

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Modem Series

EX-9332C-Z

User Manual

<Version 1.00>

Date: 7/30/2011

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Revision History

Version	Date	Comments	Author
1.00	2011-07-30	Initial Release Version	Takaku

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Important Notice

Due to the nature of wireless communications, transmission and reception of data can never be guaranteed. Data may be delayed, corrupted (i.e., have errors) or be totally lost. Although significant delays or losses of data are rare when wireless devices such as this device are used in a normal manner with well-constructed network, this device should not be used in situations where failure to transmit or receive data could result in damage of any kind to the user or any other party, including but not limited to personal injury, death, or loss of property. This device accepts no responsibility for damages of any kind resulting from delays or errors in data transmission, or for failure of this device to transmit or receive such data.

Safety and Hazards

Do not operate this device in areas where blasting is in progress, where explosive atmospheres may be present, near medical equipment, near life support equipment, or any equipment which may be susceptible to any form of radio interference. In such areas, this device MUST BE POWERED OFF. This device can transmit signals that could interfere with this equipment. Do not operate this device in any aircraft, whether the aircraft is on the ground or in flight and it MUST BE POWERED OFF when in an aircraft. When operating, this device can transmit signals that could interfere with various onboard systems.

Note: Some airlines may permit the use of cellular phones while the aircraft is on the ground and the door is opened.

The driver or operator of any vehicle should not operate this device while in control of a vehicle. Doing so will detract from the driver or operator's control and operation of that vehicle. In some states and provinces, operating such communications devices while in control of a vehicle is an offence

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Limitations of Liability

This manual is provided "as is". We makes no warranties of any kind, either expressed or implied, including any implied warranties of merchantability, fitness for a particular purpose, or non-infringement. The recipient of the manual shall endorse all risks arising from its use.

The information in this manual is subject to change without notice and does not represent a commitment on the part of this device.

WE SPECIFICALLY DISCLAIM LIABILITY FOR ANY AND ALL DIRECT, INDIRECT, SPECIAL, GENERAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES INCLUDING, BUT NOT LIMITED TO, LOSS OF PROFITS OR REVENUE OR ANTICIPATED PROFITS OR REVENUE ARISING OUT OF THEUSE OR INABILITY TO USE ANY PRODUCT, EVEN IF WE HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES OR THEY ARE FORESEEABLE OR FOR CLAIMS BY ANY THIRD PARTY.

Notwithstanding the foregoing, in no event shall we aggregate liability arising under or in connection with our product, regardless of the number of events, occurrences, or claims giving rise to liability, be in excess of the price paid by the purchaser for our product.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Copyright

Trademarks

Windows® is a registered trademark of Microsoft Corporation.

QUALCOMM® is a registered trademark of QUALCOMM Incorporated. Used under licensed.

Other trademarks are the property of the respective owners.

Contents

Revision History	2
Important Notice	3
Safety and Hazards	3
Limitations of Liability	4
Copyright	5
Trademarks	5
Contents	6
Overview	8
Basics	8
Environment	8
AT Command	13
AT Command Rule	13
Commonest Command	13
SMS Function	14
Query SMS Center	14
Send ASCII Message	14
Send PDU Message	14
SMS Relate Command	15
Receiving SMS	15
Dial Up	17
Phone and Modem Option	17
Setting the 19200 Modem	21
Add Connection	26
Dial Up	錯誤! 尚未定義書籤。
APN Setting	37
Relate Command	錯誤! 尚未定義書籤。
Hardware Watchdog	錯誤! 尚未定義書籤。
Revision History	2
Important Notice	3
Safety and Hazards	3
Limitations of Liability	4
Copyright	5
Trademarks	5
Contents	6
Overview	8
Basics	8

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Environment.....	8
AT Command.....	13
AT Command Rule.....	13
Commonest Command	13
SMS Function.....	14
Query SMS Center.....	14
Send ASCII Message.....	14
Send PDU Message.....	14
SMS Relate Command.....	15
Receiving SMS	15
Dial Up.....	17
Phone and Modem Option.....	17
Setting the 19200 Modem.....	21
Add Connection.....	26
Dial Up.....	錯誤! 尚未定義書籤。
APN Setting.....	37
Relate Command.....	錯誤! 尚未定義書籤。
Hardware Watchdog	錯誤! 尚未定義書籤。

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Overview

This document describes modem products and its aim is to ease the test, install and disposition.

Note: Though all features are documented here, new features may still be in beta stage at publication and therefore may not yet be validated. Please refer to the Customer Release Note for complete and detailed information regarding beta and validated features at time of release.

Basics

Environment

Assemble the antenna, power adapter, connect the modem to PC via RS-232 serial cable, open the back cover, insert SIM/UIM card, and at last, power on.

Note: Don't insert or remove the SIM/UIM card in power on state.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Follow these steps to open a HyperTerminal session.

Win XP: <Start> → <Programs> → <Accessories> → <Communications> →
<Hyper Terminal>

Enter the name of the connection and click **OK**.

Choose the communication port and click **OK**.

Set session properties.

Note: The default session properties are 115200/8/n/1/0 for this device, as shown in above picture.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

After configuration, new Hyper Terminal session window is shown as above.

Click Call button. If the bottom-left corner shows Connected..., then this Hyper Terminal session is connecting to GPRS modem and ready for operation.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

AT Command

AT Command Rule

```
AT<CR> // return Ok
AT+XXX=YYY<CR> // setting parameter
AT+XXX ?<CR> // query parameter
AT&F<CR> // restore Modem parameters to factory default
AT&W<CR> // save parameters
```

Note: the AT command is case-insensitive and prefix by AT and terminate by <CR>

Commonest Command

```
AT+CSQ<CR> // signal query
AT+IPR?<CR> // query device baud rate
AT+IPR=115200<CR> // baud rate setting, support
 115200/57600/38400/19200/9600/4800/2400/1200
ATD0932400821; <CR> // voice call
ATD932400821<CR> // data call
ATA<CR> // incoming call answer
```

```
+++ // switch data mode to command mode
ATO<CR> // switch command mode back to data mode
ATH<CR> // hang up
```


TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

SMS Function

Query SMS Center

```
AT+CSCA?<CR> // query the SMS center number which auto get from network
+CSRA : "+886932400821", 145
OK
```

Send ASCII Message

```
AT+CMGF=1<CR> // setting SMS mode to Text
OK
AT+CMGS="+886932312918"<CR>
 // destination number
> Hello, testing!!<Ctrl+Z>
 // message by ASCII sets, terminated by Ctrl+Z(0X1A)
+CMGS : nnn // message stamp
OK
```

Note: if no message stamp return, please resend the message again.

Send PDU Message

```
AT+CMGF=0<CR> // setting SMS mode to PDU
OK
AT+CMGS=21<CR> // PDU length (Byte), exclude the initial "00" and terminate
 character Ctrl+Z(0X1A)
>0031000A8190121392810008A7080041004200430044<Ctrl+Z>
 // Unicode code, content "ABCD", end by<Ctrl+Z>
+CMGS : nnn // responded message reference
OK
```

Note: if no message stamp return, please resend the message again.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Unicode simple description

Type	Initial	Destination	Ext	Length	Content
Sample	0031000A81	9012139281	0008A7	08	0041
					0042
					0043
					0044

SMS Relate Command

AT+CMGF=1<CR> // setting ASCII mode
AT+CMGL="ALL" <CR> // query the SMS list
AT+CMGR=n<CR> // read the SMS, location value is n
AT+CMGD=n<CR> // delete the SMS, location value is n

Receiving SMS

AT+CPMS=MT,MT,MT<CR>
 // Preferred SMS message storage
AT+CSMS=1<CR> // Select Message Service
+CSMS: 1, 1, 1
OK
AT+CNMI=1,1<CR> // New SMS message indications setting
OK
+CMTI : "MT",1 // New SMS message indications
AT+CMGR=1<CR> // read SMS
+CMGR: 0, 23
544651984165416511515...

AT+CSMS=1<CR> // Select Message Service
+CSMS: 1, 1, 1
OK
AT+CNMI=2,2<CR> // New SMS message indications setting

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

OK

+CMT : "+86138*****", , "04/06/26" // auto display the new SMS

Hello

AT+CNMA<CR> // new SMS acknowledge

OK

Note: in the auto display mode, there is the AT+CNMA must sent after received the new SMS

Dial Up

Follow is the dial up instance, use the Windows XP environment.

Phone and Modem Option

Win XP: <My Computer> → <Control Panel> → <Phone and Modem Options>

In **Modem** tab, select **Add**.

Check "**Don't detect my modem, I will select it from a list**" and click **Next**.

Select **Standard 19200 bps Modem**.

Select **COM1** (Select the COM port suit your need).

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Click **Finish**.

Setting the 19200 Modem

Click on **Properties** of the created standard 19200 bps Modem.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

In **Modem** tab, change **Maximum Port Speed** to **115200**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

In **Diagnostics** tab, click **Query Modem** to detect the modem status.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Select **Advanced** tab and fill the extra initialization commands.

Modem type	Extra initialization command
EX-9332C-Z	AT+CGDCONT=1,"IP"," INTERNET

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Add Connection

Open the **Network Connections**.

Click **Create a new connection** which is on the left of above window.

Click **Next**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Choose **Connect to the Internet** and click **Next**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Select **Set up my connection manually** and click **Next**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Select **Connect using a dial-up modem** and click **Next**.

Give this new connection a name and click **Next**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Input the ISP phone number, “*99***1# and click **Next**.

Select the account and click **Next**.

New Connection Wizard

Internet Account Information

You will need an account name and password to sign in to your Internet account.

Type an ISP account name and password, then write down this information and store it in a safe place. (If you have forgotten an existing account name or password, contact your ISP.)

User name:

Password:

Confirm password:

Use this account name and password when anyone connects to the Internet from this computer

Make this the default Internet connection

Enter the **User name** and **Password** that your ISP assigned to you and click **Next**. E.g. you won't need to enter **User name** and **Password** if your ISP is Chunghwa Telecom Co.,Ltd and wap/wap for China Mobile.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Click **Finish**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
1114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Open the dial-up connection, click **Properties**.

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Click **Configure...**

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Change the **Maximum speed (bps)** to **115200**.

Dial Up

Click **Dial**, then the connection will establish automatically.

APN Setting

The APN is special parameter provide by ISP. You should ask your ISP for this information.

The APN setting for Chunghwa Telecom Co.,Ltd. Follow is "INTERNET" and it's case-insensitive.

AT+CGDCONT=1,"IP","INTERNET"

TOPSCCC TECHNOLOGY CO., LTD.

5F., NO.12, LANE 345, YANGGUANG ST.
114 NEIHU, TAIPEI
TAIWAN

Tel: +88 62 27999080
Fax: +88 62 26585042
info@topsccc.com

Relate Command

Modem Initial Command

AT&F0<CR> // restore parameters
AT+IPR=115200<CR> // setting fixed baud rate
AT&W<CR> // save parameter

Server Initial

ATS0=2<CR> // auto answer after 2 ring received.

Client Dial a Data Call

ATD[dn]<CR> // data call without “;”, and [dn] is the CSD server number

Server Manual Answer

ATA<CR> // manual answer

Operate Command

+++ // terminal data transfer, back to the command mode
ATO<CR> // switch command mode to data transfer mode

Hang Up

ATH<CR> // hang up the data channel

Hardware Watchdog

Hardware watchdog disconnects the connection when timer expired. It's especially useful when software is unable or forgets to disconnect the internet connection.

Time out	K1	K2
∞	Open	Open
15 mins	Open	Close
30 mins	Close	Open
5 mins	Close	Close

K3	Describe
RG Shortcut	Reserve

GT Shortcut	Monitor receive
Empty	Reserve