscriber to get the Calling Line Identity (CLI) of the calling

party when receiving a mobile

terminated call. The write command enables or disables the presentation of the CLI at the TE. It has no effect on the execution of the supplementary

service CLIP in the network.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CLIP=? +CLIP: (0, 1)

OK

Write Format AT+CLIP=<n> Response +CLIP: <n> or

OK or

+CME ERROR: <err>

Read Format AT+CLIP?

Response +CLIP: <n>, <m>

OK

Execution Format

Response

N/A N/A

2.4.3.9.	AT+CLIP	Calling Line Identification
		Presentation (continued)

Unsolicited Result Code When CLIP is enable

When CLIP is enabled at the TE (and is permitted by the calling subscriber), an unsolicited result code is returned after the first RING (or +CRING: <type>) at a

mobile terminating call

Voice call response format:

+CLIP: <number>, <type>,,,,<CLI

validity>

Data/FAX call response format: +CLIP: <number>, <type>

Parameter Values

<n> o suppress unsolicited results

codes

1 display unsolicited result codes

<m> 0 CLIP not enabled

1 CLIP enabled

2 Unknown

<number> string type phone number of calling

address in format specified by <type>

<type> type of address octet in integer format:

145 when dialing string includes

international access code character "+",

otherwise 129

<CLI validity> 0 CLI valid

1 CLI has been withheld by the

originator

3 CLI is not available due to interworking problems or limitations of originating network. <number> shall be an empty string ("") and

<type> value will not be

significant.

AT Command Set Reference Version 1.09

2.4.3.9. AT+CLIP Calling Line Identification

Presentation (continued)

Reference GSM Ref. 07.07 Chapter 7.6

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.3.10. AT+CLIR

Calling Line Identification Restriction

Command Function

This command allows a calling subscriber to enable or disable the presentation of the CLI to the called party when originating a call.

The write command overrides the CLIR subscription (default is restricted or allowed) when temporary mode is provisioned as a default adjustment for all outgoing calls. This adjustment can be revoked by using the opposite command. This command, when used by a subscriber, without provision of CLIR in permanent mode the network will act according GSM 02.81 [3].

The read command gives the default adjustment for all outgoing calls (given in <n>), and also triggers and interrogation of the provision status of the CLIR service (given in <m>).

Command Functional Group

Supplementary Services

Command Format Query

Response

AT+CLIR=? +CLIR: (0, 1, 2)

OK

Write Format Response

AT+CLIR=[<**n**>]

N/A

Read Format Response

AT+CLIR?

+CLIR: <n>, <m>

OK

Execution Format

Response

N/A N/A

2.4.3.10. AT+CLIR Calling Line Identification Restriction (continued)

Parameter Values

<n> (parameter sets the adjustment for

outgoing calls)

0 presentation indicator is used according to the subscription of the

CLIR service

1 CLIR Invocation

2 CLIR suppression

<m> (parameter shows the subscriber CLIR

service status in the network)

0 CLIR not enabled

1 CLIR enabled in permanent mode

2 Unknown (e.g. no network, etc.)

3 CLIR temporary mode presentation

restricted

4 CLIR temporary mode presentation

allowed

Reference GSM Ref. 07.07 Chapter 7.7

Standard Scope Optional

Enfora Implementation Scope Fully

Notes N/A

2.4.3.11. AT+COLP Connected Line Identification

Presentation

Command Function This command is enables a calling

subscriber to get the Connected Line Identity (COL) of the called party after setting up a mobile originated call. The command enables or disables the presentation of the COL at the TE. It has no effect on the execution of the supplementary service COLR in the

network.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+COLP=? +COLP: (0, 1)

OK

Write Format AT+COLP= [<n>]

Response OK

Read Format AT+COLP?

Response +COLP: <n>, <m>

OK

N/A

Execution Format

Response N/A

2.4.3.11. AT+COLP Connected Line Identification Presentation (continued)

Parameter Values

<n> (parameter sets/shows the result code

presentation status in the TA)

0 disable1 enable

<m> (parameter shows the subscriber COLP)

COLP not enabledCOLP enabled

2 Unknown (e.g. no network, etc.)

Reference GSM Ref. 07.07 Chapter 7.8

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.3.12. AT+CCUG Closed User Group

Command Function This command allows control of the

Closed User Group supplementary

service.

Write command with <n>=1 enables to control the CUG information on the air interface as a default adjustment for all

following outgoing calls.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CCUG=?

+CCUG: (0, 1), (0,-10), (0-3)

OK

Write Format

Response

AT+CCUG= [<n> [,<index> [,<info>]]]

N/A

Read Format Response

AT+CCUG? +CCUG: 0, 0, 0

OK

Execution Format

Response

N/A N/A

Parameter Values

<n> disable CUG temporary mode

1 enable CUG temporary mode

<index> 0-9 CUG index

no index preferred CUG taken

from subscriber data)

<info> 0 no information

1 suppress OA

2 suppress preferential CUG

3 suppress OA and preferential

CUG

AT Command Set Reference Version 1.09

2.4.3.12. AT+CCUG Closed User Group

(continued)

Reference GSM Ref. 07.07 Chapter 7.9

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.3.13. AT+CCFC Call Forwarding Number and

Conditions

Command Function This command allows control of the call

forwarding supplementary service.
Registration erasure, activation,
deactivation, and status query are
supported. When querying the status of
a network service (<mode> = 2), the
response line for "not active" (<status>
= 0) should be returned only if service is

not active for any <class>.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CCFC=? +CCFC: (0-5)

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CCFC=<reas>, <mode> [,

<number>[,<type> [, <class>

[,<time>]]]]

Response If <mode> <> 2 and command

successful **OK**

If <mode> = 2 and command successful (only in connection with <reason> 03)

+CCFC: <status>,

<class1>[,<number>,<type>[,<time>]]

[<CR><LF>+CCFC:] OK

If error is related to ME functionality:

+CME ERROR: <err>

2.4.3.13. AT+CCFC	Call Forwarding Number and Conditions (continued)
Parameter Values	
<reas></reas>	 unconditional mobile busy no reply not reachable all call forwarding all conditional call forwarding
<mode></mode>	 0 disable 1 enable 2 query status 3 registration 4 erasure
<number></number>	string type phone number of forwarding address in format specified by <type></type>
<type></type>	type of address in integer format; default 145 when dialing string includes international access code character "+", otherwise 129
<class></class>	 voice data fax (fax not supported) short message service data circuit sync data circuit async
<subaddr></subaddr>	string type subaddress of format specified by <satype></satype>
<satype></satype>	type of subaddress octet in integer format (refer GSM 04.08 [8] subclause 10.5.4.8); default 128

2.4.3.13. AT+CCFC Call Forwarding Number and

Conditions (continued)

<time> time to wait before call is forwarded,

rounded to a multiple of 5 sec

Default is 20.

1...20..30 (only for **<reas>**=no reply)

<status> 0 not active

1 active

Reference GSM Ref. 07.07 Chapter 7.10

Standard Scope Optional

Enfora Implementation Scope Full

Notes

Example:

To call forward all voice calls, no reply after five seconds:

2.4.3.14. AT+CCWA Call Waiting

Command Function This command allows control of the Call

Waiting supplementary service. Activation and deactivation are

supported.

Command Functional

Group

Results

Command Format Query

Response

AT+CCWA=? +CCWA: (0,1)

OK

Write Format AT+CCWA=<n>,<mode>,<class>

Response OK

Read Format AT+CCWA?
Response +CCWA: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<n> Sets/shows results code presentation in

TΑ

0 Disable1 Enable

<mode> 0 Disable

1 Enable

2 Query status

<class> 1 Voice

2 Data

4 Fax (fax not supported)

Reference GSM Ref. 07.07 Chapter 7.11

Standard Scope Optional

Enfora Implementation Scope Partial

2.4.3.14. AT+CCWA Call Waiting (continued)

Notes Not all networks support call waiting for

data and fax. Please contact service

provider for details.

Example:

2.4.3.15. AT+CHLD Call Hold and Multiparty

Command Function This command controls the

supplementary services Call Hold,

MultiParty and Explicit Call

Transfer. Calls can be put on hold, recovered, released, added to conversation and transferred.

Command Functional

Group

Supplementary Services

Command Format Query AT+CHLD=?

Response +CHLD: (0, 1, 1x, 2, 2x, 3, 4)

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CHLD=<n>

Response OK

2.4.3.15.	AT+CHLD	Call Hold and Multiparty
		(continued)

Parameter Values

<n>

- O Terminate all held calls; or set UDUB (User Determined User Busy) for a waiting call, i.e. reject the waiting call.
- 1 Terminate all active calls (if any) and accept the other call (waiting call or held call)
- Terminate the active call X (X= 1-7)
- Place all active calls on hold (if any) and accept the other call (waiting call or held call) as the active call
- 2X Place all active calls except call X (X= 1-7) on hold
- 3 Add the held call to the active calls
- 4 Connects the two calls and disconnects the subscriber from both calls (ECT).

Reference GSM Ref. 07.07 Chapter 7.12

Standard Scope Optional

Enfora Implementation Scope Full

Notes Call Hold, MultiParty and Explicit Call

Transfer are only applicable to teleservice 11(Speech Telephony).

2.4.3.16. AT+CUSD Unstructured Supplementary Service

Command Function This command allows control of the

Unstructured Supplementary Service Data (USSD)]. Both network and mobile

initiated operations are supported.

Parameter <n> is used to

disable/enable the presentation of an unsolicited result code (network initiated

operation) to the TE.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CUSD=? +CUSD: (0, 1, 2)

OK

Write Format

Response

+CUSD=[<n>[,<str>[,<dcs>]]]

OK

Read Format Response

AT+CUSD? +CUSD: 0

OK

Execution Format

Response

N/A N/A

Parameter Values

<n> o disable the result code

presentation

1 enable the result code

presentation

2 cancel session

(when <str> parameter is not given,

network is not interrogated)

<str> actual USSD string in "quotes"

<dcs> language parameter see GSM 03.38

- Default 15 (Language unspecified)

2.4.3.16. AT+CUSD Unstructured Supplementary Service

(continued)

Reference GSM Ref. 07.07 Chapter 7.14

GSM Ref. 03.38 Chapter 5

Standard Scope Optional

Enfora Implementation Scope Full

Notes

Example

AT+CUSD=1,"*201*35#",15

OK

+CUSD: 0,"*201*35#",15 (network response)

USSD stings can also be sent using the ATD command.

ATD*201*35#

OK

+CUSD: 0,"*201*35#",15 (network response)

2.4.3.17. AT+CAOC Advice of Charge

Command Function This refers to Advice of Charge

supplementary service that enables subscriber to get information about the cost of calls. With **<mode>**=0, the execute command returns the current

call meter value from the ME.

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CAOC=? +CAOC: (0-2)

OK

Write Format

Response

AT+CAOC=<mode>

Read Format AT+CAOC?
Response +CAOC: 1

OK

Execution Format AT+CAOC

Response +CAOC: "000000"

OK

Parameter Values

<mode> 0 Query CCM value

1 Deactivate2 Activate

Reference GSM Ref. 07.07 Chapter 7.15

Standard Scope Optional

Enfora Implementation Scope Full

Notes When <mode>=0, execution command

will return the current call meter value.

2.4.3.18. AT+CSSN

Supplementary Service Notifications

Command Function

This command refers to supplementary service related network initiated notifications. The set command enables/disables the presentation of notification result codes from TA to TE.

When <n>=1 and a supplementary service notification is received after a mobile originated call setup, intermediate result code +CSSI: <code1>[,<index>] is sent to TE before any other MO call setup result codes are presented. When several different <code1>s are received from the network, each of them shall have its own +CSSI result code.

When <m>=1 and a supplementary service notification is received during a mobile terminated call setup or during a call; or when a forward check supplementary service notification is received, unsolicited result code +CSSU:

<code2>[,<index>[,<number>,<type>[
,<subaddr>,<satype>]]] is sent to TE.
In case of MT call setup, result code is sent after every +CLIP result code (refer command "Calling line identification presentation +CLIP"). When several different <code2>s are received from the network, each of them shall have its own +CSSU result code.

2.4.3.18. AT+CSSN Supplementary Service Notifications

(continued)

Command Functional

Group

Supplementary Services

Command Format Query

Response

AT+CSSN=?

+CSSN: (0, 1), (0, 1)

OK

Write Format AT+CSSN=<n>, <m>

Response OK

Read Format AT+CSSN?

Response +CSSN: <n>, <m>

OK

Execution Format

Response

N/A N/A

Parameter Values

<n> (parameter sets/shows the +CSSI result

code presentation status in the TA):

0 disable1 enable

<m> (parameter sets/shows the +CSSU

result code presentation status in the

TA):

0 disable1 enable

<code1> 0 unconditional call forwarding is

active

1 some of the conditional call forwardings are active

2 call has been forwarded

3 call is waiting

4 this is a CUG call (also <index>

present)

5 outgoing calls are barred

6 incoming calls are barred

7 CLIR suppression rejected

8 call has been deflected

2.4.3.18.	AT+CSSN	Supplementary Service Notifications (continued)		
<index></index>		refe	r "Closed user group +CCUG"	
<code2></code2>		0	this is a forwarded call (MT call setup)	
		1	this is a CUG call (also <index></index>	
		2	present) (MT call setup) call has been put on hold (during a	
		3	voice call) call has been retrieved (during a	
		4	voice call) multiparty call entered (during a	
		5	voice call) call on hold has been released	
		J	(this is not a SS notification)	
		6	(during a voice call) forward check SS message	
			received (can be received whenever)	
		7	call is being connected (alerting)	
			with the remote party in alerting state in explicit call transfer	
		8	operation (during a voice call) call has been connected with the	
		0	other remote party in explicit call	
			transfer operation (also number and subaddress parameters may	
			be present) (during a voice call or	
		9	MT call setup) this is a deflected call (MT call	
			setup)	
<number></number>			string type phone number of format specified by <type></type>	
<type></type>		type	type of address octet in integer format	
<subaddr></subaddr>			string type subaddress of format specified by <satype></satype>	
<satype></satype>		type of subaddress octet in integer format		

2.4.3.18. AT+CSSN Supplementary Service Notifications

(continued)

Reference GSM Ref. 07.07 Chapter 7.16

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.3.19. AT+CLCC List current calls

Command Function Returns list of current calls of ME. If

command succeeds but no calls are available, no information response is

sent to TE.

Command Functional Call Control

Group

Command Format Query AT+CLCC=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CLCC

Response [+CLCC: <id1>,<dir>,<stat>,

<mode>,<mpty>[,<number>,

<type>[,<alpha>]]

[<CR><LF>+CLCC: <id2>,<dir>,

<stat>,<mode>,<mpty>

[,<number>,<type>[,<alpha>]]

[...]]] OK

Parameter Values

<idx> integer type; call identification number

as described in GSM 02.30 [19]

subclause 4.5.5.1; this number can be used in +CHLD command operations

<dir> 0 mobile originated (MO) call

1 mobile terminated (MT) call

2.4.3.19.	AT+CLCC		current calls ntinued)
<stat></stat>		(sta 0 1 2 3 4 5	te of the call): active held dialling (MO call) alerting (MO call) incoming (MT call) waiting (MT call)
<mode></mode>		(bea 0 1 2 3 4 5 6 7 8 9	voice data fax (fax not supported) voice followed by data, voice mode alternating voice/data, voice mode alternating voice/fax, voice mode voice followed by data, data mode alternating voice/data, data mode alternating voice/fax, fax mode unknown
<mpty></mpty>		0	call is not one of multiparty (conference) call parties call is one of multiparty (conference) call parties
<number:< th=""><th>></th><th colspan="2">string type phone number in format specified by <type></type></th></number:<>	>	string type phone number in format specified by <type></type>	

type of address octet in integer format (refer GSM 04.08 [8] subclause <type>

10.5.4.7)

<alpha> string type alphanumeric representation

of <number> corresponding to the entry found in phonebook; used character set

should be the one selected with

command Select TE Character Set

+CSCS

AT Command Set Reference Version 1.09

2.4.3.19. AT+CLCC List current calls

(continued)

Reference GSM Ref. 07.07 Chapter 7.17

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.3.20. AT+CPOL Preferred Operator list

Command Function This command is used to list and edit

the SIM preferred list of networks.

Command Functional

Group

Network

Command Format Query

Response

AT+CPOL=?

+CPOL: (1-*n*), (0-2)

OK

Write Format AT CPOL=[<index>][,

<format>[,<oper>]]

Response OK

Read Format AT+CPOL?

Response +CPOL: <index1>,<format>,<oper1>...

<index10>,<format>,<oper10>

OK

Execution Format

Response

N/A N/A

Parameter Values

<indexn>: integer type; the order number of

operator in the SIM preferred operator

list

<format>:

0 long format alphanumeric <oper>

1 short format alphanumeric

<oper>

2 numeric <oper>

<oper*n***>:** string type; **<format>** indicates if the

format is alphanumeric or numeric (see

+COPS)

Reference GSM Ref. 07.07 Chapter 7.18

Standard Scope Optional

Enfora Implementation Scope Full

2.4.3.20. AT+CPOL

Preferred Operator list (continued)

Notes

This command is used to edit the SIM preferred list of networks. Execute command writes an entry in the SIM list of preferred operators (EF_{PLMNsel}). If <index> is given but <oper> is left out, entry is deleted. If <oper> is given but <index> is left out, <oper> is put in the next free location. If only <format> is given, the format of the <oper> in the read command is changed.

2.4.3.21. AT+COPN Read Operator Names

Command Function Execute command returns the list of

operator names from the ME.

Command Functional

Group

Network

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+COPN

Response +COPN: <numeric1>,<alpha1>

[<CR><LF>+COPN: <numeric2>,

<alpha2>[...]]

OK

Parameter Values

<numericn> string type; operator in numeric format

(see +COPS)

<alphan> string type; operator in long

alphanumeric format (see +COPS)

Reference GSM Ref. 07.07 Chapter 7.19

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.4. ME Control and Status Commands

2.4.4.1. AT+CPAS Phone Activity Status

Command Function Execution command returns the activity

status **<pas>** of the ME. It can be used to interrogate the ME before requesting action from the phone. Test command returns values supported by the ME as a

compound value.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CPAS=? +CPAS: (0-5) or

+CME ERROR: <err>

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CPAS

Response AT+CPAS: <pas>

OK

91

2.4.4.1. AT+CPAS Phone Activity Status (continued)

Parameter Values

1 Unavailable (ME does not allow commands from TA/TE)

2 Unknown (ME is not guaranteed to respond to instructions)

Ringing (ME is ready for commands from TA/TE, but the ringer is active)

Call in progress (ME is ready for commands from TA/TE, but a call is in progress)

Asleep (ME is unable to process commands from TA/TE because it is in a low functionality state)

Reference GSM Ref. 07.07 Chapter 8.1

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

2.4.4.2. AT+CFUN Set Phone Functionality

Command Function Set command selects the level of

functionality <fun> in the ME. Level "full functionality" is where the highest level

of power is drawn. "Minimum

functionality" is where minimum power is

drawn.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CFUN=? +CFUN: (0,1,4), (0)

OK

Write Format AT+CFUN=<fun>,<rst>

Response OK

Read Format AT+CFUN?
Response +CFUN: 1

OK

Execution Format N/A Response N/A

Parameter Values

<fun> 0 Minimum functionality

1 Full functionality

4 disable phone both transmit and

receive RF circuits

<rst> 0 Do not reset ME

Reference GSM Ref. 07.07 Chapter 8.2

Standard Scope Optional

Enfora Implementation Scope Partial

Notes Once the modem has left the minimum

functionality state, it will respond to AT+CFUN? with +CFUN: 1 regardless of whether the modem has reached full

functionality yet.

2.4.4.3. AT+CPIN Enter PIN

Command Function Set command sends to the ME a

password that is necessary before it can be operated (SIM PIN, SIM PUK, PH-SIM PIN, etc.). If no PIN request is pending, no action is taken towards ME and an error message, +CME ERROR, is returned to TE. If the PIN required is SIM PUK or SIM PUK2, the second pin is required. This second pin, <newpin>, issued to replace the old pin in the SIM.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CPIN=?

OK

Write Format

Response

AT+CPIN=<"pin">,[<"newpin">]

Read Format AT+CPIN?

Response +CPIN: <code>

OK or

+CME ERROR: <err>

Execution Format N/A

Response N/A

Parameter Values

<code> READY ME is not pending

for any password

SIM PIN ME is waiting SIM PIN to

be given

SIM PUK ME is waiting SIM PUK to

be given

PH-SIM PIN ME is waiting phone-to-

SIM card password to be

given

2.4.4.3. AT+CPIN

Enter PIN (continued)

PH-FSIM PIN

ME is waiting phone-tovery first SIM card password to be given

PH-FSIM PUK

ME is waiting phone-tovery first SIM card unblocking password to be given

SIM PIN2 ME is waiting SIM PIN2 to

be given (this <code> is recommended to be returned only when the last executed command

resulted in PIN2

authentication failure (i.e. +CME ERROR: 17); if PIN2 is not entered right after the failure, it is recommended that ME does not block its

operation)

SIM PUK2 ME is waiting SIM PUK2 to

be given (this <code> is recommended to be returned only when the last executed command

resulted in PUK2

authentication failure (i.e. +CME ERROR: 18); if PUK2 and new PIN2 are not entered right after the failure, it is recommended that ME does not block its operation)

PH-NET PIN

ME is waiting network personalization password to be given

2.4.4.3. AT+CPIN

Enter PIN (continued)

PH-NET PUK

ME is waiting network personalization unblocking password to be given

PH-NETSUB PIN

ME is waiting network subset personalization password to be given

PH-NETSUB PUK

ME is waiting network subset personalization unblocking password to be given

PH-SP PIN

ME is waiting service provider personalization password to be given

PH-SP PUK

ME is waiting service provider personalization unblocking password to be given

PH-CORP PIN

ME is waiting corporate personalization password to be given

PH-CORP PUK

ME is waiting corporate personalization unblocking password to be given

2.4.4.3. AT+CPIN Enter PIN

(continued)

Reference GSM Ref. 07.07 Chapter 8.3

Standard Scope Optional

Enfora Implementation Scope Full

Notes Commands which interact with ME that are accepted when ME is pending SIM PIN,SIM PUK, or PH-SIM are: +CGMI, +CGMM, +CGMR, +CGSN, D112; (emergency call),+CPAS, +CFUN, +CPIN, After power on the modem needs 20-25

seconds to initialize and completely read

the SIM.

* If AT\$AREG=1, and PIN is enabled, the modem will not complete the auto registration process until after the PIN has been entered (AT+CPIN).

2.4.4.4. AT+CPIN2 Enter PIN2

Command Function Set command sends PUK2 to change

PIN2. If no PIN2 request is pending, no action is taken towards ME and an error message, +CME ERROR, is returned to

TE. The command will set PIN2 regardless of the state of PIN2 being

SIM PIN2 or SIM PUK2.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CPIN2=?

OK

Write Format

Response

AT+CPIN2=<"PUK2">,[<"newpin2">]

Read Format N/A Response N/A

Execution Format N/A Response N/A

Parameter Values N/A

<code> READY ME is not pending

for any password

SIM PIN2 ME is waiting SIM PIN to

be given

SIM PUK2 ME is waiting SIM PUK to

be given

2.4.4.4 AT+CPIN2 Enter PIN2 (continued)

SIM PIN2 ME is waiting SIM PIN2 to

be given (this <code> is recommended to be returned only when the last executed command

resulted in PIN2

authentication failure (i.e. +CME ERROR: 17); if PIN2 is not entered right after the failure, it is recommended that ME does not block its

operation)

SIM PUK2 ME is waiting SIM PUK2 to

be given (this <code> is recommended to be returned only when the last executed command

resulted in PUK2

authentication failure (i.e. +CME ERROR: 18); if PUK2 and new PIN2 are not entered right after the failure, it is recommended that ME does not block its

operation)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A.

2.4.4.5. AT+CSQ Signal Quality and Bit Error Rate

Command Function Execution command returns received

signal strength indication **<rssi>** and channel bit error rate **<ber>** from the

ME.

Command Functional

Group

Phone Control

Command Format Query AT+CSQ=?

Response +CSQ: (2-31,99),(99)

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CSQ

Response +CSQ: <rssi>, <ber>

OK

Parameter Values

<rssi> 0 -113 dBm or less

1 -111 dBm **2-30** -109... -53 dBm

31 -51 dBm or greater

99 not known or not detectable

<ber> (in percent) 0-7 as RXQUAL values in the table in

GSM 05.08 [20] subclause 8.2.4

99 not known or not detectable

Reference GSM Ref. 07.07 Chapter 8.5

Standard Scope Optional

Enfora Implementation Scope Partial

Notes N/A

2.4.4.6. AT+CPBS Select Phonebook Memory Storage

Command Function Set command selects phonebook

memory storage <storage>, which is used by other phonebook commands.

Command Functional

Group

Phonebook Control

Command Format Query

Response

AT+CPBS=?

+CPBS:

("EN", "BD", "FD", "DC", "LD", "RC", "LR",

"MT","AD","SM","SD","MC","LM","ON",

"UD")

OK

Write Format AT+CPBS=<storage>

Response OK

Read Format AT+CPBS?

Response +CPBS: <storage>, <used>, <total>

OK

Execution Format

Response

N/A N/A

2.4.4.6. AT+CPBS Select Phonebook Memory Storage

(continued)

Parameter Values

<storage>

"EN" SIM (or ME) emergency number SIM fixed-dialing-phonebook SIM last-dialing-phonebook SIM barred-dialing phonebook

"SD" SIM service numbers "DC" MT dialed calls list "RC" MT received calls list

"LR" Last received numbers (nonstandard)

"MT" Combined MT and SIM/UICC

phonebook

"AD" Abbreviated dialing numbers

(nonstandard)

"LM" Last missed numbers (nonstandard)
"MC" MT missed (unanswered received) calls

list

"SM" comb. of fixed and abbrev. dialing

phonebook (nonstandard)

"ON" Active application in the UICC (GSM or

USIM) or SIM card (or MT) own

numbers (MSISDNs) list

"UD" User defined

<used> integer type value indicating the number

of used locations in selected memory

<total> integer type value indicating the total

number of locations in selected memory

Reference GSM Ref. 07.07 Chapter 8.11

Standard Scope Optional

Enfora Implementation Scope Partial

NotesTo read the storage facilities, the correct

storage must be written to first and then

read.

2.4.4.6. AT+CPBS

Select Phonebook Memory Storage (continued)

Example:

2.4.4.7. AT+CPBR Read Phonebook Entries

Command Function Execution command returns phonebook

entries in location number range

<index1>... <index2> from the current phonebook memory storage selected with +CPBS. If <index2> is left out, only location <index1> is returned.

Command Functional

Group

Phonebook Control

Command Format Query AT+CPBR=?

Response +CPBR: (1-250), 44,16

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CPBR=<index1>,<index2>,...

Response +CPBR: <index1>,<number>,

<type>,<text>

OK

2.4.4.7. AT+CPBR Read Phonebook Entries

(continued)

Parameter Values

<index1>, <index2>, <index> integer type values in the range of

location numbers of phonebook memory

<number> string type phone number of format

<type>

<type> type of address octet in integer format

<text> string type field of maximum length

command Select TE Character Set

+CSCS

<nlength> integer type value indicating the

maximum length of field <number>

<tlength> integer type value indicating the

maximum length of field <text>

Reference GSM Ref. 07.07 Chapter 8.12

Standard Scope Optional

Enfora Implementation Scope Full

Notes This command will read the storage

facility that is set with AT+CPBS.

2.4.4.8. AT+CPBF Find Phonebook Entries

Command Function Execution command returns phonebook

entries (from the current phonebook memory storage selected with +CPBS) which alphanumeric field start with string

<findtext>.

Command Functional

Group

Phonebook Control

Command Format Query AT+CPBF=?

Response +CPBF: <nlength>, <tlength>

OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CPBF=<"findtext">

Response +CPBF: <index1>, <number>,

<type>,<text><CR><LF>+CBPF: <index2>,<number>,<type>,<text>...

OK

2.4.4.8. AT+CPBF Find Phonebook Entries

(continued)

Parameter Values

<index1>, <index2> integer type values in the range of

location numbers of phonebook memory

<number> string type phone number of format

<type>

<type> type of address octet in integer format

<findtext>, <text> string type field of maximum length

<tlength>; character set as specified by command Select TE Character Set

+CSCS

<nlength> integer type value indicating the

maximum length of field <number>

<tlength> integer type value indicating the

maximum length of field <text>

Reference GSM Ref. 07.07 Chapter 8.13

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command will find an entry within

the storage facility that is set with

AT+CPBS.

Example:

AT+CPBF="office"

+CPBF: 10,"19725551212",129,"office"

2.4.4.9. AT+CPBW Write Phonebook Entries

Command Function Execution command writes phonebook

entry in location number <index> in the current phonebook memory storage

selected with +CPBS.

Command Functional

Group

Phonebook Control

Command Format Query AT+CPBW=?

Response +CPBW: (1-250), 44, (128-201), 16

OK

Write Format N/A Response N/A

Read Format AT+CPBW?

Response +CPBW: <index>, [<nlength>],

<types>, [<tlength>]

OK

Execution Format AT+CPBW=<index>,<number>,<type>

Response <text>

OK/+CME ERROR: <err>

2.4.4.9. AT+CPBW Write Phonebook Entries

(continued)

Parameter Values

<index> integer type values in the range of

location numbers of phonebook memory

<number> string type phone number of format

<type>

<type> type of address octet in integer format;

default 145 when dialling string includes international access code character "+",

otherwise 129

<text> string type field of maximum length

<tlength>; character set as specified by

command Select TE Character Set

+CSCS

<nlength> integer type value indicating the

maximum length of field <number>

<tlength> integer type value indicating the

maximum length of field <text>

Reference GSM Ref. 07.07 Chapter 8.14

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command will write to the storage

facility that is set with AT+CPBS.

Example:

AT+CPBW=10,"17192326602",129,"Toms Office"

2.4.4.10. AT+CMUT Mute Control

Command Function This command is used to enable and

disable the uplink voice muting during a

voice call.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CMUT=? +CMUT: (0,1)

OK

Write Format AT+CMUT=<value>

Response OK

Read Format AT+CMUT?
Response +CMUT: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<value> 0 mute off

1 mute on

Reference GSM Ref. 07.07 Chapter 8.24

Standard Scope Optional

Enfora Implementation Scope Full

2.4.4.11. AT+CACM Accumulated Call Meter

Command Function Set command resets the Advice of

Charge related accumulated call meter value in SIM file EF_{ACM}. ACM contains the total number of home units for both the current and preceding calls. SIM PIN2 is usually required to reset the

value.

Command Functional

Group

Phone Control

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format AT+CACM?

Response +CACM: "000000"

OK

Execution Format AT+CACM=<passwd>

Response

OK

Parameter Values <passwd>: string type; SIM PIN2

Reference GSM Ref. 07.07 Chapter 8.25

Standard Scope Optional

Enfora Implementation Scope Full

Notes Used in conjunction with AT+CAOC and

AT+CAMM

Example:

AT+CACM="1234" Password

111

2.4.4.12. AT+CAMM Accumulated Call Meter Maximum

Command Function Set command sets the Advice of Charge

related accumulated call meter maximum value in SIM file EF_{ACMmax}. ACMmax contains the maximum number of home units allowed to be consumed by the subscriber. When ACM (refer +CACM) reaches ACMmax calls are prohibited (see also GSM 02.24 [26]). SIM PIN2 is usually

required to set the value.

Command Functional

Group

Phone Control

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format

Response

AT+CAMM=<acmmax>,<passwd>

OK

Parameter Values

<acmmax> string type; accumulated call meter

maximum value similarly coded as <ccm> under +CAOC; value zero

disables ACMmax feature

<passwd> string type; SIM PIN2

Reference GSM Ref. 07.07 Chapter 8.26

Standard Scope Optional

Enfora Implementation Scope Full

Notes Used in conjunction with AT+CACM and

AT+CAOC.

2.4.4.13. AT+CPUC Price Per Unit and Currency Table

Command Function Set command sets the parameters of

Advice of Charge related price per unit and currency table in SIM file EF_{PUCT}.

Command Functional

Group

Phone Control

Command Format Query

Response

N/A N/A

Write Format AT+CPUC=<currency>,<ppu>,

<passwd>

Response OK

Read Format AT+CPUC?

Response AT+CPUC: " ", " "

OK

N/A

Execution Format

Response N/A

Parameter Values

<currency> string type; three-character currency

code (e.g. "GBP", "DEM"); character set

as specified by command Select TE

Character Set +CSCS

<ppu> string type; price per unit; dot is used as

a decimal separator (e.g. "2.66")

<passwd> string type; SIM PIN2

Reference GSM Ref. 07.07 Chapter 8.27

Standard Scope Optional

Enfora Implementation Scope Full

2.4.4.14. AT+CCWE Call Meter Maximum Event

Command Function Shortly before the ACM (Accumulated

Call Meter) maximum value is reached, an unsolicited result code +CCWV will be sent, if enabled by this command.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CCWE=? +CCWE: (0,1)

OK

Write Format AT+CCWE=<mode>

Response OK

Read Format AT+CCWE?
Response +CCWE: 0

OK

Execution Format N/A Response N/A

Parameter Values

<mode> 0 Disables the call meter warning

event

1 Enable the call meter warning

event

Reference GSM Ref. 07.07 Chapter 8.28

Standard Scope Optional

Enfora Implementation Scope Full

Notes Used in conjunction with AT+CACM,

AT+CAOC and AT+CAMM

2.4.4.15. AT+CSVM Set Voicemail Number

Command Function The number to the voice mail server is

set with this command. The parameters <number> and <type> can be left out if

the parameter <mode> is set to 0.

Command Functional

Group

Phone Control

Command Format Query AT+CSVM=?

Response +CSVM: (0,1), (129, 145, 161)

OK

Write Format AT+CSVM=<mode>, <number>,

<type>

Response OK

Read Format AT+CSVM?

Response +CSVM: 0, " ", 129

OK

Execution Format N/A

Response N/A

Parameter Values

1 Enable the voice mail number

<number> string type; Character string <0..9,+>

<type> integer type; Type of address octet

129 ISDN / telephony numbering

plan, national / international

unknown

145 ISDN / telephony numbering

plan, international number

161 ISDN / telephony numbering

plan, national number

Reference GSM Ref. 07.07 Chapter 8.30

2.4.4.15. AT+CSVM Set Voicemail Number

(continued)

Standard Scope Optional

Enfora Implementation Scope Full

Notes The voicemail number is set in the SIM

by the service provider. Care should be taken when entering this command. If the voicemail number is lost or des not work, contact your service provider for

the correct voicemail number.

2.4.4.16. AT+CLAE Set Language Event

Command Function This command is used to enable/disable

unsolicited result code +CLAV: <code>.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CLAE=? +CLAE: (0,1)

OK

Write Format AT+CLAE=<mode>

Response OK

Read Format AT+CLAE?
Response +CLAE: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 Disable

1 Enable

Reference GSM Ref. 07.07 Chapter 8.31

Standard Scope Optional

Enfora Implementation Scope Full

2.4.4.17. AT+CLAN Set Language

Command Function This command sets the language in the

ME. The set-command must confirm the selected language with the MMI-module in the ME. If setting fails, a ME error, +CME ERROR: <err> is returned. Refer

subclause 9.2 for **<err>** values.

Command Functional

Group

Phone Control

Command Format Query

Response

AT+CLAN=?

+CLAN: en, fr, de, it, es, pt, no, el, pl, in,

cs, zh, ar

OK

Write Format AT+CLAN=<code>

Response OK

Read Format AT+CLAN?
Response +CLAN: en

OK

Execution Format N/A

Response N/A

Parameter Values

<code> "en" English

"fr" French"de" German"it" Italian"es" Spanish

"pt" Porteguese
"no" Norwiegen

"el" Greek
"pl" Polish

"in" Indonesian "cs" Czech

"**zh**" Chinese "**ar**" Arabic

AT Command Set Reference Version 1.09

2.4.4.17. AT+CLAN Set Language

(continued)

Reference GSM Ref. 07.07 Chapter 8.33

Standard Scope Optional

Enfora Implementation Scope Full

2.4.4.18. AT+CMUX **Set Multiplexing mode**

Command Function This command is used to enable/disable

> the GSM 07.10 multiplexing protocol control channel. Refer to subclause 9.2 for possible <err> values. The AT command sets parameters for the Control Channel. If the parameters are

left out, the default value is used.

Command Functional

Group

Phone Control

Command Format Query AT+CMUX=?

Response:

<mode>s),(list of

+CMUX: (list of supported

supported <subset>s),(list of supported

<port_speed>s),(list of supported <N1>s),(list of supported <T1>s),(list of supported <N2>s),(list of supported <T2>s),(list of supported <T3>s),(list of

supported <k>s)

+CMUX: (1),(0),(1-5),(10-100),(1-255),(0-100),(2-255),(1-255),(1-7)

OK

Write Format AT+CMUX=<mode>,[<subset>],

<port_speed>,<N1>,<T1>, <N2>,<T2>,

<T3>[,<k>]

Response OK

Read Format AT+CMUX?

Response OK

If in CMUX it will return the current

settings

Execution Format

N/A Response N/A

2.4.4.18. AT+CMUX Set Multiplexing Mode (continued)

(multiplexer Transparency Mechanism)

1 Advanced option

<subset> This parameter defines the way in which

the multiplexer **control channel** is set up. A virtual channel may subsequently be set up differently but in the absence of any negotiation for the settings of a virtual channel, the virtual channel shall

be set up according to the control channel <subset> setting.

0 UIH frames used only

<port_speed> (transmission rate):

1 9 600 bit/s

2 19 200 bit/s

3 38 400 bit/s

4 57 600 bit/s

5 115 200 bit/s

<N1> (maximum frame size):

10-100

<T1> (acknowledgement timer in units of ten

milliseconds):

1-255,

<N2> (maximum number of re-transmissions):

10-100

2.4.4.18. AT+CMUX Set Multiplexing Mode

(continued)

<T2> (response timer for the multiplexer

control

channel in units of ten milliseconds):

2-255

NOTE: T2 must be longer than T1.

<T3> (wake up response timer in seconds):

1-255, where 10 is default

<k> (window size, for Advanced operation

with

Error Recovery options):

1-7

Reference GSM Ref. 07.07 Chapter 5.7

Standard Scope Mandatory if GSM 7.10 is used

Enfora Implementation Scope Full

ME Errors

2.4.4.19. AT+CMEE Report Mobile Equipment Errors

Command Function Set command disables or enables the

use of result code +CME ERROR: <err>
as an indication of an error relating to
the functionality of the ME. When

enabled, ME related errors cause +CME ERROR: <err> final result codes to be returned, instead of the default ERROR final result code. ERROR is returned normally when error is related to syntax,

invalid parameters, or TA functionality.

Command Functional

Group

Response Control

Command Format Query

Response

AT+CMEE=? +CMEE: (0-2)

OK

Write Format AT+CMEE=<n>

Response OK

Read Format AT+CMEE?
Response +CMEE: 0

OK

Execution Format

Response

N/A N/A

2.4.4.19. AT+CMEE Report Mobile Equipment Errors

(continued)

Parameter Values

<n> 0 Disable +CME ERROR

1 Enable +CME result code and

username values

2 Enable +CME result code and

ME verbose values

Reference GSM Ref. 07.07 Chapter 9.1

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes See Appendix B for error code

descriptions.

2.4.5. Commands from TIA IS-101

2.4.5.1. AT+FCLASS GSM Class of Service

Command Function Select Mode

Command Functional This command puts the TA into a

particular mode of operation (data, voice etc.). This causes the TA to process information in a manner suitable for that type of information (rather than for other

types of information).

Group

Command Format Query

Response

AT+FCLASS=?

0, 8 OK

Write Format AT+FCLASS=<mode>

Response OK

Read Format AT+FCLASS?

Response 0 OK

Execution Format N/A **Response** N/A

Parameter Values

<mode> 0 Data

8 Voice

Reference GSM Ref. 07.07 Chapter C.1

Standard Scope Optional

Enfora Implementation Scope Partial

2.4.5.2. AT+VTS DTMF and Tone Generation

Command Function This command allows the transmission

of DTMF tones and arbitrary tones (see note). These tones may be used (for example) when announcing the start of a recording period. The command is write only. In this profile of commands, this command does not operate in data

mode of operation

Command Functional

Group

Audio Functions

Command Format Query AT+VTS=?

Response +VTS: (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C,

#, *) OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+VTS=<**DTMF>**

Response OK

2.4.5.2 AT+VTS DTMF and Tone Generation (continued)

Parameter Values

<DTMF>

0
1
2
3
4

5 6 7 8 9 A B C #

Reference GSM Ref. 07.07 Chapter C.11

Standard Scope Optional

Enfora Implementation Scope Partial

Notes In GSM this operates only in voice

mode. Fixed tone duration.

2.4.5.3. AT+STTONE Start or Stop Generating a Tone

Command Function This command allows the user to start

generating a tone or stop generating a

tone.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT+STTONE=?

+STTONE: (0-1), (1-8,16-18), (0-

15300000)

OK

Write Format AT+STTONE=<mode>[,

<tone>[,<duration>]]

Response OK

Read Format N/A **Response** N/A

Execution Format N/A Response N/A

Parameter Values

< mode > 0=> Stop generating a tone. For stop

generating a tone, the AT command is

AT+STTONE=0, <tone>.
1=> Start generating a tone.

< tone > The value of tone is as follows:

1 => Dial Tone

2 => Called Subscriber Busy

3 => Congestion

4 => Radio Path Acknowledge5 => Radio path not Available/Call

Dropped

6 => Error/Special Information

7 => Call Waiting Tone

8 => Ring Tone

16=> General Beep

17=> Positive Acknowledgement tone18=> Negative Acknowledgement or

- Togalivo / lollilo Wioagor

Error Tone

2.4.5.3 AT+STTONE Start or Stop Generating a Tone

(continued)

When the optional tone is not present, default value is 16, which is a general

Beep.

< duration > 0-15300000 in milliseconds.

When the optional duration is not present, default value is 500ms. When the duration is 0, it plays once. When the duration is 0, all other tones play once except 2 => called subscriber

busy, which plays 4 times.

Reference Reference 3GPP TS 22.001 F.2.5

Comfort tones.

Standard Scope Optional

Enfora Implementation Scope Full

Notes All tones generated by audio speaker.

The tones need to be stopped before

originating calls.

Examples

AT+STTONE=1,7,5000 Generate Call Waiting tone for 5

seconds.

AT+STTONE=0,7 Stop Call Waiting tone.

2.5. Commands Specified by GSM Rec. 07.05

2.5.1. General Configuration Commands

2.5.1.1. AT+CSMS Select Message Service

Command Function Set command selects messaging

service **<service>**. It returns the types of messages supported by the ME: **<mt>** for mobile terminated messages, **<mo>** for mobile originated messages

and

for broadcast type

messages.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSMS=? +CSMS: (0,1)

OK

Write Format AT+CSMS=<service>

Response +CSMS: 0,1,1,1

OK

Read Format AT+CSMS?

Response +CSMS: 0,1,1,1

OK

Execution Format N/A

Response N/A

Parameter Values

<service> 0 Phase 2 version

1 Phase 2+ version

Reference GSM Ref. 07.05 Chapter 3.2.1

Standard Scope Mandatory

Enfora Implementation Scope Full

2.5.1.2. AT+CPMS Preferred Message Storage

Command Function Set command selects memory storages

<mem1>, <mem2> and <mem3> to be

used for reading, writing, etc.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CPMS=?

+CPMS: ("SM"), ("SM"), ("SM")

OK

Write Format

AT+CPMS=<mem1>,<mem2>,<mem3>

Response +CPMS: (0-30), (0-30)

OK

Read Format AT+CPMS?

Response +CPMS: "SM", (0-30), "SM", (0-30),

"SM", (0-30)

OK

Execution Format N/A

Response N/A

Parameter Values

<mem1> String type; memory from which

messages are read and deleted (commands List Messages +CMGL, Read Message +CMGR and Delete Message +CMGD); defined values:

"SM" SIM message storage

<mem2> String type; memory to which writing

and sending operations are made (commands Send Message from

Storage +CMSS and Write Message to Memory +CMGW)); refer to <mem1>

for defined values

2.5.1.2. AT+CPMS Preferred Message Storage

(continued)

<mem3> String type; memory to which received

messages are preferred to be stored (unless class of message defines a specific storage location; refer to command New Message Indications +CNMI); refer to<mem1> for defined

values

Reference GSM Ref. 07.05 Chapter 3.2.2

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes

2.5.1.3. AT+CMGF SMS Format

Command Function Set command tells the TA, which input

and output format of messages to use.

<mode> indicates the format of

messages used with send, list, read and write commands and unsolicited result

codes resulting from received

messages. Mode can be either PDU mode (entire TP data units used) or text

mode (headers and body of the messages given as separate

parameters).

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CMGF=? AT+CMGF: (0,1)

OK

Write Format AT+CMGF=<mode>

Response OK

Read Format AT+CMGF? **Response** +CMGF: 1

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 PDU mode

1 Text mode

Reference GSM Ref. 07.05 Chapter 3.2.3

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes Use of PDU mode requires an in depth

understanding of PDU message and

header formats.

2.5.2. Message Configuration Commands

2.5.2.1. AT+CSCA Service Center Address

Command Function Set command updates the SMSC

address, through which mobile originated SMS are transmitted.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSCA=?

OK

Write Format AT+CSCA=<"sca">,<tosca> +CSCA: <"sca">,<tosca>

OK

Read Format AT+CSCA?

Response +CSCA="12063130004", 145

OK

Execution Format N/A **Response** N/A

Parameter Values

<"sca"> SMSC Address

<tosca> SC address Type-of-Address

Reference GSM Ref. 07.05 Chapter 3.3.1

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes The service center address must be

present to complete delivery of SMS. Most SIMs are delivered from the service provider with a service center already programmed into the SIM. A "+"

should be entered in front of the smsaddress, but is not required by all

operators.

2.5.2.2. AT+CSMP Set Text Mode Parameters

Command Function Selects additional values needed when

the SIM is sent to the network or placed

in storage.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSMP=?

OK

Write Format AT+CSMP=<fo>,<vp>,<pid>,<dcs>

Response OK

Read Format AT+CSMP?

Response +CSMP: 17, 167, 0, 0

OK

Execution Format N/A

Response N/A

Parameter Values

<fo> depending on the command or result

code: first octet of GSM 03.40 SMS-DELIVER, SMS-SUBMIT (default 17), or SMS-COMMAND (de-fault 2) in integer

format

<vp> depending on SMS-SUBMIT <fo>

setting: GSM 03.40 TP-Validity-Period either in integer format (default 167)), in time-string format (refer **<dt>>**), or if is

supported, in enhanced format (hexadecimal coded string with

quotes)

<pid><pid>< Protocol-Identifier in integer format</p>

(default 0), refer GSM 03.40

<dcs> SMS Data Coding Scheme (default 0),

or Cell Broadcast Data Coding Scheme in integer format depending on the command or result code: GSM 03.38

2.5.2.2. AT+CSMP Set Text Mode Parameters

(continued)

Reference GSM Ref. 07.05 Chapter 3.3.2

Standard Scope Mandatory

Enfora Implementation Scope Full

2.5.2.3. AT+CSDH Show Text Mode Parameters

Command Function Determines if detail information is shown

in result codes.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSDH=? +CSDH=(0,1)

OK

Write Format AT+CSDH=<show>

Response OK

Read Format AT+CSDH?
Response +CSDH: 1

OK

Execution Format N/A

Response N/A

Parameter Values

<show> 0 Do not show header values

1 Show the values in result codes

Reference GSM Ref. 07.05 Chapter 3.3.3

Standard Scope Mandatory

Enfora Implementation Scope Full

2.5.2.4. AT+CSCB Select Cell Broadcast Message Types

Command Function Select which types of CBm's are to be

received by the ME.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSCB=? +CSCB: (0,1)

OK

Write Format AT+CSCB=<mode>

Response OK

Read Format AT+CSCB?

Response +CSCB: 0," <mids> ", "<dcss> "

OK

N/A

Execution Format

Response N/A

Parameter Values

<mode> 0 Message types specified in

<MIDS> and <DCCS> are

accepted

1 Message types specified in

<MIDS> and <DCCS> are not

accepted

<mids> string type; all different possible

combinations of CBM message identifiers (refer <mid>) (default is empty string); e.g. "0,1,5,320-478,922"

<dcss> string type; all different possible

combinations of CBM data coding

schemes (refer <dcs>) (default is empty

string); e.g. "0-3,5"

Reference GSM Ref. 07.05 Chapter 3.3.4

Standard Scope Optional

2.5.2.4. AT+CSCB Select Cell Broadcast Message Types

(continued)

Enfora Implementation Scope Partial

Notes An understanding of CBM message

identifiers and CBM loading schemes is required to properly implement this command. Used in conjunction with

AT+CNMI.

2.5.2.5. AT+CSAS Save Settings

Command Function Saves active message service

commands into non-volatile memory.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CSAS=? +CSAS: (0)

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CSAS

Response OK

Parameter Values N/A

Reference GSM Ref. 07.05 Chapter 3.3.5

Standard Scope Optional

Enfora Implementation Scope Full

Notes AT+CRES retrieves stored profiles.

Settings specified in commands Service Center Address +CSCA, Set Message Parameters +CSMP and Select Cell Broadcast Message Types +CSCB are

saved.

2.5.2.6. AT+CRES Restore Settings

Command Function Restores message service settings from

non-volatile memory to active memory.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CRES=? +CRES: (0)

OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+CRES

Response OK

Parameter Values N/A

Reference GSM Ref. 07.05 Chapter 3.3.6

Standard Scope Optional

Enfora Implementation Scope Full

Notes Retrieves profiles stored using

AT+CSAS.

2.5.3. Message Receiving and Reading Commands

2.5.3.1. AT+CNMI New Message Indication to TE

Command Function Selects how incoming messages from

the network are indicated to the TE

when the TE is active.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CNMI=?

+CNMI: (0-2), (0-3), (0,2), (0,1), (0,1)

OK

Write Format AT+CNMI=<mode>, <mt>,

ds>,<bfr>

Response OK

Read Format AT+CNMI?

Response +CNMI: 1,1,0,0,0

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 Buffer unsolicited result codes in

the TA

Discard indication and reject new received message unsolicited

result codes when TA-TE link is

reserved

2 Buffer unsolicited result codes in

the TA when TA-TE link is reserved and flush them to the

TE after reservation

2.5.3.1. AT+CNMI

New Message Indication to TE (continued)

<mt>

<mt></mt>	Receiving procedure for different message data coding schemes			
	(refer GSM 03.38 [2])			
0	no class:	as in GSM 03.38, but use <mem3> as preferred</mem3>		
		memory		
	class 0:	,		
		memory if message is tried to be stored		
	class 1:	,		
		memory		
		as in GSM 03.38		
	class 3:	as in GSM 03.38, but use <mem3> as preferred</mem3>		
	memory			
	message waiting indication group (discard message): as in GSM			
		03.38, but use <mem3> as preferred memory if</mem3>		
		message is tried to be stored		
	message waiting indication group (store message): as in GSM			
	00 1004	03.38, but use <mem3> as preferred memory</mem3>		
1	as <mt>=0 but send indication if message stored successfully</mt>			
2		route message to TE		
	ciass of	as in GSM 03.38, but also route message to TE and do not try to store it in memory		
	class 1:	route message to TE		
		as <mt>=1</mt>		
		route message to TE		
		waiting indication group (discard message): as in GSM		
	03.38, but also route message to TE and do not t			
		store it in memory		
	message	waiting indication group (store message): as <mt>=1</mt>		
3		route message to TE		
	others:	<u> </u>		
L	J 011010.	GO SITE I		

 <	0 the	No CBM indications are routed to
		TE
	1	If CBM is stored into ME/TA, indication of the memory location
	İS	
		routed to the TE using unsolicited result code: +CBMI: <mem>,<index></index></mem>

New CBMs are routed directly to the TE using unsolicited result code

2.5.3.1. AT+CNMI

New Message Indication to TE (continued)

3 Class 3 CBMs are routed directly to

storage

is supported, messages of other classes result in indication as defined in

bm>=1

No SMS-STATUS_REPORTs are routed to the TE

1 SMS-STATUS-REPORTs are routed to the TE using unsolicited result code

<bfr>>

<ds>

O TA buffer of unsolicited result codes defined within this

command

is flushed to the TE when

<mode>

1...2 is entered.

TA buffer of unsolicited result codes defined within this command is cleared when <mode> 1...2 is entered.

Reference GSM Ref. 07.05 Chapter 3.4.1

Standard Scope Optional

Enfora Implementation Scope Partial

2.5.3.2. AT+CMGL List Messages

Command Function List messages from storage.

Command Functional

Group

Short Message Services

Command Format Query

Response

AT+CMGL=?

+CMGL: ("REC UNREAD","REC READ","STO UNSENT","STO

SENT","ALL")

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMGL =<stat>

+CMGL: <index>, <stat>, <da/oa>, Response

[<alpha>, <scts>, <tooa/toda>,

<length>] <CR><LF> data

OK

Parameter Values See Notes

<index> Memory location integer

<stat> Status of message

> "REC UNREAD" "REC READ" "STO UNREAD" "STO READ"

"ALL"

<do/oa> destination address

<alpha> alphanumeric representation of <da> or

<oa> corresponding to the entry found

in MT phonebook

Service center time stamp <scts>

<tooa/toda> Address Type-of-Address octet in

integer format

<length> Length of message in octets

2.5.3.2. AT+CMGL List Messages

(continued)

Reference GSM Ref. 07.05 Chapter 3.4.2

Standard Scope Optional

Enfora Implementation Scope Partial

Notes Above settings for <stat> assume

AT+CMGF=1 (text mode). For

AT+CMGF=0 (PDU mode), the following <stat> values are supported: 0,1,2,3,4. Parameters in [] may or may not be reported dependent upon the setting

of AT+CMGF.

:

0 "Rec Unread"1 "Rec Read"2 "Sto Unsent"3 "Sto Sent"

"ALL"

2.5.3.3. AT+CMGR Read Message

Command Function Read stored messages.

Command Functional

Group

Short Message Services

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMGR=<index>

Response +CMGR: <stat>, <oa>, <scts>,

[<tooa>, <fo>, <pid>, <sca>, <tosca>,

<length>]<CR><LF><data>

OK

Parameter Values

<stat> Status of message (Rec Read, Rec

Unread, Sto Unsent, Sto Sent)

<oa> Originating address

<scts> Service center time stamp

<tooa> Originating address – type of address

<fo> First octet

<pid><pid>< Protocol identifier</p>

<sca> Service center address

<tosca> Type of address

<length> Length of message in octets

Reference GSM Ref. 07.05 Chapter 3.4.3

2.5.3.3. AT+CMGR Read Message

(continued)

Standard Scope Optional

Enfora Implementation Scope Partial

Notes The above parameters are for text

mode.

2.5.4. Message Sending and Writing Commands

2.5.4.1. AT+CMGS Send Message

Command Function Sends message from the TE to the

network.

Command Functional

Group

Short Message Services

Command Format Query N/A Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMGS="<da>",[<toda>]

Response Enter text <cntl Z>

+CMGS <mr>

OK

Parameter Values

<da> Destination address

<mr> Message reference

Reference GSM Ref. 07.05 Chapter 3.5.1

Standard Scope Optional

Enfora Implementation Scope Full

NotesThe example provided is for text mode

(AT+CMGF=1). An in depth

understanding of PDU messages is

required for PDU mode.

2.5.4.2. AT+CMSS Send Message from Storage

Command Function Sends message (with location value)

from preferred message storage.

Command Functional

Group

Short Message Services

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMSS=<index>

Response +CMSS: <mr>

OK

Parameter Values

<index> Integer value of location number

supported by associated memory

<mr> Message reference

Reference GSM Ref. 07.05 Chapter 3.5.2

Standard Scope Optional

Enfora Implementation Scope Full

Notes The above is for text mode only.

2.5.4.3. AT+CMGW Write Message to Memory

Command Function Writes message to preferred storage

location.

Command Functional

Group

Short Message Services

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMGW=<"da"><CR><LF>Text is

Response entered<cntlZ>

+CMGW: <index>

OK

Parameter Values

<da> Destination Address

<index> Integer value of memory location of the

stored message

Reference GSM Ref. 07.05 Chapter 3.5.3

Standard Scope Optional

Enfora Implementation Scope Full

Notes The above is for text mode only.

2.5.4.4. AT+CMGD Delete Message

Command Function Deletes message from preferred storage

location.

Command Functional

Group

Short Message Services

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CMGD=<index>

Response OK

Parameter Values

<index> Integer value of memory location.

Reference GSM Ref. 07.05 Chapter 3.5.4

Standard Scope Optional

Enfora Implementation Scope Full

Notes If there is no message stored in the

selected index, an error will be returned.

2.5.4.5. AT+CMGC Send Command

Command Function Execution command sends a command

message from a TE to the network (SMS-COMMAND). The entering of PDU is done similarly as specified in command Send Message +CMGS. Message reference value <mr> is returned to the TE on successful

message delivery

Command Functional

Group

Short Message Services

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format

AT+CMGC=<length>
PDU is given<ctrl-Z

Response

+CMGC: <mr>[,<ackpdu>]

OK

Parameter Values

length of PDU message in octets

<mr> Message reference

<ackpdu> data element of ack-pdu

Reference GSM Ref. 07.05 Chapter 3.5.5

Standard Scope Optional

Enfora Implementation Scope Full

Notes This command only applicable to pdu

mode AT+CMGF=0.

2.6. Commands Specified by ITU-T Rec.V25ter as Referenced by GSM Rec. 07.07

2.6.1. Generic TA Control Commands

2.6.1.1. ATZ Set All TA Parameters to Default

Configuration

Command Function Set All TA Parameters to Default

Configuration.

Command Functional

Group

State Control

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format ATZ **Response** OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.1

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.2. AT&F Set All TA Parameters to Factory

Defined Configuration

Command Function Set All TA Parameters to Factory

N/A

Defined Configuration

Command Functional

Group

State Control

Command Format Query

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT&F **Response** OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.2

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.3. AT&V Display Current Profile

Command Function This command allows the user to view

the settings in the current profile.

Command Functional

Group

State control

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT&V **Response** OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

2.6.1.4. AT&W Save Current Settings

Command Function This command allows the user to save

N/A

the current settings in memory.

Command Functional

Group

State control

Command Format Query

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT&W **Response** OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

2.6.1.5. ATI Manufacturer Information About TA

Command Function List manufacturer.

Command Functional Equipment Information

Group

Command Format Query N/A **Response** N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format ATI

Response Enfora, Inc.

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.3

Standard Scope Optional

Enfora Implementation Scope Full

2.6.1.6. AT+GMI TA Manufacturer ID

Command Function TA returns information about the

manufacturer.

Command Functional

Group

Equipment Information

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+GMI

Response Enfora, Inc.

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.4

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.7. AT+GMM TA Model ID

Command Function TA returns manufacturer model

identification.

Command Functional

Group

Equipment Information

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+GMM

Response Enabler-II G Modem

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.5

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.8. AT+GMR TA Revision Number

Command Function Returns software revision information.

Command Functional Equipment Information

Group

Command Format Query N/A Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+GMR Response <revision>

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.6

Standard Scope Optional

Enfora Implementation Scope Full

2.6.1.9. AT+GSN TA Serial Number

Command Function This command is used to obtain the

manufacturer International Mobile

Equipment Identity (IMEI).

Command Functional

Group

Equipment Information

Command Format Query AT+GSN=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT+GSN

Response 0044008824900101

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 5.4

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

The TA returns the International Mobile station Equipment Identifier (IMEI).

2.6.1.10. AT+GCAP Request Overall Capabilities for TA

Command Function TA returns a list of additional capabilities

Command Functional Equipment Information

Group

Command Format Query N/A Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+GCAP

Response +GCAP: +CGSM,+FCLASS

OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.1.9

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.11. ATS3 **Command Line Termination**

Character

Command Function Determines the character recognized by

the TA to terminate an incoming

command line.

Command Functional

Group

State Control

Command Format Query ATS3=?

Response S3(0-127)

OK

Write Format ATS3=<n>

Response OK

Read Format ATS3? Response 013

OK

Execution Format N/A N/A

Response

Parameter Values N/A

GSM Ref. 07.05 Chapter 6.2.1 Reference

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.12. ATS4 Response Formatting Character

Command Function Determines the character generated by

the TA for result code and information

text.

Command Functional

Group

State Control

Command Format Query

Response

ATS4=? S4(0-127)

OK

Write Format ATS4=<n>

Response OK

Read Format ATS4? **Response** 010

OK

Execution Format N/A

Response N/A

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.2.2

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.13. ATS5 Editing Character

Command Function Determines the character recognized by

the TA as a request to delete the

preceding character form the command

line.

Command Functional

Group

State Control

Command Format Query

Response

ATS5=? S5(0-127)

OK

Write Format ATS5=<n>

Response OK

Read FormatATS5?Response008

OK

Execution Format N/A

Response N/A

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 6.2.3

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.14. ATE Command Echo Mode

Command Function Determines whether the TA echoes

characters typed locally.

Command Functional

Group

State Control

Command Format Query N/A

Response N/A

Write Format ATE<value>

Response OK

Read Format N/A **Response** N/A

Execution Format N/A

Response N/A

Parameter Values

<value> 0 Do not echo characters locally

1 Echo characters locally

Reference GSM Ref. 07.07 Chapter 6.2.4

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.15. ATQ Result Code Suppression

Command Function Determines whether or not the TA

transmits any result code to the TE.

Command Functional

Group

State Control

Command Format Query N/A **Response** N/A

Write Format ATQ<value>

Response OK

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

1 Result codes are suppressed and

not transmitted

Reference GSM Ref. 07.07 Chapter 6.2.5

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.1.16. ATV **Response Format**

Command Function Determines the DCE response format,

with or without header character, and the use of numerical results code.

Command Functional

Group

State Control

Command Format Query

Response

N/A N/A

Write Format ATV<value>

OK Response

Read Format N/A Response N/A

N/A **Execution Format** N/A Response

Parameter Values

<value> 0 DCE transmits limited headers

and trailers and numeric result

codes

1 DCE transmits full headers and

trailers and verbose response

text

Reference GSM Ref. 07.07 Chapter 6.2.6

Standard Scope Mandatory

Enfora Implementation Scope Full

N/A Notes

2.6.1.17. ATX CONNECT Result

Command Function Determines whether or not the TA

transmits particular result codes.

Command Functional

Group

State Control

Command Format Query N/A

Response N/A

Write Format ATX<value>

Response OK

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

1 Long result code format

Reference GSM Ref. 07.07 Chapter 6.2.7

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes For UDP and TCP PAD operation,

setting of ATX1 will display the network assigned IP after the CONNECT or

LISTEN message.

2.6.1.18. AT&C DCD Usage

Command Function Controls the Data Carrier Detect signal.

Command Functional State Control

Group

Command Format Query N/A **Response** N/A

Write Format AT&C<value>

Response OK

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

<value> 0 DCD always on

1 DCD matches the state of the remote modem's data carrier

Reference GSM Ref. 07.05 Chapter 6.2.8

Standard Scope Mandatory

Enfora Implementation Scope Partial

2.6.1.19. AT&D DTR Usage

Command Function This command controls the Data

Terminal Ready signal.

Command Functional

Group

State Control

Command Format Query N/A

Response N/A

Write Format AT&D<value>

Response OK

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

<value> 0 Ignore DTR

Modem switches from DATA to COMMAND mode when DTR

switches to off

2 When DTR switches to off,

disconnect the call

Reference GSM Ref. 07.05 Chapter 6.2.9

Standard Scope Mandatory

Enfora Implementation Scope Partial

2.6.1.20. AT+IPR Fixed TE-TA Data Rate

Command Function Determines the data rate of the TA

serial interface.

Command Functional

Group

State Control

AT+IPR=?

Command Format Query

Response

+IPR: (75, 150, 300, 600, 1200, 2400, 4800, 7200, 9600, 14400, 19200,

28800, 38400, 57600, 115200)

OK

Write Format AT+IPR=<rate>

Response OK

Read Format AT+IPR? Response +IPR: 19200

OK

Execution Format N/A Response N/A

Parameter Values

<rate> 75, 150, 300, 600, 1200, 2400, 4800,

7200, 9600, 14400, 19200, 28800,

38400, 57600, 115200

Reference GSM Ref. 07.05 Chapter 6.2.10

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes When changing the value of AT+IPR,

the new baud rate is effective

immediately. In order to properly save the new setting and communicate with

the modem, the user must change the baud rate of the communicating device to the new baud rate before any more communication with the modem can be accomplished.

2.6.1.21. AT+ICF TE-TA Character Framing

Command Function This command determines the number

of data/stop/parity bits that will be used

by the TA serial interface.

Command Functional

Group

State Control

Command Format Query AT+ICF=?

Response +ICF: (1-6), (0-3)

OK

Write Format AT+ICF=<format>,<parity>

Response OK

Read Format AT+ICF? **Response** +ICF: 3

OK

Execution Format N/A Response N/A

Parameter Values

<format> 1 8 data, 2 stop, no parity

2 8 data, 1 stop,1 parity

3 8 data, 1 stop, no parity

7 data, 2 stop, no parity7 data, 1 stop, 1 parity

6 7 data, 1 stop, no parity

<parity> 0 odd

1 even

2 mark

3 space

Reference GSM Ref. 07.0 Chapter 6.2.11

Standard Scope Mandatory

Enfora Implementation Scope Partial

Notes If no parity is specified in **<format>**,

then **<parity>** is ignored.

2.6.1.22. AT+IFC TE-TA Local Flow Control

Command Function This command determines the TE/TA

flow control interface.

Command Functional

Group

State Control

Command Format Query AT+IFC=?

Response +IFC: (0-2), (0-2)

OK

Write Format AT+IFC=<DCE_by_DTE>,

<DTE_by_DCE>

Response OK

Read Format AT+IFC?
Response +IFC: 2,2

OK

Execution Format N/A

Response N/A

Parameter Values

<DCE_by_DTE> 0 None

1 Xon/Xoff (not supported)

2 RTS

<DTE_by_DCE> 0 None

1 Xon/Xoff (not supported)

2 CTS

Reference GSM Ref. 07.05 Chapter 6.2.12

Standard Scope Mandatory

Enfora Implementation Scope Partial

2.6.1.23. AT+ILRR TE-TA Local Rate Reporting

Command Function State Control

Command Functional

Group

Results

Command Format Query AT+ILRR=?

Response +ILRR: (0,1)

OK

Write Format AT+ILRR=<value>

Response OK

Read Format AT+ILRR? Response +ILRR: 0

OK

Execution Format N/A **Response** N/A

Parameter Values

rate

1 Enable reporting of local port rate

Reference GSM Ref. 07.05 Chapter 6.2.13

Standard Scope Optional

Enfora Implementation Scope Full

2.6.2. Call Control Commands

2.6.2.1. T Tone Dialing

Command Function Select tone dialing.

Command Functional

Group

Call Control

Command Format Query N/A Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format ATT **Response** OK

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.2

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes This command has no effect on GSM.

2.6.2.2. Pulse Dialing

Command Function Select pulse dialing.

Command Functional

Group

Call Control

Command Format Query N/A Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format ATP **Response** OK

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.3

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes This command has no affect on GSM.

2.6.2.3. A Answer a Call

Command Function Answers an incoming call.

Command Functional Call Control

Group

Command Format Query N/A **Response** N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format ATA

Response

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.5

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes Auto answer can be enabled using

ATS0.

2.6.2.4. H Hook Control

Command Function Disconnect an existing call.

Command Functional Call Control

Group

Command Format Query N/A **Response** N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format ATH **Response** OK

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.6

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes If data call or session is active, +++

(escape sequence) must be entered to go to command mode prior to sending

ATH command.

2.6.2.5. O Return to Data State

Command Function This command issued to return to online

mode from command mode when a circuit-switched data call is active.

Command Functional

Group

Call Control

Command Format Query

Response

N/A N/A

N/A

N/A N/A

Write Format

Response N/A

Read Format Response

Execution Format

Response

ATO OK

Parameter Values

N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.7

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.2.6. +++ Escape Sequence

Command Function This command allows a user to escape

out of data mode to command mode in a CSD call or from connect or listen mode

to command mode in a GPRS call

Command Functional

Group

Call Control

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format +++

Response OK or no carrier

Parameter Values N/A

Reference N/A

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes The escape sequence requires a

guard period of 1 second before and after entering +++. Other wise the +++

will be considered data and

forwarded as data.

For CSD, to end the call ATH or

AT+CHUP must be entered. To return to

data mode issue ATO command.

2.6.2.7. S0 Rings Before Automatic Answer

Command Function Sets the number of rings before

automatically answering a call for GSM and enables automatic answer to a network request for PDP activation.

Command Functional

Group

Call Control

Command Format Query

Response

ATS0=? S0(0-255)

OK

Write Format ATS0=<value>

Response OK

Read Format ATS0?
Response <value>

OK

Execution Format N/A Response N/A

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.8

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes ATS0=000 will disable auto answer for

GSM. If AT+CGAUTO is = to 2 or 3 (default), the MT shall attempt to perform a GPRS attach if it is not

already attached, when the 'S0=n' (n>0)

command is received.

With default settings, if ATS0=(>0) is sent immediately after power up, an error will be returned because the MT will attempt to do an attach before the AT+CREG state has changed to 1.

2.6.2.8. S6 Pause Before Blind Dialing

Command Function Sets the number of seconds to wait after

dialtone detection before dialing. This is a dummy command and does not affect

functionality.

Command Functional

Group

Call Control

Command Format Query ATS6=?

Response S6(2-10)

OK

Write Format ATS6=<value>

Response OK

Read Format ATS6? **Response** 002

OK

Execution Format N/A Response N/A

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.9

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.2.9. S7 Wait for Completion

Command Function This command sets the number of

seconds to wait after dial tone detection before dialing a number. This is a dummy command that will display a

value that has been set, but does not

affect functionality.

Command Functional

Group

Call Control

Command Format Query

Response

ATS7=? S7(1-255)

OK

Write Format ATS7=<value>

Response OK

Read Format ATS7? **Response** 060

OK

Execution Format N/A

Response N/A

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.10

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.2.10. S8 Dial Pause

Command Function This command sets the number of

seconds to wait for the comma dial modifier in the ATD dial string. This is a dummy command that will display a value that has been set, but does not

affect functionality.

Command Functional

Group

Call Control

Command Format Query

Response

ATS8=? S8(0-255)

OK

Write Format ATS8=<value>

Response OK

Read Format ATS8? **Response** 002

OK

Execution Format N/A

Response N/A

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.11

Standard Scope Mandatory

Enfora Implementation Scope Full

2.6.2.11. S10 Hang Up Delay

Command Function This command sets the length of time, in

tenths of seconds, to wait before disconnecting after the carrier is lost. This is a dummy command that will display a value that has been set, but

does not affect functionality.

Command Functional

Group

Call Control

Command Format Query

Response

AT+S10=? S10(1-254)

OK

Write Format ATS10=<value>

Response OK

Read Format ATS10? **Response** 001

OK

Execution Format N/A

Response N/A

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.12

Standard Scope Mandatory

Enfora Implementation Scope Full

3.0 Standardized GPRS AT Commands

3.1 Commands Specified by GSM Rec. 07.07

3.1.1 +CGDCONT Define PDP Context

Command Function Specifies PDP context parameter values

for a PDP context identified by the (local) context identification parameter,

<cid>.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGDCONT=?

+CGDCONT: (1-6),"IP",,,(0),(0,1)

OK

Write Format AT+CGDCONT=<cid>,<PDP_Type>,

Response <APN>,<PDP_ADDR>,<d_comp>,

<h comp>

OK

Read Format AT+CGDCONT?

Response +CGDCONT: <cid>,<PDP

Type>,<"APN">,<"PDP ADDR">,

<d_comp>,<h_comp>

OK

Execution Format

Response

N/A N/A

3.1.1. +CGDCONT Define PDP Context

(continued)

Parameter Values

<cid> PDP Context Identifier

<PDP_type> "IP"

<"APN"> "Access Point Name"

<"PDP_addr"> "Identifies the MT in the address space"

<d_comp> 0 off

1 on

<h_comp> 0 off

1 on

Reference GSM Ref. 07.07 Chapter 10.1.1

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes AT+CGDCONT must be entered before

Context activation.

AT+CGDCONT=1,"IP","",0,0 may be entered for networks that dynamically assign the APN. Contact your service provider for correct APN information.

3.1.2 +CGQREQ Quality of Service Profile (Requested)

Command Function Allows the TE to specify a Quality of

Service Profile that is used when the MT sends an Activate PDP Context Request

message to the network.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGQREQ=?

+CGQREQ: "IP",(1-3),(1-4),(1-5),(1-

9),(1-18,31)

OK

Write Format AT+CGQREQ=<cid>,,,,

Response <delay>, <reliability.>,

<peak>,<mean>

OK

Read Format AT+CGQREQ?

Response +CGQREQ: 1,0,0,0,0,0

OK

Execution Format N/A

Response N/A

Parameter Values

<cid> numeric value of PDP context activation

<delay class> 1-4

<reliability class> 1-5

<peak throughput> 1-9

<mean throughput> 1-18,31

* For any parameter where network subscribed is desired, enter 0.

3.1.2. +CGQREQ Quality of Service Profile (Requested)

(continued)

Reference GSM Ref. 07.07 Chapter 10.1.2

Standard Scope Optional

Enfora Implementation Scope Full

Notes A special form of the set command,

+CGQREQ=,... or +CGQMIN=,... provide a set of the default values of Quality of Service Profile for new PDP context definitions. AT+CGDCONT must

be entered into the modem prior to entering AT+CGQREQ command.

3.1.3 +CGQMIN Quality of Service Profile (Minimum

Acceptable)

Command Function Allows the TE to specify a minimum

acceptable profile which is checked by the MT against the negotiated profile returned in the Activate PDP Context

Accept message.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGQMIN=?

+CGQMIN: "IP",(1-3),(1-4),(1-5),(1-

9),(1-18,31)

OK

Write Format Response

AT=CGQMIN=<cid>, , cid>, , cedence,

Read Format AT+CGQMIN?

Response +CGQMIN: 1,0,0,0,0,0

OK

Execution Format

Response

N/A N/A

3.1.3. +CGQMIN Quality of Service Profile (Minimum

Acceptable) (continued)

Parameter Values

<cid> numeric value of PDP context

activation

<delay class> 1-4

<reliability class> 1-5

<peak throughput> 1-9

<mean throughput> 1-18,31

* For any parameter where network

subscribed is desired, enter 0.

Reference GSM Ref. 07.07 Chapter 10.1.3

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes A special form of the set command,

+CGQREQ=,... or +CGQMIN=,...
provide a set of the default values of
Quality of Service Profile for new PDP
context definitions. AT+CGDCONT must

be entered prior to entering AT+CGQMIN command.

3.1.4 +CGATT GPRS Attach or Detach

Command Function The execution command is used to

attach the MT to, or detach the MT from

GPRS service.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGATT=? +CGATT: (0,1)

OK

Write Format AT+CGATT=<state>

Response OK

Read Format AT+CGATT?
Response +GCATT: 0

OK

Execution Format N/A

Response N/A

Parameter Values

<state> 0 detached

1 attached

Reference GSM Ref. 07.07 Chapter 10.1.4

Standard Scope Optional

Enfora Implementation Scope Full

Notes If parameter **<state>**is omitted the

GPRS attach state will be changed.

3.1.5 +CGACT PDP Context Activate or Deactivate

Command Function The execution command is used to

activate or deactivate the specified PDP

context (s).

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGACT=? +:CGACT: (0,1)

OK

Write Format AT+CGACT=<state>,<cid>

Response OK

Read Format AT+CGACT?
Response +CGACT: 1,0

OK

Execution Format N/A

Response N/A

Parameter Values

<state> 0 deactivated

1 activated

<cid> numeric value of PDP context activation

Reference GSM Ref. 07.07 Chapter 10.1.5

Standard Scope Optional

Enfora Implementation Scope Full

Notes It is not possible to omit the parameter

<state>. AT+CGDCONT command must be entered prior to context

activation.

3.1.6 +CGDATA Enter Data State

Command Function The execution command causes the MT

to perform whatever actions are

necessary to establish communication between the TE and the network using

one or more GPRS PDP types.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGDATA=? +CGDATA: "PPP"

OK

Write Format AT+CGDATA=<L2P>,<cid>

Response CONNECT

Read Format N/A **Response** N/A

Execution Format N/A **Response** N/A

Parameter Values

<L2P> "PPP"

<cid> numeric value of PDP context activation

Reference GSM Ref. 07.07 Chapter 10.1.6

Standard Scope Optional

Enfora Implementation Scope Full

Notes Supported value for **<L2P>**: "PPP".

3.1.7 +CGPADDR Show PDP Address

Command Function The execution command returns a list of

PDP addresses for the specified context

identifiers.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGPADDR=?

+:CGPADDR: (1)

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CGPADDR=<cid>

Response +CGPADDR: 1

OK

Parameter Values

<cid> numeric value of PDP context activation

Reference GSM Ref. 07.07 Chapter 10.1.7

Standard Scope Optional

Enfora Implementation Scope Full

3.1.8 +CGAUTO Automatic Response to a Network

Request for PDP Context Activation

Command Function The set command disables or enables

> an automatic positive response (autoanswer) to the receipt of a Request PDP Context Activation message from the

network.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGAUTO=? +CGAUTO: (0-3)

OK

Write Format AT+CGAUTO=<n>

Response OK

Read Format AT+CGAUTO? Response

+CGAUTO: 3

OK

Execution Format N/A

Response N/A

Parameter Values

0 turn off automatic response for <n>

GPRS only

turn on automatic response for 1

GPRS only

modem compatibility mode, 2

GPRS only

modem compatibility mode. 3

GPRS and circuit switched calls

(default)

3.1.8 +CGAUTO Automatic Response to a Network

Request for PDP Context Activation

(continued)

Reference GSM Ref. 07.07 Chapter 10.1.8

Standard Scope Optional

Enfora Implementation Scope Full

Notes If parameter <n> is omitted it is

assumed to be 3 (modem compatibility mode, GPRS and circuit switched calls).

3.1.9 +CGANS Manual Response to a Network

Request for PDP Context Activation

Command Function The execution command requests the

MT to respond to a network request for GPRS PDP context activation which has been signaled to the TE by the RING or

+CRING: unsolicited result code.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGANS=? +CGANS: (0,1),"PPP"

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT+CGANS+<response>,<L2P>

Response OK

Parameter Values

<response> 0 request is rejected

1 request is accepted

<L2P> "PPP"

Reference GSM Ref. 07.07 Chapter 10.1.9

Standard Scope Optional

Enfora Implementation Scope Full

Notes Supported value for **<L2P>**: "PPP".

3.1.10 +CGCLASS GPRS Mobile Station Class

Command Function Sets the MT to operate to a specified

GPRS mobile class.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGCLASS=? +CGCLASS: ("B","CG","CC")

OK

Write Format AT+CGCLASS=<class>

Response OK

Read Format AT+CGCLASS?
Response +CGCLASS: "B"

OK

Execution Format N/A

Response N/A

Parameter Values

<class> "B" class B

"CG" class C in GPRS only mode "CC" class C in circuit switched only

mode (lowest)

Reference GSM Ref. 07.07 Chapter 10.1.10

Standard Scope Optional

Enfora Implementation Scope Full

Notes If parameter **<class>** is omitted, a

detached mobile attaches with the last

class or the default class ("B").

3.1.11 +CGEREP GPRS Event Reporting

Command Function Set command enables or disables

sending of unsolicited result codes, +CGEV: XXX from MT to TE in the case of certain events occurring in the GPRS

MT or the network.

Command Functional

Group

GPRS Commands

Command Format Query AT+CGEREP=?

Response +:CGEREP: (0-2),(0,1)

OK

Write Format AT+CGEREP=<mode>,<bfr>

Response OK

Read Format AT+CGEREP? **Response** +CGEREP: 0,0

OK

Execution Format N/A

Response N/A

3.1.11.	+CGEREP	GPRS Event Reporting
		(continued)

Parameter Values

<bfr>>

<mode></mode>	0	buffer unsolicited result codes in
		the MT

discard unsolicited result codes when MT-TE link is reserved (e.g. in on-line data mode); otherwise forward them directly to the TE

buffer unsolicited result codes in the MT when MT-TE link is reserved (e.g. in on-line data mode) and flush them to the TE when MT-TE link becomes available; otherwise forward them directly to the TE

0 MT buffer of unsolicited result codes defined within this command is cleared when <mode> 1 or 2 is entered

1 MT buffer of unsolicited result codes defined within this command is flushed to the TE when <mode> 1 or 2 is entered (OK response shall be given before flushing the codes)

Reference GSM Ref. 07.07 Chapter 10.1.12

Standard Scope Optional

Enfora Implementation Scope Full

NotesIf parameter <mode> is omitted it is assumed to be the value of the last

command execution or the default value (0). If parameter **
bfr>** is omitted it is assumed to be the value of the last command execution or the default value

(0).

3.1.12 +CGREG GPRS Network Registration Status

Command Function Controls the presentation of an

unsolicited result code +CGREG.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGREG=? +CGREG: (0,2)

OK

Write Format AT+CGREG=1

Response OK

Read Format AT+CGREG?

Response +CREG: <n>,<stat>[,<lac>,<ci>]

OK

N/A

Execution Format

Response N/A

Parameters

<n> o disable network registration

unsolicited result code

1 enable network registration

unsolicited result code +CGREG:

<stat>

2 enable network registration and

location information unsolicited

result code +CGREG: <stat>[,<lac>,<ci>]

<stat> 0 not registered, ME is not currently

searching a new operator to

register to

1 registered, home network

2 not registered, but ME is currently

searching a new operator to

register to

3 registration denied

4 unknown

5 registered, roaming

3.1.12 +CGREG GPRS Network Registration Status

(continued)

<lac> string type; two-byte location area code

in hexadecimal format (e.g. "00C3"

equals 195 in decimal)

<ci> string type; two-byte cell ID in

hexadecimal format

Reference GSM Ref. 07.07 Chapter 10.1.13

Standard Scope Optional

Enfora Implementation Scope Partial

Notes If parameter <n> is omitted the

command does nothing.

3.1.13 +CGSMS Select Service for MO SMS Messages

Command Function The set command is used to specify the

service or service preference that the

MT will use to send MO SMS

messages.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT+CGSMS=? +CGSMS: (0-3)

OK

Write Format AT+CGSMS=<service>

Response OK

Read Format AT+CGSMS?
Response :+CGSMS: 3

OK

Execution Format N/A Response N/A

Parameter Values

<service> 0 GPRS

1 circuit switched

2 GPRS preferred (use circuit switched if GPRS not available)
 2 circuit switched, preferred (use

3 circuit switched preferred (use GPRS if circuit switched not

available)

Reference GSM Ref. 07.07 Chapter 10.1.14

Standard Scope Optional

Enfora Implementation Scope Full

Notes If parameter <service> is omitted the

command does nothing. SMS over GPRS has not been fully tested.

3.1.14 D Request GPRS Service

Command Function This command causes the MT to

perform whatever actions are necessary to establish communication between the

TE and the external PDN

Command Functional

Group

Modem Compatibility Command

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format D<GPRS_SC> <CID>#

Response Connect

Parameter Values

<GPRS_SC> *99

<CID> ***1

***2

Reference GSM Ref. 07.07 Chapter 10.2.1.1

Standard Scope Optional

Enfora Implementation Scope Full

Notes ATD*99***1# - Dials GPRS call for

context activation 1. See +CGDCONT

for context activation definition.

3.1.15 S0 Automatic Response to a Network

Request for PDP Context Activation

Command Function The V.25ter 'S0=n' (Automatic answer)

command may be used to turn off (n=0) and on (n>0) the automatic response to a network request for a PDP context

activation.

Command Functional

Group

Modem Compatibility Command

Command Format Query

Response

ATS0=? s0(0-255)

OK

Write Format ATS0=<n>

Response OK

Read Format ATS0? **Response** 000

OK

Execution Format N/A

Response N/A

Parameter Values

<n> o do not answer

n>0 establish data session

Reference GSM Ref. 07.07 Chapter 10.2.2.1

Standard Scope Optional

Enfora Implementation Scope Full

3.1.16 A Manual Acceptance of a Network

Request for PDP Context Activation

Command Function The V.25ter 'A' (Answer) command may

be used to accept a network request for a PDP context activation announced by

the unsolicited result code RING.

Command Functional

Group

Modem Compatibility Command

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format A

Response Connect

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 10.2.2.2

Standard Scope Optional

Enfora Implementation Scope Full

3.1.17 H Manual Rejection of a Network

Request for PDP Context Activation

Command Function The V.25ter 'H' or 'H0' (On-hook)

command may be used to reject a network request for PDP context

activation announced by the unsolicited

result code RING.

Command Functional

Group

Modem Compatibility Command

Command Format Query

Response

Response

N/A N/A

N/A

Write Format N/A Response N/A

Read Format N/A

Execution Format H
Response OK

Parameter Values N/A

Reference GSM Ref. 07.07 Chapter 10.2.2.3

Standard Scope Optional

Enfora Implementation Scope Full

3.2 **Enfora Specific Commands**

3.2.1 SIM Toolkit Commands

3.2.1.1. %SATC **SET SIM Application Toolkit**

Configuration

Command Function This command sets the configuration for

SIM application toolkit download

mechanism.

Command Functional

Group

Enfora Specific

Command Format Query

AT%SATC=? Response

SATC: (< n>(0,1)), (< prflLen>(24))

OK

Write Format AT%SATC=<n>,<satPrfl>

Response OK

AT%SATC? **Read Format**

Response SATC: =<n>,<satPrfl >

OK

Execution Format N/A N/A

Response

Parameter Values

<n> 0 disable presentation of

> unsolicited notifications result codes from the TA to the TE

1 enable presentation of unsolicited

notifications result codes from the

TA to the TE

cprfILen> Length in Bytes of the current <satPrfl>

<satPrfl> String type: SIM application toolkit

profile, starting with the first byte of the

profile.

3.2.1.1. %SATC SET SIM Application Toolkit

Configuration (continued)

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

Notes Associated commands

AT%SATT,AT%SATE, AT%SATR. Associate results codes %SATE,

%SATA,

%SATN and %SATI. String types in Hexadecimal format (refer to AT+CSCS)

3.2.1.2. %SATE Send SAT Envelope Command

Command Function This command sends a SAT command

to the SIM, using the envelope

mechanism of SIM application toolkit.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format AT%SATE=<satCmd>
Response %SATE: <satRsp>

OK

Read Format AT%SATE?

Response OK

Execution Format N/A Response N/A

Parameter Values

<satCmd> String type: SIM application toolkit

command, starting with command tag

<satRsp> String type: SIM application toolkit

response, starting with first bye of

response data

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

Notes Associated commands

AT%SATT,AT%SATC, AT%SATR. Associate results codes %SATE, %SATA, %SATN and %SATI. String types in Hexadecimal format (refer to

AT+CSCS)

3.2.1.3. **SATR** Send SAT Command Response

Command Function This command sends a SAT response

to a previously received SAT command.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format AT%SATR=<satRsp>

Response OK

Read Format N/A **Response** N/A

Execution Format N/A **Response** N/A

Parameter Values

<satRsp> String type: SIM application toolkit

response, starting with first bye of

response data.

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

Notes Associated commands

AT%SATT,AT%SATC, AT%SATE. Associate results codes %SATE,

%SATA, %SATN and %SATI. String types in Hexadecimal format (refer to

AT+CSCS)

3.2.1.4. %SATT Terminate SAT Command or Session

Command Function This command is used to terminate a

SIM application toolkit command or

session

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format AT%SATT=<cs>

Response OK

Read Format N/A **Response** N/A

Execution Format N/A

Response N/A

Parameter Values

<cs> 0 user stop redialing

1 end of redialing reached

2 user ends session

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

Notes Associated commands

AT%SATR,AT%SATC, AT%SATE. Associate results codes %SATE, %SATA, %SATN and %SATI. String types in Hexadecimal format (refer to

AT+CSCS)

3.2.2 Basic Audio Commands

3.2.2.1. **\$VGR** Microphone Receiver Gain

Command Function This command sets the receive level

gain for the microphone input.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$VGR=? \$VGR: (0-24)

OK

Write Format AT\$VGR=<rxgain>
Response \$VGR: <rxgain>

OK

Read Format AT\$VGR?

Response \$VGR: <rxgain>

OK

Execution Format

Response

N/A N/A

Parameter Values

<rxgain> 0 -12 dB

1 -11 dB

2 -10 dB

... ...

24 +12 dB

Reference N/A

Standard Scope Optional

Enfora Implementation Scope N/A

Notes Receiver gain settings are in 1 dB steps

from -12 to +12 dB.

3.2.2.2. \$VGT **Speaker Transmit Gain**

Command Function This command is used to set the coarse

speaker transmit gain

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$VGT=? \$VGT: (0-12)

OK

Write Format AT\$VGT=<txgain> Response

\$VGT: <txgain>

OK

Read Format AT\$VGT?

\$VGT: <txgain> Response

OK

Execution Format N/A

Response N/A

Parameter Values

-6 dB <txgain> 0

> -5 dB 1 2 -4 dB 3 -3 dB

12 +6 dB

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Tx gain settings in 1 dB steps from –6 to

+6 dB.

3.2.2.3. \$VLVL Speaker Volume

Command Function This command is used to set the

speaker volume

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$VLVL=? \$VLVL: (0-5)

OK

Write Format AT\$VLVL=<volume>

Response OK

Read Format AT\$VLVL?

Response \$VLVL: <volume>

OK

Execution Format N/A **Response** N/A

Parameter Values

<volume> 0 Mute

1 -24 dB 2 -18 dB 3 -12 dB 4 -6 dB 5 0 dB

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.2.4. \$VST Sidetone Volume

Command Function This command is used to set the

sidetone volume

AT\$VST=?

Command Functional

Group Enfora Specific

Command Format Query

Response \$VST: (0-10)

OK

Write Format AT\$VST=<sidetone level>

Response OK

Read Format AT\$VST

Response \$VST: =<sidetone level>

OK

Execution Format N/A

Response N/A

Parameter Values

<sidetone level> 0 mute

1 -23

2 -20 dB

3 -17 dB

4 -14 dB

5 -11 dB

6 -8 dB

7 -5 dB

8 -2 dB

9 +1 Db

10 +4 dB

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.3 Advanced Audio Commands

3.2.3.1. \$DFIR Configure Downlink FIR Coefficients

Command Function This command allows the user to set the

downlink FIR filter coefficients to

improve voice quality.

Command Functional

Group

Enfora Specific

Command Format Query AT\$DFIR=?

Response

\$DFIR: 0-ffff, 0-ffff, ... 0-ffff (32 entries)

OK

Write Format AT\$DFIR =<coeff1>,<coeff2>, ...

Response <coeff31>,<coeff32>

OK

Read Format AT\$DFIR?

Response \$DFIR: <coeff1>, <coeff2>, ... (12)

<coeff13>, <coeff14>, ... (12) <coeff25>, <coeff26>, ... (8)

Execution Format N/A

Response N/A

Parameter Values

< coeff1 > 0-ffff=> 2.14 fixed point number.

< coeff2 > 0-ffff=> 2.14 fixed point number.

• • •

< coeff31 > 0-ffff=> 2.14 fixed point number.

< coeff32 > 0-ffff=> 2.14 fixed point number.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.3.1. \$DFIR Configure Downlink FIR Coefficients

(continued)

Notes Only 31 coefficients are required for the

hw but programs being used to generate the coefficients output 32. The less modifications needed to the output the

better.

These coefficients are 2.14 fixed point

values input in hexadecimal.

Examples

AT\$DFIR =4000,0,0,...,0,0 4000 followed by all zeros is unity (pass

through mode).

3.2.3.2. **\$UFIR Configure Uplink FIR Coefficients**

Command Function This command allows the user to set the

uplink FIR filter coefficients to improve

voice quality.

Command Functional

Group

Enfora Specific

Command Format Query AT\$UFIR=?

\$UFIR: 0-ffff,0-ffff, ... 0-ffff (32 entries) Response

OK

Write Format AT\$UFIR =<coeff1>,<coeff2>, ...

Response <coeff31>,<coeff32>

OK

Read Format AT\$UFIR?

\$UFIR: <coeff1>, <coeff2>, ... (12) Response

<coeff13>, <coeff14>, ... (12)

<coeff25>, <coeff26>, ... (8)

Execution Format N/A N/A

Response

Parameter Values

< coeff1 > **0-ffff=>** 2.14 fixed point number.

< coeff2 > **0-ffff**=> 2.14 fixed point number.

. . .

< coeff31 > **0-ffff=>** 2.14 fixed point number.

< coeff32 > **0-ffff**=> 2.14 fixed point number.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.3.2. **\$UFIR** Configure Uplink FIR Coefficients

(continued)

Notes Only 31 coefficients are required for the

hw but programs being used to generate the coefficients output 32. The less modifications needed to the output the

better.

These coefficients are 2.14 fixed point

values input in hexadecimal.

Examples

AT\$UFIR =4000,0,0,...,0,0 4000 followed by all zeros is unity (pass

through mode).

3.2.3.3. \$ESUP **Echo Suppression Control**

Command Function This command allows the user to

configure the echo suppression settings

for the current voice mode (see

\$vselect)

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$ESUP=? \$ESUP: (0-1), (0-1), (0-5),(0-1),(0-3),20,

3276,13392,256

OK

Write Format AT\$ESUP=<echo>, <continuous Response

filtering>, type>,<echo level>, <noise>,<noise level>

OK

Read Format AT\$ESUP?

\$ESUP: <echo>,<echo type>,<echo Response

level>,<noise>,<noise level>

N/A **Execution Format** N/A

Response

Parameter Values

< echo > **0**=> disable echo suppression.

1=> enable echo suppression.

< continuous filtering > 0 => off

1 => on

< echo level > 0 => 0 dB

> 1 => 2 dB **2** => 3 dB 3 => 12 dB **4** => 18 dB 5 = 24 dB

< noise > **0**=> disable noise suppression.

1=> enable noise suppression.

3.2.3.3. \$ESUP Echo Suppression Control

(continued)

< noise level > 0 => no limit

1 => 6 dB 2 => 12 dB 3 => 18 dB

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Currently AT\$ESUP values must be

entered into the modem for each call

that is connected.

The **<continuous filtering>** parameter and **<echo level>** parameter can only be set while in an active voice call.

Examples

AT\$ESUP=1,1,3,0,0 Enable short suppression (12 dB) with

continuous filtering and noise

suppression disabled.

The last four parameters are used in fine-tuning handset level integration and are not documented as part of the module level integration. They will not have any effect on the GSM noise.

3.2.3.4. \$PREAMP Set Uplink Voice Parameters

Command Function This command allows the user to enter

uplink voice specific parameters for the

current voice mode (see \$vselect).

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PREAMP=?

\$PREAMP: (0-1), (0-24), (0,1)

OK

Write Format AT+PREAMP=<bias>, <gain>,<extra

Response

gain> OK

Read Format AT\$PREAMP?

Response \$PREAMP: <bias>,<gain>,<extra gain>

Execution Format N/A

Response N/A

Parameter Values

< bias > 0=> 2v.

1=> 2.5v.

< gain > The value of the gain follows:

0 = > -12 dB

1 => -11 dB

2 => -10 dB

3 = -9 dB

. . .

21 => 9 dB

22 => 10 dB

23 => 11 dB

24 => 12 dB

< extra gain > 0 => 28.2 dB.

1 => 4.6 dB.

3.2.3.4. \$PREAMP Set Uplink Voice Parameters

(continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Change in bias may or may not have an

affect, depending on hardware.

Extra gain is not support. Changing the value will have no affect on the module

configuration.

Examples

AT\$PREAMP =1,12,0 Max volume from the microphone.

3.2.3.5. **\$SPKCFG** Set Downlink Voice Parameters

Command Function This command allows the user to

configure the downlink voice path parameters for the current voice mode

(see \$vselect).

Command Functional Enfora Specific

Group

Command Format Query AT\$SPKCFG=?

Response \$SPKCFG: (0-12), (0-5), (0,1)

OK

Write Format AT\$SPKCFG=<gain>,

<volume>,<filter>

Response OK

Read Format AT\$SPKCFG?

Response \$SPKCFG: <gain>,<volume>,<filter>

Execution Format N/A **Response** N/A

Parameter Values

< gain > 0 = > -6 dB.

1=> -5 db.

2=> -4 db.

3 = > -3 db.

4=> -2 db.

5=> -1 db.

6=> 0 db.

7=> 0 db.

8=> 2 db.

9=> 3 db.

10=> 3 db.

11=> 5 db.

12=> 6 db.

3.2.3.5. **\$SPKCFG** Set Downlink Voice Parameters

(continued)

< volume > The value of volume is as follows:

0 => Mute **1** => -24 dB **2** => -18 dB **3** => -12 dB **4** => -6 db **5** => 0 dB

< filter > 0 - on

1 - off

Enable/disable voice filter. Filter coefficients set by \$DFIR/\$UFIR

commands

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

Examples

AT\$SPKCFG=12,5,0 Max gain/volume with the filter enabled.

AT\$SPKCFG=12,0,0 Downlink voice is muted.

AT\$SPKCFG=8,4,1 Less than optimal voice quality with filter

disabled.

3.2.3.6. \$VSELECT Voice Select

Command Function This command selects the voice mode

of the device. Only valid options applicable to the hardware will be allowed. All applicable constants and settings are loaded when the mode is

changed and at power up.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$VSELECT=? \$VSELECT: (0-2)

OK

Write Format AT\$VSELECT= <mode>

Response OK

Read Format AT\$VSELECT? **Response** \$VSELECT: 0

Execution Format AT\$VSELECT

Response \$VSELECT : <reset state>

OK

Parameter Values

<Mode> 0 Selects handset for voice

1 Selects headset for voice

2 Selects speakerphone for voice

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

Examples

To set the voice mode to Headset:

AT\$VSELECT=1

OK

3.2.4 Input/Output Commands

3.2.4.1. \$IOCFG GPIO Configuration

Command Function: This command is used to set or query

the GPIO direction setting (input or

output).

Command Functional

Group Enfora Specific

Command Format Query AT\$IOCFG=?

Response \$IOCFG: (00000000-11111111)

OK

Write Format AT\$IOCFG=<mode>

Response OK

Read Format AT\$IOCFG?

Response \$IOCFG: <current setting>

<configured setting>

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 OUTPUT

1 INPUT

3.2.4.1 \$IOCFG GPIO Configuration

(continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes 8 Digits where left bit represents GPIO 1

and right most bit represents GPIO 8.

Example: Output format for read command

AT\$IOCFG?

\$IOCFG: 11111111 10111111

OK _____

Configured I/O settings where I/O pins 1,3,4,5,6,7, and 8 are inputs

and pin 2 is an output.

Current I/O settings where I/O pin 2 has been changed to an input

line.

GPIO Bit Control 3.2.4.2. \$IOGP(x)

Command Function: This command allows the user to set the

> state of the specified GPIO bit. The GPIO being written to must have previously been set to an output.

(See AT\$IOCFG)

Command Functional

Group **Enfora Specific**

Command Format Query

AT\$IOGP(x)=?Response \$IOGP(x): (0-1)

OK

Write Format AT\$IOGP(x)=< mode>

Response OK

Read Format AT\$IOGP(x)?

Response \$IOGP(x): <current setting>

<configured setting>

OK

Execution Format N/A

N/A Response

Parameter Values

(**x**) 1-8 **GPIO** bit

0 <mode> off

on

3.2.4.2 \$IOGP(x) GPIO Bit Control

(continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes See Enabler Integration Guides for

pinout definitions.

Example: Output format for read command

AT\$IOGP2? \$IOGP2: 1,0

OK OUTput pin was configured off Output pin is currently on

3.2.4.3. \$IOGPA GPIO Byte Control

Command Function: This command allows the user to set the

state of all GPIO bits simultaneously.
Only GPIO pins previously configured

as outputs will be effected.

(See AT\$IOCFG)

Command Functional

Group Enfora Specific

Command Format Query AT\$IOGPA=?

Response \$IOGPA: (00000000-11111111)

OK

Write Format AT\$IOGPA=<mode>

Response OK

Read Format AT\$IOGPA?

Response \$IOGPA: <current setting>

<configured setting>

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 off

1 on

3.2.4.3 \$IOGPA GPIO Byte Control

(continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes 8 Digits where left bit represents GPIO 1

and right most bit represents GPIO 8.

Example: Output format for read command

AT\$IOGPA?

\$IOGPA: 11111111 00000000

OK Configured I/O settings where I/O pins are all off.

Current I/O settings where I/O

pins are all on.

3.2.4.4. \$IOADCx Read Analog to Digital Converter

Command Function: This command returns the value of the

last reading on the Analog to Digital

Converter in millivolts.

Command Functional

Group Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$IOADCx

Response \$IOADCx: <value>

OK

Parameter Values

x 1 Value of ADC1

2 Value of ADC2

<value> decimal value in millivolts

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.4.4 \$IOADCx

Read Analog to Digital Converter (continued)

Notes

See applicable Integration Guide for pinout definitions. If the modem is not registered or attached, the modem may take up to a minute to update the digital output to reflect a change on the analog input. 0 - 1.75 Vdc range. 1.709 mV resolution. 10 bit.

This command returns the current values. In the event reporting using UDP message, the values are reported and filtered using a low-pass filter mechanism.

The event reporting is done using the event engine.

3.2.4.5. \$IODAC Read/Write Digital to Analog

Converter

Command Function: This command set controls the enabling,

disabling, and setting of the internal

Digital to Analog Converter.

Command Functional

Group Enfora Specific

Command Format Query AT\$IODAC=?

Response \$IODAC: (0-1023)

OK

Write Format AT\$IODAC=<value>

Response OK

Read Format AT\$IODAC?

Response \$IODAC: <value>

OK

Execution Format

Response

N/A

Parameter Values N/A

<value> 0 off

.220 Volts
 .222 Volts

... ..

1023 2.220 volts

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes DAC output value increases

approximately .002 volts per unit increment. Read responds with last

written value.

3.2.5 TCP API Commands

3.2.5.1. \$TCPAPI TCP API Control

Command Function This command allows the user to initiate

and terminate and query the status of the TCP API connection. *Please note* that the TCP API can only be used over

the air.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$TCPAPI=? \$TCPAPI: (0-3)

OK

Write Format AT\$TCPAPI=<mode>

Response OK

Read Format AT\$TCPAPI?

Response \$TCPAPI: <mode> (M-<Mgr Task>,R-

<Rec Task>,T-<Trans Task>,Idx

<Friend Index>)

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 = Disabled

1 = Enabled

<Mgr Task > TCP API Manager Task

0 = None

1 = Init

2 = Idle

3 = Connecting

4 = Connected

5 = Disconnecting

3.2.5.1. \$TCPAPI TCP API Control (continued)

<Rec Task > TCP API Receive Task

0 = None 1 = Init 2 = Idle

3 = Connecting

4 = Waiting for Header 5 = Waiting for Frame

<Trans Task > TCP API Transmit Task

0 = None 1 = Init 2 = Idle

3 = Connected 4 = Sending

⟨Friend Index > Friend Index (1 − 10)

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.5.2. \$TCPSRC TCP API Source Ports

Command Function Specifies the TCP API source port

range used when making a TCPAPI

connection.

Command Functional

Group

Enfora Specific

Command Format Query AT\$TCPSRC=?

Response \$TCPSRC: (1024-65535),(1024-65535)

OK

Write Format AT\$TCPSRC=<Start Port Number>,

Response [<End Port Number>]

OK

Read Format AT\$TCPSRC?

Response \$TCPSRC: <Start Port Number>,

<End Port Number>

Execution Format N/A

Response N/A

Parameter Values

<Start Port Number> TCP API starting port number

<End Port Number > TCP API ending port number

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes

- Each connection attempt uses the next port number in sequence until the end port is passed. When this happens the port is set to the start port number.
- This current port number in use is retained over a power cycle.
- If only the start port number is provided, the end port number will be start port number + 49 (range of 50)

3.2.5.3. **\$TCPRETRYTO** TCP API Retry Timeout

Command Function Specifies the number of seconds without

receiving a TCP level ACK that will cause the connection to be closed.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$TCPRETRYTO=?

\$TCPRETRYTO: (120-65535)

OK

Write Format AT\$TCPRETRYTO=<Timeout>

OK

Read Format AT\$TCPRETRYTO?

Response \$TCPRETRYTO: <Timeout>

Execution Format N/A

Response N/A

Parameter Values

<Timeout> TCP API retry timeout value

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes After closing the connection, the device

will attempt to reconnect using the FRIEND list. The purpose of this command is to provide an abort to the

TCP stack level retries.

Currently, the number of retries is 10 and the amount of time varies based on

calculated round trip time. The

minimum time allowed is 120 seconds.

Attempts to set the retry timeout to a value less than 120 or more than 65535

will result in an error.

3.2.5.4. \$TCPIDLETO TCP API Idle Timeout

Command Function Specifies the number of seconds without

data traffic, in either direction, before

closing the connection.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$TCPIDLETO=?

\$TCPIDLETO: (0-65535)

OK

Write Format AT\$TCPIDLETO=<Timeout>

OK

Read Format AT\$TCPIDLETO?

Response \$TCPIDLETO: <Timeout>

Execution Format N/A

Response N/A

Parameter Values

<Timeout> TCP API idle timeout value

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes After closing the connection, the device

will attempt to reconnect using the

FRIEND list.

3.2.5.5. **\$TCPSTATS TCP API Statistics**

Command Function Displays bytes transmitted and received

since last reset or last

AT\$TCPSTATS=0 command.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$TCPSTATS=? \$TCPSTATS: (0)

OK

AT\$TCPSTATS=<mode> **Write Format**

Response OK

Read Format AT\$TCPSTATS?

\$TCPSTATS: Rx < Rx Bytes>, Tx < Tx Response

Bytes>, M < Mode Change>, D < GPRS

Deactivate>,R <Restarts>, C <Connection Timeout>, | <Idle Timeout>, S <Socket Errors>

Execution Format N/A N/A

Response

Parameter Values

0 to clear TCPSTATS <clear>

<Rx Bytes> TCP API bytes received

<Tx Bytes> TCP API bytes transmitted

<Mode Changes> Mode change (AT\$TCPAPI=0)

<GPRS Deactivate> **GPRS** deactivate

<Restarts> TCP API restarts (AT\$TCPRESTRT)

<Connection Timeout> TCP API connection timeout

<ldle Timeout> TCP API idle timeout

<Socket Errors> TCP API socket errors

3.2.5.5. \$TCPSTATS TCP API Statistics (continued)

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes AT\$TCPSTATS=0 will clear all TCP API

statistics.

3.2.5.6. \$TCPRESTRT TCP API Restart

Command Function If a connection exists, it is dropped and

a new connection is attempted starting

at the beginning of the Friend list.

Command Functional

Group

Enfora Specific

Command Format Query AT\$TCPRESTRT=?

Response OK

Write Format AT\$TCPRESTRT

OK

Read Format N/A **Response** N/A

Execution Format N/A **Response** N/A

Parameter Values N/A

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.6 UDP API Commands

3.2.6.1. \$UDPAPI Modem API Address

Command Function This command allows the user to

query/set the API IP address and port number. Any UDP packet received from a local host and addressed to the

modem API IP and port will be

intercepted and processed as a modem API request. Any UDP packet received from a remote server and addressed to the modem API port will be intercepted

and processed as a modem API

request.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$UDPAPI=?

\$UDPAPI: "(0-255).(0-255).(0-255).(0-

255)",(0-65535**)**

OK

Write Format AT\$UDPAPI="<API IP>",<API port>

Response OK

Read Format AT\$UDPAPI?

Response \$UDPAPI: "<APIIP>", <API port>

N/A

Execution Format

Response N/A

Parameter Values

<a>PI IP address for local API access

<aPl port > Udp port number for local and remote

API access

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.6.2. \$APIPWD API Password

Command Function This command allows the user to

query/set the API password. A nonfriend remote user must gain password

access before being allowed API

access.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$APIPWD=?

\$APIPWD: ("PASSWORD")

OK

Write Format AT\$APIPWD="<**API password>**"

Response OK

Read Format AT\$APIPWD?

Response \$APIPWD: "<API password>"

Execution Format N/A

Response N/A

Parameter Values

<a>PI password> 8 character string. A NULL password

indicates ALL remote users are allowed

API access.

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes See Enfora GSM-GPRS Family UDP-

API Reference GSM0102PB002MAN for further details regarding the use of the

API Password.

3.2.7 Dynamic IP/Wakeup-Keep Alive Commands

3.2.7.1. \$WAKEUP Modem to Server Wakeup/Keep Alive

Command Function This command allows the user to

configure the modem wakeup/keep alive parameters. These parameters control how the modem initiates contact with its server friends. Parameters can be selected so that a wakeup message sequence is executed every time the modem receives a new IP, and/or after a requested period has passed since the previous wakeup sequence has completed. A wakeup message sequence consists of sending <max retry> messages to each server friend in sequence (i.e. server 2 is contacted after all retries for server 1 is complete) and is complete when each server friend has received <max retry> messages, or upon receipt of an acknowledge

message from a server.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$WAKEUP=?

\$WAKEUP: (0-2),(0-10080)

OK

Write Format

Response

AT\$WAKEUP=<wakeup mode>,<retry

period>

OK

Read Format

Response

AT\$WAKEUP?

\$WAKEUP: <wakeup mode>, <retry

period>

Execution Format

Response

N/A N/A

3.2.7.1. \$WAKEUP Modem to Server Wakeup/Keep Alive

(continued)

Parameter Values

<wakeup mode> 0 = No wakeup messages sent

1 = Send one message upon receipt of new IP and every <retry period>

minutes

2 = send acknowledgement message using at\$acktm parameters upon receipt of new IP and every <retry</p>

period> minutes message

<retry period >
The number of minutes for keep alive

period. Zero indicates no retries.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

NotesWhen this command is used, it will

generate event group 0 events in the

event

table when the AT\$EVENT? command

is

issued.

The <retry period> parameter of this command populates the event timer value when the AT\$EVTIM4? command is issued. The AT\$EVTIM value will be in seconds. The parameter will also generate additional event group 0

entries.

If AT\$EVDEL=0 is issued or any entry for group 0 is deleted, this command MUST be re-entered for proper functionality. If a read command is issued, it will not reflect the true state of

the AT\$WAKEUP setting.

Wakeup messages are sent to the IPs specified in AT\$FRIEND and to the port specified in AT\$UDPAPI command.

3.2.7.2. \$ACKTM Acknowledgment Message Period &

Retry Number

Command Function This command allows the user to

configure the modem msg acknowledge behavior. If server acknowledgement is selected for a message, the message will be re-sent every <retry period>

number of seconds until the

acknowledge message sequence is complete, or until an acknowledge message is received from a server. An acknowledge message sequence consists of sending <max retry> messages to each server friend in sequence (i.e. server 2 is contacted after all retries for server 1 is complete) and is complete when each server friend has received <max retry> messages, or

upon receipt of an acknowledge

message from a server.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$ACKTM=?

\$ACKTM: (0-255),(0-3600),(0,1)

OK

Write Format

Response

AT\$ACKTM=<max retry>,<retry

period><IP reselect>

OK

Read Format AT\$ACKTM?

Response \$ACKTM: <max retry>, <retry period

>, <IP reselect>

Execution Format

Response

N/A

3.2.7.2. \$ACKTM

Acknowledgment Message Period & Retry Number (continued)

Parameter Values

<max retry>

The maximum number of times an acknowledge message is re-sent to a single friend server. After all retries to the friend server are exhausted, the modem will move on to the next friend server if one exists. If there are no more friend servers available, the modem will start PDP activation recovery if the recovery option is selected; otherwise, the message will be discarded.

In the case of the default acknowledge wakeup message: The maximum number of wakeup messages the modem will send to each server friend upon receipt of a new IP, or upon expiration of each keep-alive period. Zero indicates no wakeup message should be sent

<retry period >

The number of seconds between successive message retries. Zero indicates no retries.

<IP reselect >

0 IP reselection is OFF.

If an acknowledge message has not been received after all friend servers and retries for the message are exhausted, assume a problem with round-trip communication and initiate IP reselection.

Reference

Standard Scope Optional

Enfora Implementation Scope Full

3.2.7.2. \$ACKTM

Acknowledgment Message Period & Retry Number (continued)

Notes

This command is used in conjunction with the AT\$WAKEUP command.

3.2.7.3. \$MDMID Modem ID

Command Function This command allows the user to

query/set the modem ID. The modem ID is copied into each wakeup message

sent from the modem. (see

AT\$WAKEUP)

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$MDMID=?

\$MDMID: ("MODEM ID")

OK

Write Format AT\$MDMID ="<modem ID >"

Response OK

Read Format AT\$MDMID?

Response \$MDMID: "<modem ID >"

Execution Format N/A **Response** N/A

Parameter Values

<modem ID > 0-20 character string in ASCII format.

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes Changing the modem ID will

automatically clear the contents of

Message Log.

3.2.7.4. \$FRIEND Set/Query API Friends

Command Function This command allows the user to

configure the modem friend/server list. A friend is always allowed remote API

access. Friend servers can be configured to receive WAKEUP messages whenever the modem receives a new IP, or after a certain period has elapsed. (see AT\$WAKEUP)

Command Functional

Group

Enfora Specific

Command Format Query

Response

\$FRIEND=?

\$FRIEND: (1-10),(0,1),"(0-255).(0-255).(0-255).(0-255)",(0-65535),(0-3)

OK

Write Format Response

AT\$FRIEND =<friend number>, <server indication>,"<friend IP> or <DNS name>", <destination port>,

<usage>

OK

3.2.7.4. \$FRIEND

Set/Query API Friends (continued)

Read Format Response

AT\$FRIEND? \$FRIEND: =01, <server indication>,"<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =02. <server indication>,"<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =03, <server indication>,"<friend IP> or <DNS name>", <destination port>, <usage> \$FRIEND: =04, <server indication>,"<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =05. <server indication>,"<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =06, <server indication>,"<friend IP> or <DNS name>", <destination port>, <usage> \$FRIEND: =07, <server indication>,"<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =08, <server indication>."<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =09, <server indication>."<friend IP> or <DNS name>". <destination port>, <usage> \$FRIEND: =10. <server indication>,"<friend IP> or <DNS name>", <destination port>, <usage>

3.2.7.4. \$FRIEND **Set/Query API Friends**

(continued)

N/A

N/A

Execution Format

Response

Parameter Values

<friend number> friend identification (1-10).

<server indication> 0 = Friend is not a server.

1 = Friend is a server.

<friend IP> friend IP value.

OR

<DNS name> friend DNS name

<destination port> friend destination port (TCP API only).

0 = Unspecified (treated as UDPAPI) <usage>

> 1 = TCPAPI2 = UDPAPI

3 = TCPAPI and/or UDPAPI

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes If destination port and usage are not

> resent in the command, it is assumed to be a UDPAPI friend with the destination port filled in with the UDPAPI port

number and usage = 0.

You will use either the Friend IP address or the Friend DNS name, but not both.

3.2.8 PAD Commands

3.2.8.1. \$PADDST PAD Destination IP/Port

Command Function This command allows the user to

query/set the PAD destination IP and

port address.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADDST=?

\$PADDST: "(0-255),(0-255),(0-255),(0-

255)",(0-65535)

OK

Write Format AT\$PADDST ="<PAD destination Response IP> or <PAD destination DNS

IP> or <PAD destination DNS name>",<PAD destination port>

OK

Read Format AT\$PADDST?

Response \$PADDST: ="<**PAD destination IP**> or

<PAD destination DNS name>".<PAD

destination port>

Execution Format

Response

N/A N/A

Parameter Values

PAD destination IP > Destination IP for PAD data, PAD data

is sent to and received from this IP. A destination IP address of 0 will allow PAD access from any IP destination, and will cause all locally generated PAD

data to be sent to the IP address associated with the last remotely

received PAD data.

OR

<PAD destination DNS name> Destination DNS name for PAD data.

3.2.8.1 \$PADDST Set/Query PAD Destination IP/Port

(continued)

<PAD destination port >
Destination port for PAD data. PAD

data is sent to and received from this port. A destination port of 0 will allow PAD access from any port, and will cause all locally generated PAD data to be sent to the port associated with the last remotely received PAD data.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes A value of 0 will allow any IP/port

access to the TCP PAD. If populated

and in passive, server mode

(AT\$ACTIVE=0) the TCP PAD will limit

access to the IP/port defined.

You will use either the PAD Destination

IP Address, or the PAD Destination

DNS Name, but not both.

3.2.8.2. \$PADSRC PAD Source Port

Command Function This command allows the user to

query/set the API PAD source port.
Remote data received from a valid destination address to this source port will be processed as incoming PAD data. This port is also used as the source port for all data sent to the PAD destination. This value must be different

than the UDPAPI port.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADSRC=?

AT\$PADSRC?

\$PADSRC: (0-65535)

OK

Write Format AT\$PADSRC = <PAD source port>

Response OK

Read Format

Response \$PADSRC: <PAD source port>

Execution Format N/A

Response N/A

Parameter Values

PAD source port > PAD source port is used as the source

port in all outgoing PAD data messages. The remote host must use this port number as the destination port for PAD

data sent to the device.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.3. \$ACTIVE TCP PAD State

Command Function This command determines the active or

passive state of the TCP PAD

connection.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$ACTIVE=? \$ACTIVE: (0-1)

OK

Write Format AT\$ACTIVE =<state >

Response OK

Read Format AT\$ACTIVE?

Response \$ACTIVE: <state>

Execution Format N/A

Response N/A

Parameter Values

<state> 0 TCP PAD passive/server mode

1 TCP PAD active/client mode

Reference N/A

3.2.8.3. \$ACTIVE TCP PAD State

(continued)

Standard Scope Optional

Enfora Implementation Scope Full

Notes If passive is chosen, the PAD will be in

server mode and listen for inbound TCP

connection requests. If active is

chosen, the PAD will be in client mode and will initiate a connection based on the ATDT command, or if atd*99# is used to initiate a GPRS connection, the values populated in AT\$PADDST. A value of 0 indicates passive, server mode of operation. A value of 1 indicates active, client mode of

operation. ATDT will be used to initiate the passive, server mode functionality. If ATDTxxx.xxx.xxx.xxx/xxxx is used, it will override the passive mode and

replace the AT\$PADDST parameters as

it does in UDP PAD mode.

3.2.8.4. \$PADBLK PAD Block Size

Command Function This command allows the user to

query/set the PAD block size.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADBLK=? PADBLK: (3-512)

OK

Write Format AT\$PADBLK =<block size >

Response OK

Read Format AT\$PADBLK?

Response \$PADBLK: <block size>

Execution Format N/A

Response N/A

Parameter Values

> requested PAD block size (number of bytes) unless an enabled forward character or PAD timeout forces the data to be sent out at a smaller block size. Block size does NOT include the

IP or TCP/UDP header size.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.5. \$PADBS PAD Backspace Character

Command Function This command allows the user to

query/set the PAD backspace character. If PAD edit is enabled via AT\$PADCMD, this character will cause the previous character to be deleted from the PAD output buffer. If the previous character has already been forwarded due to a PAD timeout or receipt of an enabled forward character, receipt of the PAD edit character will have no affect.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADBS =? \$PADBS: (0-ff)

OK

Write Format AT\$PADBS =<backspace character>

Response OK

Read Format AT\$PADBS?

Response \$PADBS: <backspace character>

Execution Format N/A

Response N/A

Parameter Values

**<baseline

<baseline

Hex representation of user selected**

backspace character. Normal backspace character is 08.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.6. \$PADFWD PAD Forward Character

Command Function This command allows the user to

query/set the PAD forward character. If

PAD forward is enabled via

AT\$PADCMD, receipt of this character will immediately forward all currently

buffered PAD data.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADFWD =? \$PADFWD: (0-ff)

OK

Write Format AT\$PADFWD =<forward character>

Response OK

Read Format AT\$PADFWD?

Response \$PADFWD: <forward character>

Execution Format N/A

Response N/A

Parameter Values

forward character. Default forward character is 0D (Carriage return).

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.7. \$PADTO PAD Timeout Value

Command Function This command allows the user to

query/set the PAD timeout value. Data will be forwarded to the PAD destination even if the PAD block size has not been reached if <pad timeout> period has elapsed since the last PAD character was received from the local host.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADTO

\$PADTO: (0-65535)

OK

Write Format AT\$PADTO = <PAD timeout>

Response OK

Read Format AT\$PADTO

Response \$PADTO: <PAD timeout>

Execution Format N/A **Response** N/A

Parameter Values

<PAD timeout> The number of tenths of seconds to wait

for the receipt of more PAD data before forwarding the currently accumulated PAD buffer to the PAD destination. A value of zero disables the PAD timeout feature. If the PAD timeout feature is disabled, no data will be forwarded to the destination until either an enabled forward character is received, or the selected PAD buffer size is reached.

(50 = 5 seconds)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.8. \$PADCMD PAD Command Features

Command Function This command allows the user to

set/query PAD configuration options.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$PADCMD=? \$PADCMD: (0-FFFF)

OK

Write Format AT\$PADCMD =<pad feature select >

Response OK

Read Format AT\$PADCMD?

Response \$PADCMD: "<pad feature select >"

Execution Format N/A

Response N/A

Parameter Values

features.

Bit 1, 1 = Enable Forwarding on Character defined by \$PADFWD 0 = Disable Forwarding on Character

defined by \$PADFWD

Bit 2, 1 = Forward Character defined by

\$PADFWD with the data

0 = Do not forward Character defined by

\$PADFWD with the data

Bit 8, 1 = Enable \$PADBS Character.

0 = Disable \$PADBS and send \$PADBS

character with the data.

Reference N/A

Standard Scope Optional

3.2.8.8. \$PADCMD

PAD Command Features (continued)

Enfora Implementation Scope Full

Notes

A +++ is an escape sequence to exit PAD mode. Disabling of the escape sequence is not supported, however the escape is only applicable when there is a 1 second guard time before and after the +++. If the guard period is not met before and after the escape sequence, it

will be forwarded as data.

3.2.8.9. \$CONNTO TCP PAD Connection Timeout

Command Function This command is used to indicate the

amount of time, in seconds, to spend attempting to make a TCP connection.

Command Functional Enfora Specific

Group

Command Format Query AT\$CONNTO=?

Response \$CONNTO: (0, 10-3600)

OK

Write Format AT\$CONNTO =<timeout>

Response OK

Read Format AT\$CONNTO?

Response \$CONNTO: <timeout>

Execution Format N/A

Response N/A

Parameter Values

<timeout> 0 = Infinite timeout value

10-3600 = timeout value in seconds

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes A value of 0 will indicate infinite

connection wait time. This command pertains to client mode operation only.

TCP PAD Idle Timeout 3.2.8.10. **\$IDLETO**

Command Function This command sets the length of time, in

seconds, a TCP session connection will

remain active without the remote connection sending any data.

Command Functional

Group

Enfora Specific

Command Format Query AT\$IDLETO=?

Response \$IDLETO: (10-86400)

OK

AT\$IDLETO =<timeout> **Write Format**

Response OK

Read Format AT\$IDLETO?

Response \$IDLETO: <timeout>

Execution Format N/A

N/A Response

Parameter Values

<timeout> 10-86400 = timeout value in seconds

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes If no communication is received from the

remote connection in the specified time,

the modem will gracefully attempt to

close the connection.

3.2.8.11. DP Dial Command for UDP PAD

Command Function This command is used to invoke the

UDP PAD via a dial command.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format (Using IP Address)

atdp<IP_ADDRESS>/<UDP Port

Number>

(Using DNS Name)

atdp"<PAD Destination DNS Name>",

<UDP Port Number>

Response Connect

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

<IP_ADDRESS> IP Address of the destination host. Or,

<PAD Destination DNS Name> DNS Name of the destination host.

<UDP Port Number> UDP Port number. If no UDP port

number is required, a value zero (0)

should be specified here.

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.11. \$ DP Dial Command for UDP PAD

(continued)

Notes This command will override the

AT\$PADDST settings for the current

connected session.

DNS Name supported on software

versions 0.7.6 and higher

Example:

atdp123.456.789.1/0 atdp123.456.789.2/3000 atdp"www.enfora.com",0 atdp"www.enfora.com",3000

3.2.8.12. DT Dial Command for TCP PAD

Command Function This command is used to invoke the

TCP PAD via a dial command.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format (Using IP Address)

atdt<IP ADDRESS>/<TCP Port

Number>

(Using DNS Name)

atdt"<PAD Destination DNS Name>",

<TCP Port Number>

Response Connect

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

<IP_ADDRESS>
IP Address of the destination host. Or,

<PAD Destination DNS_Name> DNS Name of the destination host.

TCP Port Number> TCP Port number. If no TCP port

number is required, a value zero (0)

should be specified here.

Reference GSM 11.14

Standard Scope Optional

Enfora Implementation Scope Full

3.2.8.12. \$ DT Dial Command for TCP PAD

(continued)

Notes This command will override the

AT\$PADDST settings for the current

connected session.

DNS Name supported on software

versions 0.7.6 and higher

Example: atdt123.456.789.1/0

atdt123.456.789.2/3000 atdt"www.enfora.com",0 atdt"www.enfora.com",3000

3.2.9 Event Processing Commands

3.2.9.1. \$EVCID User Defined Incoming Call Number

Event

Command Function This command allows the user to define

up to 5 separate incoming call number

user input events

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$EVCID=?

\$EVCID: (0-5),(0-2), 44

OK

Write Format AT\$EVCID=<entry>,<mode>[,

<number>]

Response OK

Read Format AT\$EVCID?

Response \$EVCID: <entry>,<mode>,<number>

Execution Format N/A

Response N/A

Parameter Values

<entry> 1-5 Selects which CID entry to modify

<mode>
 Disable event generation for

incoming call number

1 Enable event generation for incoming call number and suppress ring indication and

respond to network with busy

signal.

2 Enable event generation for

incoming call number and do not

suppress ring indication.

3.2.9.1. \$EVCID User Defined Incoming Call Number

Event (continued)

<number> string type; Character string

[~]<0..9,+,?>. Where <?> is a single character wildcard. If number starts with '~' it will match to any incoming call number with 0 or more digits preceding the remaining digits in the string. This is useful for matching to local, national and international ISDN telephony numbering

plans.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes In the event the incoming call number

matches more than one incoming call number selection, the mode selection will be based on priority order. The priority order will be for entries 1 through 5 with entry 1 having the highest priority.

3.2.9.1. \$EVCID

User Defined Incoming Call Number Event (continued)

Example:

These commands will cause the example in AT\$EVENT to trigger for incoming call numbers matching event call id 2 or event call id 3.

AT\$EVCID=2,1,"123456789?" // Define incoming call number with the last digit a wildcard AT\$EVCID=3,1,"~123456789" // Define incoming call number to allow For local and international prefixes

3.2.9.2. \$EVENT User Defined Input/Output

Command Function This command allows the user to customize

the modem's input and output capabilities. Any combination of input events can be monitored to trigger any combination of

output events.

Command Functional Enfora Specific

Group

Command Format Query AT\$EVENT=?

Response \$EVENT: (0-99),(0-3),((0-255), (-2147483647 - 2147483647), (-

2147483647 - 2147483647)

Write Format AT\$EVENT=<event group>,<event

Response type>,<event category>,

<parm1>,<parm2>

OK

Read Format AT\$EVENT?

Response \$EVENT: evgp evtyp evcat p1 p2

1A 9 2 4 0 1B 3 33 0 1 2A 0 9 5 5 2B 3 17 0 0 3A 0 9 0 0 3B 3 9 0 0 4A 0 9 1 1

17

0

0

4B 3

Execution Format N/A Response N/A

User Defined Input/Output (continued)

Parameter Values

<event group>

The event group. This parameter defines all of the events and the order they are executed. Events are grouped together to control execution sequence. If all input event group entries or an entry in the group are within range and at least 1 trigger input is valid, all event group outputs are activated. An event group should have at

least 1 trigger input event, and at least 1

output event.

<event type> Event type

Type of event	Description	Value
transition trigger	Trigger when the requested event has	0
	transitioned into the event range.	
	Valid when within the event range.	
occurrence trigger	Trigger anytime the event occurs and	1
	is in the valid event range. Valid	
	when within the event range.	
input	Valid when within the event range.	2
output	Event is created when all inputs are	3
	valid & a trigger is present.	

<event category>

Event categories

User Defined Input/Output (continued)

Input State Event - Event based on GPIO pin activity when defined as an input. 0 = LOW 1 = HIGH

event category	Parm1	Parm2	Description
cassgs_1			GPIO1 – General purpose Input/Output #1
0	0 or 1	0 or 1	0 = Low
			1 = High
1	0 or 1	0 or 1	GPIO2 – General purpose Input/Output #2
2	0 or 1	0 or 1	GPIO3 – General purpose Input/Output #3
3	0 or 1	0 or 1	GPIO4 – General purpose Input/Output #4
4	0 or 1	0 or 1	GPIO5 – General purpose Input/Output #5
5	0 or 1	0 or 1	GPIO6 – General purpose Input/Output #6
6	0 or 1	0 or 1	GPIO7 – General purpose Input/Output #7
7	0 or 1	0 or 1	GPIO8 – General purpose Input/Output #8
8	1	1	Modem power up indication
			Modem GSM registration (see AT+CREG
9	0 to 5	0 to 5	command description for GSM registration
			status information)
			Modem GPRS registration (see AT%CGREG
10	0 to 8	0 to 8	command description for GPRS registration
			status information)
			Receipt of IP address.
11	0 or 1	0 or 1	0 = No IP address
			1 = Valid IP address obtained
12	1	1	Timer 1 (set by AT\$EVTIM1)
13	1	1	Timer 2 (set by AT\$EVTIM2)
14	1	1	Timer 3 (set by AT\$EVTIM3)
15	1	1	Timer 4 (set by AT\$EVTIM4)
18	0 to 1760	1760	Analog/Digital 1
19	0 to 1760	1760	Analog/Digital 2
20			Reserved
			**Input Event Counter. This event will occur
51	0	0	when a counter reaches the maximum number
			of a selected Input event count.
52	0 or 1	0 or 1	Receipt of an SMS message
66	1	1	Timer 5 (set by AT\$EVTIM5)
67	1	1	Timer 6 (set by AT\$EVTIM6)
68	1	1	Timer 7 (set by AT\$EVTIM7)
69	1	1	Timer 8 (set by AT\$EVTIM8)

User Defined Input/Output (continued)

Modem Status Events - Events based on modem status.

Input Timer Events - Event timer used to provide input signal based on timer value. See AT\$EVTIM# command to set pulse rate.

Value	Description	Valid range
12	EVTIM1 – Input event timer #1	1
13	EVTIM2 – Input event timer #2	1
14	EVTIM3 – Input event timer #3	1
15	EVTIM4 – Input event timer #4	1
66	EVTIM5 – Input event timer #5	1
67	EVTIM6 – Input event timer #6	1
68	EVTIM7 – Input event timer #7	1
69	EVTIM8 – Input event timer #8	1

Output State Event - Events based on GPIO pin activity when defined as an output.

Value	Description
0	GPIO1 input – Changes GPIO line #1 to an input
1	GPIO2 input – Changes GPIO line #2 to an input
2	GPIO3 input – Changes GPIO line #3 to an input
3	GPIO4 input – Changes GPIO line #4 to an input
4	GPIO5 input – Changes GPIO line #5 to an input
5	GPIO6 input – Changes GPIO line #6 to an input
6	GPIO7 input – Changes GPIO line #7 to an input
7	GPIO8 input – Changes GPIO line #8 to an input
8	GPIO1 low – Generate a low signal on GPIO line #1
9	GPIO2 low – Generate a low signal on GPIO line #2
10	GPIO3 low – Generate a low signal on GPIO line #3
11	GPIO4 low – Generate a low signal on GPIO line #4
12	GPIO5 low – Generate a low signal on GPIO line #5
13	GPIO6 low – Generate a low signal on GPIO line #6
14	GPIO7 low – Generate a low signal on GPIO line #7
15	GPIO8 low – Generate a low signal on GPIO line #8
16	GPIO1 high – Generate a high signal on GPIO line #1
17	GPIO2 high – Generate a high signal on GPIO line #2
18	GPIO3 high – Generate a high signal on GPIO line #3
19	GPIO4 high – Generate a high signal on GPIO line #4
20	GPIO5 high – Generate a high signal on GPIO line #5

21	GPIO6 high – Generate a high signal on GPIO line #6
22	GPIO7 high – Generate a high signal on GPIO line #7
23	GPIO8 high – Generate a high signal on GPIO line #8

Output Transition Events - Events based on GPIO pin activity to transition an output line to the opposite state.

24	GPIO1 toggle – Transition line signal on GPIO line #1
25	GPIO2 toggle – Transition line signal on GPIO line #2
26	GPIO3 toggle – Transition line signal on GPIO line #3
27	GPIO4 toggle – Transition line signal on GPIO line #4
28	GPIO5 toggle – Transition line signal on GPIO line #5
29	GPIO6 toggle – Transition line signal on GPIO line #6
30	GPIO7 toggle – Transition line signal on GPIO line #7
31	GPIO8 toggle – Transition line signal on GPIO line #8

Output Flash Events - Events based on GPIO pin activity to flash an output line.

32	GPIO1 flash – Flash line signal on GPIO line #1 based on parm1 and parm2 values
33	GPIO2 toggle – Flash line signal on GPIO line #2 based on
24	parm1 and parm2 values
34	GPIO3 toggle – Flash line signal on GPIO line #3 based on parm1 and parm2 values
35	GPIO4 toggle – Flash line signal on GPIO line #4 based on
	parm1 and parm2 values
36	GPIO5 toggle – Flash line signal on GPIO line #5 based on
	parm1 and parm2 values
37	GPIO6 toggle – Flash line signal on GPIO line #6 based on
	parm1 and parm2 values
38	GPIO7 toggle – Flash line signal on GPIO line #7 based on
	parm1 and parm2 values
39	GPIO8 toggle – Flash line signal on GPIO line #8 based on
	parm1 and parm2 values

Output Message Events - Events that generate a UDP message based on GPIO pin activity.

User Defined Input/Output (continued)

40	UDP Message – Generate and transmit one UDP message
	based on parm1 and parm2 values.
41	UDP Message w/ Acknowledge – Generate and transmit a
	UDP message based on parm1 and parm2 values. This
	message is controlled by the \$ACKTM and \$WAKEUP
	parameters. This message can also be acknowledged thus
	canceling the \$ACKTM and \$EVTIM parameters.
42	UDP Broadcast message – Generate and broadcast an UDP
	message based on parm1 and parm2 values to all the IP
	addresses listed in the \$friend command
45	Output message via SMS – Generate and broadcast a SMS
	message based on parm1 and parm2 values to all the
	SMS/email addresses listed in the \$smsda command

Output Reset Timer Event -

43	Reset Timer – Reset timer (1 – 8) indicated by parm1 to a value specified by parm2 or to the original value if parm2 is set to 0. Continuous timers are used
	NOTE: Timers are reset, when expired, and start the countdown immediately after being reset. Hence, A user doesn't have to reset the timer every time it expires

Output AT Command Event - Event that executes stored AT commands as defined in the AT\$STOATEV command.

44	Execute stored AT command – Execute stored AT command
	as defined in AT\$STOATEV. Parm1 identifies the index
	number of the command to be executed as defined in
	AT\$STOATEV. Parm 2 is ignored.

User Defined Input/Output (continued)

Real Time Clock Output Event

46	Set RTC On/Off time. Parm1 sets the RTC ON time in
	minutes while Parm2 sets the OFF time in mins

Event Counter

47	Event Counter. Counts occurrences of an event till the
	number specified by parm2 (parm1 is not used). The input
	event 51 is generated when maximum number is reached.

3.2.9.2. \$EVENT

User Defined Input/Output (continued)

<parm1>

parameter values

Event Type	Event Category	Result
Input, transition, occurrence	Input State Event	Defines the valid start range
Input, transition, occurrence	Modem Status Event	Defines the valid start range
Input, transition, occurrence	Input Timer Event	Defines the valid start range
Output, transition, occurrence	Output State Event	Parm1 is ignored
Output	Output Transition Event	Parm1 is ignored
Output	Output Flash Event	Bits 16 – 31 determine the low signal state while bits 0 – 15 determine the high signal state. A value of 0 for bits 16 – 31 indicates the GPIO will remain in low signal state for the same amount of time as the as the high signal state (50% duty cycle). The high or low states are measured in multiples of ½ seconds. The toggle count is set by Parm2.
Output	Output Message Event	parm1 is a special user message identification. The 32-bit number entered can be used to dynamically generate intelligent messages. It will be the first 4 bytes of data following the API header in the output message. An example of using this field would be to designate the bytes as unique identifiers. Bytes 1 and 2 could identify the device, byte 3 could define the message format, and byte 4 could provide the event group that triggered the message.
Output	Output Reset Timer Event	Parm1 defines the timer (1 – 4) to be reset.

Output	Output AT Command Event	Parm1 identifies the index number of the command to be executed as defined in AT\$STOATEV.
Output	Real Time Clock Output Event	Parm1 defines the ON time that the device will stay in normal power mode. The unit of this value is Minutes.
Output	Event Counter	Parm1 is Ignored

3.2.9.2. \$EVENT

User Defined Input/Output (continued)

<parm2>
parameter values

Event Type	Event Category	Result
Input, transition, occurrence	Input State Event	Defines the valid end range
Input, transition, occurrence	Modem Status Event	Defines the valid end range
Input, transition, occurrence	Input Timer Event	Defines the valid end range
Output	Output State Event	Parm2 is ignored
Output	Output Transition Event	Parm2 is ignored
Output	Output Flash Event	The flashing GPIO event will cause the GPIO output state to toggle at time 0 to the opposite state prior to starting the GPIO output flash event processing. This counts as toggle #1. An even number of toggle count will force a final state which is the same as the initial state. An odd number of toggle count will force the final state to be opposite of the initial GPIO output condition. 0 = toggle forever.
Output	Output Message Event	Parm2 defines the output UDP message format. Bit 0: 1 = send all numeric data, generated as a result of enabling and disabling bits below, in binary format 0 = send all numeric data, generated as a result of enabling and disabling bits below, in ASCII format Bit 1: 1 = add PARM1 value (4 bytes binary or 11 bytes ASCII) 0 = do not add Parm1 value Bit 2: 1 = add \$MDMID value (22 bytes ASCII)

0 do not add \$MDMD value
0 = do not add \$MDMID value
Bit 3: 1 = add GPIO data and
direction (2 bytes binary or 6
bytes ASCII)
0 = do not add GPIO data
Bit 4: 1 = add ADC-1 value (2 bytes
binary or 5 bytes ASCII)
0 = do not add ADC-1 value
Bit 5 : 1 = add ADC-2 value (2 bytes
binary or 5 bytes ASCII)
0 = do not add ADC-1 value
Bit 6: 1 =Message is stored in non-
volatile memory until it can be
sent, regardless of network
status.
0 = Code checks network status
before storing message in
non-volatile memory. If it
appears that the message
can be sent out immediately
(network status is clear and
message queue has few or
no messages pending), the
message is stored in the
non-volatile message queue
until it can be sent.
Otherwise, the message is
deleted.
Bit 7: 1 = add Input Event code (1
bytes binary or 3 bytes
ASCII)
0 = do not add Input Event code
Bits 8-17: Reserved
Bit 18: 1 = send message via SMS
when GPRS is not present
0 = do not send message via
SMS as backup Bits 19–20: Reserved
Bit 21: 1 = add current RTC Time and
Date (6 – bytes of RTC
information in Binary format
or 13 – bytes if Bit-0 is set to
0)
0 = do not add RTC time and
date
uai c

		Bit 22: 1 = Replace/append modem ID field with 10-byte modem ID (including one leading and one ending space character) if bit-0 is set to 1 (no leading or ending space characters in binary mode). (NOTE: bit- 22 setting overrides bit-2 setting) 0 = sent the modem ID as defined by Bit-2 Bits 23-32: Reserved
Output	Output Reset Timer Event	Parm2 defines the time that the timer needs to be reset to. A value of 0 indicates that the original timer value will not be changed. Unit of time is: seconds
Output	Output AT Command Event	Parm1 identifies the index number of the command to be executed as defined in AT\$STOATEV.
Output	Real Time Clock Output Event	Parm2 defines the OFF time that the device will stay in RTC sleep mode. The unit of this value is Minutes.
Output	Event Counter	Parm2 defines the maximum value of the counter, which when reached will cause an input event (event 51) to be triggered. Range= 0 to 2147483647

Reference

Standard Scope Optional Enfora Implementation Scope Full

3.2.9.2. \$EVENT

User Defined Input/Output (continued)

Notes

Example:

Objective: Create an input event that will generate an output event.

AT\$EVENT parameters:

- 1a). Define, as a part of the first event group, a setting that monitors a state transition on pin 1 when it goes high (value of 1)
- 1b). Define, as a part of the first event group, a setting that transitions I/O (output) pin #2 state

Query the EVENT table:

AT\$EVENT?

The table should reflect the following:

\$EVENT: evgp evtyp evcat p1 p2 1A 0 0 1 1 1B 3 25 0 0

3.2.9.3. \$EVTIM# User Defined Input Event Timers

Command Function This command allows the user to define up

to 8 separate periodic input events in 1

second increments

Command Functional

Group

Enfora Specific

Command Format Query AT\$EVTIM#=?

Response

\$EVTIM#: (0-604800)

OK

Write Format AT\$EVTIM#=<rate>

Response OK

Read Format AT\$EVTIM#?
Response \$EVTIM#: <rate>

Execution Format N/A **Response** N/A

Parameter Values

<rate> number of seconds between each

generated input event.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes AT\$EVTIM4 will affect the values in

AT\$WAKEUP. Do not use this event timer

if you are using AT\$WAKEUP.

3.2.9.3. **\$EVTIM#**

User Defined Input Event # = <1- 8> (continued)

Example:

These commands will cause the example in AT\$EVENT to trigger every 60 seconds.

AT\$EVTIM1=60

** Please note that you will have to toggle the I/O pin # 2 low with the AT\$IOGP2=0 command prior to each event time cycle to see the I/O line go high based on the timer. In this example, prior to each 60 second time cycle.

3.2.9.4. \$EVTEST Generate Test Input Event

Command Function This command allows the user to generate

any input event. This is useful for testing

the user event table.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$EVTEST=<event>,<state>

Response OK

Parameter Values

<event> input event number

<state> input event test state

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

Example:

This example will cause the example provided in the AT\$EVENT to trigger.

3.2.9.5. \$EVDEL Delete Event

Command Function This command allows the user to delete

items from the user generated event table. Entering only the group number will delete

the whole group.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT\$EVDEL=<group><letter ID>

Response OK

Parameter Values

<group> event list group number

<letter ID>
letter indicating which element of the group

(optional)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes

Example:

AT\$EVDEL=1 Will delete all entries event group 1

AT\$EVDEL=1b Will delete only the second entry in event group 1

3.2.9.6. \$EVDELA Delete Event

Command Function This command allows the user to delete all

user generated events from the event table.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format N/A

Response N/A

Read Format N/A Response N/A

Execution Format AT\$EVDELA

Response OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.9.7. \$STOATEV Store AT Command Events

Command Function This commands allows the user to store AT

command output events. The AT command

is executed upon the triggering of the

associated input event.

Command Functional

Group

Enfora Specific

Command Format Query AT\$STOATEV=?

Response \$\$STOATEV: (1-25)<,AT commands>

OK

Write Format AT\$STOATEV = <1-25>,

Response < AT command >

OK

Read Format AT\$ STOATEV?

Response \$STOATEV: AT Event# AT Cmds

1 2

...

25

OK

Execution Format N/A

Response N/A

Parameter Values

<1-25 > AT event index.

<AT command> AT command associated with the AT event

index. The AT command is not checked for

validity.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.9.7. **\$STOATEV**

Store AT Command Events (continued)

Notes

This command is used in conjunction with the Dynamic Input Output event (AT\$EVENT). The output event associated with this command is event 44. When output event 44 is defined in the event table, Parm1 defines which index to refer to. The AT command associated with the index is executed.

When storing command to dial a voice call, a "v" replaces the ";" at the end of the dial string..ie atd17195551212v

Example:

Initiate a voice call from abbreviated dialing phone book store location 1.

Use a GPIO input event to trigger a stored AT command event:

3.2.9.8. \$MSGLOGAL Message Log Alarm

\$MSGLOGAL Send an Alarm message when Message

Log buffer trigger conditions are

violated

Command Function This command allows a user to set trigger

conditions and send a message when

conditions are violated

Command Functional Group Enfora Specific

Command Format Query

Response

AT\$MSGLOGAL=?

\$MSGLOGAL: (0-100),(0-10000),(0-4)

OK

Write Format Response AT\$MSGLOGAL=<pctg>,<msgs>,

<msgType>

Read Format Response AT\$MSGLOGAL?

\$MSGLOGAL: 0,0,0

OK

Execution Format Response N/A

Parameter Values

<pctg> This field specifies the trigger condition

when x Percentage of the message log buffer is filled with unsent messages. Valid values for this parameter are 0 - 100 %

positive integer values only.

<msgs> Maximum number of messages stored in

the message log buffer before sending a msg log alarm message. Valid values for this parameter are 0 – 10000 messages. Note, the maximum number of messages

stored in the buffer depends on the

message length. This does not imply that one can store 10,000 messages of any length. Maximum buffer size is 50Kbytes.

3.2.9.8. \$MSGLOGAL Message Log Alarm

(continued)

<msgType> This parameter specifies the

medium/transport used to send the alarm

message

0 = send alarm message out the serial port

1 = send alarm message via SMS to addresses specified by \$smsda command 2 = send alarm message via UDP to address specified by \$friend command 4 = send alarm message via TCP to

address specified by \$friend command

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes The alarm message will have the following

format: <mdmid>,<# of bytes available>,<#

of unsent messages>.

Example: Send the following command at\$msglogal=1,0,0 to

enable message log alarm when 1% of memory is full with unsent messages. When alarm condition is triggered, you should see a message similar to this: "010754000056580,55399,12" over the serial port where "010754000056580" is the modem ID of the device, "55399" is the

number of bytes available to store messages, and "12" is the number of

unsent messages currently stored in buffer.

A new alarm message is sent only after the current alarm condition

is cleared.

3.2.9.9. \$EVTIMQRY Event Counter

Command Function This command shows the current count for

the event counter of the timer specified

indicated by the argument.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$EVTIMQRY=? \$EVTIMQRY: (1-8)

OK

Write Format AT\$EVTIMQRY=<timer_index>

Response \$EVTIMQRY:<timer_index>=<count>

OK

Read Format AT\$EVTIMQRY?

Response ERROR

Execution Format AT\$EVTIMQRY=8

Response \$EVTIMQRY: 8=0.000

OK

Parameter Values N/A

Reference ITU-T Ref. V.25ter Chapter 6.3.8

Standard Scope Mandatory

Enfora Implementation Scope Full

Notes

3.2.9.10. \$MSGLOGDMP Dump Unsent Messages to Serial Port

Command Function This command allows the user to dump the

contents of the unsent messages to the

serial port. This command is nondestructive in that it does not actually remove the messages from the queue.

Command Functional Group Enfora Specific

Command Format Query

Response

AT\$MSGLOGDMP=? \$MSGLOGDMP:(0-3,(0-1)

OK

Write Format AT\$MSGLOGDMP=<queue>,<format>,

bytes_per_line>

Response

OK

Read Format

Response

N/A

Execution Format

Response

N/A

Parameter Values

<queue> 0 = event data that was configured to be

sent to a remote server via GPRS only 1 = event data that was configured to be

sent to a remote server via GPRS primarily but also use SMS as backup method if GPRS is not available

2 = event data that was configured to be sent to a remote server via SMS only

3 = event data that was configured to be sent to a remote server via TCPAPI

only

3.2.9.10 \$MSGLOGDMP Dump unsent messages to serial port

(continued)

<queue> 0 = ASCII format (if message contains a

byte that is not a printable ASCII character,

it will be displayed as '?'

1 = hex format (Each byte in message is displayed as a two-digit hex character representing the value of the byte with spaces between each byte. Maximum

of 16 bytes per line.)

<bytes_per_line> 1-83 (default = 16) number of bytes

displayed per line for binary data (each byte

is represented as a two-digit hex value

followed by a space)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command was developed primarily as

a troubleshooting utility to help debug problems related to handling unsent

messages in flash.

However, it has also been useful in collecting GPS data where a SIM was not available and it was not possible to connect the unit to a laptop. With this utility, you can put multiple devices in a vehicle for a drive test to collect NMEA data and dump the data for analysis easily when you return.

This feature is available in software version

0.7.8, and later.

306

3.2.9.11. \$EVNTRY Event Query

Command Function This command queries how many events

have been used and how many are left.

Command Functional

Group

Command Format Query AT\$EVNTRY?

Response \$EVNTRY: <used>,<left>

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format N/A **Response** N/A

Parameter Values

<used> Number of events that have been used

Number of events available for new entries

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes

3.2.10 Real-Time Clock Commands

3.2.10.1. \$RTCALRM Real Time Clock Alarm

Command Function This command handles the setting and

querying of the RTC alarm registers. When the alarm feature has been enabled the \$EVENT engine will be invoked upon the going off. If the \$RTCWAKE call is invoked following the alarm feature setup

the modem will power back up

automatically upon the alarm going off. The actions of these two features are mutually exclusive of each other, so one or the other

will occur but not both.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$RTCALRM=?

\$RTCALRM: (0..99), (1..12), (1..31), (0..23),

(0..59), (0..59), (0..43200)

OK

Write Format AT\$RTCALRM= <rtc_year>,

Response <rtc_month>, <rtc_day>, <rtc_hour>,

<rtc_min>, <rtc_sec>, <rtc_alarmTimeinMinutes>

OK

Read Format AT\$RTCALRM?

Response \$RTCALRM: <rtc_enabled>, <rtc_year>,

<rtc_month>, <rtc_day>, <rtc_hour>,

<rtc_min>, <rtc_sec>,

<rtc alarmTimeinMinutes>"

OK

Execution Format

Response

N/A N/A

3.2.10.1. \$RTCALRM Real Time Clock Alarm

(continued)

Parameter Values Parameters are positional dependent, any

parameter may be omitted with the use of the **comma (',')** as a place holder on command line. If a parameter is omitted then the current value in the hardware is

used.

< rtc_enabled > Indicates if alarm is enabled or not.

1->Enabled, 0->Disabled

< rtc_year > The year on which the alarm is being set to

trigger on. The RTC supports years 2000-2099. The data is entered as a two

digit value 0..99.

<rtc_month> The month on which the alarm is being set

to trigger on. Values range from 1..12.

<rtc_day> The day on which the alarm is being set to

trigger on. Values range from 1..31.

<rtc_hour>
The hour on which the alarm is being set to

trigger on. Values range from 0..24 for

24-Hour mode settings.

NOTE: only 24-Hour mode currently

supported.

<rtc_min> The minute on which the alarm is being set

to trigger on. Values range from 0..59.

<rtc sec>
The second on which the alarm is being set

to trigger on. Values range from 0..59.

<rtc_alarmTimeinMinutes> Periodic Alarm time in minutes. RTC Alarm

will be reset at a period specified by this

parameter.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.10.1. \$RTCALRM

Real Time Clock Alarm (continued)

Notes

This command is used to set the Alarm time for the RTC. Currently all time is based on 24-Hour time format. The alarm may be cleared using the command

AT\$RTCCLRA. This call in conjunction with the use of either the \$EVENT engine or the \$RTCWAKE command the user has a rich feature set of driving other events or waking the system up at a pre-determined time in the future. No checks are made for alarm time not being later than current time.

AT\$RTCALRM will not trigger if the alarm time is occurring while the unit is resetting.

Examples

Following sets and alarm for 2003, October, 13th at 17:00 Hours at\$rtcalrm=3,10,13,17,0,0

OK

Following queries the alarm for current time, and shows that the alarm being; Enabled, for 2003, October 13th at 17:00 hours.

at\$rtcalrm?

\$RTCALRM: 01, 03, 10, 13, 17, 00, 00

OK

Following call unsets alarm followed by displaying alarm time information.

at\$rtcclra

OK

at\$rtcalrm?

\$RTCALRM: 00, 03, 10, 13, 17, 00, 00

OK

3.2.10.2. \$RTCTIME Real Time Clock Time

Command Function This command handles the setting and

querying of the RTC time registers.

Command Functional

Group

Enfora Specific

Command Format Query AT\$RTCTIME=?

Response \$RTCTIME: (0..6), (0..99), (1..12), (1..31),

(0..23), (0..59), (0..59)

OK

Write Format AT\$RTCTIME= <rtc_wkday>, <rtc_year>,

Response <rtc_month>, <rtc_day>, <rtc_hour>,

<rtc_min>, <rtc_sec>

OK

Read Format AT\$RTCTIME?

Response \$RTCTIME: <rtc_wkday>, <rtc_year>,

<rtc_month>, <rtc_day>, <rtc_hour>,

<rtc_min>, <rtc_sec>"

OK

Execution Format N/A

Response N/A

3.2.10.2. \$RTCTIME Real Time Clock Time

(continued)

Parameter Values Parameters are positional dependent, any

parameter may be omitted with the use of the **comma (',')** as a place holder on command line. If a parameter is omitted then the current value in the hardware is

used.

< rtc_wkday > Current week day matching time day being

set.

The week day values range from 0..6,

where;

0->Sunday, 1->Monday, 2->Tuesday, 3->Wednesday, 4->Thursday, 5->Friday,

and 6->Saturday.

< rtc_year > The year on which the time is being set to.

The RTC supports years 2000-2099. The data is entered as a two digit value 0..99. The month on which the time is being set

<rtc_month> The month on which the time is being set

to. Values range from 1..12.

<rtc_day> The day on which the time is being set to.

Values range from 1..31.

<rtc_hour> The hour on which the time is being set to.

Values range from 0..24 for 24-Hour mode

settings.

NOTE: only 24-Hour mode currently

supported.

<rtc_min> The minute on which the time is being set

to. Values range from 0..59.

<rtc_sec> The second on which the time is being set

to. Values range from 0..59.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.10.2. \$RTCTIME Real Time Clock Time

(continued)

Notes This command is used to set the time for

the RTC. Currently all time is based on

24-Hour time format.

Examples:

at\$rtctime?

\$RTCTIME: 01, 03, 10, 13, 14, 03, 2

OK

at\$rtctime=?

\$RTCTIME: (0..6), (0..99), (1..12), (1..31), (0..23), (0..59), (0..59)

at\$rtctime=1,3,10,13,14,37,50

OK

3.2.10.3. \$RTCWAKE **Real Time Alarm Wake**

Command Function This command attempts to de-register from

the network, at the end of a 5 second delay then powers down the modem so only the RTC is running. Upon the RTC alarm going off the modem will re-boot and initialize again. The command relies on the

RTC Alarm feature being set prior, if system is to wake up at a preset time in the future.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A N/A Response

Execution Format \$RTCWAKE

Response N/A

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes The \$RTCWAKE command powers down

314

the modem, so only the RTC clock will be

running. The modem will power up

automatically only if the RTC Alarm feature has been, otherwise modem will remain

powered off. See the \$RTCALRM command for setup of the RTC alarm.

3.2.10.4. \$RTCCLRA Real Time Clock Clear Alarm

Command Function This command allows the modem to

clear/disable the active RTC alarm. The alarm interrupt enable is cleared but alarm

time not altered.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT\$RTCCLRA

Response OK

Parameter Values None

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command will disable the RTC alarm

while leaving the value of the last alarm

time setting alone.

3.2.10.5. \$RTCRSET RTC Report Reset State

Command Function This command reports the reset state of the

RTC following a power cycle. The command reports TRUE only if a reset occurred since last power up and last call to check it. So multiple calls will report the

current status only.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$RTCRSET

Response \$RTCRSET: <reset state>

OK

Parameter Values

<reset state> 1 indicates that a RTC reset occurred,

0 indicates that a RTC reset did NOT occur

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command returns the current reset

state of the RTC since power-up. If multiple calls are made only current reset state is

returned.

3.2.10.5. \$RTCRSET

RTC Report Reset State (continued)

Examples

Following example shows the check for the RTC being reset since last check of reset and since last power up, with a response of True.

at\$rtcrset?

\$RTCRSET: 1

OK

Following example shows the check for the RTC being reset since last check of reset and since last power up, with a response of False.

at\$rtcrset?

\$RTCRSET: 0

OK

3.2.11 Miscellaneous Commands

3.2.11.1. %NRG Network Registration and Service

Selection

Command Function Set command forces an attempt to select

and register the GSM network operator. <regMode> is used to select whether the selection is done automatically by the ME or is forced by this command to operator

<opr> (it shall be given in format

<oprf>rmt>).

Command Functional

Group

Network

Command Format Query

Response

AT%NRG=?

%NRG: (0,1,4),(0-3),(0-2)

OK

Write Format AT%NRG=<regMode>, <srvMode>,

Response <oprFrmt>, <opr>

OK

Read Format AT%NRG?

Response %NRG==<regMode>, <srvMode>,

<oprFrmt>, <srvStat>, <opr>

OK

Execution Format

Response

N/A N/A

3.2.11.1 %NRG **Network Registration and Service**

> Selection (continued)

Parameter Values

<regMode> 0 automatic registration (<opr>

field is ignored)

manual registration (<opr> field shall be 1

present on registration attempt)

4 both

0 full service <srvMode>

> 1 limited service

2 no service

3 set registration mode only

0 <oprf>rmt> long format alphanumeric <opr>>

> short format alphanumeric <opr>> 1

2 numeric <opr>

0 full service <srvStat>

> 1 limited service

2 no service

<opr> string type

indicates if the format is alphanumeric or <oprf>rmt>

> up to 16 characters long and short format up to 8 characters; numeric format is the GSM Location Area Identification number (refer GSM 04.08 subclause 10.5.1.3) which consists of a three BCD digit country code coded as in ITU-T E.212 Annex A, plus a two BCD digit network code, which is administration specific; returned <opr> shall not be in BCD format, but in IRA characters converted from BCD; hence the number has structure: (country code digit

numeric; long alphanumeric format can be

3)(country code digit 2)(country code digit

1)(network code digit 2)(network code digit

1)

3.2.11.1. %NRG Network Registration and Service

Selection (continued)

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes The command %NRG is an expansion of

the +COPS command. The new command allows specifying the service state of the registration. For a list of current available network operators please use the test

command of +COPS>

3.2.11.2. %CACM Query Accumulated Call Meter Using

PUCT

Command Function Returns the current value of the

accumulated call meter, calculated with the values given by the price per unit and currency table stored in SIM. Refer

subclause 9.2 of [GSM 07.07] for possible

<err> values.

Command Functional

Group

Phone Control

Command Format Query

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT%CACM

Response %CACM: <cur>,<price>

OK

N/A

Parameter Values

<cur> string type; three-character currency code

(e.g. "GBP", "DEM"); character set as

specified by command Select

<price> string type; calculated price value of

accumulated call meter; dot is used as a

decimal separator (e.g. 2.66)

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes N/A

3.2.11.3. %CAOC Query Current Call Meter Using PUCT

Command Function Returns the current value of the current call

meter, calculated with the values given by

the price per unit and currency

table stored in SIM. Refer subclause 9.2 of [GSM 07.07] for possible **<err>>** values.

Command Functional

Group

Phone Control

Command Format Query

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT%CAOC

Response %CAOC: <cur>,<price>

OK

N/A

Parameter Values

<cur> string type; three-character currency code

(e.g. "GBP", "DEM"); character set as

specified by command Select

<price> string type; calculated price value of

accumulated call meter; dot is used as a

decimal separator (e.g. 2.66)

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes N/A

3.2.11.4. %CPI

Call Progress Information

Command Function

This command refers to call progress information, which is indicated by the network during call establishment. The set command enable/disables the presentation of unsolicited notification result codes from TA to TE. When <mode>=1 and a call progress information is received during a call establishment, intermediate result code %CPI: <cld>,<msqType>,<ibt>,<tch> is sent to TE. <cld> identifies the call in the call table. The value of <msgType> describes the layer 3-message type that was used to transfer the call progress information. The state of TCH assignment and the use of in-band tones for that call can be monitored by the values of <ibt> and <tch>. Test command returns values supported by the TA as compound value.

Command Functional Group

Call Control

Command Format Query

Response

AT%CPI=? %CPI: (0-3)

OK

Write Format Response

AT%CPI=<mode>

OK

Read Format Response

AT%CPI? %CPI: 0

OK

Execution Format Response

N/A N/A

3.2.11.4. %CPI Call Progress Information

(continued)

Parameter Values

<mode> (parameter sets/shows the result code

presentation status in the TA)

0 disable1 enable2 status

3 append cause and ALS bearer state

to unsolicited result code

<cld> integer type; call identification number as

described in GSM 02.30 subclause 4.5.5.1

<msgType> (layer 3 message type)

0 setup message

disconnect message

2 alert message

3 call proceed message4 synchronization message

5 progress description message

6 connect

reset request for call reestablishmentreset confirm for call reestablishment

9 call release10 call reject

11 mobile originated call setup

<ibt> (status of the usage of in-band tones)

no in-band tonesin-band tones

<tch> (TCH assignment)

TCH not assignedTCH assigned

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

3.2.11.4. %CPI Call Progress Information (continued)

Notes %CPI=4 appends an Advanced Cause Code (For Experienced Users Only)

3.2.11.5. %CTV **Call Timer Value**

Command Function Returns the current value of the last call

duration in seconds. Refer subclause 9.2

of [GSM 07.07] for possible <err> values

Command Functional

Group

Results

Command Format Query

Response

N/A N/A

N/A

N/A

Write Format Response

Read Format N/A N/A Response

Execution Format

Response

AT%CTV

%CTV: <dur>

Parameter Values

<dur> integer type; represents the duration of the

last call in unit of seconds.

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes N/A

3.2.11.6. %SNCNT Query (or Reset) the Byte Counters.

(Only GPRS)

Command Function Returns (or resets) the byte counts of every

current connection.

Command Functional

Group

GPRS

Command Format Query

Response

AT%SNCNT=? %SNCNT: (0)

OK

Write Format %SNCNT=<rst>

Response OK

Read Format AT%SNCNT?

Response %SNCNT: <nsapi1>, <upo>, <dno>,

<upp>, <dnp><CR><LF>

%SNCNT: <nsapi2>, <upo>, <dno>,

<upp>, <dnp><CR><LF>

OK

Execution Format N/A

Response N/A

Parameter Values

<rst> resets the counters if rst = 0

<nsapi> connection id

<up>> uplink octets count.

<dno> downlink octets count.

<up>> uplink packets count.

<dnp> downlink packets count.

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes N/A

3.2.11.7. %CGAATT Automatic Attach and Detach Mode

Command Function This command is used to chose the

behavior of the attach procedure.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT%CGAATT=?

%CGAATT: (0,1),(0,1)

OK

Write Format AT%CGAATT=<att_m>,<det_m>

Response OK

Read Format AT%CGAATT? Response %CGAATT: 1,1

OK

Execution Format

Response

<att_m> automatic attach mode

automatic attachmanual attach

<det m> automatic detach mode

0 automatic detach after last context

deactivation

1 manual detach

Reference

Standard Scope

Enfora Implementation Scope

Notes When automatic attach/detach is enabled

and at\$areg=1 or 2, the modem will

automatically attach onto and detach from the GPRS network upon power on or power

down.

3.2.11.8. %CGPPP PPP Negotiation Selection

Command Function This command is used select the type of

negotiation protocol.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT%CGPPP=? %CGPPP: (0-3)

OK

Write Format AT%CGPPP=<pt>

Response OK

Read Format N/A Response N/A

Execution Format N/A Response N/A

Parameter Values

<pt><pt> (authentication protocol)

0 No authentication (ignore login +

pwd)

1 PAP

2 CHAP

3 automatic authentication

Reference N/A

Standard Scope N/A

Enfora Implementation Scope Full

Notes This command is used in conjunction with

the %CGPCO command.

3.2.11.9. %CGPCO Set Type of Authentication, Username

and Password

Command Function This command sets the type of

Authentication, username and password for

GPRS context activation.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT%CGPCO=?

%CGPCO: 0,(0-251),(1-2)

OK

Write Format AT%CGPCO=<Input format>,

"<Authentication data>",

<cid>

Response OK

Read Format AT%CGPCO?

Response CGPCO: 0,"<PCO Hex string>",1

CGPCO: 0,"<PCO Hex string>",2

OK

AT%CGPCO?

CGPCO: 1,"<Username,Password>",1 CGPCO: 1,"<Username,Password>",2

OK

Execution Format

Response

N/A N/A

3.2.11.9. %CGPCO Set Type of Authentication, Username

and Password (continued)

Parameter Values

1 - Inputs specified in ASCII

<Authentication data Authentication data (ASCII)

<username>,<password> where

Username: Maximum 64 bytes ASCII string. Password: Maximum 64 bytes ASCII string.

Authentication data (**Hexadecimal**):

Protocol Configuration Option specified in Hex value; maximum size is equal to 251

bytes.

cid> 0 – The new username and password is to

be applied to all context Activation.

1 – The new username and password is to

be applied to Context identifier 1.

2 – The new username and password is to

be applied to Context identifier 2.

Reference N/A

Standard Scope N/A

Enfora Implementation Scope Full

Notes

If %CGPCO is set with the input format of 0

(hexadecimal), then the setting of AT%CGPPP will be ignored.

Username and Password are case

sensitive.

3.2.11.9. %CGPCO

Set Type of Authentication, Username and Password (continued)

Example:

Example of ASCII input parameters:

AT%CGPCO=1, "username, password", 1

AT%CGPCO? CGPCO: 1,"username,password",1 (PAP:80C023160101001608757365726E616D65087061737 776F726480211001010010810600000000830600000000)

Example of Hex input parameters:

AT%CGPCO=0, "80C023160101001608757365726E616D650870617373 776F726480211001010010810600000000830600000000", 1

3.2.11.10. %ALS Alternating Line Service

Command Function Alternate Line Service provides the MS with

the capability of associating two alternate

lines with one IMSI. A user will

be able to make and receive calls on either line as desired and will be billed separately for calls on each line. Each line will be associated with a separate directory number (MSISDN) and separate

subscription profile.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT%ALS=? %ALS: (0,1)

OK

Write Format AT%ALS=line>

Response OK

Read Format AT%ALS? **Response** %ALS: 0

OK

Execution Format N/A

Response N/A

Parameter Values

line number

0 line one

1 line two

Reference

Standard Scope

Enfora Implementation Scope

Notes N/A

3.2.11.11. %CGREG GPRS Extended Registration State

Command Function This command reports extended

information about GPRS registration state. %CGREG behaves exactly as +CGREG does. In addition %CGREG supports three

states +CGREG does not support.

Command Functional

Group

GPRS Commands

Command Format Query

Response

AT%CGREG=? %CGREG: (0,3)

OK

Write Format AT%CGREG=<mode>

Response OK

Read Format AT%CGREG?

Response %CGREG: <n>,<stat>,[,<lac>,<ci>,<act>]

OK

Execution Format N/A

Response N/A

Parameter Values

<mode> enable or disable extended GPRS

registration state reporting

0 do not report registration state

1 do report registration state

enable network registration and location information unsolicited result

code +CGREG: <stat>[,<lac>,<ci>]

3 enable network registration, location

information, and

activated/deactivated PDP context unsolicited result code +CGREG:

<stat>[,<|ac>,<ci>,<act>].

3.2.11.11 %CGREG **GPRS Extended Registration State** (continued) 0 not registered <state> 1 registered to home network 2 not yet registered, but searching for network to register to 3 registration denied unknown state 5 registered to foreign network (roaming) limited service (cell might be 6 overloaded) 7 GSM call active 8 no cell available 9 next attempt to update MS string type; two-byte location area code in <lac> hexadecimal format (e.g. "00C3" equals 195 in decimal) string type; two-byte cell ID in hexadecimal <ci> format 0 deactivated <act> 1 activated Reference N/A N/A Standard Scope Enfora Implementation Scope N/A N/A Notes

3.2.11.12. **%BAND** Frequency Band Information

Command Function This command sets the Frequency bands

the modem will scan for available network

service.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT%BAND=?

%BAND: (0-1),(<band>)*

OK

Write Format AT%BAND= <mode>,<band>

Response N/A

Read Format AT%BAND?

Response %BAND: 0,<band>

Execution Format N/A

Response N/A

Parameter Values

<mode> 0 automatic

1 manual

<bar>band> 1 GSM 900 MHz

2 DCS 1800 MHz

4 PCS 1900 MHz

8 EGSM channels (in 900 band but not

all the GSM channels)

16 850

Examples of combining 11 GSM/EGSM/DCS

Primary bands 15 GSM/EGSM/DCS/PCS

20 850/PCS

31 GSM/EGSM/DCS/PCS/850

Reference

Standard Scope Optional

3.2.11.12. %BAND Frequency Band Information

(continued)

Enfora Implementation Scope N/A

Notes Usable frequency bands dependent on

product type. Do not enter <band> in Write

command if <mode> is automatic.

Examples The parameter values for <band> can be

added together to support multiple

frequency bands.

1 + 8 = 9 – The value of 9 is a combination of adding the bands 1 and 8 together, which would include the complete 900 MHz band.,

supported by the Enfora radio.

1 + 2 + 4 + 8 + 16 = 31 – The combination of all values supports the quad-band radio.

3.2.11.13. **%SLEEP** Select level of sleep mode

Command Function This command allows the user to select the

level of sleep the modem will enter during

periods of inactivity.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT%SLEEP=? %SLEEP: (0-4)

OK

AT%SLEEP=<mode> **Write Format**

Response OK

Read Format AT%SLEEP?

Response %SLEEP: <mode>

OK

Execution Format N/A

N/A Response

Parameter Values

< mode > **0**=> no sleep

1=> Small **2** => Big

3 => Big + Deep

4 => Small+ Big +Deep

N/A Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes If %SLEEP <mode> of 3 or 4 is selected,

> and the modem has entered Deep sleep. the UART will miss the first character that is sent over the serial port. This first character will wake up the UART and subsequent characters will be accepted by

the UART. Default setting is 2

3.2.11.14. %EM **Engineering Mode**

Command Function This command allows the user to view

> engineering mode functions including Serving cell and neighboring cell

information

Command Functional

Group

Enfora Specific

Command Format Query AT%EM=?

Response %EM: (2-3),(1-13)

OK

Write Format AT%EM=<mode>,<type>

Response OK

Read Format AT%EM? Error

Response

Execution Format N/A

N/A Response

Parameter Values

< mode > 2 AT Command

> 3 **PCO**

See Engineering Mode Document <type>

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Please see the Engineering mode Manual

> Technical note GSM0000TN012 for complete details of this command.

3.2.11.15. **Auto Registration \$AREG**

Command Function This command sets the auto registration

state of the modem

Command Functional

Group

Enfora specific

Command Format Query

Response

AT\$AREG=? \$AREG: (0,2)

OK

Write Format AT\$AREG=<state>

Response OK

Read Format AT\$AREG? Response \$AREG: <state>

OK

N/A **Execution Format** Response N/A

Parameter Values

0 Autoreg off <state>

1 Autoreg on

2 Auto GPRS Activation on Power up. (for \$hostif=1 and 2, MT will perform

GPRS activation and go into PAD data mode. For Hostif=0 and 3, MT will perform GPRS activation, but remain in AT command mode)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.11.15. \$AREG

Auto Registration (continued)

Notes

This command sets GMS registration state. When set to 1, upon power on, the modem will automatically register on the GSM network. To set the modem to automatically attach to the GPRS network on power on, see AT%CGAATT command.

AT+CGDCONT must be entered and saved before MT is placed in AREG=2.

* If PIN is enabled, the modem will not complete the auto registration process until after the PIN has been entered (AT+CPIN).

3.2.11.16. \$HOSTIF **Configure Host to Modem Interface**

Command Function This command allows the user to configure

> the desired Host to Modem interface. This parameter determines the behavior of the

ATD command.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$HOSTIF=?

(0-3)

Write Format AT\$HOSTIF=<host interface>

Response OK

Read Format AT\$HOSTIF=?

HOSTIF: <host interface> Response

Execution Format N/A Response N/A

Parameter Values

<host interface> **0** = Establish normal external Dial up

networking modem to network

connection.

1 = Establish UDP PAD session. Upon establishment of a network activation, a CONNECT message will be displayed. "No

Carrier" or error will indicate failed or

terminated UDP PAD session.

2 = Establish TCP PAD session Upon establishment of a network activation, a CONNECT message for at\$active=1, or a LISTEN message for at\$active=0 will be displayed. "No Carrier" or error will indicate failed or terminated TCP PAD session.

3 = Establish non-GPRS PPP connection.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.11.16 \$HOSTIF

Configure Host to Modem Interface (continued)

Notes

When HOSTIF = 3, all port connection requests must originate from the Host system. When the modem is configured for this mode, it is operating as a nonconfigurable router / firewall. FTP active mode is not supported. Some programs may require a remote proxy in order to work.

3.2.11.17. \$CONN Initiate Network Connection

Command Function This command allows the user to initiate a

network connection while the modem already has a local PPP connection. This command is only valid when AT\$HOSTIF=3 after the local PPP connection has been

established.

N/A

Command Functional

Group

Enfora Specific

Command Format Query

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$CONN

Response OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes This feature is only valid when

AT\$HOSTIF=3.

3.2.11.18. \$DISC Disconnect Network Connection

Command Function This command allows the user to initiate a

network disconnect. This command is only valid for AT\$HOSTIF=3 after the local PPP connection has been established or overthe-air as an API command when in TCP

PAD mode.

Command Functional

Group

Enfora Specific

Command Format Query

Response

N/A N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$DISC

Response OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

NotesThis command will only disconnect the

network connection when AT\$HOSTIF=3. The local PPP connection will remain

active.

This command can also be used to function as a disconnect request for TCP PAD. It must be sent over the air using the UDPAPI

AT Command write sequence

3.2.11.19. \$LOCIP Display Local Modem to Host IP & DNS

Command Function This command allows the user to query the

modem's locally assigned IP.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format AT\$LOCIP?

Response <"IP">,<"DNS1">,<"DNS2">

Execution Format N/A **Response** N/A

Parameter Values

<IP> local host to modem IP

<DNS1> local host to modem DNS1

<DNS2> local host to modem DNS2

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.11.20. \$NETIP Display Network Assigned IP & DNS

Command Function This command allows the user to query the

modem's network assigned IP.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format AT\$NETIP?

Response <"IP">,<"DNS1">,<"DNS2">

Execution Format N/A **Response** N/A

Parameter Values

<IP> network assigned IP

<DNS1> network assigned DNS1

<DNS2> network assigned DNS2

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.11.21. \$PKG Request Firmware Package

Command Function This command is used to obtain the

firmware package version.

Command Functional

Group

Equipment Information

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$PKG

Response <firmware version>

OK

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Return value is manufacturer specific.

3.2.11.22. \$MSCLS Set GPRS Multislot Class

Command Function This command is used to set the GPRS

multislot class.

Command Functional

Group

Equipment Information

Command Format Query

Response

AT\$MSCLS=? \$MSCLS: (1-12)

OK

Write Format AT\$MSCLS=<msclass>

Response OK

Read Format AT\$MSCLS?

Response \$MSCLS: <msclass>

OK

Execution Format N/A

Response N/A

Parameter Values

<msclass> 1-12

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes The value is saved when using AT&W

command. To return to default MS class,

use AT&F command.

3.2.11.23. \$SNDMSG Send Test message

Command Function This command allows the user to send the

requested test message to the destination IP and port as defined in AT\$FRIEND and

AT\$UDPAPI.

Command Functional

Group

Enfora Specific Test Command

Command Format Query

Response

N/A N/A

Write Format AT\$SNDMSG=<test message select >

Response OK

Read Format N/A Response N/A

Execution Format N/A

Response N/A

Parameter Values

<test message select > AND selected HEX options into a single

16 bit word.

01=Send Remote Ack Test Msg

02=Send Remote Broadcast Test Msg 04=Send Remote Fire & Forget Test Msg

08=Send Local PAD Test Msg 10=Send Local UDP Test Msg

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.11.24. \$RESET Reset Modem

Command Function This command is used to perform a modem

reset.

Command Functional

Group

Equipment Information

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT\$RESET

Response N/A

Parameter Values N/A

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Execution of this command will perform a

full reset of the software stack. If the modem is currently registered onto the GSM/GPRS network, the modem will perform a detach before performing the

stack reset.

3.2.11.25. \$GATEWAY Gateway IP

Command Function This command allows the user to select a

gateway IP. Windows CE 3.0 devices and some Linux platforms require a gateway address. Default value "0.0.0.0" indicates that no gateway IP will be requested from the host. A non-zero value will cause the modem to request the indicated gateway IP

from the host.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$GATEWAY=? \$GATEWAY: ("<**IP**>")

OK

Write Format AT\$GATEWAY ="<IP >"

Response OK

Read Format AT\$GATEWAY?
Response \$GATEWAY: "<IP >"

Execution Format N/A

Response N/A

Parameter Values

<IP> gateway IP address.

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.11.26. **\$NETMON Monitor Network Availability**

Command Function This command allows the modem to take

> aggressive network recovery action based upon the results of continuous network

monitoring.

Command Functional

Group

Enfora Specific

Command Format Query AT\$NETMON=?

Response \$NETMON: (0,5-1440),(0-10),(0-255),(0-1)

OK

Write Format AT\$NETMON= < net_unavail_min>, Response

<reset_cnt>,<ping check>,<rst timers>

OK

AT\$NETMON? **Read Format**

\$NETMON: "<net_unavail_min >, Response

<reset_cnt>,<ping check>,<rst timers>"

Execution Format N/A N/A

Response

3.2.11.26 \$NETMON Monitor Network Availability

(continued)

Parameter Values

<net_unavail_min > Number of minutes the network must

remain unavailable before current network connection is released, and a new network connection is attempted. A value of zero means the connection will never be

released via AT\$NETMON.

<reset cnt >
Number of connections released before the

modem erases all volatile network knowledge, before attempting to make a network connection. A value of zero indicates that a reset will never occur via

AT\$NETMON.

<ping check > Number of minutes between modem

initiated ping checks. A value of zero indicates that the modem will never initiate a ping check. If a ping check is requested and the modem has obtained a valid IP, and no network data has been received within "ping check" minutes, the modem will generate a ping to the 1st server friend. If no ping response is received, the modem will initiate pings to all server friends. If no ping response is returned from the friend servers, a new IP is obtained via a modem initiated de-activate/activate sequence.

any activity on the serial port

1 Do not reset the network monitoring timers if there is activity on the serial ports

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.11.26 \$NETMON

Monitor Network Availability (continued)

Notes

This command is intended for extreme activation conditions, such as repeatedly moving in and out of coverage areas, or for modems that are required to be attached to the network continuously.

RST TIMERS parameter is only available on later firmware versions. For earlier versions and in the default configuration of later firmware versions, if the modem senses at command activity on the serial port, it will reset the timers defined in parameters <net unavail min> and <ping check>, and will not reset the modem if the timers expire. To disable serial port activity form effecting the timers, set this bit to 1

For later firmware versions, a check for valid IP has been added to the first parameter, <net_unavail_min>.

3.2.11.27. \$CGEER Get PDP Context Activation Reject

Cause

Command Function This command is used to get the last GPRS

PDP context activation reject cause.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$CGEER=?

OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT\$CGEER

Response \$CGEER: <reject cause>

OK

Parameter Values

< reject cause > no PDP reject cause

insufficient resources

missing or unknown APN

unknown PDP address or PDP type

user authentication failed

activation rejected by GGSN

activation rejected, unspecified

service option not supported

requested service option not subscribed service option temporarily out of order

NSAPI already used

protocol errors

3.2.11.27. \$CGEER Get PDP Context Activation Reject

Cause (continued)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Default reject cause is "no PDP reject

cause". <reject cause> is reset to this default reject cause by PDP context activation confirmed or PDP context

deactivation confirmed.

3.2.11.28. \$SMSDA Destination Address for SMS Messages

Command Function This command allows a user to configure

the phone number or email address for

sending of event data.

Command Functional Group Enfora Specific

Command Format Query

Response

AT\$SMSDA=?

\$SMSDA: (1 - 5),"1234...","123.."

Write Format Response AT\$SMSDA=<index>,<dest

addr>,<gateway number>

Read Format Response AT\$SMSDA?

\$SMSDA: 1,"<dest addr>","<gateway

number>",

\$SMSDA: 2,"<dest addr>","<gateway

number>",

\$SMSDA: 3,"<dest addr>","<gateway

number>",

\$SMSDA: 4,"<dest addr>","<gateway

number>",

\$SMSDA: 5,"<dest addr>","<gateway

number>",

OK

Execution Format Response N/A

Parameter Values

< index> 1 – 5 defines the index number for

destination address

< dest addr> 38 characters or less phone number or

email address

<gateway> 7 characters or less gateway number for

email address

Reference N/A

Standard Scope Optional

3.2.11.28 \$SMSDA Destination Address for SMS messages

(continued)

Enfora Implementation Scope Full

Notes The *gateway number* is provided by the

Network Provider (ex: AT&T, Cingular, etc) and is only used for sending email over SMS. It is not required if you are sending

SMS to a phone number.

If using this command with a international number (preceded by a "+") it may be required to change the command

at+csca=145.

An AT\$EVENT command has to be set to

send a GPS message over SMS.

3.2.11.29. \$UDPMSG Send and Receive UDP Messages

Command Function This command allows the user to send

UDP/IP data packets while in AT command mode. The destination IP address is set by the \$friend command while the port number is set by the \$udpapi command. The modem must have a GPRS context activation established (\$area=2

command setting).

Incoming messages addressed to the modem's IP and port specified in

AT\$UDPAPI will be displayed on the serial

port with the unsolicited response \$UDPMSG: followed by the message.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$UDPMSG=? **(**0-1),(0-2),("data")

OK

Write Format AT\$UDPMSG=<format>,<type>,<data>

<cr>

Response OK

Read Format AT\$ UDPMSG?

Response OK

Execution Format N/A Response N/A

Parameter Values

my data")

1 <data> is an ASCII-Hex bytes (i.e.:

050a25)

3.2.11.29 \$UDPMSG Send and Receive UDP Messages

(continued)

<type> 0 message will only be sent to the first IP

address in the friend's list and to port number mentioned by the \$UDPAPI

command

1 message will be sent via the ACK method (controlled by \$ACKTM command) to the IP address listed in \$FRIEND and port number listed by \$UDPAPI command
 2 message will be sent to all IP address in \$FRIEND command at port number listed

by \$UDPAPI command.

<data> "ABCD" (Data to be transmitted in quotes)

(NOTE: HEX format data shall always be

entered as two ASCII

characters per byte. ex: 0x5 should be

entered as 05)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Data received from OTA shall be sent to the

modem's serial port as:

\$UDPMSG: <text> (ASCII or Binary data) (NOTE: Binary message will be displayed

as two ASCII Hex characters

<data> field from the at\$udpmsg command

will be sent to IP address(es)

listed in the \$FRIEND command and at

port number defined by \$UDPAPI

command.

3.2.11.29 **\$UDPMSG**

Send and Receive UDP Messages (continued)

<data> sent or received OTA shall be appended with a 4-byte UDP-API header as follows:

Bytes 0 - 1: First 2 bytes of <data> field Byte 2: 0x06 for ASCII data type or 0x07 for Binary data type

Byte 3: reserved

Byte 4 - n: <data> minus the first two bytes

^{*} A minimum of 2 and maximum of 250 ASCII characters are support. For HEX, a minimum of 2 and maximum of 125 bytes are supported.

3.2.11.30. \$LUPREJ Get LUP Reject Cause

Command Function This command is used to get the last

Location Area Update cause.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$LUPREJ=? \$LUPREJ: (0,1)

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$LUPREJ

Response \$LUPREJ: <output>,<cause>,<MCC/MNC>

OK

Parameter Values

<cause> Location Area Update reject cause. See

notes section for reject codes.

<mcc/mnc> Mobile network that issued the Reject

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

3.2.11.30 \$LUPREJ

Get LUP Reject Cause (continued)

Notes

LUP Reject codes:

02	RC_IMSI_IN_HLR
03	RC_ILLEGAL_MS
04	RC_IMSI_IN_VLR
05	RC_IMEI_NOT_ACCEPTED
06	RC_ILLEGAL_ME
11	RC_PLMN_NOT_ALLOWED
12	RC_LA_NOT_ALLOWED
13	RC_ROAMING_NOT_ALLOWED
17	RC_NETWORK_FAILURE
22	RC_CONGETION
32	RC_SERVICE_NOT_SUPPORTED
33	RC_SERVICE_NOT_SUBSCRIBED
34	RC_SERVICE_ORDER
38	RC_IDENTIFIY
95	RC_INCORRECT_MESSAGE
96	RC_INVALID_MAND_MESSAGE
97	RC_MESSAGE_TYPE_NOT_IMPLEM
98	RC_MESSAGE_TYPE_INCOMPAT
99	RC_IE_NOT_IMPLEM
100	RC_CONDITIONAL_IE
101	RC_MESSAGE_INCOMPAT
111	RC_UNSPECIFIED

Examples

AT\$LUPREJ

\$LUPREJ: 0,13,310260

Network 310260 (TMO) reject the Location Area Update for roaming not allowed

3.2.11.31. \$MSGSND Message Send

Command Function The \$MSGSND command has been

created to allow sending of data from

one mode to another.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$MSGSND=?

\$MSGSND: (0-4),("ASCII DATA")

OK

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format

Response

AT\$MSGSND=<destination>,<"data">

OK

Parameter Values

<destination>0 – 4 (possible Valid Values)

0 = <"data"> is sent out the serial port 1 = <"data"> is sent to all SMS addresses

listed in AT\$SMSDA command.

2 = <"data"> is sent via GPRS to first IP

address, configured as server, in

AT\$FRIEND command and port number

defined by AT\$UDPAPI command

3 = <"data"> is sent via GPRS to IP address and Port number listed in the AT\$PADDST

command

4 = <"data"> is sent via GPRS to first IP

address, configured as server, in

AT\$FRIEND command and port number for

TCP API values

<"data"> a maximum of 50 bytes ASCII characters

3.2.11.31 \$MSGSND Message Send (continued)

Reference

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

3.2.11.32. \$LOCI Location Information Configuration

Command Function This command allows the user to enable

storage of the GSM LOCI info in the

modem NVMEM

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$LOCI=?

(0-1)

ÒK

Write Format AT\$LOCI=<mode>

<cr>

Response OK

Read Format AT\$ LOCI?

Response \$LOCI: <mode>,<IMSI>,<TMSI>,<LAI>,

<TMSI Time>,<LOC UPDATE STATUS>

OK

N/A

Execution Format

Response N/A

Parameter Values

o GSM LOCI information is stored in

the SIM

1 GSM LOCI information is stored in

the Modem

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes: The GSM LOCI is saved in non-volatile

memory every time the SIM's GSM LOCI is updated. AT&W is not needed to save the

settings.

3.2.11.33. \$OFF Power off command

Command Function This command allows the user to perform a

software-controlled shutdown. The modem gracefully deregisters from the network before powering down so it may take a few seconds before current consumption

decreases. Requires a pulse on the PWR CTRL or RESET pin to wake the unit

back up.

Command Functional

Group

Enfora Specific

Command Format Query N/A

Response N/A

Write Format N/A Response N/A

Read Format N/A Response N/A

Execution Format AT\$OFF

Response None, unit powers down

Parameter Values None

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Refer to GSM0000AN020 for more details.

3.2.11.34. \$OFFDLY Power off delay

Command Function This command allows the user to configure

the minimum time that the PWR_CTRL signal must be low before the module recognizes the signal as a power off command. This delay can be considered as a software debounce time for the

PWR_CTRL signal.

If the PWR_CTRL signal is held low for longer than the time specified by \$OFFDLY, then the modem performs a software-controlled shutdown. The modem gracefully deregisters from the network before powering down so it may take a few seconds before current consumption decreases. Requires a pulse on the

PWR_CTRL or RESET pin to wake the unit

back up.

Command Functional

Group

Enfora Specific

Command Format Query

Response

AT\$OFFDLY=?

\$OFFDLY: (0,100-250 msec)

OK

Write Format AT\$OFFDLY=<delay>

Response OK

Read Format AT\$OFFDLY?

Response \$OFFDLY: <delay>

Execution Format N/A **Response** N/A

3.2.11.34 \$OFFDLY Power Off Delay

(continued)

Parameter Values

< delay > Delay time in milliseconds

0 = disable power down via PWR_CTRL

signal.

100 to 250 = enable power down command via PWR_CTRL signal after signal is low for

specified time in milliseconds.

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes Refer to GSM0000AN020 for more details.

3.2.11.35. \$PWRMSG Power On Message

Command Function This command allows the user to change

the default Power-Up message.

Command Functional

Group

Enfora Specific

Command Format Query AT\$PWRMSG=?

Response \$PWRMSG: "message"

Write Format AT\$PWRMSG="new pwr up message"

Response OK

Read Format AT\$PWRMSG?

Response \$PWRMSG: "AT-Command Interpreter

Ready"

Execution Format N/A

Response N/A

Parameter Values

<message> New Power up Message

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Notes N/A

Example:

AT\$PWRMSG ="Ready To Go"

OK

AT\$PWRMSG?

\$PWRMSG: "Ready To Go"

AT\$RESET Ready To Go

3.2.11.36. %CSTAT Unsolicited SIM status

Command Function Enable/disable unsolicited status reports

from SIM processes

Command Functional Group Enfora Specific

Command Format Query AT%CSTAT=?

Response %CSTAT: (0,1)

Write Format AT%CSTAT=<mode>

Response OK

Read Format AT%CSTAT?

Response %CSTAT: <mode>

OK

Execution Format N/A **Response** N/A

Parameter Values

<mode> 0 = disabled

1 = enabled

Reference None

Standard Scope N/A

Enfora Implementation Scope N/A

Notes N/A

3.2.11.37. \$SRN Module Serial Number

Command Function This command will return the serial number

of the module.

Command Functional

Group

Enfora Specific

Command Format Query AT\$SRN=?

Response OK

Write Format N/A Response N/A

Read Format N/A **Response** N/A

Execution Format AT\$SRN

Response \$SRN: xxxxxxxxxxxx

Parameter Values N/A

Reference N/A

Standard Scope N/A

Enfora Implementation Scope N/A

Notes Returned values are unique for each

module

3.2.11.38. **\$USRVAL** User Value

\$USRVAL Script Version

Command Function Allows the user to store a value in flash

memory which can later be retrieved.

Command Functional

Group

Enfora Specific

Command Format Query AT\$USRVAL=?

Response OK

Write Format AT\$USRVAL=<hex value>

Response OK

Read Format AT\$USRVAL?

Response \$USRVAL:(hex value)

OK

Execution Format N/A

Response N/A

Parameter Values

<hexval> (0-FFFFFFF)

Reference N/A

Standard Scope Optional

Enfora Implementation Scope Full

Appendix A – Result Codes

Result Codes

Modem Verbose Response	Modem Terse Response	Definition
OK	0	command successful completed; ready
CONNECT	1	entering data transfer state
RING	2	Ring indication detected
NO CARRIER	3	connection terminated
ERROR	4	Command abnormally completed, ready
NO DIALTONE	6	Dial tone not found
BUSY	7	Busy signal detected
NO ANSWER	8	connection completion timeout

Unsolicited Result Codes

Result Code	Definition	
+CCCM: <ccm></ccm>	Current call meter value	AT+CACM=1
+CCWA: <number>,<type></type></number>	Call Waiting Status	AT+CCWA=1
, <class>[,<alpha>]</alpha></class>	_	
+CLAV: <code></code>	ME Language Change	AT+CLAE=1
+CLIP: <number></number>	Calling Line Identification	AT+CLIP=1
, <type>[,<subaddr></subaddr></type>	Presentation	
, <satype>[,<alpha>]]</alpha></satype>		
+CME ERROR: <err></err>	ME Error Result Code	AT+CMEE=x
+COLP: <number></number>	Connected Line Identification	AT+COLP=1
, <type>[,<subaddr></subaddr></type>	Presentation	
, <satype>[,<alpha>]]</alpha></satype>		
+CR: <type></type>	Service Reporting Control	AT+CR=1
+CREG: <stat>[,<lac>,<ci>]</ci></lac></stat>	Registration status indication	AT+CREG=1
+CRING: <type></type>	Incoming Call Indication	AT+CRC=1
+CSSI: <code1>[,<index>]</index></code1>	Supplementary Services Result	AT+CSSN=1,1
	Code	
+CSSU: <code2></code2>	Supplementary Services Result	AT+CSSN=1,1
[, <index>[,<number>,</number></index>	Code	
<type>[,<subaddr>,<satype>]]]</satype></subaddr></type>		
+CUSD: <m>[,<str>,<dcs>]</dcs></str></m>	Indication of Incoming USSD	AT+CUSD=1
	String	
+CGREG: <stat>[,<lac>,<ci>]</ci></lac></stat>	GPRS Registration Status	AT+CGREG=1

SMS Unsolicited Result Codes

Result Code	Definition	AT Command
+CMTI: <mem>,<index></index></mem>	Indication of new	AT+CNMI=1,1
	short message	
+CMT: <length><cr><lf><pdu></pdu></lf></cr></length>	Short Message	AT+CNMI=1,2
	output Directly to TE	
	(PDU mode)	
+CBM: <sn>,<mid>,<dcs>,</dcs></mid></sn>	Incoming Cell	AT+CNMI=1,0,2
<page>,<pages><cr><lf><data></data></lf></cr></pages></page>	Broadcast Message	
	routed directly to TE	
+CDS: <length><cr><lf><pdu></pdu></lf></cr></length>	SMS status report	AT+CNMI=1,0,0,1,
	routed directly to the	AT+CSMP=49,
	TE	

SAT Application Toolkit Result Codes

Result Code	Definition	AT Command
%SATI: <satcmd></satcmd>	Indication of SAT	AT%SATC=1
	command	
%SATE: <satrsp></satrsp>	Indication of SAT	AT%SATC=1
	envelope response	
%SATA: <rdl></rdl>	SAT pending call	AT%SATC=1
(<rdl> redial timeout for the call in</rdl>	alert	
milliseconds.)		
%SATN: <satntfy></satntfy>	Notification of SAT	AT%SATC=1
(<satntfy> commands or responses</satntfy>	commands and	
sent my the ME to SIM or handled by	responses sent by	
the ME.)	ACI	

Appendix B – Error Codes

General Error Codes

Modem Numeric	Modem Verbose Response
Response	nhone foilure
0	phone failure
1	no connection to phone
2	phone-adaptor link reserved
3	operation not allowed
4	operation not supported
5	PH-SIM PIN required
6	PH-FSIM PIN required
7	PH-FSIM PUK required
10	SIM not inserted
11	SIM PIN required
12	SIM PUK required
13	SIM failure
14	SIM busy
15	SIM wrong
16	incorrect password
17	SIM PIN2 required
18	SIM PUK2 required
20	memory full
21	invalid index
22	not found
23	memory failure
24	text string too long
25	invalid characters in text string
26	dial string too long
27	invalid characters in dial string
30	no network service
31	network timeout
32	network not allowed - emergency calls only
40	network personalization PIN required
40	network personalization PIN required
41	network personalization PUK required
42	network subset personalization PIN required
43	network subset personalization PUK required
44	service provider personalization PIN required
44	service provider personalization PIN required
45	service provider personalization PUK required

Modem Numeric Response	Modem Verbose Response
46	corporate personalization PIN required
47	corporate personalization PUK required
48	SIM personalization PIN required
49	SIM personalization PUK required
100	unknown

GPRS Error Codes

Modem Numeric Response	Modem Verbose Response
25 (19)	LLC or SNDCP error
26 (1a)	Insufficient resources
\ /	
27 (1b)	Unknown or missing access point name
28 (1c)	Unknown PDP address or PDP type
29 (1d)	User authentication failed
30 (1e)	Activation reject by GGSN
31 (1f)	Activation rejected, unspecified
32 (20)	Service option not supported
33 (21)	Requested service option not subscribed
34 (22)	Service option temporarily out of order
35 (23)	NSAPI already used
36 (24)	Regular PDP context deactivation
37 (25)	QoS not accepted
38 (26)	Network Failure
39 (27)	Reactivation requested
40 (28)	Feature not supported
103	Illegal MS
106	Illegal ME
107	GPRS services not allowed
111	PLMN not allowed
112	Location area not allowed
113	Roaming not allowed in this location area
132	service option not supported
133	requested service option not subscribed
134	service option temporarily out of order
148	unspecified GPRS error
149	PDP authentication failure
150	invalid mobile class

SMS Error Codes

Modem Numeric Response	Modem Verbose Response
1	unassigned (unallocated) number
8	operator determined barring
10	call barred
21	short message transfer rejected
27	destination out of service
28	unidentified subscriber
29	facility rejected
30	unknown subscriber
38	network out of order
41	temporary failure
42	congestion
47	resources unavailable, unspecified
50	requested facility not subscribed
69	requested facility not implemented
81	invalid short message transfer ref. value
95	invalid message, unspecified
96	invalid mandatory information
97	message type non-existent or not implemented
98	message not compatible with SM protocol state
99	information element non-existent or not impl.
111	protocol error, unspecified
127	interworking, unspecified
128	telematic interworking not supported
129	short message type 0 not supported
130	cannot replace short message
143	unspecified TP-PID error
144	data coding scheme (alphabet) not supported
145	message class not supported
159	unspecified TP-DCS error
160	command cannot be actioned
161	command unsupported
175	unspecified TP-Command error
176	TPDU not supported
192	SC busy
193	no SC subscription
194	SC system failure
195	invalid SME address
196	destination SME barred

Modem Numeric	Modem Verbose Response
Response	
197	SM rejected-duplicate SM
208	SIM SMS storage full
209	no SMS storage capability in SIM
210	error in MS
211	memory capacity exceeded
255	unspecified error cause
300	ME failure
301	SMS service of ME reserved
302	operation not allowed
303	operation not supported
304	invalid PDU mode parameter
305	invalid text mode parameter
310	SIM not inserted
311	SIM PIN required
312	PH-SIM PIN required
313	SIM failure
314	SIM busy
315	SIM wrong
316	SIM PUK required
317	SIM PIN2 required
318	SIM PUK2 required
320	memory failure
321	invalid memory index
322	memory full
330	SMSC address unknown
331	no network service
332	network timeout
340	no +CNMA acknowledgement expected
500	unknown error
512	failed to abort
255	other error

Release Causes for Extended Error Reporting (+CEER)

	Error Description
-1,2	•
1	unassigned number
3	no route to destination
6	channel unacceptable
8	operator determined barring
16	normal call clearing
17	user busy
18	no user responding
19	user alerting
21	call rejected
22	number changed
26	non selected user clearing
27	destination out of order
28	invalid number format
29	facility rejected
30	response to status enquiry"
31	normal
34	no channel available
38	network out of order
41	temporary failure
42	switching equipment congestion
43	access information discarded
44	requested channel unavailable
47	resources unavailable
49	quality of service unavailable
50	requested facility unsubscribed
55	incoming calls barred within CUG
57	bearer capability not authorized
58	bearer capability not available
63	service not available
65	bearer service not implemented
68	ACM reached ACM maximum
69	facility not implemented
70	only restricted bearer cap. avail.
79	service not implemented
81	invalid TI
87	no member of CUG

	Farm Barrella (1
	Error Description
88	incompatible destination
91	invalid transit network selection
95	incorrect message
96	invalid mandatory information
97	message type not implemented
98	message type incompatible
99	info element not implemented
100	conditional info element error
101	message incompatible
102	recovery on time expiry
101	unsuccessful GPRS attach
102	unsuccessful PDP context activation
103	GPRS detach
104	GPRS PDP context deactivation
128	NoService
202	timer 303 expiry
203	establishment failure
210	no error
211	operation failed
212	timeout
213	bearer service not compatible

Appendix C – Default AT Values

ATE Enable Command Echo

Default Value: 1

Default Value Meaning: Echo on.

ATQ Result Code Suppression

Default Value: (

Default Value Meaning: DCE transmits result codes.

ATV Set Result Code Format Mode

Default Value: 1

Default Value Meaning: Information response:

<CR><LF><text><CR><LF>

ATX Set ATD Call Result Code Selection and Call Progress Monitoring Control

Default Value: 0

Default Value Meaning: Dial tone and busy detection are disabled.

AT&C Set circuit Data Carrier Detect (DCD) function mode

Default Value: 1

Default Value Meaning: DCD matches the state of the remote modem's

carrier.

AT&D Set Circuit Data Terminal Ready (DTR) Function Mode

Default Value: 0

Default Value Meaning: TA ignores status on DTR.

ATS0 Set Number of Rings Before Automatically Answering the Call

Default Value: 0

Default Value Meaning: Automatic answering is disabled.

ATS3 Write Command Line Termination Character

Default Value: 13

Default Value Meaning: Command line terminal character is ASCII 13.

ATS4 Set Response Formatting Character

Default Value: 10

Default Value Meaning: Response formatting character is ASCII 10.

ATS5 Write Command Line Editing Character

Default Value: 8

Default Value Meaning: Command line editing character is ASCII 8.

AT+WS46 Select Wireless Network

Default Value: 12

Default Value Meaning: GSM Digital Cellular.

AT+CBST Select Bearer Service Type

Default Value: speed=7, name=0, ce=1

Default Value Meaning: Over the air baud rate is 9600, no name, non-

transparent connection element.

AT+CRLP Select Radio Link Protocol Param. for Orig. Non-Transparent

Data Call

Default Value: iws=61,mws=61,T1=48,N2=6

Default Value Meaning: <iws> 0-61 Interworking window size

(IWF to MS)

<mws> 0-61 Mobile window size

(MS to IWF)

<T1> 48-78-255 Acknowledgement timer

(T1 in 10 ms units)

<N2> 1-6-255 Re-transmission attempts

N2

AT+CR Service Reporting Control

Default Value: 0

Default Value Meaning: Disable.

AT+FCLASS Fax: Select, Read or Test Service Class

Default Value: 0
Default Value Meaning: Data.

AT+CRC Set Cellular Result Codes for Incoming Call Indication

Default Value: 0

Default Value Meaning: Disable.

AT+ILRR Set TE-TA Local Rate Reporting

Default Value: 0

Default Value Meaning: Disable reporting of local port rate.

AT+IPR Set Fixed Local Rate

Default Value: 115200

Default Value Meaning: The data rate of TA serial interface is 115200.

AT+CMEE Report Mobile Equipment Error

Default Value: 0

Default Value Meaning: Disable CME Error reporting.

AT+CSMS Select Message Service

Default Value: service=0,mt=1,mo=1,bm=1

Default Value Meaning: Service=0: CSMS_SERV_GsmPh2

Mt=1: mobile terminated message enable Mo=1: Mobile originated message enable Bm=1: broadcast type message enable

AT+CMGF Select SMS Message Format

Default Value: 1

Default Value Meaning: Text Mode.

AT+CNMI New SMS Message Indications

Default Value: mode=1,mt=1,bm=0,ds=0,bfr=0

Default Value Meaning: Mode=1: Discard indication and reject new

received message unsolicited result codes when TA-TE link is reserved Mt=0: prefer memory under

different class

Mt=1: If SMS-DELIVER is stored into ME/TA, indication of the memory location is routed to the

TE using unsolicited result code:+CMTI:

<mem>,<index>

Bm=0: no CBM indications

Ds=0: no status report indications

Bfr=0: TA buffer of unsolicited result codes defined within this command is flushed to the TE

when <mode>1...3 is entered

AT+CREG Network Registration

Default Value: 0

Default Value Meaning: Not registered.

AT+CGREG Network Registration

Default Value: 0

Default Value Meaning: Not registered.

AT+CLIP Calling Line Identification Presentation

Default Value: 0

Default Value Meaning: Calling Line Identification Presentation disabled.

AT+CLIR Calling Line Identification Restriction

Default Value: 0

Default Value Meaning: Calling Line Identification Restriction disabled.

AT+COLP Connected Line Identification Presentation

Default Value: 0

Default Value Meaning: Connected Line Identification Presentation disabled.

AT+COPS Operator Selection

Default Value: mode=0, format=0,oper="operator"
Default Value Meaning: Mode=0: Automatic selection

Format=0: long format alphanumeric

Oper="operator", the name of the operator

AT+CSCS Select Character Set

Default Value: "PCCP437"

Default Value Meaning: Character set equals PCCP437.

AT+CSNS Single Numbering Scheme

Default Value: 0

Default Value Meaning: Single numbering scheme set to voice.

AT+CAOC Advice of Charge

Default Value: 1

Default Value Meaning: Advice of charge deactivated.

AT+CSSN Supplementary Services Notification

Default Value: 0.0

Default Value Meaning: Supplementary Service notifications disabled.

AT+CPBS Select Phonebook Memory Storage

Default Value: "AD"

Default Value Meaning: Phonebook storage facility set to abbreviated

dialing.

AT+CLAE Set Language Event

Default Value: 1

Default Value Meaning: Language Event enabled.

AT+CLAN Set Language

Default Value: "en"
Default Value Meaning: English.

AT+CPMS Preferred Message Storage

Default Value: "SM","SM","SM"

Default Value Meaning: Store short messages in SIM.

AT+CSDH Show Text Mode Parameters

Default Value: 0

Default Value Meaning: Do not show header values.

AT+IFC Local Flow Control

Default Value: 2,2

Default Value Meaning: Hardware flow control enabled.

AT+ICF Character Framing

Default Value: 3

Default Value Meaning: 8 bits, 1 stop bit, parity ignored.

AT+CGDCONT Define PDP Context

Default Value:

Default Value Meaning: No context defined.

AT+CGQREQ Quality of Service (requested)

Default Value: 1,0,0,0,0,0
Default Value Meaning: Subscribed.

AT+CGQMIN Quality of Service (minimum)

Default Value: 1,0,0,0,0,0
Default Value Meaning: Subscribed.

AT+CGAUTO Automatic Response to Network Request of PDP Context

Activation

Default Value: 3

Default Value Meaning: Modem Capability mode, GPRS and Circuit

switched calls.

AT+CGCLASS GPRS Mobile Station Class

Default Value: "B"

Default Value Meaning: Class B.

AT+CGEREP GPRS Events Reporting

Default Value: 0.0

Default Value Meaning: Reporting disabled.

AT+CGSMS Select Service for MO SMS

Default Value: 3

Default Value Meaning: Circuit Switched Preferred.

AT%CGPPP PPP Negotiation Selection

Default Value: 3

Default Value Meaning: Automatic authentication.

AT+CMOD Call Mode

Default Value: 0

Default Value Meaning: Single call mode service.

AT+CFUN Set Phone Functionality

Default Value: 1

Default Value Meaning: Minimum functionality.

AT+CMUT Mute Control

Default Value: 0

Default Value Meaning: Muting off.

AT+CSVM Set Voicemail Number

Default Value: 0,"",129

Default Value Meaning: No voicemail number entered.

AT+CSTA Select Type of Address

Default Value: 129

Default Value Meaning: Dialing string without International Access Code

character "+".

AT+CCUG Closed User Group

Default Value: 0,0,0

Default Value Meaning: Closed User Group disabled.

AT+CCWA Call Waiting

Default Value: 0

Default Value Meaning: Call Waiting disabled.

AT+CUSD Unstructured Supplementary Service

Default Value: 0

Default Value Meaning: Unstructured Supplementary Service disabled.

AT+CPAS Phone Activity Status

Default Value: 0

Default Value Meaning: Ready (ME allows commands

from TA/TE).

AT+CCWE Call Meter Maximum Event

Default Value: 0

Default Value Meaning: Call Meter Warning Event disabled.

AT+CGDATA Enter Data State

Default Value: PPP

Default Value Meaning: Use PPP as PDP context activation protocol.

AT%CGAATT Automatic Attach and Detach Mode

Default Value: 0,1

Default Value Meaning: Automated GPRS Attach, manual GPRS detach.

AT\$AREG Set Auto Registration

Default Value: 1

Default Value Meaning: Auto registration set to on.

AT\$BAT Battery Status Query

Default Value: 0,0,0

Default Value Meaning: No battery detected.

AT\$UDPAPI Modem API Address

Default Value: "199.245.180.013",1720
Default Value Meaning: Default UDP API IP and Port.

AT\$APIPWD API Password

Default Value: ""

Default Value Meaning: No password defined.

AT\$FRIEND Modem Friends (NOT affected by AT&F)
Default Value: 1,0,"0.0.0.0".....10,0,"0.0.0.0"

Default Value Meaning: No friends defined.

AT\$HOSTIF Configure Host to Modem Interface

Default Value: 0

Default Value Meaning: Normal network PPP connection.

AT\$MDMID Modem ID

Default Value: ""

Default Value Meaning: No modem id defined.

AT\$WAKEUP Modem to Server Wakeup/Keep Alive

Default Value: 0,0

Default Value Meaning: No wakeup or keep alive messages sent.

AT\$EVENT User Defined Input/Output

Default Value: evgrp evtyp evcat p1 p2 Default Value Meaning: No events populated.

AT\$EVTIM(x) User Defined Input Event Timers

Default Value: 0

Default Value Meaning: No event timers populated.

AT\$ACKTM Acknowledgment Message Period & Retry Number

Default Value: 0.0

Default Value Meaning: No acknowledgment event count and period

defined.

AT\$PADBLK PAD Block Size

Default Value: 512

Default Value Meaning: PAD block size.

AT\$PADBS PAD Backspace Character

Default Value: 08

Default Value Meaning: PAD backspace character is backspace key.

AT\$PADFWD PAD Forward Character

Default Value: 0D

Default Value Meaning: PAD forwarding character is carriage return.

AT\$PADTO PAD Timeout Value

Default Value: 50

Default Value Meaning: PAD forwarding timeout is 5 seconds.

AT\$PADDST PAD Destination IP/Port

Default Value: 0.0.0.0.,0

Default Value Meaning: No PAD destination IP and port defined.

AT\$PADSRC PAD Source Port

Default Value: 0

Default Value Meaning: No PAD source port defined.

AT\$PADCMD PAD Command Features

Default Value: 1B

Default Value Meaning: All PAD features enabled.

AT\$ACTIVE TCP PAD State

Default Value:

Default Value Meaning: Active/client mode.

AT\$CONNTO TCP PAD Connection Timeout

Default Value: 60

Default Value Meaning: TCP Connection timer 1 minute.

AT\$IDLETO TCP PAD Idle Timeout

Default Value: 120

Default Value Meaning: TCP Idle timer 2 minutes.

AT\$VGR Microphone Receiver Gain

Default Value: 20

Default Value Meaning: Receive level gain is 8 dB.

AT\$VGT Speaker Transmit Gain

Default Value: 12

Default Value Meaning: Coarse transmit speaker gain is +6 dB.

AT\$VLVL Speaker Volume

Default Value: 4

Default Value Meaning: Speaker volume is set to –6 dB.

AT\$VST Sidetone Volume

Default Value: 4

Default Value Meaning: Side tone volume set to –14 dB.

AT\$IOCFG GPIO Configuration

Default Value: 11111111 11111111

Default Value Meaning: All I/O set to input, current status: all input.

AT\$IOGP(x) GPIO Bit Control

Default Value: 1

Default Value Meaning: I/O bit enabled.

AT\$IOGPA GPIO Byte Control

Default Value: 11111111 11111111

Default Value Meaning: All I/O pins enabled, current status: all enabled.

AT\$GATEWAY Gateway IP

Default Value: 0.0.0.0

Default Value Meaning: No Gateway IP defined.

AT\$VSELECT Voice Select

Default Value: 0

Default Value Meaning: Selects handset for voice

AT\$SPKCFG Set Downlink Voice Parameters

Default Value: 8,4,0

Default Value Meaning: 2 dB of gain, -6 dB of volume, filter on

AT\$PREAMP Set Uplink Voice Parameters

Default Value: 0.20.0

Default Value Meaning: 2V bias, 8 dB of gain, 0 dB of extra gain.

AT\$ESUP Echo Suppression Control

Default Value: 1,1,3,1,3

Default Value Meaning: Enable echo supp. for short echo type, echo level

18 dB, enable noise supp. at 18 dB.

AT\$TCPAPI TCP API Control

Default Value: 0

Default Value Meaning: TCP API Disabled