

MultiConnect[®] Cell GPRS

MTC-G3 User Guide

www.multitech.com

MultiConnect[®]Cell User Guide

Model: MTC-G3

Part Number: \$000579 1.0.2

Copyright

This publication may not be reproduced, in whole or in part, without the specific and express prior written permission signed by an executive officer of Multi-Tech Systems, Inc. All rights reserved. **Copyright © 2014 by Multi-Tech Systems, Inc.**

Multi-Tech Systems, Inc. makes no representations or warranties, whether express, implied or by estoppels, with respect to the content, information, material and recommendations herein and specifically disclaims any implied warranties of merchantability, fitness for any particular purpose and non-infringement.

Multi-Tech Systems, Inc. reserves the right to revise this publication and to make changes from time to time in the content hereof without obligation of Multi-Tech Systems, Inc. to notify any person or organization of such revisions or changes.

Legal Notices

The Multi-Tech products are not designed, manufactured or intended for use, and should not be used, or sold or re-sold for use, in connection with applications requiring fail-safe performance or in applications where the failure of the products would reasonably be expected to result in personal injury or death, significant property damage, or serious physical or environmental damage. Examples of such use include life support machines or other life preserving medical devices or systems, air traffic control or aircraft navigation or communications systems, control equipment for nuclear facilities, or missile, nuclear, biological or chemical weapons or other military applications ("Restricted Applications"). Use of the products in such Restricted Applications is at the user's sole risk and liability.

MULTI-TECH DOES NOT WARRANT THAT THE TRANSMISSION OF DATA BY A PRODUCT OVER A CELLULAR COMMUNICATIONS NETWORK WILL BE UNINTERRUPTED, TIMELY, SECURE OR ERROR FREE, NOR DOES MULTI-TECH WARRANT ANY CONNECTION OR ACCESSIBILITY TO ANY CELLULAR COMMUNICATIONS NETWORK. MULTI-TECH WILL HAVE NO LIABILITY FOR ANY LOSSES, DAMAGES, OBLIGATIONS, PENALTIES, DEFICIENCIES, LIABILITIES, COSTS OR EXPENSES (INCLUDING WITHOUT LIMITATION REASONABLE ATTORNEYS FEES) RELATED TO TEMPORARY INABILITY TO ACCESS A CELLULAR COMMUNICATIONS NETWORK USING THE PRODUCTS.

Contacting Multi-Tech

Knowledge Base

The Knowledge Base provides immediate access to support information and resolutions for all Multi-Tech products. Visit http://www.multitech.com/kb.go.

Support Portal

To create an account and submit a support case directly to our technical support team, visit: https://support.multitech.com.

Support

Business Hours: M-F, 9am to 5pm CT

Country	By Email	By Phone
Europe, Middle East, Africa:	support@multitech.co.uk	+(44) 118 959 7774
U.S., Canada, all others:	support@multitech.com	(800) 972-2439 or (763) 717-5863

Warranty

To read the warranty statement for your product, visit www.multitech.com/warranty.go. For other warranty options, visit www.multitech.com/es.go.

World Headquarters

Multi-Tech Systems, Inc. 2205 Woodale Drive, Mounds View, MN 55112 Phone: (800) 328-9717 or (763) 785-3500 Fax (763) 785-9874

Contents

Product Overview	5
About the MultiConnect Cell Modem	5
Documentation	5
Descriptions of LEDs	5
Side Panels	7
Specifications	8
Power Draw MTC-G3	9
Dimensions	10
Serial	10
USB	11
Installing a SIM Card	12
Removing a SIM Card	12
Installing and Using the Device	13
Installing the Device	13
Placing Serial Devices in Power Save Mode	13
USB Cable Recommendations	
Mounting Device to Flat Surface	14
Antenna and Activation Information	15
Antenna	15
Antenna Information	15
Antenna Requirements/Specifications	15
Antenna System Cellular Devices	15
Account Activation for Cellular Devices	15
Device Phone Number	16
Using Linux	17
Shell Commands	17
Testing Serial Ports	17
Create a PPP Connection	17
Example	17
Configuring and Communicating with Your Device	19
Interacting with Your Device Overview	19
Before You Begin	19
Using Command Mode and Online Data Mode	19
Verifying Signal Strength	20
Example	21
Checking Network Registration	21
Sending and Receiving Data	21

Connecting Device to TCP Server as TCP Client	
Configuring Device as UDP Listener to Accept UDP Client Connections	
Configuring Device as UDP Client to Connect to UDP Server	
Configuring Device as UDP Listener to Accept UDP Client Connections	
Transferring FTP File to FTP Server	
Downloading File from FTP Server	
Reading, Writing and Deleting Messages	
Reading Text Messages	
Sending Text Messages	
Deleting Messages	
Regulatory Information	29
EMC, Safety, and R&TTE Directive Compliance	
Restriction of the Use of Hazardous Substances (RoHS)	
REACH Statement	
Registration of Substances	
Registration of Substances Substances of Very High Concern (SVHC)	
-	
Substances of Very High Concern (SVHC)	
Substances of Very High Concern (SVHC) Waste Electrical and Electronic Equipment Statement	
Substances of Very High Concern (SVHC) Waste Electrical and Electronic Equipment Statement WEEE Directive	
Substances of Very High Concern (SVHC) Waste Electrical and Electronic Equipment Statement WEEE Directive Instructions for Disposal of WEEE by Users in the European Union	31 31 31 31 31 31 32

Product Overview

About the MultiConnect Cell Modem

The MultiConnect[®] Cell MTC-G3 modems are ready-to-deploy, standalone quad-band GSM/GPRS modems that provide wireless data communication. The modems integrate seamlessly with virtually any application, and are useful for automated applications, such as remote diagnostics and remote monitoring. They are available with RS-232 or USB connectors.

Documentation

The following documentation is available on the Multi-Tech Installation Resources website at www.multitech.com/setup/product.go.

Document	Description
MultiConnect Cell User Guide	This document. Provides an overview, safety and regulatory information, schematics, and general device information.
GPRS AT Commands Reference Guide	Configure the MTC-G3 with GPRS G3 AT Commands Reference Guide (part number \$000546).
USB Driver Installation Guide for H5 and G3 Devices	Provides instructions for installing USB drivers on Linux and Windows systems (part number \$000553).

Descriptions of LEDs

Devices that have a serial connector have the following LEDs:

- Power
- TR
- CD
- LS
- Signal

Devices that have a USB connector have the following LEDs:

- Power
- LS
- Signal

Note: All LEDs light for about 10 seconds when the device is powered up.

The tables that follow provide details about what the LEDs indicate.

Power

Not lit	DC power not present.
Lit	DC power present.

TR (Terminal Ready)

Not Lit	Data is not being transmitted.	
Lit	Blinks when data is being transmitted.	

CD (Carrier Detect)

Not lit	Data connection is not established.		
Lit	Data connection is established.		

LS (Link Status)

Not lit	There is no power to the cellular radio.		
Continuously lit	Powered and connected, but not transmitting or receiving.		
Slow blink	Powered and searching for a connection.		
Fast blink	Transmitting or receiving. Also appears if SIM is not installed.		

Signal

ALL OFF	There is no power to the cellular radio.		
Bar 1 ON	Very weak signal (7 < = RSSI <14).		
Bar 1 and 2 ON	Weak signal (15 < = RSSI <23).		
Bar 1, 2, 3 ON	Good signal (24 <= RSSI > = 31).		

Side Panels

The device has connectors on either side. The figures that follow show the side panels.

Serial

Note: The power-saving switch—which appears with the NORMAL and LOW POWER labels—is included only on models that have a serial connector.

Specifications

Category	Description		
General			
Performance	GPRS Class 10		
Frequency Bands	Quad-band EGSM 850/900/1800/1950 MHz		
Speed	·		
Packet Data	Up to 85.6 Kbps downlink and uplink		
SMS			
SMS	Point-to-Point Messaging		
	Mobile-Terminated SMS		
	Mobile-Originated SMS		
Connectors			
Cellular	Female SMA		
RS-232	DE9		
USB	Mini-B, USB 2.0 high speed or better		
Power	2.5 mm miniature screw-on, RS-232 models		
Power Requirements			
Voltage ¹	Serial: 7 V to 32 V DC		
	USB 5 V		
Physical Description			
Dimensions	Dimensions are shown in the section "Dimensions" that follows.		
Weight 8.2 ounces or 230 grams			
Environment			
Operating Temperature	-40° C to +85° C		
Humidity	Relative humidity 15% to 93% non-condensing		
Certifications, Compliance,	Warranty		
EMC Compliance	EN 55022		
	EN 55024		
Radio Compliance	EN 301 511		
	EN 301 489-1		
	EN 301 489-7		
Safety Compliance	IEC 60950-1		
Warranty	Two years		

¹Optional power must be UL Listed ITE power supply marked LPS or Class 2 rated 7 to 32 V dc, 0.5 A . Certification does not apply or extend to voltages outside certified range, and has not been evaluated by UL for operating voltages beyond tested range.

Power Draw MTC-G3

USB

5 volts	Cellular call box	Average measured	TX Pulse (AVG)	Total inrush charge
	connection no data	current (amps) at	Amplitude Current	measured in
	(amps)	maximum power	(amps)	MilliCoulombs (mC)
GSM850Mhz	0.040	0.238	1.14	18.56

Serial

	Sleep Mode Current (amps)	Cellular call box connection no data (amps))	Average measured current (amps) at maximum power	TX Pulse (AVG) Amplitude Current (amps)	Total inrush charge measured in MilliCoulombs (mC)
7 volts					
GSM850Mhz	0.015	0.041	0.167	0.887	0.770
9 volts					
GSM850Mhz	0.012	0.034	0.132	0.662	0.836
32 volts					
GSM850Mhz	0.005	0.017	0.056	0.218	0.773

Dimensions

Serial

ALL DIMENSIONS IN In [mm]

USB

ALL DIMENSIONS IN In [mm]

Installing a SIM Card

This model requires a SIM card, which is supplied by your service provider. To install the SIM card:

- **1.** Locate the SIM card slot on the side of the modem. The slot is labeled SIM.
- 2. Slide the SIM card into the SIM card slot with the contact side facing down as shown When the SIM card is installed, it locks into place.

Removing a SIM Card

To remove the SIM card:

■ Push the SIM card in. It ejects itself from the device.

Installing and Using the Device

Installing the Device

- **1.** Connect a suitable antenna to the antenna connector.
- 2. If you are using the serial version of this device:

Connect the DE9 connector (9-pin) of the RS-232 cable to the RS-232 connector on the device, then connect the other end to the serial port on the other desired device.

Screw-on the power lead from the power supply module into the power connection on the device.

- Plug the power supply into your power source.
- If you are using the USB version of this device:
 For information about the USB cable that helps power your device, see the section "USB Cable Recommendations."

The USB cable uses power from the USB power line. Connect one end of the USB cable to your computer or other USB high power device, such as a hub.

Connect the other end to the device's USB connector.

4. The POWER LED lights after the device powers up.

Placing Serial Devices in Power Save Mode

You can place devices that have a serial connector in low power mode. When the device is in low power mode—which is also sometimes called sleep mode or power save mode—the device's radio is operating with little power. A power save switch on the device determines if the device's radio can operate in normal or low power mode.

You might want your device to go into low power mode if batteries are used to power the device. For example, you might want to use your device outdoors, and have it powered by a solar charged battery. By using low power, you can save time and money by not having to replace batteries on devices operating in the field.

You can use many techniques to place the device into low power (sleep) mode. This example uses data terminal ready (DTR) and the AT command +CFUN=5. For other techniques, review the AT command guide for your device, as described in the Documentation topic in this guide.

You can make the device "wake up" from sleep mode by using the wake-on-ring feature: In the example that follows, the ring indicator line wakes the host processor when the radio receives an incoming call or SMS message. Your application then needs to act on the ring indication and wake up the device by asserting DTR.

Using Low Power Mode

To set up the device so it can be placed into low power mode:

- **1.** Set the power-save switch to LOW.
- On the RS-232 interface, ensure your application controls DTR and makes it active (on). To configure the device for DTR control, issue either AT&D1 or AT&D2 for DTR control. The &D0 command does not allow low power to operate.
- **3.** To configure the device to enter low power (sleep) mode, issue AT+CFUN=5 to the radio.
- 4. To configure the device to wake from low power mode by using the wake-on-ring feature, issue AT#E2SMSRI=1000. This configures the ring indicator to go active for 1000 ms when an SMS message is received.

5. To have the device enter sleep mode, set DTR to inactive (off) on the RS-232 interface. The clear to send (CTS) signal is off when the device is in sleep mode.

USB Cable Recommendations

If your device has a USB connector, to avoid enumeration or power issues:

- Use a high speed USB cable that is as short as possible.
- Use a well shielded cable with at least 24 AWG wire pair for power/ground and 28 AWG wire pair for data lines.
- If possible, use a USB port that connects directly to the motherboard rather than a USB port with added cabling inside the computer chassis.
- Use USB 3.0 ports if available. These ports are typically rated for more current.
- Vou can re-order the USB cable through Multi-Tech. The part number is CA-USB-A-MINI-B-3

Mounting Device to Flat Surface

- **1.** Locate the groove on the bottom of the device.
- 2. Slide the mounting rod through the groove.
- **3.** To secure the rod to the desired surface, place and tighten two screws in the holes on either end of the mounting rod. The dimensions illustration in this guide shows the mounting rod, as well as the dimensions for placement of the screws.

Antenna and Activation Information

Antenna

The antenna intended for use with this unit meets the requirements for mobile operating configurations and for fixed mounted operations, as defined in 2.1091 and 1.1307 of the FCC rules for satisfying RF exposure compliance. If an alternate antenna is used, consult user documentation for required antenna specifications.

Antenna Information

This device was approved with the following antenna:

Manufacturer:	San Jose
Description:	Penta band antenna
Model Number:	EEN-502
Multi-Tech Part Number:	45009780L

Multi-Tech ordering information:

Model	Quantity
ANPB2-1HRA	1
ANPB2-10HRA	10
ANPB2-50HRA	50

Antenna Requirements/Specifications

Frequency range	824-960/1710-2170MHz
Impedance	50 ohm
VSWR	<2.5:1
Radiation	Omni directional
Polarization	Linear horizontal

Antenna System Cellular Devices

The cellular/wireless performance depends on the implementation and antenna design. The integration of the antenna system into the product is a critical part of the design process; therefore, it is essential to consider it early so the performance is not compromised. If changes are made to the device's certified antenna system, then recertification will be required by specific network carriers.

Account Activation for Cellular Devices

Some Multi-Tech cellular modems are pre-configured to operate on a specific cellular network. Before you can use the modem, you must set up a cellular data account with your service provider. Each service provider has its own process for adding devices to their network. Refer to Multi-Tech's Cellular Activation site

<u>http://www.multitech.com/activation.go</u> for step-by-step instructions on activating your cellular modem with your service provider.

Device Phone Number

Every device has a unique phone number. Your service provider supplies a phone number when you activate your account, or if your device has a SIM card, the phone number may be on it. Wireless service provider implementation may vary. Consult with your service provider to get the phone number for your device.

Using Linux

Shell Commands

Testing Serial Ports

To test the serial ports created by the driver, type in a shell:

Note: Sending ATEO is required, to avoid issues in the terminal output. It prevents the sending/receiving spurious characters to/from the modem when used with the Linux commands "echo" and "cat"

Create a PPP Connection

Most recent Linux distributions have GUI tools for creating PPP connections; the following instructions are for creating a PPP connection through command line interface.

PPP support must be compiled into the kernel; pppd and chat programs are also required.

pppd needs two scripts: the first script performs the environment setting and calls the second script, which is used by the chat program. For creating a PPP connection type:

pppd file /etc/pppd_script &

Example

Debug info from pppd debug #kdebug 4 # Most phones don't reply to LCP echos Icp-echo-failure 3 Icp-echo-interval 3 # Keep pppd attached to the terminal # Comment this to get daemon mode pppd nodetach # The chat script (be sure to edit that file, too!) connect "/usr/sbin/chat -v -f /etc/chatscripts/gprs connect" # Serial Device to which the modem is connected /dev/ttyACM # Serial port line speed 115200 dump # The phone is not required to authenticate #noauth user <insert here the correct username for authentication> name <insert here the name of the connection> password <insert here the correct password for authentication> # If you want to use the GPRS link as your gateway defaultroute # pppd must not propose any IP address to the peer #noipdefault ipcp-accept-local

ipcp-accept-remote # Keep modem up even if connection fails #persist # Hardware flow control crtscts # Ask the peer for up to 2 DNS server addresses usepeerdns # No ppp compression novj nobsdcomp novjccomp nopcomp noaccomp # For sanity, keep a lock on the serial line lock # Show password in debug messages show-password

This script calls the option *connect* using the script *gprs_connect*, for example: After launching a PPP connection is possible to use ftp protocol or other utilities that allow the access to the Internet.

Configuring and Communicating with Your Device

Interacting with Your Device Overview

This section describes how to use AT commands to interact with your device. Using terminal software such as Kermit, you can issue AT commands to communicate with and configure your modem. The AT commands let you establish, read and modify device parameters and help you control how the device operates. This section documents basic interactions with your device, such as verifying signal strength and network registrations, sending and reading SMS text messages, and sending and receiving data.

Your device supports Windows and Linux operating systems. If you use Windows, download and install the USB drivers. See Installing Drivers for details. If you use Linux, your device is CDC-ACM compliant. Linux since version 2.6.28 has included CDC-ACM drivers, so additional drivers are not needed. See Using Linux for getting started with Linux.

Generally, USB modems are used as unintelligent bit pipes. In Windows, this means you create a dial-up network connection that uses the Windows IP stack to use the modem to create a PPP connection to the cellular network. The modem is assigned an IP address from the cellular carrier. This connection provides Internet access and is the basis for TCP/IP communication for sending and receiving email, creating TCP/UDP Sockets, or putting and getting files from an FTP server.

In Linux, PPPD is used to dial the modem and create the connection to the cellular TCP/IP network. This provides Internet access for sending and receiving email, creating TCP/UDP Sockets, or putting and getting files from an FTP server.

Before You Begin

Before you begin:

- Power up your device and ensure it is connected to the computer that you use to issue AT commands.
- Install terminal software that can communicate with the device, such as HyperTerminal, TerraTerm, Kermit, or Putty.

Using Command Mode and Online Data Mode

Modems have two operation modes, command and online data. When you power up the modem it is in command mode and ready to accept AT commands.

Use AT commands to communicate with and configure your modem. They allow you to establish, read, and modify device parameters and control how the modem works. The device can also generate responses to AT commands that help determine the modem's current state.

If the modem is in online data mode, it only accepts the Escape command (+++).

To send the modem AT Commands from terminal emulation software, set the software to match the modem's default data format, which is:

- Speed: 115,200 bps
- Data bits: 8
- Parity: none
- Stop bit: 1

Flow control: hardware

To confirm you are communicating with the device:

Type **AT** and press **Enter**.

If the device responds with OK, you are communicating with the device.

Verifying Signal Strength

To verify the device signal strength, enter:

AT+CSQ

The command indicates signal quality, in the form:

+CSQ: <rssi>,<ber>

Where:

<rssi></rssi>		eceived signal strength indication.				
0		(-113) dBm or less				
1		(-111) dBm				
2	-30	(-109) dBm - (-53) dBm / 2 dBm per step				
3	1	(-51) dBm or greater				
9	9	Not known or not detectable				
 ber> Bit		error rate, in percent				
0		Less than 0.2%				
1		0.2% to 0.4%				
2		0.4% to 0.8%				
3		0.8% to 1.6%				
4		1.6% to 3.2%				
5		3.2% to 6.4%				
6		6.4% to 12.8%				
7		More than 12.8%				
9	9	Not known or not detectable				

Note: Signal strength of 10 or higher is needed for successful packet data sessions.

Example

A example response to AT+CSQ:

+CSQ: 15,1

Checking Network Registration

Before establishing a packet data connection, verify the is device registered on the network. To do this enter the network registration report read command:

AT+CREG?

If the device returns:

+CREG: 0,1

The device is registered.

If the device returns:

+CREG: 0,2

The device is in a network searching state.

Sending and Receiving Data

Connecting Device to TCP Server as TCP Client

To send data through a connect socket:

1. Define PDP Content (APN for SIM)

Enter

AT+CGDCONT=1,"IP","XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

The device responds with OK

2. Bring up Data Connection Using Internal IP stack

Enter:

AT#SGACT=1,1

The device responds with the IP Address the cellular provider assigned to the device on connection, followed by OK. For example:

#SGACT: 25.194.185.116 OK

Closing the Socket and the Connection

To close the socket:

- Enter the escape sequence:+++
- To close Socket 1, enter: AT#SH=1

The device responds with OK.

To close the data connection:

Enter: AT#SGACT=1,0

The device responds with OK.

Configuring Device as UDP Listener to Accept UDP Client Connections

To configure the device as a UDP client:

1. Check signal strength.

Enter:

AT+CSQ

- 2. If using a SIM card, configure the APN.
 - Enter:

AT+CGDCONT=1,"IP","XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

3. Verify device is registered on the cellular network.

Enter:

AT+CREG?

4. Configure socket parameters

Enter: AT#SCFG=1,1,300,240,600,50

- 5. Activate context one
 - Enter:

AT#SGACT=1,1

6. Set firewall rule to accept connections:

AT#FRWL=1,"###.###.##","###.###.#" where ###.##.# represents the IP range. For example: AT#FRWL=1,"204.26.122.1","204.26.122.255"

7. Set connection ID 1 for UDP listening mode on port 7000.

Enter:

AT#SLUDP=1,1,7000

The device responds with and unsolicited indication that a host is trying to connect to connection ID 1 on port 7000.

SRING: 1

8. Accept incoming connection ID 1

Enter:

AT#SA=1

The device indicates a client successfully established a listener connection.

CONNECT

You can send and receive data.

Exit Data Mode and Close Connection

To exit data mode and close the socket:

Enter the escape sequence: +++

To close Socket 1, enter: AT#SH=1

The device responds with OK.

■ To close the data connection, enter:AT#SGACT=1,0

The device responds with OK.

Configuring Device as UDP Client to Connect to UDP Server

Configure and Connect the Device

To configure the device as a UDP client:

1. Check signal strength.

Enter:

AT+CSQ

2. If using a SIM card, configure the APN.

Enter:

AT+CGDCONT=1,"IP","XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

3. Verify device is registered on the cellular network.

Enter:

AT+CREG?

4. Configure socket parameters

Enter: AT#SCFG=1,1,300,240,600,50

5. Activate context one Enter:

AT#SGACT=1,1

6. Create UDP connection to Server port

Enter:

AT#SD=1,1,####,"###.###.###" where #### is the server port and ###.##.### is the IP number.

The device responds with OK, which indicates a successful connection. You can send and receive data through the socket connection.

Exit Data Mode and Close Connection

To exit data mode and close the socket:

- Enter the escape sequence: +++
- To close Socket 1, enter: AT#SH=1

The device responds with OK.

To close the data connection, enter:AT#SGACT=1,0

The device responds with OK.

Configuring Device as UDP Listener to Accept UDP Client Connections

To configure the device as a UDP client:

1. Check signal strength.

Enter:

AT+CSQ

2. If using a SIM card, configure the APN.

Enter:

AT+CGDCONT=1,"IP","XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

3. Verify device is registered on the cellular network.

Enter:

AT+CREG?

- 4. Configure socket parameters
 - Enter:

AT#SCFG=1,1,300,240,600,50

5. Activate context one

Enter:

AT#SGACT=1,1

6. Set firewall rule to accept connections:

AT#FRWL=1,"###.###.##","###.###.#" where ###.##.# represents the IP range. For example: AT#FRWL=1,"204.26.122.1","204.26.122.255"

7. Set connection ID 1 for UDP listening mode on port 7000.

Enter:

AT#SLUDP=1,1,7000

The device responds with and unsolicited indication that a host is trying to connect to connection ID 1 on port 7000.

SRING: 1

8. Accept incoming connection ID 1

Enter:

AT#SA=1

The device indicates a client successfully established a listener connection.

CONNECT

You can send and receive data.

Exit Data Mode and Close Connection

To exit data mode and close the socket:

- Enter the escape sequence: +++
- To close Socket 1, enter: AT#SH=1

The device responds with OK.

To close the data connection, enter:AT#SGACT=1,0

The device responds with OK.

Transferring FTP File to FTP Server

To connect to FTP server and upload files:

1. Check signal strength.

Enter:

AT+CSQ

2. If using a SIM card, configure the APN.

Enter:

AT+CGDCONT=1,IP,"XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

3. Verify device is registered on the cellular network.

Enter:

AT+CREG?

4. Activate context one

Enter: AT#SGACT=1,1

5. Set FTP operations timeout to 10 seconds

Enter: AT#FTPTO=1000

6. Configure FTP server IP address with username and password.

Enter:

AT#FTPOPEN="###.###.##","username","password",0 where ###.###.# is the IP address and the username and password for the FTP server.

7. Configure file transfer type.

Enter:

AT#FTPTYPE=# where # is 0 for binary or 1 for ASCII.

8. Enter the file name to be sent to the FTP server and initiate connection.

Enter:

AT#FTPPUT="file.txt"

The device responds with:

CONNECT

9. Send the file through the device.

Closing the FTP Data Connection

When you finish sending the file:

1. Enter the escape sequence.

Enter: +++ The device responds with:

- NO CARRIER
- 2. Close the FTP connection.

Enter: AT#FTPCLOSE

 Close the PPP data connection.
 Enter: AT#SGACT=1,0

The device responds with OK.

Downloading File from FTP Server

To connect to an FTP server and download files:

1. Check signal strength.

Enter:

AT+CSQ

- 2. If using a SIM card, configure the APN.
 - Enter:

AT+CGDCONT=1,IP,"XXX.APN.com" where XXX.APN.com is the APN your cellular provider assigned to your SIM card.

3. Verify device is registered on the cellular network.

Enter: AT+CREG?

4. Activate context one

Enter: AT#SGACT=1,1

5. Set FTP operations timeout to 10 seconds

Enter: AT#FTPTO=1000

6. Configure FTP server IP address with username and password.

Enter:

AT#FTPOPEN="###.###.##","username","password",0 where ###.##.###.# is the IP address and the username and password for the FTP server.

7. Configure file transfer type.

Enter:

AT#FTPTYPE=# where # is 0 for binary or 1 for ASCII.

8. If required, change the working directory to "folder1".

Enter:

AT#FTPCWD="folder1"

9. Enter the file name.

Enter:

AT#FTPGET="filename.txt" where filename.txt is the file you want to download.

The device responds with:

CONNECT

The file is received through the device. The device responds with:

NO CARRIER

The data connection closes automatically when the file sending ends.

Closing the FTP Data Connection

When you finish sending the file:

1. Close the FTP connection. Enter:

AT#FTPCLOSE

 Close the PPP data connection. Enter: AT#SGACT=1,0 The device responds with OK.

Reading, Writing and Deleting Messages

Reading Text Messages

To read a text message in text mode:

- 1. Put the device in text mode. Enter: AT+CMGF=1
- 2. Read message. Enter: AT+CMGR=1

Example response:

```
+CMGR: "REC UNREAD","+16155554562z`z","","13/09/05,13:39:40-20"
How are you?
OK
```

Sending Text Messages

To send a text message in text mode:

1. Put the device in text mode.

```
Enter:
AT+CMGF=1
The device responds.
OK
```

2. Enter the recipient's number and your message.

Enter: AT+CMGS="#########" >Your message here where ########## is the recipient's number.

3. Send the message.

Enter CTRL+Z. The device responds: +CMGS: 255 OK

For example:

AT+CMGF=1 OK AT+CMGS="6155554563" > How are you? <CTRL+Z to send> +CMGS: 255 OK

Deleting Messages

To delete one text message, enter:

AT+CMGD=I,#

where I is the index in the select storage and # is the delflag option. Enter:

0	Deletes message in the specified index.
1	Deletes all read messages. Leaves unread messages and stored device- originated messages.
2	Deletes all read and sent device-originated messages. Leaves unread messages and unsent device-originated messages.
3	Deletes all read messages and sent and unsent device-orginated messages. Leaves unread messages.
4	Deletes all messages.

For example:

```
AT+CMGD=1 (delete message at index 1)
AT+CMGD=2 (delete message at index 2 )
AT+CMGD=1,0
AT+CMGD=1,1
AT+CMGD=1,2
AT+CMGD=1,3
AT+CMGD=1,4
```

Regulatory Information

EMC, Safety, and R&TTE Directive Compliance

CE

The CE mark is affixed to this product to confirm compliance with the following European Community Directives:

Council Directive 2004/108/EC of 15 December 2004 on the approximation of the laws of Member States relating to electromagnetic compatibility;

and

- Council Directive 2006/95/EC of 12 December 2006 on the harmonization of the laws of Member States relating to electrical equipment designed for use within certain voltage limits; and
- Council Directive 1999/5/EC of 9 March 1999 on radio equipment and telecommunications terminal equipment and the mutual recognition of their conformity.

Restriction of the Use of Hazardous Substances (RoHS)

Multi-Tech Systems, Inc

Certificate of Compliance

2011/65/EU

Multi-Tech Systems confirms that its embedded products comply with the chemical concentration limitations set forth in the directive 2011/65/EU of the European Parliament (Restriction of the use of certain Hazardous Substances in electrical and electronic equipment - RoHS).

These Multi-Tech products do not contain the following banned chemicals¹:

- Lead, [Pb] < 1000 PPM
- Mercury, [Hg] < 1000 PPM</p>
- Hexavalent Chromium, [Cr+6] < 1000 PPM
- Cadmium, [Cd] < 100 PPM</p>
- Polybrominated Biphenyl, [PBB] < 1000 PPM
- Polybrominated Diphenyl Ether, [PBDE] < 1000 PPM</p>

Environmental considerations:

- Moisture Sensitivity Level (MSL) =1
- Maximum Soldering temperature = 260C (in SMT reflow oven)

¹Lead usage in some components is exempted by the following RoHS annex, therefore higher lead concentration would be found in some modules (>1000 PPM);

- Resistors containing lead in a glass or ceramic matrix compound.

REACH Statement

Registration of Substances

After careful review of the legislation and specifically the definition of an "article" as defined in EC Regulation 1907/2006, Title II, Chapter 1, Article 7.1(a)(b), it is our current view Multi-Tech Systems, Inc. products would be considered as "articles". In light of the definition in § 7.1(b) which requires registration of an article only if it contains a regulated substance that "is intended to be released under normal or reasonably foreseeable conditions of use," Our analysis is that Multi-Tech Systems, Inc. products constitute nonregisterable articles for their intended and anticipated use.

Substances of Very High Concern (SVHC)

Per the candidate list of Substances of Very High Concern (SVHC) published October 28, 2008 we have reviewed these substances and certify the Multi-Tech Systems, Inc. products are compliant per the EU "REACH" requirements of less than 0.1% (w/w) for each substance. If new SVHC candidates are published by the European Chemicals Agency, and relevant substances have been confirmed, that exceeds greater than 0.1% (w/w), Multi-Tech Systems, Inc. will provide updated compliance status.

Multi-Tech Systems, Inc. also declares it has been duly diligent in ensuring that the products supplied are compliant through a formalized process which includes collection and validation of materials declarations and selective materials analysis where appropriate. This data is controlled as part of a formal quality system and will be made available upon request.

Waste Electrical and Electronic Equipment Statement

WEEE Directive

The WEEE Directive places an obligation on EU-based manufacturers, distributors, retailers, and importers to takeback electronics products at the end of their useful life. A sister directive, ROHS (Restriction of Hazardous Substances) complements the WEEE Directive by banning the presence of specific hazardous substances in the products at the design phase. The WEEE Directive covers all Multi-Tech products imported into the EU as of August 13, 2005. EU-based manufacturers, distributors, retailers and importers are obliged to finance the costs of recovery from municipal collection points, reuse, and recycling of specified percentages per the WEEE requirements.

Instructions for Disposal of WEEE by Users in the European Union

The symbol shown below is on the product or on its packaging, which indicates that this product must not be disposed of with other waste. Instead, it is the user's responsibility to dispose of their waste equipment by handing it over to a designated collection point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or where you purchased the product.

July, 2005

Information on HS/TS Substances According to Chinese Standards

In accordance with China's Administrative Measures on the Control of Pollution Caused by Electronic Information Products (EIP) # 39, also known as China RoHS, the following information is provided regarding the names and concentration levels of Toxic Substances (TS) or Hazardous Substances (HS) which may be contained in Multi-Tech Systems Inc. products relative to the EIP standards set by China's Ministry of Information Industry (MII).

Hazardous/Toxic Substance/Elements

Name of the Component	Lead (PB)	Mercury (Hg)	Cadmium (CD)	Hexavalent Chromium (CR6+)	Polybromi nated Biphenyl (PBB)	Polybrominat ed Diphenyl Ether (PBDE)
Printed Circuit Boards	0	0	0	0	0	0
Resistors	х	0	0	0	0	0
Capacitors	Х	0	0	0	0	0
Ferrite Beads	0	0	0	0	0	0
Relays/Opticals	0	0	0	0	0	0
ICs	0	0	0	0	0	0
Diodes/ Transistors	0	0	0	0	0	0
Oscillators and Crystals	Х	0	0	0	0	0
Regulator	0	0	0	0	0	0
Voltage Sensor	0	0	0	0	0	0
Transformer	0	0	0	0	0	0
Speaker	0	0	0	0	0	0
Connectors	0	0	0	0	0	0
LEDs	0	0	0	0	0	0
Screws, Nuts, and other Hardware	x	0	0	0	0	0
AC-DC Power Supplies	0	0	0	0	0	0
Software /Documentation CDs	0	0	0	0	0	0
Booklets and Paperwork	0	0	0	0	0	0
Chassis	0	0	0	0	0	0

X Represents that the concentration of such hazardous/toxic substance in all the units of homogeneous material of such component is higher than the SJ/Txxx-2006 Requirements for Concentration Limits.
 O Represents that no such substances are used or that the concentration is within the aforementioned limits.

Information on HS/TS Substances According to Chinese Standards (in Chinese)

依照中国标准的有毒有害物质信息

根据中华人民共和国信息产业部 (MII) 制定的电子信息产品 (EIP) 标准一中华人民共和国《电子信息产品污染 控制管理办法》(第 39 号),也称作中国 RoHS,下表列出了 Multi-Tech Systems, Inc. 产品中可能含有的有毒 物质 (TS) 或有害物质 (HS) 的名称及含量水平方面的信息。

有害/有毒物质/元素

成分名称	铅 (PB)	汞 (Hg)	镉 (CD)	六价铬 (CR6+)	多溴联苯 (PBB)	多溴二苯醚 (PBDE)
印刷电路板	0	0	0	0	0	0
电阻器	х	0	0	0	0	0
电容器	х	0	0	0	0	0
铁氧体磁环	0	0	0	0	0	0
继电器/光学部件	0	0	0	0	0	0
ICs	0	0	0	0	0	0
二极管/晶体管	0	0	0	0	0	0
振荡器和晶振	Х	0	0	0	0	0
调节器	0	0	0	0	0	0
电压传感器	0	0	0	0	0	0
变压器	0	0	0	0	0	0
扬声器	0	0	0	0	0	0
连接器	0	0	0	0	0	0
LEDs	0	0	0	0	0	0
螺丝、螺母以及其它五金件	х	0	0	0	0	0
交流−直流电源	0	0	0	0	0	0
软件/文档 CD	0	0	0	0	0	0
手册和纸页	0	0	0	0	0	0
底盘	0	0	0	0	0	0

X表示所有使用类似材料的设备中有害/有毒物质的含量水平高于 SJ/Txxx-2006 限量要求。

O表示不含该物质或者该物质的含量水平在上述限量要求之内。