
AT Commands Interface Guide
 for 6.57 Release

 Revision: 004
 Date: November 2006

©Confidential Page: 1 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

-

WM_ASW_OAT_UGD_00044

WM_ASW_OAT_UGD_00044

 004

004

November 6, 2006

November 6, 2006

AT Commands Interface Guide for
6.57 Release

Revision

Date

Reference

AT Com

mands Interface Guide for 6.57 Release

Trademarks

®, WAVECOM®, WISMO®, Open AT® and certain other trademarks and logos
appearing on this document, are filed or registered trademarks of Wavecom S.A. in
France or in other countries. All other company and/or product names mentioned may
e filed or registered trademarks of their respective owners.

be reproduced in any form without the prior written permission of

nt liability is assumed with respect to the use of the information contained
erein.

b

Copyright

This manual is copyrighted by WAVECOM with all rights reserved. No part of this
manual may
WAVECOM.

No pate
h

©Confidential Page: 2 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 3 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Overview

The aim of this document is to provide Wavecom customers with a full description of
the AT commands associated with 6.57 AT software release. This is the first release
of the document for this software revision .

Disclaimer

WAVECOM reminds its Clients that the use of IMEI numbers is subject to
international and local regulation whose respect falls under the liability of the said
Client.

WAVECOM therefore disclaims any liability towards its clients and/or third parties
regarding any fraudulent, non-conforming or incorrect use and/or misuse of a IMEI
number, and reserves its rights to claim compensation for any claim arising from a
third party regarding the use of IMEI by the Client.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 4 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Document History

Revision Date History of the evolution

001 15 July 2004 First edition for X55 AT software.

002 12 July 2005 Update to fix trackers:

•

003 October 26 2006 Update for OS 6.57:

004 November 06, 2006 Update

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 5 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Contents

1 INTRODUCTION...15

1.1 Scope of this document .. 15
1.2 Related documents... 15
1.3 ETSI secretariat... 16
1.4 Abbreviations and Definitions ... 16
1.5 Presentation rules... 18

2 AT COMMANDS FEATURES ..19

2.1 Wavecom line settings.. 19
2.2 Command line .. 19
2.3 Information responses and result codes ... 19

3 GENERAL BEHAVIORS ...20

3.1 SIM Insertion, SIM Removal ... 20
3.2 Background initialization... 21
3.3 Length of phone numbers... 21
3.4 BAD SOFTWARE message ... 22

4 GENERAL COMMANDS ...23

4.1 Manufacturer identification +CGMI.. 23
4.2 Request model identification +CGMM ... 24
4.3 Request revision identification +CGMR.. 25
4.4 Product Serial Number +CGSN.. 25
4.5 Select TE character set +CSCS .. 26
4.6 Wavecom Phonebook Character Set +WPCS ... 27
4.7 Request IMSI +CIMI .. 28
4.8 Card Identification +CCID .. 29
4.9 Capabilities list +GCAP.. 30

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 6 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.10 Repeat last command A/.. 30
4.11 Power off +CPOF... 31
4.12 Set phone functionality +CFUN.. 31
4.13 Phone activity status +CPAS ... 33
4.14 Report Mobile Equipment errors +CMEE ... 34
4.15 Keypad control +CKPD .. 35
4.16 Clock Management +CCLK .. 36
4.17 Alarm Management +CALA... 37
4.18 Ring Melody Playback +CRMP .. 38
4.19 Ringer Sound Level +CRSL .. 40
4.20 Generic SIM Access: +CSIM... 41
4.21 Restricted SIM access +CRSM ... 43
4.22 Mobile equipment control mode +CMEC .. 45
4.23 Indicator control +CIND .. 47
4.24 Multiplexing mode +CMUX .. 48

5 CALL CONTROL COMMANDS..53

5.1 Dial command D... 53
5.2 Hang-Up command H.. 57
5.3 Answer a call A ... 58
5.4 Remote disconnection .. 58
5.5 Extended error report +CEER ... 59
5.6 DTMF signals +VTD, +VTS.. 60
5.7 Redial last telephone number ATDL... 61
5.8 Automatic dialing with DTR AT%Dn ... 62
5.9 Automatic answer ATS0.. 64
5.10 Incoming Call Bearer +CICB... 65
5.11 Single Numbering Scheme +CSNS .. 66
5.12 Gain control +VGR, +VGT.. 67
5.13 Microphone Mute Control +CMUT .. 70
5.14 Speaker & Microphone selection +SPEAKER ... 71
5.15 Echo Cancellation +ECHO.. 71
5.16 Side Tone modification +SIDET ... 79

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 7 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.17 Initialize Voice Parameters +VIP... 80

6 NETWORK SERVICE COMMANDS..82

6.1 Signal Quality +CSQ.. 82
6.2 Operator selection +COPS ... 83
6.3 Network registration +CREG.. 87
6.4 Operator List Management +WOLM... 88
6.5 Read operator name +WOPN... 90
6.6 Selection of Preferred PLMN list +CPLS ... 94
6.7 Preferred operator list +CPOL .. 95
6.8 Read operator name +COPN.. 98

7 SECURITY COMMANDS...100

7.1 Enter PIN +CPIN .. 100
7.2 Enter PIN2 +CPIN2 .. 103
7.3 PIN remaining attempt number +CPINC .. 105
7.4 Facility lock +CLCK .. 105
7.5 Change password +CPWD .. 108

8 PHONEBOOK COMMANDS..110

8.1 Parameters definition.. 110
8.2 Select phonebook memory storage +CPBS .. 112
8.3 Read phonebook entries +CPBR .. 114
8.4 Write phonebook entry +CPBW ... 117
8.5 Find phonebook entries +CPBF.. 122
8.6 Phonebook phone search +CPBP... 124
8.7 Move action in phonebook +CPBN .. 126
8.8 Subscriber number +CNUM .. 130
8.9 Avoid phonebook init +WAIP... 131
8.10 Delete Calls Phonebook +WDCP... 132
8.11 Set Voice Mail Number +CSVM .. 133
8.12 Contact Selector +WCOS.. 134
8.13 Create and delete a phonebook group +WPGW .. 135

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 8 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.14 Read a phonebook group +WPGR .. 136
8.15 Settings of a group +WPGS.. 138

9 SHORT MESSAGES COMMANDS ..139

9.1 Parameters definition.. 139
9.2 Select message service +CSMS... 140
9.3 New Message Acknowledgement +CNMA.. 141
9.4 Preferred Message Storage +CPMS.. 144
9.5 Preferred Message Format +CMGF.. 147
9.6 Save Settings +CSAS .. 149
9.7 Restore settings +CRES... 149
9.8 Show text mode parameters +CSDH... 150
9.9 New message indication +CNMI ... 151
9.10 Read message +CMGR.. 154
9.11 List message +CMGL .. 156
9.12 Send message +CMGS.. 158
9.13 Write Message to Memory +CMGW.. 159
9.14 Send Message From Storage +CMSS.. 161
9.15 Set Text Mode Parameters +CSMP ... 162
9.16 Delete message +CMGD.. 163
9.17 Service center address +CSCA .. 165
9.18 Select Cell Broadcast Message Types +CSCB.. 166
9.19 Cell Broadcast Message Identifiers +WCBM.. 168
9.20 Message status modification +WMSC... 168
9.21 Message overwriting +WMGO .. 170
9.22 Un-change SMS Status +WUSS... 171
9.23 Copy Messages +WMCP.. 173
9.24 More Messages to Send +CMMS... 176

10 SUPPLEMENTARY SERVICES COMMANDS..177

10.1 Call forwarding +CCFC .. 177
10.2 Call barring +CLCK .. 179
10.3 Modify SS password +CPWD.. 180

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 9 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.4 Call waiting +CCWA.. 181
10.5 Calling line identification restriction +CLIR... 183
10.6 Calling line identification presentation +CLIP ... 184
10.7 Connected line identification presentation +COLP.. 185
10.8 Advice of charge +CAOC ... 187
10.9 Accumulated call meter +CACM.. 188
10.10 Accumulated call meter maximum +CAMM .. 189
10.11 Price per unit and currency table +CPUC ... 191
10.12 Call related supplementary services +CHLD... 192
10.13 List current calls +CLCC ... 193
10.14 Supplementary service notifications +CSSN .. 195
10.15 Unstructured supplementary service data +CUSD 197
10.16 Closed user group +CCUG... 199

11 DATA COMMANDS ...200

11.1 Using AT Commands during a data connection.. 200
11.2 Bearer type selection +CBST ... 200
11.3 Select mode +FCLASS... 203
11.4 Service reporting control +CR .. 204
11.5 Cellular result codes +CRC .. 205
11.6 DTE-DCE local rate reporting +ILRR.. 206
11.7 Radio link protocol parameters +CRLP... 207
11.8 Others radio link parameters +DOPT ... 208
11.9 Select data compression %C .. 209
11.10 V42 bis data compression +DS.. 210
11.11 V42 bis data compression report +DR ... 211
11.12 Select data error correcting mode \N.. 212

12 FAX COMMANDS ..213

12.1 Transmit speed +FTM ... 213
12.2 Receive speed +FRM ... 214
12.3 HDLC transmit speed +FTH... 215
12.4 HDLC receive speed +FRH... 215

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 10 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12.5 Stop transmission and wait +FTS.. 216
12.6 Receive silence +FRS... 216
12.7 Setting up the PC fax application:... 217

13 FAX CLASS 2 COMMANDS..218

13.1 Transmit Data +FDT.. 218
13.2 Receive Data +FDR.. 218
13.3 Transmit page punctuation +FET .. 219
13.4 Page transfer status parameters +FPTS... 219
13.5 Terminate Session +FK.. 220
13.6 Page transfer bit order +FBOR... 220
13.7 Buffer size report +FBUF ... 221
13.8 Copy quality checking +FCQ.. 221
13.9 Capability to receive +FCR... 222
13.10 Current sessions parameters +FDIS... 223
13.11 DCE capabilities parameters +FDCC .. 225
13.12 Local ID string +FLID ... 226
13.13 Page transfer timeout parameter +FPHCTO... 226
13.14 Fax Class 2 indication messages .. 227

14 V24-V25 COMMANDS ...229

14.1 Fixed DTE rate +IPR... 229
14.2 DTE-DCE character framing +ICF... 231
14.3 DTE-DCE local flow control +IFC .. 233
14.4 Set DCD signal &C ... 235
14.5 Set DTR signal &D ... 236
14.6 Set DSR signal &S.. 237
14.7 Back to online mode O... 237
14.8 Result code suppression Q .. 238
14.9 DCE response format V... 239
14.10 Default configuration Z .. 240
14.11 Save configuration &W .. 240
14.12 Auto-tests &T .. 241

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 11 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.13 Echo E ... 242
14.14 Restore factory settings &F .. 243
14.15 Display configuration &V.. 243
14.16 Request identification information I ... 245
14.17 Data / Commands Multiplexing +WMUX ... 246

15 SPECIFIC AT COMMANDS...248

15.1 Cell environment description +CCED ... 248
15.2 General Indications +WIND ... 252
15.3 Analog digital converters measurements +ADC... 258
15.4 Mobile Equipment event reporting +CMER.. 260
15.5 Read Language Preference +WLPR.. 262
15.6 Write Language Preference +WLPW.. 263
15.7 Read GPIO value +WIOR.. 264
15.8 Write GPIO value +WIOW.. 265
15.9 Input/Output Management +WIOM... 266
15.10 Abort command +WAC ... 271
15.11 Play tone +WTONE.. 272
15.12 Play DTMF tone +WDTMF .. 275
15.13 Wavecom Downloading +WDWL .. 276
15.14 Wavecom Voice Rate +WVR .. 277
15.15 Wavecom Data Rate +WDR.. 280
15.16 Hardware Version +WHWV ... 282
15.17 Date of Production +WDOP ... 283
15.18 Wavecom Select Voice Gain +WSVG .. 284
15.19 Wavecom Status Request +WSTR.. 285
15.20 Wavecom Scan +WSCAN... 286
15.21 Wavecom Ring Indicator Mode +WRIM.. 287
15.22 Wavecom 32kHz Power down Mode +W32K... 289
15.23 Wavecom Change Default Melody +WCDM ... 290
15.24 Wavecom Software version +WSSW... 291
15.25 Wavecom Custom Character Set +WCCS ... 291
15.26 Wavecom LoCK +WLCK... 293

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 12 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.27 CPHS command: +CPHS .. 296
15.28 Unsolicited result: Wavecom Voice Mail Indicator: +WVMI........................... 300
15.29 Unsolicited result: Wavecom diverted call indicator: +WDCI......................... 302
15.30 Wavecom network operator name: +WNON... 303
15.31 Wavecom CPHS information: +WCPI.. 304
15.32 Wavecom customer service profile: +WCSP ... 306
15.33 Wavecom Battery Charge Management +WBCM .. 307
15.34 Unsolicited result: Wavecom Battery Charge Indication +WBCI.................... 315
15.35 Features Management +WFM... 317
15.36 Commercial Features Management +WCFM ... 322
15.37 Wavecom Customer storage mirror +WMIR .. 323
15.38 Wavecom Change Default Player +WCDP.. 324
15.39 Wavecom CPHS Mail Box Number: +WMBN.. 325
15.40 Wavecom Alternate Line Service: +WALS... 326
15.41 Wavecom Open AT® control command +WOPEN .. 328
15.42 Wavecom Reset +WRST... 332
15.43 Set Standard Tone +WSST.. 333
15.44 Wavecom Location +WLOC... 334
15.45 Wavecom Bus Read +WBR ... 337
15.46 Wavecom Bus Write +WBW.. 339
15.47 Wavecom Bus Management +WBM ... 341
15.48 Wavecom Hang-up +WATH .. 349
15.49 Write IMEI +WIMEI.. 350
15.50 Write IMEI SVN: +WSVN .. 352
15.51 Wavecom multi-band selection command: +WMBS..................................... 353
15.52 Wireless CPU Serial Number +WMSN .. 354
15.53 Cellular Text telephone Modem +WCTM.. 355
15.54 Modem Behavior Configuration +WBHV... 356
15.55 Hardware Configuration AT+WHCNF ... 361
15.56 Multi-flow Management +WMFM.. 363
15.57 Open AT® tasks resume command +WOPENRES.. 367
15.58 Wavecom Autodiag +WDIAG .. 368
15.59 Unsolicited result : Wavecom Autodiag +WDIAGI... 370

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 13 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.60 +WSHS command.. 375

16 SIM TOOLKIT...376

16.1 Overview of SIM Application ToolKit... 376
16.2 Messages exchanged during a SIM ToolKit operation................................... 379
16.3 SIM TOOLKIT COMMANDS.. 380

17 GPRS COMMANDS..398

17.1 Define PDP Context +CGDCONT... 398
17.2 Quality of Service Profile (Requested) +CGQREQ .. 401
17.3 Quality of Service Profile (Minimum acceptable) +CGQMIN 405
17.4 GPRS attach or detach +CGATT ... 407
17.5 PDP context activate or deactivate +CGACT ... 408
17.6 Enter data state +CGDATA... 410
17.7 GPRS mobile station class +CGCLASS.. 411
17.8 Select service for MO SMS messages +CGSMS ... 414
17.9 GPRS event reporting +CGEREP ... 415
17.10 GPRS network registration status +CGREG .. 417
17.11 Request GPRS IP service 'D' .. 418
17.12 Network requested PDP context activation ... 419
17.13 Automatic response to a network request for PDP context activation 420
17.14 Manual response to a network request for PDP context activation +CGANS 422
17.15 Show PDP address +CGPADDR ... 424
17.16 Cellular result codes +CRC ... 426
17.17 Service reporting control +CR .. 427
17.18 Extended error report +CEER ... 428
17.19 GPRS parameters customization: +WGPRS .. 429
17.20 Full AT GPRS commands examples .. 434

18 OTHER AT COMMANDS..436

18.1 V.25 ter recommendation ... 436
18.2 GSM 07.05 recommendation.. 436
18.3 GSM 07.07 recommendation.. 436

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 14 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

19 CODES AND VALUES...437

20 EXAMPLES ..438

21 TECHNICAL APPENDIXES ..439

22 COMMAND EXECUTION AND DEPENDENCE TO SIM.....................................440

23 INTEROPERABILITY..441

24 ALPHABETICAL INDEX FOR AT COMMANDS AND RESPONSES442

AT Com

mands Interface Guide for 6.57 Release

1 Introduction

1.1 Scope of this document

This document describes the AT-command based messages exchanged between an
application and the Wavecom products in order to manage GSM related events or
services.

Wavecom Module

AT External
Application

 Send AT command

 Receive AT response

Serial Link

1.2 Related documents

This interface specification is based on the following recommendations:

[1] ETSI GSM 07.05: Digital cellular telecommunications system (Phase 2);
Use of DTE-DCE interface for Short Message Service (SMS) and Cell Broadcast
Service (CBS)

[2] ETSI GSM 07.07: Digital cellular telecommunications system (Phase 2);
AT command set for GSM Mobile Equipment (ME)

[3] ITU-T Recommendation V.25 ter: Serial asynchronous automatic dialing and
control

©Confidential Page: 15 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 16 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

i

WM_ASW_OAT_UGD_00044 004 November 6, 2006

[4] ETSI GSM 03.40: Digital cellular telecommunications system (Phase 2);
Techn cal implementation of the Short Message Service (SMS) Point-to-Point (PP)

[5] ETSI GSM 03.38: Digital cellular telecommunications system (Phase 2);
Alphabets and language-specific information

[6] ETSI GSM 04.80: Digital cellular telecommunications system (Phase 2):
Mobile radio interface layer 3, Supplementary service specification, Formats and
coding

[7] 3GPP 05.02: 3rd Generation Partnership Project ; Technical Specification Group
GSM/EDGE- Radio Access Network ; Multiplexing and multiple access on the radio
path – 3GPP TS 05.02 V6.9.2 (2001-04)

1.3 ETSI secretariat

The following addresses may be of use in obtaining the latest GSM/GPRS
recommendations:

Postal address: F-06921 Sophia Antipolis CEDEX – France

Office address: 650 Route des Lucioles – Sophia Antipolis – Valbonne – France

Web address: http://www.etsi.org/

Tel: +33 4 92 94 42 00

Fax: +33 4 93 65 47 16

1.4 Abbreviations and Definitions

1.4.1 Abbreviations

ADN Abbreviated Dialing Number (Phonebook)

AMR Adaptive Multi-Rate

AMR-FR AMR Full Rate (full rate speech version 3)

AMR-HR AMR Half Rate (half rate speech version 3)

AOC Advice Of Charge

ASCII Standard characters table (1 byte coding)

AT Modem Hayes commands prefix (for "ATtention")

BCCH Broadcast Channel

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 17 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

BER Bit Error Rate

CLI Client Line Identification

CSD (GSM data call)

CTS Clear To Send signal

CUG Closed User Group

DTMF Dual Tone Multi-Frequency

DTR Data Terminal Ready

EEPROM Electrically Erasable Programming Only Memory

EFR Enhanced Full Rate (full rate speech version 2)

E-ONS Enhanced Operator Name Service

FDN Fixed Dialing Number (Phonebook)

FR Full Rate (full rate speech version 1)

GPRS General Packet Radio Service

GSM Global System for Mobile communication

HR Half Rate (half rate speech version 1)

IMEI International Mobile Equipment Identity

IMSI International Mobile Subscriber Identity

MCC Mobile Country Code

ME Mobile Equipment

MNC Mobile Network Code

MOC Mobile Originated Call (outgoing call)

MS Mobile Station

MTC Mobile Terminated Call (incoming call)

NITZ Network Information and Time Zone

OPL Operator PLMN List

PC Personal Computer

PIN Personal Identification Number

PLMN Public Land Mobile Networks

PNN PLMN Network Name

PPP Point-to-Point Protocol

PSTN Public Switched Telephone Network

PUK PIN Unlock Key

RIL Radio Interface Layer

RSSI Received Signal Strength Indication

RTS Ready To Send signal

SIM Subscriber Information Module

SMS Short Message Service

AT Com

mands Interface Guide for 6.57 Release

SPN Service Provider Name

TE Terminal Equipment

UCS2 Characters table (2 bytes coding)

UIH Unnumbered Information with Header check

1.4.2 Definitions

The words "Mobile Station" (MS) or "Mobile Equipment" (ME) are used for mobile
terminals supporting GSM services.

Terminal Equipment is the Man-Machine Interface of a GSM device (modem or
handset). A TE can be a handset MMI or the AT command line interface.

User GSM network ME TE

WAVECOM product

A call from a GSM mobile station to the PSTN is called a "mobile originated call"
(MOC) or "outgoing call", and a call from a fixed network to a GSM mobile station is
called a "mobile terminated call" (MTC) or "incoming call".

In this document, the word "product" refers to any Wavecom product supporting the
AT commands interface.

1.5 Presentation rules

In the following, the AT commands are presented with as much precision as possible,
through three paragraphs. A "Description" paragraph provides general information on
the AT command (or response) behavior. A "Syntax" paragraph describes the way to
use it, the possible answers, through a readable format. A "Defined values" paragraph
provides parameters values, as well for the AT command as for the corresponding
responses.

Schemas are provided where necessary.

©Confidential Page: 18 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 19 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

2 AT commands features

2.1 Wavecom line settings

A serial link handler is set with the following default values (factory settings):

o speed according to customer choice at order time,

o 8 bits data,

o 1 stop bit,

o no parity,

o RTS/CTS flow control.

Please use the +IPR, +IFC and +ICF commands to change these settings.

2.2 Command line

Commands always start with AT (which means ATtention) and finish with a <CR>
character.

2.3 Information responses and result codes

Responses start and end with <CR><LF> (except for the ATV0 DCE response format)
and the ATQ1 (result code suppression) commands.

• If command syntax is incorrect, the "ERROR" string is returned,.

• If command syntax is correct but transmitted with wrong parameters, the
+CME ERROR: <Err> or +CMS ERROR: <SmsErr> strings is returned with
adequate error codes if CMEE was previously set to 1. By default, CMEE is set
to 0, and the error message is only "ERROR".

• If the command line has been executed successfully, an "OK" string is returned.

In some cases, such as "AT+CPIN?" or (unsolicited) incoming events, the product does
not return the "OK" string as a response.

In the following examples <CR> and <CR><LF> are intentionally omitted.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 20 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

3 General behaviors

3.1 SIM Insertion, SIM Removal

SIM card Insertion and Removal procedures are supported. There are software
functions relying on positive reading of the hardware SIM detect pin. This pin state
(open/closed) is permanently monitored.

When the SIM detect pin indicates that a card is present in the SIM connector, the
product tries to set up a logical SIM session. The logical SIM session will be set up or
not depending on whether the detected card is a SIM Card or not. The AT+CPIN?
command delivers the following responses:

• If the SIM detect pin indicates "absent", the response to AT+CPIN? is "+CME
ERROR 10" (SIM not inserted).

• If the SIM detect pin indicates "present", and the inserted card is a SIM card,
the response to AT+CPIN? is "+CPIN: xxx" depending on SIM PIN state.

• If the SIM detect pin indicates "present", and the inserted card is not a SIM
card, the response to AT+CPIN? is "+CME ERROR 10".

• These last two states are not provided immediately due to background
initialization. Between the hardware SIM detect pin indicating "present" and the
final results, the AT+CPIN? sends "+CME ERROR: 515" (Please wait, init in
progress).

When the SIM-detect pin indicates card absence, and if a SIM Card was previously
inserted, an IMSI detach procedure is performed, all user data is removed from the
product (Phonebooks, SMS etc.). The product then switches to emergency mode.

When the hardware SIM detect pin is not managed, the software cannot know the
state of the SIM (SIM inserted or SIM removed) except for the initialization of the
Wireless CPU. In this case the SIM must be present in the rack before the initialization
of the Wireless CPU to be taken into account.

If the SIM is removed whereas it had been detected at the time of the initialization of
the Wireless CPU, the following message is displayed : +CME ERROR: 13.
If the SIM is inserted in the rack whereas it was not present at the time of the
initialization of the Wireless CPU, the state of the SIM remains unchanged (SIM
removed); it will have initialized the Wireless CPU so that it is detected.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 21 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

3.2 Background initialization

After entering the PIN (Personal Identification Number), some SIM user data files are
loaded into the product (phonebooks, SMS status, etc.). Please be aware that it might
take some time to read a large phonebook.

The AT+CPIN? command response occurs after the PIN checking. After this response
user data is loaded in background. This means that some data may not be available
just when PIN entry is confirmed by ’OK’. The reading of phonebooks will then be
refused by "+CME ERROR: 515" or "+CMS ERROR: 515" meaning, "Please wait, service
is not available yet, init in progress".

This type of answer may be sent by the product at several points:

• when trying to execute another AT command before the previous one is
completed (before response),

• when switching from ADN to FDN (or FDN to ADN) and trying to read the
relevant phonebook immediately,

• when asking for +CPIN? status immediately after SIM insertion and before the
product has determined if the inserted card is a valid SIM card.

3.3 Length of phone numbers

Phone numbers can be made of up to 60 digits. The 20 first digits are stored in SIM,
in the phonebook file (EFADN, EFFDN or EFLND) corresponding to the selected phonebook.
The next digits are stored in other extension SIM files (EFEXT1 or EFEXT2).

As an example:

Number of digits Nb of records in EFADN Nb of records in EFEXT1

1 to 20 1 0

21 to 40 1 1

41 to 60 1 2

If there is no more free records in the EF(EXT1), the behavior is:

-> if user tries to store an entry which number exceeds 20 digits: +CME ERROR: 20

-> if user tries to dial a number which number exceeds 20 digits: +CME ERROR: 20

As the maximum length for the numbers (in ADN, FDN, LND) phonebooks is 60
digits:

-> if user tries to dial a number which number exceeds 60 digits: +CME ERROR: 3

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 22 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Before to perform a call, the number of free records in the EFEXT1 is checked, to be able
to store the dialed number.

 -> If there are free records left, the call is setup.

 -> otherwise, +CME ERROR: 20 error in returned (Memory full).

Please refer to Recommendation 3GPP 11.11 for more details.

3.4 BAD SOFTWARE message

The Wireless CPU is designed to be downloaded with a specific software. When the
user has to take in charge the software download, it is necessary to be sure that the
compatible software is downloaded. If the software downloaded is either corrupted or
non-compatible, the message BAD SOFTWARE is displayed. To remedy, reinstall the
initial specific software version.

Remark: If the Wireless CPU is still displaying BAD SOFTWARE, only Wavecom or a
distributor can recover it.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 23 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4 General commands

4.1 Manufacturer identification +CGMI

4.1.1 Description

This command gives the manufacturer identification.

4.1.2 Syntax:

Command syntax: AT+CGMI

Command Possible responses

AT+CGMI

Note: Get manufacturer identification

WAVECOM MODEM

OK

Note: Command valid, Wavecom modem

4.1.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 24 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.2 Request model identification +CGMM

4.2.1 Description

This command is used to get the supported frequency bands. With multi-band
products the response may be a combination of different bands.

4.2.2 Syntax

Command syntax: AT+CGMM

Command Possible responses

AT+CGMM

Note: Get hardware version

MULTIBAND 900E 1800

OK

Note: Multi-band: GSM 900 MHz extended band
and DCS 1800 (default configuration).

AT+CGMM

Note: Get hardware version

900E

OK

Note: 900 Extended
AT+CGMM

Note: Get hardware version

1800

OK

Note: DCS
AT+CGMM

Note: Get hardware version

1900

OK

Note: PCS
AT+CGMM

Note: Get hardware version

G850

OK

Note: GSM 850
AT+CGMM

Note: Get hardware version

MULTIBAND G850 1900

OK

Note: Multi-band: GSM 850 and PCS

4.2.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 25 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.3 Request revision identification +CGMR

4.3.1 Description

This command is used to get the revised software version.

4.3.2 Syntax

Command syntax: AT+CGMR

Command Possible responses

AT+CGMR

Note: Get software version

657_09gg.Q2406B 2015268 100506 17:01

OK

Note: Software release 6.57, generated on the 5th of
October 2006

4.3.3 Defined values

No parameter

4.4 Product Serial Number +CGSN

4.4.1 Description

This command allows the user application to get the IMEI (International Mobile
Equipment Identity, 15 digits number) of the product.

4.4.2 Syntax

Command syntax: AT+CGSN

Command Possible responses

AT+CGSN

Note: Get the IMEI

012345678901234

OK

Note: IMEI read from EEPROM

AT+CGSN

Note: Get the IMEI

+CME ERROR: 22

Note: IMEI not found in EEPROM

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 26 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.4.3 Defined values

No parameter

4.5 Select TE character set +CSCS

4.5.1 Description

This command informs the ME which character set is used by the TE. The ME can
convert each character of entered or displayed strings. This is used to send, read or
write short messages. See also +WPCS for the phonebooks’ character sets.

4.5.2 Syntax

Command syntax: AT+CSCS=<Character Set>

Command Possible responses

AT+CSCS="GSM"

Note: GSM default alphabet

OK

Note: Command valid

AT+CSCS="PCCP437"

Note: PC character set code page 437

OK

Note: Command valid

AT+CSCS=?

Note: Get possible values

+CSCS:
("GSM","PCCP437","CUSTOM","HEX")

OK

Note: Possible values

4.5.3 Defined values

<Character Set>

"GSM" GSM default alphabet.

"PCCP437" PC character set code page 437.

"CUSTOM" User defined character set (cf. +WCCS
command).

"HEX" Hexadecimal mode. No character set used ; the
user can read or write hexadecimal values.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 27 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.6 Wavecom Phonebook Character Set +WPCS

4.6.1 Description

This specific command informs the ME which character set is used by the TE for the
phonebooks. The ME can convert each character of entered or displayed strings. This
is used to read or write phonebook entries (parameters <text>, <address> and
<mail>) . See also +CSCS in §4.5 for the short messages character sets.

4.6.2 Syntax

Command syntax: AT+WPCS=<Character Set>

Command Possible responses

AT+WPCS="TRANSPARENT"

Note: Transparent mode

OK

Note: Command valid

AT+WPCS="CUSTOM"

Note: Custom character set

OK

Note: Command valid

AT+WPCS=?

Note: Get possible values

+WPCS: ("TRANSPARENT","HEX","CUSTOM")

OK

Note: Possible values

4.6.3 Defined values

<Character Set>

"TRANSPARENT" Transparent mode. The strings are displayed and
entered as they are stored in SIM or in ME.

"CUSTOM" User defined character set (cf. +WCCS command).

"HEX" Hexadecimal mode. No character set used ; the
user can read or write hexadecimal values.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 28 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.7 Request IMSI +CIMI

4.7.1 Description

This command is used to read and identify the IMSI (International Mobile Subscriber
Identity) of the SIM card. The PIN may need to be entered before reading the IMSI.

4.7.2 Syntax

Command syntax: AT+CIMI

Command Possible responses

AT+CIMI

Note: Read the IMSI

208200120320598

OK

Note: IMSI value (15 digits), starting with MCC (3 digits) /
MNC (2 digits, 3 for PCS 1900)

See appendix 19 Codes and values for MCC / MNC description.

4.7.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 29 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.8 Card Identification +CCID

4.8.1 Description

This command orders the product to read the EF-CCID file on the SIM card.

4.8.2 Syntax

Command syntax: AT+CCID

Command Possible responses

AT+CCID

Note: Get card ID

+CCID: "123456789AB111213141"

OK

Note: EF-CCID is present, hexadecimal format

AT+CCID?

Note: Get current value

+ CCID: "123456789AB111213141"

OK

Note: Same result as +CCID

AT+CCID=?

Note: Get possible value

OK

Note: No parameter but this command is valid

Note: if there is no EF-CCID file present on the SIM, the +CCID answer will not be
sent, but the OK message will be returned.

4.8.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 30 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.9 Capabilities list +GCAP

4.9.1 Description

This command gets the complete list of capabilities.

4.9.2 Syntax

Command syntax: AT+GCAP

Command Possible responses

AT+GCAP

Note: Get capabilities list

+GCAP: +CGSM, +FCLASS

OK

Note: Supports GSM and FAX commands

4.9.3 Defined values

No parameter

4.10 Repeat last command A/

4.10.1 Description

This command repeats the previous command. Only the A/ command itself cannot be
repeated.

4.10.2 Syntax

Command syntax: A/

Command Possible responses

A/

Note: Repeat last command

4.10.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 31 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.11 Power off +CPOF

4.11.1 Description

This specific command stops the GSM software stack as well as the hardware layer,
or the Wireless CPU activity. The AT+CFUN=0 command is equivalent to +CPOF.

4.11.2 Syntax

Command syntax: AT+CPOF[=1]

Command Possible responses

AT+CPOF

Note: Stop GSM stack

OK

Note: Command valid

AT+CPOF=1

Note: Stop the Wireless CPU

OK

Note: Command valid

Note: After AT+CPOF=1, the Wireless CPU will not respond to AT commands. To
reset it, use the hard reset.

Note: In autobaud mode, after a AT+CPOF, unsollicited informations waking up the
Wireless CPU are sent at 9600 bps until an AT command is sent. When an AT
command is sent, the Wireless CPU will synchronize to the sender speed. (see
CAUTION in § 14.1.1)

4.11.3 Defined values

No parameter

4.12 Set phone functionality +CFUN

4.12.1 Description

This command selects the mobile station’s level of functionality.

When the application wants to stop the product with a power off, or if the application
wants to force the product to execute an IMSI DETACH procedure, then it must send:

AT+CFUN=0 (equivalent to AT+CPOF)

This command executes an IMSI DETACH and makes a backup copy of some internal
parameters in SIM and in EEPROM. The SIM card cannot then be accessed.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 32 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

If the mobile equipment is not powered off by the application after this command has
been sent, a re-start command (AT+CFUN=1) will have to issued to restart the whole
GSM registration process.

If the mobile equipment is turned off after this command, then a power on will
automatically restart the whole GSM process.

The AT+CFUN=1 command restarts the entire GSM stack and GSM functionality: a
complete software reset is performed. All parameters are reset to their previous
values if AT&W was not used.

If you write entries in the phonebook (+CPBW) and then reset the product directly
(AT+CFUN=1, with no previous AT+CFUN=0 command), some entries may not be
written (the SIM task does not have enough time to write entries in the SIM card).

In addition, the OK response will be sent at the last saved (AT&W) baud rate defined
by the +IPR command. With the autobauding mode the response can be at a different
baud rate, it is therefore preferable to save the defined baud rate with AT&W before
directly sending the AT+CFUN=1 command.

4.12.2 Syntax

Command syntax: AT+CFUN=<functionality level>

Command Possible responses

AT+CFUN?

Note: Ask for current functionality level

+CFUN: 1

OK

Note: Full functionality

AT+CFUN=0

Note: Set minimum functionality, IMSI
detach procedure

OK

Note: Command valid

AT+CFUN=1

Note: Set the full functionality mode with a
complete software reset

OK

Note: Command valid

4.12.3 Defined values

<functionality level>

0: Set minimum functionality, IMSI detach procedure

1: Set the full functionality mode with a complete software reset

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 33 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.13 Phone activity status +CPAS

4.13.1 Description

This command returns the activity status of the mobile equipment.

4.13.2 Syntax

Command syntax: AT+CPAS

Command Possible responses

AT+CPAS

Note: Current activity status

+CPAS: <pas>

OK

4.13.3 Defined values

<pas>

0 ready (allow commands from TA/TE)

1 unavailable (does not allow commands)

2 unknown

3 ringing (ringer is active)

4 call in progress

5 asleep (low functionality)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 34 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.14 Report Mobile Equipment errors +CMEE

4.14.1 Description

This command disables or enables the use of the "+CME ERROR: <xxx>" or "+CMS
ERROR:<xxx>" result code instead of simply "ERROR". See appendix 19.1 for +CME
ERROR result codes description and appendix 19.2 for +CMS ERROR result codes.

4.14.2 Syntax

Command syntax: AT+CMEE=<error reporting flag>

Command Possible responses

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

OK

AT+CMEE=0

Note: Disable ME error reports, use only « ERROR »

OK

AT+CMEE=1

Note: Enable «+CME ERROR: <xxx>» or
«+CMS ERROR: <xxx>»

OK

AT+CMEE? +CMEE: 1

OK

4.14.3 Defined values

<error reporting flag>

0: Disable ME error reports, use only « ERROR »

1: Enable «+CME ERROR: <xxx>» or «+CMS ERROR: <xxx>»

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 35 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.15 Keypad control +CKPD

4.15.1 Description

This command emulates the ME keypad by sending each keystroke as a character in
a <keys> string.

The supported GSM sequences are listed in the appendix.

If emulation fails, a +CME ERROR: <err> is returned.

If emulation succeeds, the result depends on the GSM sequence activated:

Note: In the case where the FDN phonebook is activated, the sequences concerning
"call forwarding" are allowed only if the entire sequence is written in the FDN.

4.15.2 Syntax

Command syntax: AT+CKPD=<keys>

Command Possible responses

AT+CKPD="*#21#"

Note: Check every call forwarding status

+CCFC: 0,7

AT+CKPD="1234"

Note: Sequence not allowed

+CME ERROR 3

4.15.3 Defined values

<keys>

Keyboard sequence: string of the following characters (0-9,*,#).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 36 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.16 Clock Management +CCLK

4.16.1 Description

This command is used to set or get the current date and time of the ME real-time
clock.

4.16.2 Syntax

Command syntax: AT+CCLK=<date and time string>

Command Possible responses

AT+CCLK="00/06/09,17:33:00"

Note: set date to June 9th, 2000, and t me
to 5:33pm

i

OK

Note: Date/Time stored

AT+CCLK="00/13/13,12:00:00"

Note: Incorrect month entered

+CME ERROR 3

AT+CCLK?

Note: Get current date and time

+CCLK: "00/06/09,17:34:23"

OK

Note: current date is June 9th, 2000
current t me is 5:34:23 pm i

4.16.3 Defined values

<date and time string>

String format for date/time is: "yy/MM/dd,hh:mm:ss".

Valid years are 00 (for 2000) to 99 (for 2099). The seconds field is not
mandatory. Default date/time is "00/01/01,00:00:00" (January 1st, 2000 /
midnight).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 37 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.17 Alarm Management +CALA

4.17.1 Description

This command is used to set alarms date/time in the ME.

The maximum number of alarms is 16.

Note: The date/time should be already set with AT+CCLK command before using
AT+CALA.

4.17.2 Syntax

Command syntax: AT+CALA=<date and time string> (set alarm)

 AT+CALA="",<index> (delete alarm)

Command Possible responses

AT+CALA="00/06/09,07:30"

Note: set an alarm for June 9th, 2000 at
7:30 am

OK

Note: Alarm stored

AT+CALA="99/03/05,13:00:00"

Note: set an alarm for March 5th, 1999 at
1:00 pm

+CME ERROR 3

Note: Invalid alarm (date/time expired)

AT+CALA?

Note: list all alarms

+CALA: "00/06/08,15:25:00",1

+CALA: "00/06/09,07:30:00",2

+CALA: "00/06/10,23:59:00",3

Note: three alarms are set (index 1, 2, 3)

 +CALA: "00/06/08,15:25:00",1

Note: an alarm occurs (index 1)

AT+CALA="",3

Note: delete alarm index 3

OK

Note: Alarm index 3 deleted

AT+CALA?

Note: list all alarms

+CALA: "00/06/09,07:30:00",2

Note: Only one alarm (index 2)

4.17.3 Defined values

<date and time string>

String format for alarms: "yy/MM/dd,hh:mm:ss" (see +CCLK).

Note: Seconds are taken into account.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 38 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<index>

offset in the alarm list, range 1 to 16.

4.18 Ring Melody Playback +CRMP

4.18.1 Description
This command allows a melody to be played. All melodies are manufacturer defined.

For incoming voice, data or fax calls, 10 manufacturer-defined melodies can be played
back (in a loop).

For an incoming short message, 2 manufacturer-defined sounds can be played back
(once). Melody #1: short beep / Melody #2: long beep.

Note: loop melodies (for voice/data/fax call) must be stopped by a +CRMP command
with the <index> field set to 0 (example: +CRMP=0,,,0).
When the <volume> parameter is given, this overwrites the <sound level> value of
the +CRSL command. If the <volume> parameter is not given, the <sound level>
value of +CRSL is used as default value.

4.18.2 Syntax

Command syntax: AT+CRMP=<call type>[,<volume>,<type>,<index>]

Command Possible responses

AT+CRMP=0,7,0,2

Note: Play voice call melody index 2 with volume
level 7.

OK

Note: Melody Playback.

AT+CRMP=0,,,0

Note: Stop the melody.

OK

Note: The melody is stopped.

AT+CRMP=?

Note: supported parameters

+CRMP: (0-3),(0-15),0,(0-10)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 39 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.18.3 Defined values

<call type>

0 Incoming voice call

1 Incoming data call

2 Incoming fax call

3 Incoming short message (SMS)
<volume>

0 Min volume

 …

6 Default volume

15 Max volume
<type>

0 Manufacturer Defined (default)

<index>

0 Stop Melody Playback

1-10 Melody ID (default: 1)

Note: range of values is 1 to 10 for voice/data/fax call type, and 1 to 2 for short
messages.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 40 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.19 Ringer Sound Level +CRSL

4.19.1 Description

This command is used to set/get the sound level of the ringer on incoming calls. The
set command changes the default <volume> value of the +CRMP command.

4.19.2 Syntax

Command syntax: AT+CRSL=<sound level>

Command Possible responses

AT+CRSL=0

Note: Set volume to Min.

OK

Note: Current ring playing with Min. volume.

AT+CRSL=15

Note: Set volume to Max.

OK

Note: Current ring playing with Max. volume.

AT+CRSL?

Note: get current ringer sound level

+CRSL: 15

OK

Note: Current level is 15 (max.)

AT+CRSL=?

Note: supported parameters

+CRSL: (0-15)

OK

4.19.3 Defined values

<sound level>

0 Min volume

6 Default volume (default)

15 Max volume

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 41 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.20 Generic SIM Access: +CSIM

4.20.1 Description

This command allows a direct control of the SIM by a distant application on the TE.
The <command> is sent without any modification to the SIM. In the same manner
the SIM <response> is sent back by the ME as it is.

The user shall then take care of processing SIM information within the frame
specified by GSM as specified in GSM 11.11(or 3GPP TS 51.011).

If operation mode is not allowed by the ME, +CME ERROR: <error> is returned.

Between two successive +CSIM commands, there is no locking of the interface
between the SIM and the GSM application. Since in this situation some command
types and parameters can modify wrong SIM ’s files , some operations, described
below, are not allowed for CSIM command. However, it is possible to process them
with the CRSM command.

4.20.2 Syntax

Command syntax: AT+CSIM=<length>,<command>

Command Possible responses

AT+CSIM=<length>,<command> +CSIM: <length>,<response>

+CME ERROR: <err>

AT+CSIM? OK

AT+CSIM=? OK

4.20.3 Defined values

<length>: integer type

Length of the characters that are sent to TE in <command> or <response> (two
times the actual length of the command or response). For command sent to TE,
This value must be in the range [10 – 522], else a CME_ERROR=3 is returned.

<command>: hexadecimal type

Command passed on by the MT to the SIM in the format as described in
GSM 11.11 (or 3GPP TS 51.011) (hexadecimal character format; refer +CSCS)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 42 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Second Byte Value not supported:

Due to the absence of locking, a CME_ERROR=3 is returned for the following
instructions (See CRSM commands):

• D6 : UPDATE BINARY

• DC : UPDATE RECORD

• 32 : INCREASE

• 44 : REHABILITATE

• 04 : INVALIDATE

• 88 : RUN GSM ALGORITHM

• 20 : VERIFY CHV

• 24 : CHANGE CHV

• 26 : DISABLE CHV

• 28 : ENABLE CHV

• 2C : UNBLOCK CHV

• FA : SLEEP

• C0 : GET RESPONSE

Second Byte Value warning:

Due to the absence of locking, the right response may not be returned for the
following instructions (See CRSM commands).

• C2 : ENVELOPE

• A2 : SEEK

• A4 : SELECT

Fifth Byte Value Restriction:

For the following instructions (Second Byte):

• A4 : SELECT

• 10 : TERMINAL PROFILE

• C2 : ENVELOPE

• 14 : TERMINAL RESPONSE

• A2 : SEEK
the user must make sure that the value of the fifth Byte of the instruction
corresponds of the length of bytes (data starting from 6th byte) which follow it.

The value of the Fifth Byte must be equal of the value: <length>/2 – 5, else the
command is not send to the SIM and CME_ERROR=3 is returned.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 43 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<error>: integer type

3: Wrong format or parameters of the command

13: SIM no response

<response>: hexadecimal type

Response to the command passed on by the SIM to the MT in the format as
described in GSM 11.11 (or 3GPP TS 51.011) (hexadecimal character format;
refer +CSCS)

4.20.4 Notes

The "READ RECORD" and "SEEK" actions on a transparent file return the status
word "9408".

Via the AT+CSIM command, the "READ RECORD" and "SEEK" actions return
4,"9408" instead of CME ERROR:13.

This problem is due to OneC product.

4.21 Restricted SIM access +CRSM

4.21.1 Description

By using this command instead of Generic SIM Access +CSIM TE application has
easier but more limited access to the SIM database. This command transmits to the
MT the SIM <command> and its required parameters.

As response to the command, MT sends the actual SIM information parameters and
response data. MT error result code +CME ERROR may be returned when the
command cannot be passed to the SIM, but failure in the execution of the command
in the SIM is reported in <sw1> and <sw2> parameters.

As for the CSIM command , there is no locking between two successive commands.
The user should be aware of the precedence of the GSM application commands to
the TE commands.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 44 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

4.21.2 Sy

WM_ASW_OAT_UGD_00044 004 November 6, 2006

ntax

Command syntax: AT+CRSM=<command>[,<fileid>[,<P1>,<P2>,<P3>[,<data>]]]

Command Possible responses

+CRSM=<command>[,<fileid>

[,<P1

+CRSM: <sw1>,<sw2>[,<response>]

>,<P2>,<P3>[,<data>]]] +CME ERROR: <err>

AT+CRSM? OK

AT+CRSM=? OK

4.21

<com r type

 TS

RD

lecting the
 actual command.

<filei

 file identifiers depends on the actual SIM and is defined
in GS
value else a CME_ERROR=3 is returned.

pe

3GPP TS 51.011).

.3 Defined values

mand>: intege

Command passed on by the MT to the SIM; refer GSM 11.11 (or 3GPP
51.011):

176 READ BINARY

178 READ RECO

192 GET RESPONSE

242 STATUS

all other values are reserved and the command will return +CME ERROR=3

NOTE 1: The MT internally executes all commands necessary for se
desired file, before performing the

d>: integer type

This is the identifier of a elementary data file on SIM. Mandatory for every
command except STATUS.

NOTE 2: The range of valid
M 11.11 (or 3GPP TS 51.011). Optional files may not be present at all. This
 must be in the range [0 – 65535]

<P1>, <P2>, <P3>: integer ty

Parameters passed on by the MT to the SIM. These parameters are mandatory
for every command, except GET RESPONSE and STATUS. The values are
described in GSM 11.11 (or

<data>: hexadecimal type

information which shall be written to the SIM (hexadecimal character format;
refer +CSCS).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 45 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

er type

 of the actual command. These
ivered to the TE in both cases, on successful or failed

execution of the command.

<response>: hexadecimal type

(hexadecimal character format; refer +CSCS). STATUS and GET RESPONSE
return data, which gives information about the current elementary data field.

des the type of file and its size (refer GSM 11.11 (or 3GPP

3: Wrong format or parameters of the command

IM nse

e +CMEC

t ich operates ME keypad, writes to ME
sets ME indicators. If opera ot allowed by the ME, +CME

4.22.2 Syntax

Command Syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<sw1>, <sw2>: integ

Information from the SIM about the execution
parameters are del

response of a successful completion of the command previously issued

This information inclu
TS 51.011)). After READ BINARY or READ RECORD command the requested
data will be returned.

<error>: integer type

13: S no respo

4.22 Mobile equipment control mod

4.22.1 Description

This command selects the equipmen wh
display and
ERROR: <err> is returned

tion mode is n

 AT+CMEC=[<keyp>

Response syntax

[,<disp>[,<ind>]]]

: +CMEC: <keyp>,<disp>,<ind>

Command Possible responses

AT+CMEC=[<keyp>[,<disp>[,<ind>]]] +CME ERROR: <err>

AT+CMEC=[<keyp>[,<disp>[,<ind>]]] OK

AT+CMEC? +CMEC: 2,0,0

OK

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

OK

Note: no change allowed

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 46 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Defined values:

<key

and +CKPD)

2: ME can be operated from both ME keypad and TE

<disp>:

0: only ME can write to its display (command +CDIS can only be used to read
the display)

1: only TE can write to ME display (with command +CDIS)

2: ME display can be written by both ME and TE

<ind>:

0: only ME can set the status of its indicators (command +CIND can only be
used to read the indicators)

1: only TE can set the status of ME indicators (with command +CIND)

2: ME indicators can be set by both ME and TE

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.22.3

p>:

0: ME can be operated only through its keypad (execute command of +CKPD
cannot be used)

1: ME can be operated only from TE (with comm

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 47 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.23 Indicator control +CIND

4.23.1 Description

This command is used to read or set the values of ME indicators. If ME does not
allow setting of indicators or ME is not currently reachable, an error code is returned.

4.23.2 Syntax

Command Syntax: AT+CIND=[<ind>[,<ind>[,…]]]

Response syntax:

+CIND: <ind>[,<ind>[,…]] or

+CIND: (<descr>,(list of supported <ind>s)) [,(<descr>,(list of supported <ind>s))
[,…]]

Command Possible responses

AT+CIND=[<ind>[,<ind>[,…]]] +CME ERROR: <err>

Note: ME not reachable

AT+CIND?

Note: read ME indicators current
values

+CIND: <ind>[,<ind>[,…]]

OK

AT+CIND? +CIND: 2,2,1,0,0,0,0

AT+CIND=?

Note: read ME indicators possible
values

+CIND: (<descr>,(list of supported
<ind>s))[,(<descr>,(list of supported <ind>s))
[,…]]

OK

AT+CIND? +CIND: 1,2,1,1,0,0,0

Note: battchg:1 – max=5, signal:2 – max=5,
service:1 - we are registered on the network,
message:1 - a SMS has been received, call:0 - no
call in progress, roam:0 - not roaming, smsfull:0 -
SIM card is not full of SMS

AT+CIND=?

Note: read possible value for ME
indicators

+CIND: ("battchg",(0-5)),("signal",(0-5)),
("service",(0-1)), ("message",(0-1)), ("call",(0-1)),
("roam",(0-1)), ("smsfull",(0-2))

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 48 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

4.23.3 Defined values

<ind> integer type value, which shall be in range of corresponding <descr>:

0: indicator is OFF or in state which can be identified as "OFF" state

1: indicator is ON or in a state that is more substantial than "OFF" state

2: this value is more substantial than 1, and so on.

Note: If the indicator is a simple ON/OFF style element, it has values 0 and 1.

<descr>:

"battchg": battery charge level (0 - 5)

"signal": signal quality (0 - 5)

"service": service availability (0 - 1)

"message": message received (0 - 1)

"call": call in progress (0 - 1)

"roam": roaming indicator (0 - 1)

"smsfull": SMS memory storage status in the MT (0 - 2)

0: memory locations are available

1: memory full

2: one SMS has been received in Service Center (SC) but the sms storage
where this SMS tried to be stored is full.

4.24 Multiplexing mode +CMUX

4.24.1 Description

This command is used to manage (enable or disable) the 3GPP TS 27.010
multiplexing protocol control channel.

This command allows the multiplexing of 4 logical channels on a single UART. Two
UARTs are available on Wavecom Wireless CPUs, but multiplexing can only apply to
one. The client application may handle, by this mean, up to 5 channels (4 logical
multiplexed channels on a UART and 1 physical channel on the other UART).

Notes on speed and autobauding:

• The speed of the response is the same that the one of the received AT+CMUX
command (prior to entering <mode>).

• It is recommended that, whenever the multiplexer control channel is released,
the modem should assume an interface rate for autobauding purposes,
irrespective of any previous higher speed selected.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 49 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• If a +CMUX command is issued whilst in any multiplexer mode, then that
+CMUX command is ignored and the modem will return a +CME ERROR:
<err> response.

4.24.1.1 Restrictions

• Only basic option and UIH framing is supported.

• Only convergence layers type 1 and 3 are supported.

• Autobauding is not compliant with multiplexing mode. It is neither possible to
start multiplexing when autobauding is active (AT+IPR=0), nor to set
autobauding during multiplexing mode, since the multiplexer uses only a fixed
baudrate. In the same way, the bit rate can not be changed through AT+IPR
command while multiplexing mode is active. Therefore, AT+IPR=<rate>
command should not be used and will have no effect.

• Before starting multiplexing mode, port speed must be configured by
AT+IPR=<rate> command, to be compliant with values defined in 4.24.3
Defined valuesfor <port_speed> parameter.

4.24.1.2 Specific behaviors

• In multiplexing mode, AT configuration commands (AT+CMEE as an example),
will be applied to all logical channels.

• In multiplexing mode, unsolicited result code will be sent to all logical
channels.

• Since AT commands are grouped by classes, lauching an AT command from a
port causes the lock of all commands belonging to the same class. If an AT
command of the locked class is launched from another port, a +CME ERROR:
536 will occur as lon as the class is not released (at first command completion
time).

• In internal mode, if GPS is used on UART2, it is not possible to start
multiplexing mode on UART2. In the same way, if multiplexing mode is started
on UART2, it is not possible to use GPS in internal mode.

• If Bluetooth is started, it is not possible to start multiplexing mode on UART2.
In the same way, if multiplexing mode is started on UART2, it is not possible to
start Bluetooth.

• If TMT (Terminal Emulator) is launched on a specific UART, it is not possible to
start multiplexing mode on this UART. TMT must be closed before starting
multiplexing mode. On the opposite, as soon as multiplexing mode is started,
HAPC can be started on a DLCi.

• After an AT+CFUN=1 command during a multiplexing mode session,
multiplexing mode is automatically restarted by the modem with previous
parameters and all previous opened DLCs are reopened with the speed of
AT+IPR? Command.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 50 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• DCD, RI and DTR signals are managed virtually; when V24 sets DCD, RI or DTR
signals, a MSC frame is sent to the remote part to indicate a virtual state
change. All is logical, no physical signal is involved.

• +++ Escape Sequence is always available to get offline.

• Flow control can be managed either physically, or virtually by MSC. By default,
the Wireless CPU manages a hardware flow control on an UART, which
becomes virtual on logical channels when some DLCs are opened.

• At multiplexing mode session stop, it is not necessary to reset the Wireless
CPU, Wavecom Wireless CPU automatically goes back into AT mode.

• 2 timeouts are implemented for multiplexing mode connection:

o Multiplexing mode start connection: 30 seconds.

After this timeout, multiplexing mode stopped and previous physical port
is reopened.

o DLC inactivity timeout: 5 minutes

This timeout is armed only if no DLC is opened, to avoid to be blocked
into only DLC0 opening channel state. After this timeout, multiplexing
mode stopped and previous physical port is reopened.

4.24.2 Syntax

Command syntax:
AT+CMUX=<mode>[,<subset>[,<port_speed>[,<N1>[,<T1>[,<N2>[,<T2>[,<T3>]]]]]]
]

Response syntax:

+CMUX:<mode>,<subset>,<port_speed>,<N1>,<T1>,<N2>,<T2>,<T3>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 51 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMUX=?

Note: Get possible values

+CMUX: (0),(0),(1-5),(1-255),(1-128),(0-255),(1-
128),(1-128)

OK

AT+CMUX?

Note: Get current values

+CMUX:<mode>,<subset>,<port_speed>,<N1>,
<T1>,<N2>,<T2>,<T3>

OK

or

+CME ERROR: <err>

AT+CMUX=<mode>[,<subset>
[,<port_speed>[,<N1>[,<T1>[,<
N2>[,<T2>[,<T3>]]]]]]]

Note: enter multiplex mode

OK

or

+CME ERROR: <err>

4.24.3 Defined values

<mode> multiplexer Transparency Mechanism

0: Basic option

<subset> This parameter defines the multiplexer control channel set up.
A virtual channel may subsequently be set up differently but if
there is no settings negotiation, the virtual channel will be set
up according to the control channel <subset> setting.

0: UIH frames used only

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 52 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<port_speed> transmission rate

1: 9600 bit/s

2: 19200 bit/s

3: 38400 bit/s

4: 57600 bit/s

5: 115200 bit/s

Note:

• If port speed is not configured by at+CMUX command,
current <port_speed> is the same as this displayed by
at+ipr? command.

• If port speed is configured by AT+CMUX command, the
AT+CMUX port speed setting is erasing the AT+IPR
port speed

• At end of CMUX, <port_speed> displayed is the same
as this displayed by at+ipr? command.

<N1> Maximum Frame Size

1-255

Default Value: 31

<T1> acknowledgement timer in units of 20 ms.

1-128 (1 unit <->20 ms).

Default Value: 5 (100 ms)

<N2> Maximum number of retransmission

0-255

Default Value: 3

<T2> response timer for the multiplexer control channel in units of
20 ms.

1-128 (1 unit <->20 ms).

Default Value: 15 (300 ms)

NOTE: <T2> must be longer than <T1>

<T3> wake up response timer in units of 2 seconds

1-128 (1 unit <->2 s).

Default Value: 5 (10 s)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 53 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5 Call Control commands

5.1 Dial command D

5.1.1 Description

The ATD command is used to set a voice, data or fax call. As per GSM 02.30, the dial
command also controls supplementary services.

For a data or a fax call, the application sends the following ASCII string to the product
(the bearer must be previously selected with the +CBST command):

ATD<nb> where <nb> is the destination phone number.

Note: If a GPRS PPP session is already running, the setting of a CSD (GSM data call)
is not supported.

For a voice call, the application sends the following ASCII string to the product: (the
bearer may be selected previously, if not a default bearer is used).

ATD<nb>; where <nb> is the destination phone number.

Emergency calls

The following Emergency Numbers are available without a SIM card :

000, 08, 110, 112, 118, 119, 911 and 999.

The following Emergency Numbers are available with a SIM card:

• when EF_ECC file is missing from SIM: 112 and 911

when SIM includes an EF_ECC file: 112, 911 and any Emergency Numbers available
in the EF_ECC file.

Please note that for an international number, the local international prefix does not
need to be set (usually 00) but does need to be replaced by the ‘+’ character.

Example: to set up a voice call to Wavecom offices from another country, the AT
command is: "ATD+33146290800;"

Note that some countries may have specific numbering rules for their GSM handset
numbering.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 54 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

The response to the ATD command is one of the following:

Verbose result code Numeric code
(with ATV0

set)

Description

OK 0 if the call succeeds, for voice call only

CONNECT <speed>
10, 11, 12, 13,

14, 15
if the call succeeds, for data calls only,
<speed> takes the value negotiated by the
product.

BUSY 7 If the called party is already in
communication

NO ANSWER 8 If no hang up is detected after a fixed
network time-out

NO CARRIER
3 Call setup failed or remote user release. Use

the AT+CEER command to know the failure
cause

Direct dialing from a phonebook (stored in the SIM card) can be performed with the
following command:

ATD> <index>; to call <index> from the selected phonebook (by the +CPBS
command)

ATD> "BILL"; to call "BILL" from the selected phonebook

ATD> mem <index> (mem is "SM","LD","MC","ON","ME","RC","MT" or "SN",

See +CPBS command) allows direct dialing from a phonebook number..

5.1.2 Syntax

Command syntax: ATD<nb>[<I>][;]

 ATD>[<mem>]<index>[<I>][;]

 ATD>[<mem>]<name>[<I>][;]

Command Possible responses

AT+CPBS?

Note: Which phonebook is selected ?

+CPBS:"SM",8,10

Note: ADN phonebook is selected, 8
locations are used and 10 locations are
available

ATD>SM6;

Note: Call index 6 from ADN phonebook

OK

Note: Call succeeds

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 55 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ed, only numbers beginning with the digits

FDN phonebook all the phone numbers

 be overridden for this call only.

 for this call

t could be refused if the AOC service is active and credit has

is an active call, the active call is

olled using dial commands. These

equences concerning call

See paragraph 19 Codes and values to have the list of supported sequences.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

When the FDN phonebook has been lock
of FDN phonebook entries can be called.

For example, if "014629" is entered in the
beginning with these 6 digits can be called.

The CLIR supplementary service subscription can

"I" means "invocation" (restrict CLI presentation).

"i" means "suppression" (allow CLI presentation).

Control of CUG supplementary service information by "G" or "g" is allowed
only. The index and info values set with the +CCUG command are used.

An outgoing call attemp
expired (NO CARRIER).

When trying to set up an outgoing call while there
first put on hold, then the call set up is carried out.

As per GSM 02.30, GSM sequences may be contr
sequences can contain "*", "#", but ";" is forbidden.

If the sequence is not supported or fails, +CME ERROR: <err> is returned.

In the case where the FDN phonebook is activated, the s
forwarding are allowed only if there are written in the FDN.

Command Possible responses

ATD*#21#

Note: Check any call forwarding status : No call forwarding

+CCFC: 0,7

Note

ATD**61*+33146290800**25#

Note: Register call forwarding on no reply,
eply timer fixed at 25 s.

Note: done
with no r

OK

ATD*2#

Note: Bad sequence

+CME ERROR 3

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 56 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.1.3 Defined values

<nb>

destination phone number

<I> (optional parameter)

"I" means "invocation" (restrict CLI presentation).

"i" means "suppression" (allow CLI presentation).

<mem>

phonebook (one of "SM","LD","MC","ON","ME","RC","MT" or "SN"). A default value
can be selected by +CPBS command.

<index>

call number at indicated offset from the phonebook selected by the +CPBS
command

<name>

call number corresponding to given name from the phonebook selected by the
+CPBS command

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 57 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.2 Hang-Up command H

5.2.1 Description

The ATH (or ATH0) command is used by the application to disconnect the remote
user. In the case of multiple calls, all calls are released (active, on-hold and waiting
calls).

The specific Wavecom ATH1 command has been appended to disconnect the current
outgoing call, only in dialing or alerting state (i.e. ATH1 can be used only after the
ATD command, and before its terminal response (OK, NO CARRIER, ...). It can be
useful in the case of multiple calls.

5.2.2 Syntax

Command syntax: ATH<n>

Command Possible responses

ATH

Note: Ask for disconnection

OK

Note: Every call, if any, are released

ATH1

Note: Ask for outgoing call disconnection

OK

Note: Outgoing call, if any, is released

5.2.3 Defined values

<n>

0: Ask for disconnection (default value)

1: Ask for outgoing call disconnection

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 58 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.3 Answer a call A

5.3.1 Description

When the product receives a call, it sets the RingInd signal and sends the ASCII
"RING" or "+CRING: <type>" string to the application (+CRING if the cellular result
code +CRC is enabled). Then it waits for the application to accept the call with the
ATA command.

5.3.2 Syntax:

Command syntax: ATA

Command Possible responses

RING

Note: Incoming call

ATA

Note: Answer to this incoming call

OK

Note: Call accepted

ATH

Note: Disconnect call

OK

Note: Call disconnected

5.3.3 Defined values

No parameter

5.4 Remote disconnection

This message is used by the product to inform the application that an active call has
been released by the remote user.

The product sends "NO CARRIER" to the application and sets the DCD signal.

In addition, for AOC, the product can release the call if credit has expired (release
cause 68 with +CEER command).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 59 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.5 Extended error report +CEER

5.5.1 Description

This command gives the cause of call release when the last call set up (originating or
answering) failed.

5.5.2 Syntax

Command syntax: AT+CEER

Command Possible responses

ATD123456789;

Note: Outgoing voice call

NO CARRIER

Note: Call setup failure

AT+CEER

Note: Ask for reason of release

+CEER: Error <xxx>

OK

Note: <xxx>is the cause information element values
from GSM recommendation 04.08 or specific Call
accepted

For the cause information element from GSM 04.08 see chapter 18.4 or 18.5.

"NO CARRIER" indicates that the AT+CEER information is available for failure
diagnosis.

5.5.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 60 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.6 DTMF signals +VTD, +VTS

5.6.1 +VTD Description

The product enables the user application to send DTMF tones over the GSM network.
This command is used to define tone duration (the default value is 70 ms ± 5 ms,
according to 3GPP 23.014).

5.6.2 +VTD Syntax

Command syntax: AT+VTD=<n>

Command Possible responses

AT+VTD=6

Note: To define 600 ms tone durat on i

OK

Note: Command valid

AT+VTD=0

Note: To set the defau t value (70±5 ms) l

OK

AT+VTD?

Note: interrogate current tone duration

+VTD: <n>

OK

AT+VTD=? +VTD: (0-255)

OK

5.6.3 Defined values

<n>: tone duration

This refers to an integer <n> that defines the length of tones emitted as a result
of the +VTS command. This does not affect the D command.

Value different than zero causes a tone of duration <n>*100 milliseconds.

Value zero (default value) causes a tone duration of 70 ± 5 ms.

Note: The value is used modulo 256.

5.6.4 +VTS Description

The product enables the user application to send DTMF tones over the GSM network.
This command enables tones to be transmitted, only when there is an active call.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 61 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.6.5 +VTS Syntax

Command syntax: AT+VTS=<Tone>

Command Possible responses

AT+VTS="A"

OK

Note: Command valid
AT+VTS="11" +CME ERROR: 3

Note: If the <Tone> is wrong
AT+VTS="4"

+CME ERROR: 3

Note: If there is no commun cation i

AT+VTS="1";+VTS="3";+VTS="#"

OK

Note: send tone sequence 13#

5.6.6 Defined values

<Tone>: DTMF tone to transmit

<Tone> is in {0-9,*,#,A,B,C,D}

5.7 Redial last telephone number ATDL

5.7.1 Description

This command is used by the application to redial the last number used in the ATD
command. The last number dialed is displayed followed by ";" for voice calls only

5.7.2 Syntax

Command syntax: ATDL

Command Possible responses

ATDL

Note: Redial last number

0146290800;

OK

Note: Last call was a voice call. Command valid

5.7.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 62 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.8 Automatic dialing with DTR AT%Dn

5.8.1 Description

This command enables and disables:

• automatic dialing of the phone number stored in the first location of the ADN
phonebook (or FDN phonebook, if it is activated using +CLCK command).

• automatic sending of the short message (SMS) stored in the first location of the
SIM.

The number is dialed when DTR OFF switches to ON.

The short message is sent when DTR OFF switches to ON.

5.8.2 Syntax

Command syntax: AT%D<n>[;]

Command Possible responses

AT%D1;

Note: Activates DTR voice number dialing

OK

Note: Command has been executed

DTR is OFF

DTR switches ON

Note: The number in the first location of the
ADN is dialed automatically

DTR switches OFF

Note: The product goes on-hook

OK

AT%D2

Note: Activates DTR short message
sending

OK

Note: Command has been executed

DTR is OFF

DTR switches ON

Note: The first short message is sending

+CMSS: x

AT%D1; OK

DTR is OFF

DTR switches ON

Note: no phone number in the first location
in the ADN phonebook (or FDN phonebook
if it’s activated using +CLCK command)

+CME ERROR: 21

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 63 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT%D2 OK

DTR is OFF

DTR switches ON

Note: no short message in the first location
of the SIM.

+CMS ERROR: 321

5.8.3 Defined values

<n> (0-2) To enable or disable automatic message transmission or number
dialing. Informs the product that the number is a voice number,
rather than a fax or data number.

AT%D0 Disables automatic DTR number dialing / message transmission.

AT%D1; Enables automatic DTR dialing if DTR switches from OFF to ON;
Dials the phone number in the first location of the ADN phonebook
(or FDN phonebook, if it is activated using +CLCK command). Voice
call (with semi-colon).

AT%D1 Activates automatic DTR dialing if DTR switches from OFF to ON;
Dials the phone number in the first location of the ADN phonebook
(or FDN phonebook, if it is activated using +CLCK command). Data
or Fax call (without semi-colon).

AT%D2 Activates automatic DTR short message transmission if DTR
switches from OFF to ON. Sends the short message in the first
location of the SIM.

If the first location is empty:

• AT%D1 and AT%D2 commands will receive an OK response

• The DTR ON event will trigger a CME ERROR: 21 or a CMS ERROR: 321.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 64 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.9 Automatic answer ATS0

5.9.1 Description

This S0 parameter determines and controls the product automatic answering mode.

5.9.2 Syntax

Command syntax: ATS0=<value>

Command Possible responses

ATS0=2

Note: Automatic answer after 2 rings

OK

ATS0?

Note: Current value

002

OK

Note: always 3 characters padded with
zeros

ATS0=0

Note: No automatic answer

OK

Note: Command valid

All others S-parameters (S6,S7,S8 …) are not implemented.

5.9.3 Defined values

<value>

number of rings before automatic answer (3 characters padded with zeros).
Range of values is 0 to 255.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 65 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.10 Incoming Call Bearer +CICB

5.10.1 Description

This specific command is used to set the type of incoming calls when no incoming
bearer is given (see +CSNS).

Note: setting the +CICB command affects the current value of +CSNS.

5.10.2 Syntax

Command syntax: AT+CICB=<mode>

Command Possible responses

AT+CICB=1

Note: If no incoming bearer, force a fax call

OK

 Note: Command accepted

AT+CICB=2

Note: If no incoming bearer, force a voice
call

OK

Note: Command accepted

AT+CICB?

Note: Interrogate value

+CICB: 2

OK

Note: Defau t incoming bearer: voice call l

AT+CICB=?

Note: Test command

+CICB: (0-2)

OK

Note: Speech, data or fax defau t
incoming bearer

l

5.10.3 Defined values

<mode>

0: Data

1: Fax

2: Speech

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 66 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.11 Single Numbering Scheme +CSNS

5.11.1 Description

This command selects the bearer to be used when an MT single numbering scheme
call is set up (see +CICB).

Note: Setting the +CSNS command affects the current value of +CICB.

5.11.2 Syntax

Command syntax: AT+CSNS

Command Possible responses

AT+CSNS=2

Note: force a fax call

OK

Note: Command accepted

AT+CSNS=0

Note: force a voice call

OK

Note: Command accepted

AT+CSNS?

Note: Interrogate value

+CSNS: 0

OK

Note: Defau t incoming bearer: voice call l

AT+CSNS=?

Note: Test command

+CSNS: (0,2,4)

OK

Note: Voice, data or fax defau t incoming bearer l

5.11.3 Defined values

<mode>

0: Voice

2: Fax

4: Data

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 67 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.12 Gain control +VGR, +VGT

5.12.1 Description

This command is used by the application to tune the receive gain of the speaker and
the transmit gain of the microphone.

5.12.2 Syntax

Command syntax: AT+VGR=<Rgain>
 AT+VGT=<Tgain>

Command Possible responses

AT+VGR=25

OK

Note: Command valid

AT+VGT=45 OK

Note: Command valid

AT+VGR?

Note: Interrogate value

+VGR: 128

OK

Note: Defau t receive gain l

AT+VGR=?

Note: Test command

+VGR: (0-255)

OK

Note: Possible values

AT+VGT?

Note: Interrogate value

+VGT: 32

OK

Note: Defau t transmit gain l

AT+VGT=?

Note: Test command

+VGT: (0-255)

OK

Note: Possible values

Note: For the AT+VGT ? command with controller 1 set, the value is the lower value
of range, where as with controller 2, value correspond to the entered value with
AT+VGT=xx.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 68 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.12.3 Defined values
<Rgain>: reception gain

<Tgain>: transmission gain

The application sends:

For Q24x6, Q24X0, Q25XX, Q24 Classic, Q24 Plus, Q24 Extended, Q24 Auto and
P32x6 Wireless CPUs:

AT+VGR=<val> for receive
gain

AT+VGT=<val>

Controller 1

for transmit
gain

Controller 1

AT+VGT=<val>

Controller 2

for transmit
gain

Controller 2

0 to 15 +6 db 0 to 31 +30 db 0 +0 db

16 to 31 +4 db 32 to 63 +33 db 1 +0,5 db

32 to 47 +2 db 64 to 95 +36 db 2 +1 db

48 to 63 +0 db 96 to 127 +39 db 3 +1,5 db

64 to 79 -2 db 128 to 159 +42 db … …

80 to 95 -4 db 160 to 191 +45 db 19 +9,5 db

96 to 111 -6 db 192 to 223 +48 db 20 +10 db

112 to 127 -8 db 224 to 255 +51 db 21 +10.5 db

128 to 143 -10 db 22 +11 db

144 to 159 -12 db 23 +11.5 db

160 to 175 -14 db …

176 to 191 -16 db 58 +29 db

192 to 207 -18 db 59 +29.5 db

208 to 223 -20 db 60 +30 db

224 to 255 -22 db 61 +30,5 db

 62 +31 db

 … …

 101 +50,5 db

 102 +51 db

 103 to 127 reserved

 128 to 242 reserved

 243 -6,5 db

 244 -6 db

 245 -5,5 db

 246 -5 db

 … …

 255 -0,5 db

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 69 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

For P5186:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT+VGR=<val> For the receive
gain

AT+VGT=<val>

Co 1 ntroller

For the transmit gain

C ontroller 1

0 to 15 +6 db 0 to 31 +29 db

16 to 31 +3 db 32 to 63 +32 db

32 to 47 +0 db 64 to 95 +35 db

48 to 63 +0 db 96 to 127 +38 db

64 to 79 -3 db 128 to 159 +41 db

80 to 95 -6 db 160 to 191 +44 db

96 to 111 -6 db 192 to 223 +47 db

112 to 127 -9 db 224 to 255 +47 db

128 to 143 -12 db

144 to 159 -12 db

160 to 175 -15 db

176 to 191 -18 db

192 to 207 -18 db

208 to 223 -21 db

224 to 239 -21 db

240 to 255 -21 db

The gain values listed here are relative, for
th

absolute (electrical) values please refer to
e specific hardware documentation of the Wireless CPU used in the application.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 70 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.13 Microphone Mute Control +CMUT

5.13.1 Description

This command is used to mute the microphone input on the product (for the active
microphone set with the +SPEAKER command). This command is only allowed
during a call.

5.13.2 Syntax

Command syntax: AT+CMUT=<mode>

Command Possible responses

AT+CMUT=?

Note: Test command

+CMUT: (0,1)

OK

 Note: Enable / disable mute

AT+CMUT?

Note: Ask for current value

+CMUT: 0

OK

 Note: Current value is OFF

AT+CMUT=1

Note: Mute ON (call active)

OK

 Note: Command valid

AT+CMUT?

Note: Ask for current value

+CMUT: 1

OK

 Note: Mute is active (call active)

AT+CMUT=0

Note: Mute OFF (call not active)

+CME ERROR:3

 Note: Command not valid

5.13.3 Defined values

<mode>

0: microphone mute off (default value).

1: microphone mute on.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 71 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.14 Speaker & Microphone selection +SPEAKER

5.14.1 Description

This specific command is used to select the speaker and the microphone set.

5.14.2 Syntax

Command syntax: AT+SPEAKER=<ActiveSpkMic>

Command Possible responses

AT+SPEAKER=0

Note: Speaker ONE and Micro ONE

OK

 Note: Command valid

AT+SPEAKER?

+SPEAKER: 0

OK

 Note: Speaker ONE and Micro ONE are active

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

OK

5.14.3 Defined values

<ActiveSpkMic>

0: Speaker ONE, Micro ONE

1: Speaker TWO, Micro TWO

5.15 Echo Cancellation +ECHO

5.15.1 Description

This specific command is used to enable, disable or configure the Echo Cancellation
functions for voice calls (in rooms, in cars, etc.).

It is necessary to tune the Microphone gain (AT+VGT) and the Speaker gain
(AT+VGR) before activating the Echo Cancellation.

Note:

• You can activate/deactivate the echo cancellation during a call without resetting
the product if the <AlgoId> parameter is not changed. But you have to use the
syntax with all parameters: AT+ECHO=1,3,30,8000,256 for instance.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 72 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• To use echo cancellation 3 and 6, the ECHO feature must be activated.

• Please remind that echo cancellation algorithms may be not available on some
Wireless CPUs :

Wireless CPU Algorithm 6 support Algorithm 3 support

P51xx No Yes

Q2400 Yes Yes

Q2406 Yes Yes

Q2426 Yes No

Q31xx Yes No

Q24 Auto (non
AMR)

Yes Yes

Q24 Auto
(AMR)

Yes No

Q24 Plus (non
AMR)

Yes Yes

Q24 Plus (AMR) Yes No

Q24 Extended
(non AMR)

Yes Yes

Q24 Extended
(AMR)

Yes No

Q24 Classic
(non AMR)

Yes Yes

Q24 Classic
(AMR)

Yes No

Q31xx Yes No

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 73 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.15.2 Syntax

Command syntax:

For AlgoId=1:

AT+ECHO=<mode>[,<Algold>[,<VolOut>,<Step>,<PcmThRel>, <PcmThMax>]]

For AlgoId=3:

AT+ECHO=<mode>[,<Algold>[,<AlgoParam>,<NoiseThres>,<NmbTaps>]]

For AlgoId=6:

AT+ECHO=<mode>[, <Algold>[, <AlgoParam>, <NoiseThres>, <NmbTaps>,
<ConvergenceTime1>, <ConvergenceTime2>, <NoiseLevelMAX>,
<DetectionThreshold>, <CNGAdjust>,
<CNGParam1>,<CNGParam2>, <CNGGain>,<NmbDelay>]]

Response syntax:

For AlgoId=1:

ECHO: <status>,<Algold>,<VolOut>,<Step>,<PcmThRel>,<PcmThMax>

For AlgoId=3:

+ECHO: <status>,<Algold>,<AlgoParam>,<NoiseThres>,<NmbTaps>

For AlgoId=6:

+ECHO: <status>,<Algold>,<AlgoParam>,<NoiseThres>,<NmbTaps>,
<ConvergenceTime1>,<ConvergenceTime2>,<NoiseLevelMAX>,
<DetectionThreshold>,<CNGAdjust>,<CNGParam1>,<CNGParam2>,
<CNGGain>,<NmbDelay>,<NoiseEstimate>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 74 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMEE=1

Note: Enables the use of result code

OK

AT+SPEAKER?

+ SPEAKER: 0

OK

Note: Speaker ONE and Micro ONE are
active

AT+SIDET=0

Note: Deactivate the Sidetone

OK

AT+SIDET? +SIDET: 0,0

AT+ECHO?

Note: Read current sett ngs i

+ECHO: 0,1,0,3,10,7

OK

AT+ECHO=1,1,0,3,10,7

Note: Active Echo cancellation 1 for
Mic/Spk one.

OK

AT+ECHO?

Note: Read current sett ngs i

+ECHO: 1,1,0,3,10,7

OK

AT+ECHO=1,3,30,8000,256

Note: Activate the Echo cancellation 3

+CME ERROR: 519

 Note: The new algorithm will be activated
after a reset of the product

AT+ECHO?

Note: Read the Echo cancellation settings

+ECHO: 3,3,30,8000,256

OK

AT+CFUN=1

Note: Reset the product

OK

AT+ECHO?

Note: Read current sett ngs i

+ECHO: 1,3,30,8000,256

OK

AT+ECHO=0

Note: Deactivate the Echo Cancellation

OK

AT+ECHO=0

Note: Deactivate the Echo Cancellation

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 75 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+ECHO=
1,6,30,50,256,200,550,15,32767,32767,
27484,38697,7311,2

Note: Activate the Echo cancellation 6

+CME ERROR: 519

Note: The new algorithm will be activated
after a reset of the product

AT+ECHO?

Note: Read the Echo cancellation settings

+ECHO: 3, 6, 30, 50, 256, 200, 550, 15,
32767,32767, 27484,38697,7311,2, 65535

OK

AT+CFUN=1

Note: Reset the product

OK

AT+ECHO?

Note: Read current sett ngs i

+ECHO: 1, 6, 30, 50, 256, 200, 550, 15,
32767, 32767, 27484,38697,7311,2,65535

OK

5.15.3 Defined values

<mode>

0: Deactivate Echo

1: Activate Echo

When mode = 1 is chosen, AlgoId is mandatory.

<Status>

0 Echo Deactivated.

1 Echo Activated for Mic/Spk one.

2 Echo Activated for Mic/Spk two.

3 Reset the product.

Note: <Status> does not indicate the currently selected speaker. If echo is
activated, it indicates the speaker for which echo parameters are set. Echo can
be activated on a non-selected speaker.

<AlgoId>

1: Echo cancellation 1 (Not supported on P51x6)

3: Echo cancellation 3

6: Echo cancellation 6: AEC algorithm

Note: Please remind that echo cancellation algorithms may be not available on
some Wireless CPUs. Refer to table in Description section.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 76 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

� Echo cancellation 1 (4 parameters):

• The parameter <Volout> specifies the maximum attenuation of the switch

<Volout>

0: 31 db (default)

1: 29 db

2: 27 db

3: 25 db

…

14: 3 db

15: 1 db

• The parameter <Step> specifies the attenuation step between attenuation and
no attenuation.

<Step>

0: 1 db

1: 2 db

2: 3 db

3: 4 db (default)

• The <PcmThRel> parameter specifies the relative threshold between max and
min energy information.

The allowed range is [0 ; 31]. (10 by default)

• The <PcmThMax > parameter specifies threshold of max energy information.

The allowed range is [0 ; 31]. (7 by default)

� Echo Cancellation 3 (3 parameters):

• <AlgoParam> high value leads to high echo attenuation but the full-duplex
quality will be less efficient.

The allowed range is [0 ; 63]. (30 by default)

• <NoiseThres> indicates the noise threshold. Low value leads to high noise
attenuation. The threshold 32767 indicates no noise attenuation. The allowed
range is [0 ;32767]. (8000 default)

• <NmbTaps> indicates the Number of Taps of the Adaptive Filter. The allowed
range is [64 ;256]. (256 by default)-64 taps is for short Echo-256 taps is for
long Echo.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 77 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

� Echo Cancellation 6 (12 parameters):

• <AlgoParam> high value leads to high echo attenuation but the full-duplex
quality will be less efficient.

The allowed range is [0 ; 63]. (30 by default)

• <NoiseThres> indicates the noise threshold. Low value leads to high noise
attenuation. The threshold 32767 indicates no noise attenuation. The allowed
range is [0 ;32767]. (50 default). Values above 512 have no effect (noise
reduction will be disabled)

• <NmbTaps> indicates the Number of Taps of the Adaptive Filter. The allowed
range is [2 ;256]. (256 by default)-64 taps is for short Echo-256 taps is for long
Echo.

• <ConvergenceTime1> Convergence time in quiet condition:

This parameter expresses duration as the number of GSM speech frames (20
ms each) containing far end speech, upon which the switch only mechanism
must run, in quiet conditions. The allowed range is [162; 32767]. (200 default)

• <ConvergenceTime2> Convergence time in noise condition:

This parameter is the same as ConvergenceTime1 but noisy condition. The
allowed range is [162; 32767]. (550 default)

Important note: <ConvergenceTime2> must be greater than or equal to
<ConvergenceTime1>

• <NoiseLevelMAX> Upper bound of the noise floor estimate

This parameter is expressed an integer on 16bits, and corresponds to the
rounded value of the noise floor estimate expressed in dB (log2). The allowed
range is [NOISE_LEVEL_MIN+1, 31], NOISE_LEVEL_MIN being a constant
(NOISE_LEVEL_MIN=4 in the current implementation). Default value is 15 .

• <DetectionThreshold> Far-end speech detection threshold:

In order to detect far end speech on the loudspeaker’s signal, the SNR is
computed regarding to the far end signal power and the far end signal noise
floor level. This parameter specifies a threshold on the SNR above which the
switch mechanism will be activated.

This parameter is expressed as an integer on 16bits, and must be in the range
[0, 32767]. (32767 default)

• <CNGAdjust>: Comfort noise volume gain

Although the comfort noise volume will self adjust to the estimated ambient
noise level, it is possible to artificially reduce its level. This parameter is
expressed in fixed point as a signed Q15, meaning that 32767 stands for 1.0,
and 0 for 0.0. It ranges from 0 to 32767. Setting this value to 0 will mean no
comfort noise. (32767 default).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 78 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• <CNGParam1>, <CNGParam2>: 16 bits Comfort noise AR2 coefficients:

The user will set the AR2 coefficients for a specific car. Their value will be
estimated on a recorded noise sequence by mean of a tool provided by
Wavecom (C or Matlab source code). The recorded sequence shall be made in
the noisy conditions and contain noise only. The allowed range is [0; 65535].
(27484 by default for CNG Param1 and 38697 by default for CNGParam2)

• <CNGGain>: 16 bits Comfort noise AR2 gain coefficient.

It specifies the gain of the AR2 filter used for comfort noise generation. It will
be estimated by the same tool used to estimate CNGParam1 and CNGParam2.

It is represented as a Q15 on 16 bits. The allowed range is [0; 32767]. (7311
default)

• <SOMValue>: Switch attenuation value at the beginning of the call

This parameter will range from 1 to 16 and set the depth of the attenuation of
the transmit audio signal when speech is detected on the distant side (4
default)

• <NoiseEstimate>: value of the noise floor estimate written by the DSP (only in
case of active communication)

The allowed range is [0, 32] when a communication is active. Otherwise the
returned value is 65535.

Notes:

The field <NoiseEstimate> is present only for the AlgoId 6 and only in the response to
AT+ECHO?

When a new algoid is selected, AT+ECHO? returns 3 for the mode. The changes will
be taken into account after a reset.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 79 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.16 Side Tone modification +SIDET

5.16.1 Description

This specific command is used to set the level of audio feedback in the speaker
(microphone feedback in the speaker).

5.16.2 Syntax

Command syntax: AT+SIDET=<val1>[,<val2>]

Command Possible responses

AT+SIDET=1,0

OK

 Note: Command valid

AT+SIDET?

Note: Current value

+SIDET: 1,0

OK

 Note: Command valid

AT+SIDET=? +SIDET: (0-1),(0-3)

OK

5.16.3 Defined values

<val1>

0: Side Tone is disabled

1: Side Tone is enabled

<val2> (default value 0 will be used if this parameter is not given)

0: 0 db

1: - 6 db

2: - 12 db

3: - 18 db

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 80 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.17 Initialize Voice Parameters +VIP

5.17.1 Description

This command allows factory settings for voice parameters to be restored from
EEPROM.

These voice parameters include:

• Gain control (+VGR & +VGT commands),

• Gain controller (+WSVG command),

• Microphone mute control (+CMUT command),

• Speaker & Microphone selection (+SPEAKER command),

• Echo cancellation (+ECHO command),

• Side tone modification (+SIDET command).

5.17.2 Syntax

Command syntax: AT+VIP=<n>

.Command Possible responses

AT+VIP? +VIP: 1

OK

AT+VIP=2

Note: Syntax error

+CME ERROR: 3

AT+VIP=1

Note: Restore the factory settings from
EEPROM

OK

Note: The command has been executed

AT+VIP=1

Note: Restore the factory settings from
EEPROM with the current Echo
cancellation algorithm (different of the
default algorithm).

CME ERROR: 519

Note: Reset the product to accept the new
algorithm.

AT+VIP=?

Note: List of supported <n>s

+VIP: (1)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 81 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.17.3 Defined values

<n>

1: Restore all voice parameters

Other values are not supported.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 82 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6 Network service commands

6.1 Signal Quality +CSQ

6.1.1 Description

This command is used to ascertain the received signal strength indication (<rssi>)
and the channel bit error rate (<ber>) with or without a SIM card inserted.

6.1.2 Syntax

Command syntax: AT+CSQ

Command Possible responses

AT+CSQ

+CSQ: <rssi>,<ber>

OK

Note: <rssi> and <ber> as defined below

6.1.3 Defined values

<rssi>:

0 -113 dBm or less

1 -111 dBm

2 to 30 -109 to –53 dBm

31 -51dBm or greater

99 not known or not detectable

<ber>:

0…7 as RXQUAL values in the table GSM 05.08

99 not known or not detectable

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 83 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.2 Operator selection +COPS

6.2.1 Description

There are three possible ways of selecting an operator (PLMN):

• The product is in manual mode. It then tries to find the operator specified by
the application and if found, tries to register.

• The product is in automatic mode. It then tries to find the home operator and if
found, tries to register. If not found, the product automatically searches for
another network.

• The product enters into manual/automatic mode, and then tries to find an
operator as specified by the application (as in manual mode). If this attempt
fails it enters automatic mode. If this is successful, the operator specified by
the application is selected. The mobile equipment then enters into automatic
mode.

Note: The read command returns the current mode and the currently selected
operator. In manual mode, this PLMN may not be the one set by the application (as it
is in the search phase).

These commands are not allowed during communication.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 84 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

tax

ing command:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.2.2 Syn

To force an attempt to select and register on a network, the application must send
the follow

Command syntax: AT+COPS=<mode>, [<format> [, <oper>]]

Possible responses for AT+COPS=<mode>:

ERROR Responses Meaning

OK with full service Network is selected

+CME ERROR: 30 No network service

+CME ERROR: 32 Network not allowed – emergency calls only

+C munication ME ERROR: 3 Not allowed during Com

+CME ERROR: 4 Incorrect parameters

+CME ERROR: 527 Please wait, and retry your selection later

+C E ERROR: 528 Location update failure – emergency calls only M

+CME ERROR: 529 Selection failure – emergency calls only

+CME ERROR: 546 Emergency call is not allowed without SIM

+CME ERROR: 547 Emergency call is allowed without SIM

Careful:

Error code + CME ERROR: or +CME ERROR: 547 are on546 ly returned if SIM is not

The fact that network support emergency call (+CME ERROR: 547) does not imply
that emergency call without SIM is working. The only way to know it is to do atd112.

Response syntax for AT+COPS?:

+COPS: <mode> [, <format>, <oper>]

Response syntax for AT+COPS=?:

+COPS: [list of supported (<stat>, long alphanumeric <oper>, short
alphanumeric <oper>s, numeric <oper>) s]

Notes

present.

:

• If an incoming call occurs during a PLMN list request, the operation is aborted
(+CME ERROR: 520) and the unsolicited RING appears.

• If SPN (Service Provider Name) is present in the SIM, it will be returned in both
long and short alphanumeric <oper> fields. The string in the "short" field will be
the SPN truncated to the appropriate character number (10).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 85 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Following operation are allowed without SIM inserted, o

 : Get current
: List allowed PLMN
 : Set manually current PLMN.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

r PIN activated:

AT+COPS? PLMN
AT+COPS=?
AT+COPS=1,2,<plmn>

Command Possible responses

AT+COPS?

e: Home PLMN is France Telecom

Note: Ask for current PLMN

+COPS: 0,2,20801

OK

Not
Orange

AT+COPS=?

Note: Ask for PLMN list

s SFR, BYTEL and

+COPS: (2,"F SFR","SFR","20810"), (3,"F–
BOUYGUES
TELECOM","BYTEL","20820"),(3,"Orange
F","Orange","20801")

OK

Note: Home PLMN i
Orange networks have been detected

AT+COPS=1,2,20810

Note: Ask for registration on SFR network e: Network not allowed – emergency

+CME ERROR: 32

Not
calls only

AT+COPS=1,2 ,23433

gistration on UK Orange

+CME ERROR: 529

te: Selection failed – emergency calls
only

Note: Ask for re
network

No

AT+COPS=0

 in automatic e: Succeeded Note: Ask for registration
mode

OK

Not

AT+COPS=3,0

mat> to long alphanumeric Note: Set <for

OK

AT+COPS?

Note: Ask for current PLMN

+COPS: 0,0,"Orange F"

OK

Note: Home PLMN is France Telecom
Orange

AT+COPS=2

Note: Ask for deregistration from network

OK

Note: Succeeded

AT+COPS?

Note: Ask for current PLMN

+COPS: 2

Note: ME is unregistered until <mode>=0
or 1 is selected

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 86 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.2.3 Defined values

<mode>

0: automatic (default value)

1: manual

2: deregistration; ME will be unregistered until <mode>=0 or 1 is selected.

3: set only <format> (for read command AT+COPS?)

4: manual / automatic (<oper> shall be present), if manual selection fails,
automatic mode is entered.

<format>: format of <oper> field

0: long alphanumeric format <oper>

1: short alphanumeric format <oper>

2: numeric <oper> (default value)

<stat>: status of <oper>

0: unknown

1: available

2: current

3: forbidden

<oper>: operator identifier (MCC/MNC in numeric format only for operator selection)

The long alphanumeric format can be up to 16 characters long (see appendix 19
Codes and values for operator names description, field is "Name"). The short
alphanumeric format can be up to 10 characters long.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 87 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.3 Network registration +CREG

6.3.1 Description

This command is used by the application to ascertain the registration status of the
product.

6.3.2 Syntax

Command syntax: AT+CREG= <mode>

Response syntax: +CREG: <mode>, <stat> [,<lac>,<ci>] for AT+CREG?
Command only

Command Possible responses

AT+CREG?

+CREG: <mode>,<stat>

OK

Note: As defined here-above

AT+CREG=0

Note: Disable network registration
unsolicited result code

OK

Note: Command valid

AT+CREG=1

Note: Enable network registration
unsolicited result code

OK

Note: Command valid

AT+CREG=2

Note: Enable network registration and
location information unsolicited result code

OK

Note: Command valid

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

Note: 0,1,2 <mode> values are supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 88 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.3.3 Defined values

<mode>

0: Disable network registration unsolicited result code (default)

1: Enable network registration code result code +CREG: <stat>

2: Enable network registration and location information unsolicited result code
+CREG: <stat>,<lac>,<ci> if there is a change of network cell.

<stat>

0: not registered, ME is not currently searching for a new operator.

1: registered, home network.

2: not registered, ME currently searching for a new operator to register to.

3: registration denied.

4: unknown.

5: registered, roaming.
<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.

6.4 Operator List Management +WOLM

6.4.1 Description

This specific command allows a new or modified operator to be added to the PLMN
list. At most 10 PLMNs can be created and stored in the flash memory.

Please note that if two entries with the same network (MCC+MNC), but have
different names, are entered, the first one will be taken into account to have the
name.

6.4.2 Syntax

Command syntax:

AT+WOLM=<mode>,<loc>[,<NumOper>,<short name>,<long name>]

Response syntax for AT+WOLM=?:

OK

Response syntax for AT+WOLM?: (lists all the PLMN in this list)

+WOLM: <loc>,<NumOper>,<short name>, <long name>

+WOLM: ….

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 89 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WOLM=1,1,20812,"WM","WM PLMN"

Note: Add a new PLMN at location 1

OK

AT+WOLM=2,1

Note: Read the PLMN at location 1

+WOLM: 1,20812,"WM","WM PLMN"

OK

AT+WOLM=2,11

Note: Read the PLMN at location 11

+CME ERROR: 21

Note: Invalid index

AT+WOLM=1,1,20812,"WM1","WM1 PLMN"

Note: Modify an existing PLMN

OK

Note: Done

AT+WOLM=?

Note: Test command

OK

AT+WOLM?

Note: Interrogate current list

+WOLM: 1,20812,"WM1","WM1 PLMN"

OK

Note: List of the created PLMN in flash

AT+WOLM=1,,20813,"PLMN2","PLMN2
LONG"

Note: Add a new PLMN at available location

OK

or

+CME ERROR: 20

Note: Error returns if no more PLMN can
be created

AT+WOLM=0,1

Note: Delete an entry at location 1

OK

AT+WOLM=0,11

Note: Delete an entry at location 11

+CME ERROR: 21

Note: Invalid index

6.4.3 Defined values

<mode> : 0 delete

 1 write

 2 read

<loc> : location. If this parameter is not filled with <mode>=1, the location will be the
first empty.

<NumOper>: Operator in numeric format: MCC and MNC

<short name>: The short name of the PLMN

<long name>: The long name of the PLMN

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 90 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.5 Read operator name +WOPN

6.5.1 Description

This specific command returns the operator name in alphanumeric format, the
numeric format being given.

With E-ONS (Enhanced Operator Name Service) feature, <lac> is an optional
parameter to read names from OPL/PNN SIM files. If it is not entered, name will be
given with current <lac>. Note that in limited service, current <lac> is set to 0.

It also allows to erase NITZ PLMN names stored in Flash memory with
"AT+WOPN=3,0".

When the Wireless CPU receives a NITZ (Network Information and Time Zone)
message with Long Name or Short Name information, an entry with registered PLMN
and names in message is created in flash memory. These names will then be used
with +COPS,+COPN,+WOPN, +CPOL commands with the priority order defined in
3GPP TS 22.101. The Wireless CPU supports only network names with GSM default
alphabet coding scheme.

The user can choose which of the following method will be used for getting PLMN
names with command "AT+WOPN=4,<PlmnOns>".

The priority order is:

1 - E-ONS First entry if on Home PLMN, or matching entry if existing in OPL/PNN
SIM files

2 - CPHS
if on Home PLMN, use SIM file CPHS ONS (0x6F14) for Long Name if
present and SIM file CPHS SONS (0x6F18) for short name if present (if
not, reuse SIM file CPHS ONS)

3 - SPN If on Home PLMN, use SIM file SPN (0x6F46) if present

4 - NITZ

if there is a matching entry in the list of names received so far, use it.
Note that in France for example, all the operators use NITZ message for
Date and Time feature, but not for PLMN names, so the list is always
empty. In France, NITZ message is sent on GPRS attachment.

FLASH If there is a matching entry in flash PLMN list (created by +WOLM), use
it.

5 - ROM PLMN names in ROM defined according to MoU SE.13 and NAPRD
Operator Names documents

Once a long name is found following this priority order, it is given as response to AT
command.

Refer to 3GPP TS 24.008, 3GPP TS 23.040, 3GPP TS 22.042 and COMMON PCN
HANDSET SPECIFICATION CPHS Phase 2 v4.2 for more information.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 91 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.5.2 Syntax

Command syntax: AT+WOPN=<mode>,<NumOper>[,<lac>]

Response syntax: +WOPN: <mode>,<AlphaOper>

Command Possible responses

AT+WOPN=?

Note: Test command

OK

AT+WOPN=0,20801

Note: Give an operator in numeric format

+WOPN: 0,"Orange F"

OK

Note: Alphanumeric answer

AT+WOPN=0,99999

Note: Give a wrong operator

+CME ERROR: 22

Note: Not found

AT+WOPN=0,20801,36

Note: Give an operator in numeric format
for lac 36

+WOPN: 0,"Orange F"

OK

Note: Alphanumeric answer

AT+WOPN=3,0

Note: Erase NITZ PLMN names stored in
flash memory

OK

AT+WOPN=4

Note: Read from EEPROM which method
will be used for PLMN names.

+WOPN: 31

OK

AT+WOPN=4,<PlmnOns>

Note: Write to EEPROM which method will
be used for PLMN names.

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 92 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

mode>

1 Use short alphanumeric format

4 Access to EEPROM to read or write the method
used for getting PLMN names.

 write access
if <NumOper>(=<PlmnOns>) provided.

<NumOper> is the operator in numeric format.

<AlphaOper> alphanumeric format (see appendix 19
Codes and values for operator names description)

o n A be he If it is
ot entered, Current lac will be used (0 if limited service). It is provided as an integer

value.

<PlmnOns> is a bit-field with following coding:

bit 0 E-ONS

bit 3 NITZ

bit 4

FLASH

Bit 4 (FLASH) Bit 3 (NITZ) Bit 2 (SPN) Bit 1 (CPHS) Bit 0 (E-ONS)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.5.3 Defined values

<

0 Use long alphanumeric format

2 Reserved for later use

3 Erase NITZ PLMN list if <NumOper> = 0

Read access if <NumOper> omitted,

 is the operator in long or short

<lac> is the tw bytes Locatio rea Code to used to get t PLMN name.
n

bit 1 CPHS

bit 2 SPN

Bit value is 1 for Activate and 0 for Deactivate the method. <PlmnOns> value should
be provided as a decimal value.

1 1 1 1 1

Note: For example, <PlmnOns>=31 means that the four methods will be used for
PLMN names (bit-field value is 1111 or 0x1F).

AT Com

mands Interface Guide for 6.57 Release

Bit 1 =
1

Bit 0
= 1

No

PLMN OK

E-ONS Yes

Bit 2 =
1

Bit 3
= 1

Bit 4
= 1

CPHS

SPN

NITZ

FLASH

ROM

PLMN
not found

Operation flow for field PlmnOns

©Confidential Page: 93 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

November 6, 2006 WM_ASW_OAT_UGD_00044 004

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 94 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.6 Selection of Preferred PLMN list +CPLS

6.6.1 Description

This command is used to select one PLMN selector with access technology list in the
SIM card that is used by AT+CPOL command.

6.6.2 Syntax

Command syntax: AT+CPLS= <List>

Command Possible responses

AT+CPLS?

Note: Ask for selection of the SIM file

+CPLS: 1
OK
 Note: EF_OPLMNwAct is selected

AT+CPLS=0
Note: selection of EF_PLMNwAct

Note: if EF_PLMNwAct is not present,
EF_PLMNsel will be selected

AT+CPLS=1
Note: selection of EF_OPLMNwAct

+CME ERROR: 3
Note: EF_OPLMNwAct is not present

AT+CPLS=?

Note: Get possible values

 +CPLS: (0,1,2)

OK

Note: The 3 files with Acces technology are

present and can be selected

AT+CPLS=?

Note: Get possible values

 +CPLS: (0)

OK

Note: Only EF_PLMNwAct or EF_PLMNsel can

be selected

6.6.3 Defined values

<List>:

0: User controlled PLMN selector with access technology EF_PLMNwAct

Note: if this file is not found EF_PLMNSel will be selected

1: Operator controlled PLMN selector with access technology EF_OPLMNwAct

2: Home PLMN selector with access technology EF_HPLMNwAct

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 95 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.7 Preferred operator list +CPOL

6.7.1 Description

This command is used to edit (or update) the SIM preferred list of networks.

This list is read in the SIM file selected by the command AT+CPLS.

6.7.2 Syntax

Command syntax: AT+CPOL=

[<index>] [,<format>[,<oper>[,<GSM_AcT>,<GSMcomp_Act>,<Utran_Act>]]]

The different possibilities are:

• AT+CPOL= <index> to delete an entry.

• AT+CPOL= , <format> to set the format used by the read command
(AT+CPOL?).

• AT+CPOL= , <format>, <oper> to put <oper> in the next free location.

• AT+CPOL= <index> , <format> , <oper> to write <oper> in the <format> at
the <index>.

• AT+CPOL=
 <index>,<format>,<oper>,<GSM_AcT>,<GSMcp_Act>,<Utran_Act>

to write <oper> in the <format> at the <index> giving the access technology (in
the case of EF_PLMNwact, EF_HPLMNwact or EF_OPLMNwact is present).

Note: per default if Acces technology parameters are not given, the GSM access
technology will be chosen.

The supported format are those of the +COPS command.

The length of this list is limited to 85 entries for EF_PLMNsel, and 51 for
EF_PLMNwAct, EF_OPLMNwAct, EF_HPLMNwAct.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 96 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL:1,2,26201

+CPOL: 6,2,20810

OK

Note: Preferred list of networks in numeric
format (read in EF_PLMNsel)

AT+CPOL?

Note: Ask for preferred list of networks

With EF_PLMNwAct selected and present

+CPOL:1,2,26201,1,0,0

+CPOL: 6,2,20810,1,0,0

OK

Note: Preferred list of networks in numeric
format (read in EF_PLMNwAct)

GSM access technology selected

GSM compact access technology not
selected

Utran access technology not selected

AT+CPOL=,0

Note: Select long alphanumeric format

OK

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL: 1,0,"D1-TELEKOM"

+CPOL: 6,0,"F SFR"

OK

Note: Preferred list of networks in long
alphanumeric format

AT+CPOL=7,2,20801

Note: Add a network to the list

OK

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL: 1,0,"D1-TELEKOM"

+CPOL: 6,0,"F SFR"

+CPOL: 7,0,"Orange F"

OK

Note: Preferred list of networks in long
alphanumeric format

AT+CPOL=7

Note: Delete 7th location

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 97 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL: 1,0,"D1-TELEKOM"

+CPOL: 6,0,"F SFR"

OK

Note: Preferred list of networks in long
alphanumeric format

AT+CPOL=8,2,77777

Note: Add a new network to the list

With only EF_PLMNsel present

OK

AT+CPOL=8,2,77777,0,0,1

Note: Add a new network to the list

With EF_PLMNwact present

OK

Note: Acces technology UTRAN is selected

AT+CPOL=8,2,77777

Note: Add a new network to the list

With EF_PLMNwact present

OK

Note: Per default Acces technology GSM is
selected

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL: 1,0,"D1-TELEKOM"

+CPOL: 6,0,"F SFR"

+CPOL: 8,2,77777"

OK

Note: Preferred list of networks in long
alphanumeric format but 8th entry is
unknown so the product edits it in the
numeric format

AT+CPOL=9,0,"Orange F"

Note: Add a new network to the list (text
format)

AT+CPOL?

Note: Ask for preferred list of networks

With only EF_PLMNsel present

+CPOL: 1,0,"D1-TELEKOM"

+CPOL: 6,0,"F SFR"

+CPOL: 8,2,77777"

+CPOL: 9,0,"Orange F"

OK

Note: Preferred list of networks in long
alphanumeric format

AT+CPOL=? +CPOL: (1-16),(0-2)

OK

Note: The EF can accept 16 records, and
supported format are 0,1 or 2.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 98 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

6.7.3 Defined values

<index>: position of the operator record in the SIM preferred operator list. Do
AT+CPOL=? to get the maximum index of the selected EF.

<format>:

0 long alphanumeric format for <oper>

1 short alphanumeric format for <oper>

2 numeric format for <oper>

<oper>: character string or integer (see <format>) indicating operator identifier.

<GSM_AcT>: GSM access technology

<GSMcomp_Act>: GSM compact access technology

<Utran_Act>: UTRA access technology

0 access technology not selected

1 access technology selected

6.8 Read operator name +COPN

6.8.1 Description

This command return the list of all operator names (in numeric and alphanumeric
format) stored in the Wireless CPU.

6.8.2 Syntax

Command syntax: AT+COPN

Command response: +COPN: <NumOper>,<AlphaOper>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 99 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+COPN

Note: Ask for preferred list of networks

+COPN: 23201,"A1"

+COPN: 23203,"A max."

+COPN: 23207,"A tele.ring"

+COPN: 23205,"one"

…

OK

+CME ERROR: <err>

AT+COPN=? OK

6.8.3 Defined values

<NumOper> is the operator in numeric format.

<AlphaOper> is the operator in long alphanumeric format (see appendix 19 Codes
and values for operator names description)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 100 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7 Security commands

7.1 Enter PIN +CPIN

7.1.1 Description

This command is used to enter the ME passwords (CHV1 / CHV2 / PUK1 / PUK2, etc.),
that are required before any ME functionality can be used. CHV1/CHV2 is between 4
and 8 digits long, PUK1/PUK2 is only 8 digits long.

If the user application tries to make an outgoing call before the SIM PIN code (CHV1)
has been confirmed, then the product will refuse the "ATD" command with a
"+CME ERROR: 11" (SIM PIN required).

The application is responsible for checking the PIN after each reset or power on – if
the PIN was enabled.

7.1.2 Syntax

Command syntax: AT+CPIN=<pin>

Command Possible responses

AT+CPIN=1234

Note: Enter PIN

OK

 Note: PIN code is correct

AT+CPIN=5678

Note: Enter PIN

+CME ERROR: 3

Note: Operation not allowed, PIN previously entered

After 3 unsuccessful attempts to enter the PIN (Personal Identification Number), the
PUK (Personal Unblocking Key) will be required. PUK validation forces the user to
enter a new PIN code as a second parameter and this will be the new PIN code if PUK
validation succeeds. CHV1 is then enabled if PUK1 is correct. The application
therefore uses this command:

AT+CPIN=<Puk>,<NewPin>

Command Possible responses

AT+CPIN=00000000,1234

Note: Enter PUK and new PIN

+CME ERROR: 16

 Note: Incorrect PUK

AT+CPIN=12345678,1234

Note: Enter PUK and new PIN, 2nd attempt

OK

Note: PUK correct, new PIN stored

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 101 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

To ascertain which code must be entered (or not), the following query command can
be used:

AT+CPIN?

The possible responses are:

+CPIN: READY ME is not pending for any password

+CPIN: SIM PIN CHV1 is required

+CPIN: SIM PUK PUK1 is required

+CPIN: SIM PIN2 CHV2 is required

+CPIN: SIM PUK2 PUK2 is required

+CPIN: PH-SIM PIN SIM lock (phone-to-SIM) is required

+CPIN: PH-NET PIN Network personalization is required

+CME ERROR: <err> SIM failure (13) absent (10) etc…

Please note that in this case the mobile equipment does not end its response with the
OK string.

The response +CME ERROR: 13 (SIM failure) is returned after 10 unsuccessful PUK
attempts. The SIM card is then out of order and must be replaced by a new one.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 102 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

xample: 3 failed PIN validations + 1 successful PUK validation

The product requires SIM PIN

WM_ASW_OAT_UGD_00044 004 November 6, 2006

E

AT+CPIN?

+CPIN: SIM PIN

Read the PIN status

AT+CPIN=1235 First attempt to enter a SIM PIN

+CME ERROR: 16 Wrong PIN

AT+CPIN=1236 Second attempt

+CME ERROR: 16 Wrong PIN

AT+CPIN=1237

+CME ERROR: 1

Third attempt

Wrong PIN 6

AT+CPIN?

+

Read PIN stat

The product requires PUK CPIN: SIM PUK

e

AT+CPIN=99999999,5678 The PUK i

O

s en shall be 5678 PUK

K

tered, the new PIN
validation is OK. New Pin is 5678

AT+CPIN?

+CPIN: READY

Read PIN state

The product is ready

If the user tries to do something which re s PIN2 (CHV2), the product will refuse
th : 17" (SIM PIN2 for

Of course, if SIM PIN2 is blocked, SIM PUK2 is required instead of SIM PIN2.

 (FDN) ,
so if SIM PIN2 authentication has not been performed during the current session, SIM
PIN2 is required

quire
e action with a "+CME ERROR

SIM PIN2 to be given.
 required). The product then waits

For example, the product needs PIN2 to write in the fixed dialing phonebook

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 103 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBS="FD"

Note: Choose FDN

OK

AT+CPBW=5,"01290917",129,"Jacky" +CME ERROR: 17

Note: Write in FDN at location 5 Note: SIM PIN2 is required

AT+CPIN? +CPIN: SIM PIN2

Note: SIM PIN2 is required

AT+CPIN=5678

 PIN2

OK

Note: Enter SIM

AT+CPBW=2,"01290917",129,"Jacky"

Note: Write in FDN at location 5

OK

Note: Now writing in FDN is allowed

e produ ly requests PIN2 or PUK2 once. Therefore, if they are
rly, the ne

alues

pin> Personal Identification Number. Four-digits number.

This e PIN2 the
to define a ne

nd allows PIN2 or PUK2 codes to be validated, but only
P

IN2 length is between 4 and 8 digits, PUK2 length is 8 digits only.

Please note that th ct on
not entered prope xt +CPIN? command will return "+CPIN: READY".

7.1.3 Defined v

<

<puk> Personal Unblocking Key needed to change the PIN. Eight-digits number.

7.2 Enter PIN2 +CPIN2

7.2.1 Description

specific command is used to validate th
PUK2 code (UNBLOCK CHV2) and

 code (CHV2), or to validate
w PIN2 code.

Of course, the +CPIN comma
when the last command executed resulted in IN2 authentication failure.

P

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 104 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.2.2 Syntax

Command syntax: AT+CPIN2=<pin2>

Command Possible responses

AT+

No

OK

Note: PIN2 code

CPIN2=1234

te: Enter PIN2 is correct

AT+

No

+CME ERROR: 3

Note: Operation previously entered

CPIN2=5678

te: Enter PIN2

 not allowed, PIN2

mpts, PUK2 will then be required. PUK2 validation forces the
d parameter and this will be the new PIN2

After 3 unsuccessful atte
user to enter a new PIN2 code as a secon
code if PUK1 validation succeeds. The application therefore uses this command:

AT+CPIN2=<puk2>,<NewPin2>

Command Possible responses

AT+CPIN2=00000000,1234

Note: Enter PUK2 and new PIN2

+CME ERROR: 16

Note: Incorrect Password (PUK2)

AT+CPIN2=12345678,1234

Note: Enter PUK2 and new PIN2, 2nd attempt

OK

Note: PUK2 correct, new PIN2 stored

To ascertain which code must be entered (or not), the following query command can
be used:

AT+CPIN2?

The possible responses are

+CPIN2: READY No PIN2 is needed

+CPIN2: SIM PIN2 PIN2 is required

+CPIN2: SIM PUK2 PUK2 is required

+CME ERROR: <err> Absent (10) etc…

7.2.3 Defined values:

<pin2> Personal Identification Number 2.

<puk2> Personal Unblocking Key 2 needed to change the PIN2.

<Newpin2>

Note: PIN2 length is between 4 and 8 digits, PUK2 length is 8 digits only.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 105 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.3 PIN remaining attempt number +CPINC

7.3.1 Description

This specific command is used to get the number of valid attempts for PIN1 (CHV1),
PIN2 (CHV2), PUK1 (UNBLOCK CHV1) and PUK2 (UNBLOCK CHV2) identifiers.

7.3.2 Syntax

Command syntax: AT+CPINC

Response syntax: +CPINC: <n1>,<n2>,<k1>,<k2>

Command Possible responses

AT+CPINC

Note: Get the number of attempts left

+CPINC: 2,3,10,10

OK

Note: First CHV1 attempt was a failure

AT+CPINC?

Note: Get current values

+CPINC: 2,3,10,10

OK

Note: First attempt was a failure

AT+CPINC=?

Note: Get possible values

OK

7.3.3 Defined values

<n1>, <n2> are the attempts left for PIN1, PIN2 (0 = blocked, 3 max)

<k1>, <k2> are the attempts left for PUK1, PUK2 (0 = blocked, 10 max)

If the card is not present at the time of initialization, +CME ERROR: 10 will be sent.

7.4 Facility lock +CLCK

7.4.1 Description

This command is used by the application to lock, unlock or interrogate an ME or
network facility <fac>.

Note: Test SIM cards (with MCC=001 & MNC=01) doesn’t check "PS", "PN", "PU", "PP"
and "PC" locks.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 106 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.4.2 Syntax

Command syntax: AT+CLCK=<fac>,<mode>[,<passwd>[,<class>]]

Response syntax: +CLCK: <status> [,<class1>]<CR><LF>

+CLCK: <status>,<class2> […]]

Command Possible responses

AT+CLCK="SC",1,1234

Note: Enable PIN

OK

Note: PIN was correct

AT+CLCK?

Note: Read PIN status

(

+CLCK:("PS",0),("SC",0),("FD",0),("PN",0),("PU",0),("
PP",0),("PC",0)

OK

Note: PIN is enabled, no SIM lock, no network
lock, no information on Call barring

no longer supported in GSM 07.07)

AT+CLCK="SC",0,5555

Note: Disable PIN

+CME ERROR: 16

Note: PIN was wrong

AT+CPIN=1234

Note: Enter PIN

OK

Note: PIN was good

AT+CLCK=?

Note: Request supported fac lities i

i

+CLCK:
("PS","SC","AO","OI","OX","AI","IR","AB","AC","FD","PN"
,"PU","PP","PC")

OK

Note: Supported fac lities

AT+CLCK="PN",1,12345678

Note: Activate network lock

OK

Network lock activated

AR+CLCK="AO",1,1234,2

Note: Activate all outgoing calls
barring for data calls

OK

Note: Call barring is activate

AT+CLCK="AO",2

Note: Query BAOC status

+CLCK: 1,2

OK

Note: BAOC activate for data calls only

AT+CLCK="SC",0,0000

Note: Disable PIN

+CME ERROR: 521

Note: PIN deactivation is forbidden with this
SIM card

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 107 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.4.3 Defined values

<fac>: supported facilities

• "PS": SIM lock facility with a 8 digits password.

• "SC": PIN enabled (<mode> = 1) / disabled (<mode> = 0)

• "AO": BAOC (Barr All Outgoing Calls)

• "OI" : BOIC (Barr Outgoing International Calls)

• "OX": BOIC-exHC (Barr Outgoing. International Calls except to Home Country)

• "AI" : BAIC (Barr All Incoming Calls)

• "IR" : BIC-Roam (Barr Inc. When Roaming outside Home Country)

• "AB": All Barring services

• "AG": All outGoing barring services

• "AC": All inComing barring services

• "PN": Network lock with a 8 digits password (NCK).

• "PU": Network Subset lock with a 8 digits password (NSCK).

• "PP": Service Provider lock with a 8 digits password (SPCK).

• "PC": Corporate lock with a 8 digits password (CCK).

• "FD": SIM Fixed Dialing Numbers (FDN) memory feature (PIN2 is required as
<password>)

<mode>

0: unlock the facility

1: lock the facility

2: query status

<class>

1: Voice (telephony)

2: Data (apply to all bearer services)

4: Fax (facsimile services)

8: Short Message service

7: Voice, Data and Fax (Default value)

Any attempt to combine different classes will result in activation / deactivation /
interrogation of Voice, Data and Fax.

If <class> is omitted, default value 7 will be used.

Password maximum length is given with the AT+CPWD=? Command.

Note: It will not possible to lock the FDN phonebook if this one is not loaded.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 108 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.5 Change password +CPWD

7.5.1 Description

This command is used by the application to change a password (PIN, call barring,
NCK, etc.). The facility values (<fac>) are the same as for the +CLCK command with a
"P2" facility to manage SIM PIN2.

For the network lock ("PN"), unlocking is forbidden after 10 failed attempts to disable
(unlock) the network lock with an incorrect password.

7.5.2 Syntax

Command syntax: AT+CPWD= <fac>, <oldpwd>, <newpwd>

Command Possible responses

AT+CPWD=?

Note: Possible values

+CPWD: ("PS",8), ("SC",8), ("AO",4), ("OI",4),
("OX",4), ("AI",4), ("IR",4), ("AB",4), ("AG",4),
("AC",4), ("P2",8), ("FD",8), ("PN",8), ("PU",8),
("PP",8), ("PC",8)

OK

Note: CHV1/CHV2 must be on 8 digits
maximum (4 mini). For call barring, on 4 digits
maximum

AT+CPWD="SC",1234,5555

Note: Change PIN

OK

Note: PIN was correct

AT+CPWD="SC",1234,5555

Note: Change PIN

+CME ERROR: 16

Note: PIN was wrong

AT+CPIN=5555

Note: Enter PIN

OK

Note: PIN was correct

AT+CPWD="PN",12345678,00000000

Note: Change NCK

OK

Note: NCK changed for net lock

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 109 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

7.5.3 Defined values

<fac>: facility

• "PS"
• "SC"
• "AO"
• "OI"
• "OX"
• "AI"
• "IR"
• "AB"
• "AG"
• "AC"
• "P2"
• "FD"
• "N"
• "U"
• "P"
• "C"

<oldpwd>, <newpwd>

On 4 or up to 8 or 16 digits according to the facility.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 110 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8 Phonebook commands

A phonebook group can hold up to 100 entries. These entries can come from different
phonebooks (SIM or/and Flash phonebook).

Please refer to §3.3 for details on numbers length.

When a SIM is inserted, the phonebook selected by default is set by the command
+CPBS (cf. the Notes of the section '8.2 Select phonebook memory storage +CPBS'
for more information).

8.1 Parameters definition

8.1.1 SIM Contact Structure

<num_Home> Home phone number

<Name> Name

Please refer to §3.3 for details on <num_Home> length.

8.1.2 Extended SIM Contact Structure

<num_Home> Home phone number

<Name> Name

<Phb_Group> Phonebook group

Please refer to §3.3 for details on <num_Home> length.
This structure can be used to write and read contacts in mode extended (+WCOS=1)
and with ADN phonebook selected (+CPBS="SM")

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 111 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.1.3 Extended Contact Structure

<num_Home> Home phone number

<Name> Name

<num_Mobile> Mobile phone number

<num_Work> Work phone number

<num_Fax> Fax number

<num_Data> Data phone number

<Email> E-mail address

<Address> Postal address

<Phb_Group> Phonebook group

Please refer to §3.3 for details on <num_Home> length.

The structure including <num_Mobile>, <num_Work>, <num_Fax>, <num_Data>,
<Email> and <Address> will be represented by <Contact> in the rest of this
document.

So, the extended structure can be represented by:

<num_Home> Home phone number

<Name> Name

<Contact> Contact Structure

<Phb_Group> Phonebook group

Please refer to §3.3 for details on <num_Home> length.

This structure can be used to write and read contacts in mode extended (+WCOS=1)
and with ME phonebook selected (+CPBS="ME")

Please refer to examples in §20 Examples.

8.1.4 Phonebook groups parameter definition

<index> Group index

<name> Group name

<phb_entry_index> Phonebook entry index

<restrict call> Restrict call mode for incoming
calls

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 112 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.2 Select phonebook memory storage +CPBS

8.2.1 Description

This command selects phonebook memory storage.

Note on ADN and FDN activation: when FDN has been activated with the +CLCK
command, the selection of ADN phonebook is possible only if ADN status bit3 is set
to 1 (EF file "readable and updatable when invalidated"). Please refer to
Recommendation 3GPP 11.11 for more details.

Note:

The previously selected phonebook remains the same when the Wireless CPU is
switched on or reset, even if a new SIM card is inserted.

However, in the case when the replacement SIM card does not contain any selected
phonebook, the ADN phonebook is selected.

8.2.2 Syntax

Command syntax: AT+CPBS=<pb>[,<pin2>]

Command Possible responses

AT+CPBS="SM"

Note: Select ADN phonebook

OK

Note: ADN phonebook is selected

AT+CPBS=?

Note: Possible values

+CPBS: ("SM","LD","MC","ON","ME","RC","MT","SN","EN")

OK

AT+CPBS?

Note: Status

+CPBS:"SM",10,20

OK

Note: ADN phonebook selected, 10 locations used, 20
locations available

Selection of ADN phonebook when FDN is active is SIM dependent.

Note: Selection of "FD" phonebook with <pin2>, when <pin2> is already verified, will
give error CME ERROR: 3

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 113 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

When the SIM is not present, the following emergency numbers are available :

000, 08, 112, 110, 118, 119, 911, 999

i

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.2.3 Defined values

<pb>: phonebook

• "SM": ADN Abbreviated Dialing Numbers (SIM phonebook)

• "FD": FDN Fixed Dialing Numbers (SIM restricted phonebook)

• "ON": MSISDN (SIM own numbers)

• "EN": ECC Emergency Call Codes (SIM or ME)

• "LD": LND Last Number Dialed

• "MC": ME missed (unanswered received) calls list

• "ME": ME phonebook

• "MT": combined ME and SIM phonebook (ME+SM)

• "RC": ME received calls list

• "SN": SDN Service Dialing Numbers (SIM special service numbers)

Note: "EN" will be available even if ECC SIM file is not present.

When a SIM is present, the following emergency numbers are available :

112, 911, emergency numbers from ECC SIM files (if exist ng)

<pin2>: Personal Identification Number 2.

Note: The following emergency numbers are stored in E2P:

o 112

o 911

o 999

o 08

So, "EN" will be available even if ECC SIM file is not present.

Note: The maximum number of entries for ME phonebook is set to 500 .

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 114 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.3 Read phonebook entries +CPBR

8.3.1 Description

This command returns phonebook entries for a range of locations from the current
phonebook memory storage selected with +CPBS.

Note: For all phonebook read commands (+CPBR, +CPBF, +CPBN, +CPBP, +CNUM),
the TON/NPI MSB of each number is set to 1 (ex: a TON/NPI stored as 17 is displayed
as 145).

If the AT+WCOS=1 command was used, the response will include <Contact>
structure.

8.3.2 Syntax

Command syntax: AT+CPBR=<first_entry>[,<last_entry>]

Response syntax:

• The entry is stored in the ADN phonebook and AT+WCOS=0

<CR><LF>+CPBR: <loc>,<num>,<type>,<name>

[<CR><LF>+CPBR: <loc>,<num>,<type>,<name>[…]]

• The entry is stored in the ADN phonebook and AT+WCOS=1

<CR><LF>+CPBR: <loc>,<num>,<type>,<name>,<Phb_group>

[<CR><LF>+CPBR: <loc>,<num>,<type>,<name>,<Phb_group> […]]

• The entry is stored in the ME phonebook and AT+WCOS=0:

<CR><LF>+CPBR: <loc>,<num>,<type>,<name>

[<CR><LF>+CPBR: <loc>,<num>,<type>,<name>[…]]

• The entry is stored in the ME phonebook and AT+WCOS=1

<CR><LF>+CPBR:
<loc>,<num>,<type>,<name>,<Contact>,<Phb_group>

[<CR><LF>+CPBR:
<loc>,<num>,<type>,<name>,<Contact>,<Phb_group> […]]

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 115 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBR=?

Note: Test command

+CPBR: (1-50),20,10

OK

Note: 50 locations (from 1 to 50), max length for
phone number is 20 digits, 10 characters max for
the text

AT+WCOS?

Note: Test command

+WCOS: 0

OK

Note: Contact not selected

AT+CPBR=12,14

Note: Read entries from 12 to 14

i

+CPBR: 12,"112",129,"Emergency"

+CPBR: 13,"+331290909",145,"Fred"

+CPBR: 14,"0146290808",129,"Zazi"

OK

Note: Display locations 12,13,14 with locat on,
number, type (TON/NPI), Text

AT+CPBR=10

Note: Read entry 10

+CPBR: 10,"0146290921",129,"Rob"

OK

Note: Display location 10

AT+CPBR=11

Note: Read entry 11 (UCS2 format)

+CPBR: 11,"0146290921",129,"8000010002FFFF"

OK

Note: Display location 11

AT+CPBR=52

Note: Read entry 52 (wrong)

+CME ERROR: 21

Note: Invalid index

AT+CPBS="ME"

Note: Flash memory

OK

AT+WCOS=1

OK

Note: Contact selected

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 116 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBR=13

Note: Read entry

+CPBR: 13,"+331290909",145,"Fred",
"0141284549", 129, "0600003210", 129,
"0141280000", 129, "019876543210", 129,
"fred@mail_address.com", "Becker Street
London",1

OK

Note: Display locations 13 with location, number,
type (TON/NPI), Text and Contact and Phonebook
Group n°1

AT+CPBS="SM"

Note: ADN phonebook

OK

AT+CPBR=1

+CPBR=1,"0123456",129,"test"

OK

AT+CPBW=1,"0123456",,"test",1

Note: Add an extended entry in SIM
with group number (1)

OK

AT+CPBR=1 +CPBR=1,"0123456",129,"test",1

OK

8.3.3 Defined values

<first_entry>, <last_entry>

location (or range of locations) where to read phonebook entry.

<type (TON/NPI)>

Type of address byte in integer format. Value is 145 if the dialing string
(<number> response value) includes the international access code character ‘+’,
else value is 129.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 117 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.4 Write phonebook entry +CPBW

8.4.1 Description

This command writes a phonebook entry in location number <index> in the current
phonebook memory storage.

Notes:

• "RC" and "MC" phonebooks could be only erased by +CPBW. Adding field and/or
modifying field is not allowed for these phonebooks.

• This command is not allowed for "EN", "LD", "MC", "RC", "MT", "SN" phonebooks,
which can not be written.

• If the AT+WCOS=1 command was used, the request would include the ‘Contact’
structure.

8.4.2 Syntax

Command syntax:

• For ADN phonebook with AT+WCOS=0

AT+CPBW=<index>[,<number>[,<type>[,<text>]]]

• For ADN phonebook with AT+WCOS=1

AT+CPBW=<index>[,<number>[,<type>[,<text> [,<Phb_group>]]]]

• For ME phonebook with AT+WCOS=0

AT+CPBW=<index>[,<number>[,<type>[,<text>]]]

• For ME phonebook with AT+WCOS=1

AT+CPBW=<index>[,<number>[,<type>[,<text>[,<Contact> [,<Phb_group>]]]]]

Command Possible responses

AT+CPBS="SM"

Note: ADN phonebook

OK

AT+CPBS?

Note: Which phonebook is selected ?

+CPBS:"SM",1,10

OK

Note: ADN phonebook is selected, 1 location is
used and 10 locations are available

AT+WCOS=0

Note: Phonebook not extended

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 118 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBW=?

Note: Test command

+CPBW: (1-50),20,(129,145),10

OK

Note: 50 locations, phone number = 20 digits
max, TON/NPI of 129 or 145, text length = 10

AT+CPBW=5,"112",129,"SOS"

Note: Write at location 5

OK

Note: Location 5 written

AT+CPBR=5

Note: Read the entry at location 5

+CPBR: 5,"112",129,"SOS"

AT+CPBS?

Note: Which phonebook is selected ?

+CPBS:"SM",2,10

OK

Note: ADN phonebook is selected, 2 locations
are used and 10 locations are available

AT+CPBW=5,"01290917",129,"Jacky"

Note: Overwrite location 5

OK

Note: Location 5 overwritten

AT+CPBW=6,"01292349",129,"8000410042"

Note: write location 6 (UCS2 format for the
<text> field)

OK

Note: Location 6 is written

AT+CPBW=8,"01292349",129,"80xyz"

Note: write location

OK

Note: Location 8 is written. The string has a
wrong UCS2 format, it is therefore considered
as an ASCII string

AT+CPBW=5,"01290917",129,"Jacky",1

Note: Write an extended entry

+CME ERROR: 3

Note: Error because +WCOS: 0
AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBW=5,"01290917",129,"Jacky",1

Note: Write an extended entry

OK

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBS="ME"

Note: ME phonebook

OK

AT+CPBS?

Note: How many entries are used ?

+CPBS: "ME",2,500

Note: in ME phonebook, 2 locations are used
and 500 locations are available. .

AT+CPBW=1,"0123456798",129,"first entry"

Note: Write an not extended entry

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 119 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBW=1,"0123456798",129,"first
entry","9876543210",129

Note: Write an extended entry

+CME ERROR: 3

Note: Error because +WCOS: 0
AT+CPBR=1

Note: Read the first entry

+CPBR: 1,"0123456798",129,"first entry"

AT+ WCOS=1

Note: Phonebook extended

OK

AT+CPBW=1,"0123456798",129,"first entry"

Note: Write an entry not extended

OK

AT+CPBW=2,"9876543210",129,"second
entry","6543210987",129

Note: Write an entry extended

OK

AT+CPBR=1,2

Note: Read entry 1 and 2

+CPBR: 1,"0123456798",129,"first entry"

AT+CPBW=13,"+331290909",145,"Fred",
"0141284549",129,"0600003210",129,"014128
0000", 129,"019876543210",129,
"fred@mail_address.com", "Becker Street
London",1

Note: write location with Contact and
Phonebook Group n°1

OK

Note: Location 13 is written

AT+CPBW=,"+33145221100",145,"SOS"

Note: Write at the first location available

OK

Note: First location available is written

AT+CPBW=,"0345221100",129,"SOS"

Note: Write at the first location available

+CME ERROR: 20

Note: Phonebook full

AT+CPBW=57,"112",129,"WM"

Note: Write at location 57 (wrong)

+CME ERROR: 21

Note: Invalid index

AT+CPBW=7,"012345678901234567890",129
,"WAVE"

Note: Write at location 7 a phone number
exceeding the limit (21 digits)

+CME ERROR: 26

Note: Phone number too long

AT+CPBW=7,"0122334455",129,"WAVECOM
TEL"

Note: Write at location 7 along text (11
characters)

+CME ERROR: 24

Note: Text too long

AT+CPBS="SM"

Note: ADN phonebook

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 120 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WCOS? +WCOS: 1

OK

Note: Extended phonebook
AT+CPBR=1

+CPBR:1,"0123456",129,"test"

OK

AT+CPBW=1,"0123456",,"test",1

Note: Add an extended entry in SIM with
group number (1)

OK

AT+CPBR=1 +CPBR:1,"0123456",129,"test",1

OK

AT+CPBW=13,"+331290909",145,"Fred","
0141284549",129,"0600003210",129,"014
1280000", 129, "019876543210",129,
"fred@mail_address.com", "Becker Street
London",1

Note: save the entry in the phonebook
group #1

OK

AT+CPBW=13,"+331290909",145,"Fred",
"0141284549",129,"0600003210",129,"01
41280000", 129, "019876543210",129,
"fred@mail_address.com", "Becker Street
London"

Note: save the entry without phonebook
group

OK

AT+CPBW=13,"+331290909",145,"Fred",
"0141284549",129,"0600003210",129,"01
41280000", 129, "019876543210",129,
"fred@mail_address.com", "Becker Street
London",0

Note: save the entry without phonebook
group

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 121 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

This command is not allowed when the fixed dialing phonebook (FDN) is locked.
Moreover, when the FDN is unlocked, PIN2 is required to write in the FDN
phonebook. If PIN2 authentication has been performed during the current session, the
+CPBW command with FDN is allowed.

Command Possible responses

AT+CPBS="FD"

Note: Choose FDN

OK

AT+CPBW=5,"01290917",129,"Jacky"

Note: Write in FDN at location 5

+CME ERROR: 17

Note: SIM PIN2 is required

AT+CPIN?

+CPIN: SIM PIN2

Note: SIM PIN2 is required

AT+CPIN=5678

Note: Enter SIM PIN2

OK

AT+CPBW=5,"01290917",129,"Jacky"

Note: Write in FDN at location 5

OK

Note: Writing in FDN is now allowed

8.4.3 Defined values

<index> Integer type value depending on the capacity of the phonebook memory.

<number> Phone number in ASCII format(see § 3.3 Length of phone numbers).

<type> TON/NPI (Type of address octet in integer format).

Note: Value is 145 if the dialing string (<number> response value)
includes the international access code character ‘+’, else value is 129
(ex: a <type> value of 17 will be written as 145).

<text> String type. Maximum length of <text> field is:

• For the ME phonebook, 30 ASCII characters.

• For the ADN phonebook: SIM dependant (use AT+CPBW=?)

Notes:

• For the <text> parameter all strings starting with "80" , "81" or "81" are
considered in UCS2 format.

• The +CSCS (Select Character set) command does not affect the
format for phonebook entries.

<contact> Contact structure

<Phb_Group>: phonebook group number in which the entry should be saved.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 122 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Range of value is 1 to 10. If the entry must not be saved in a group, <Phb_Group> =
0 or can be omitted.

8.5 Find phonebook entries +CPBF

8.5.1 Description

This command returns phonebook entries with alphanumeric fields starting with a
given pattern. The AT+CPBF="" command can be used to display all phonebook
entries sorted in alphabetical order.

This command is not allowed for "LD", "RC", "MC" phonebooks and for the "EN"
phonebook, which does not contain alphanumeric fields.

It is possible to use this command with UCS2 strings. If a wrong UCS2 format is
entered, the string is considered as an ASCII string.

8.5.2 Syntax

Command syntax: AT+CPBF=<string>

Response syntax:

• The entry is stored in the ADN phonebook and AT+WCOS=0

<CR><LF>+CPBF: <loc>,<num>,<type>,<name>

• The entry is stored in the ADN phonebook and AT+WCOS=1

<CR><LF>+CPBF: <loc>,<num>,<type>,<name>,<Phb_group>

• The entry is stored in the ME phonebook and AT+WCOS=0

<CR><LF>+CPBF: <loc>,<num>,<type>,<name>

• The entry is stored in the ME phonebook and AT+WCOS=1

<CR><LF>+CPBF:
<loc>,<num>,<type>,<name>,<Contact>,<Phb_group>

Command Possible responses

AT+CPBF=?

Note: Test command

+CPBF: 20,14

OK

Note: Max length for phone number is 20 digits, 14
characters for the text

AT+CPBF="E"

Note: Read entries with "E"

+CPBF: 12,"112",129,"Emergency"

+CPBF: 15,"+331290101",145,"Eric"

OK

Note: Display locations with text field starting with "E"

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 123 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBF="H"

Note: Read entries with "H"

+CME ERROR: 22

Note: No entry found

AT+CPBF="800001"

Note: Read entries starting with
0001 UCS2 character

+CPBF: 11, "0146290921", 129, "8000010002FFFF"

OK

Note: Display locations with text field starting with 0001
UCS2 character

AT+CPBF="8045C"

Note: Read entries with "8045C"
(ASCII format)

+CME ERROR: 22

Note: No entry found. The string has a wrong UCS2 format, it
is therefore considered as an ASCII string

AT+CPBS="SM"

Note: ADN phonebook

OK

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBF="Test"

Note: Read entries with "Test"

+CPBF: 1,"0123456789",129,"Test ADN"

Note: Display locations with text field starting with "Test"

AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBF="Test"

Note: Read entries with "Test"

+CPBF: 1,"0123456789",129,"Test ADN",0

Note: Display locations with text field starting with "Test",
extended entry

AT+CPBS="ME"

Note: ADN phonebook

OK

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBF="Test"

Note: Read entries with "Test"

+CPBF: 1,"0123456789",129,"Test ME"

Note: Display locations with text field starting with "Test"

AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBF="Test"

Note: Read entries with "Test"

+CPBF: 1,"0123456789",129,"Test ME", "9876543210",
129,"",,"",,"",,"e_mail@mail_address.com","post address",0

Note: Display locations with text field starting with "Test",
extended entry

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 124 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.5.3 Defined values

<string> Searched pattern string (depends on the format of data stored
in the phonebooks)

<loc> location number (20 digits max)

<num> phone number (20 digits max)

<type> TON/NPI (Type of address byte in integer format)

<contact> Extended contact structure

8.6 Phonebook phone search +CPBP

8.6.1 Description

This specific command orders the product to search in the phonebook for an item
with the same phone number as provided in the parameter.

The searched phone number is the FIRST one that a user can enter with AT+CPBW:

For example, with this enter, we can only search the phone number (+331290909):

AT+CPBW=13,"+331290909",145,"Fred","0141284549",129,"0600003210",129,"0141
280000", 129,"019876543210",129, "fred@mail_address.com", "Becker Street
London","0"

8.6.2 Syntax

Command syntax: AT+CPBP=<PhoneNumber>

Response syntax:

• The entry is stored in the ADN phonebook and AT+WCOS=0

<CR><LF>+CPBP: <loc>,<num>,<type>,<name>

• The entry is stored in the ADN phonebook and AT+WCOS=1

<CR><LF>+CPBP: <loc>,<num>,<type>,<name>,<Phb_group>

• The entry is stored in the ME phonebook and AT+WCOS=0

<CR><LF>+CPBP: <loc>,<num>,<type>,<name>

• The entry is stored in the ME phonebook and AT+WCOS=1

<CR><LF>+CPBP: <loc>, <num>, <type>, <name>, <Contact>,
<Phb_group>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 125 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBP=?

Note: Test command

+CPBP: (1-50),20,10

OK

Note: 50 locations (from 1 to 50), max length
for phone number is 20 digits, 10 characters
max for the text

AT+CPBP="+331290101"

Note: Search entries corresponding to this
phone number

+CPBP: 15,"+331290101",145,"Eric"

OK

Note: Display the entry corresponding to the
specified phone number

AT+CPBP="+331290101"

Note: Search entries corresponding to this
phone number

+CPBP: 15,"01290101",129,"Eric"

OK

Note: Display the entry corresponding to the
specified phone number

AT+CPBP="01290202"

Note: Search entries corresponding to this
phone number

+CPBP: 15,"+331290202",145,"David"

OK

Note: Display the entry corresponding to the
specified phone number

AT+CPBP="+331288575"

Note: Search entries corresponding to this
phone number

+CPBP: 15, "+331290101", 145,
"8045682344FFFF"

OK

Note: Display the entry corresponding to the
specified phone number (UCS2 format)

AT+CPBP="0129"

Note: Search entries corresponding to this
phone number

+CME ERROR: 22

Note: Entry not found

AT+CPBS="SM"

Note: ADN phonebook

OK

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBP="0123456789"

Note: Search entries corresponding to this
phone number

+CPBP: 1,"0123456789",129,"Test ADN"

Note: Display the entry corresponding to the
specified phone number

AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBP="0123456789"

Note: Search entries corresponding to this
phone number

+CPBP: 1,"0123456789",129,"Test ADN",0

Note: Display locations with text field starting with
"Test", extended entry

AT+CPBS="ME"

Note: ADN phonebook

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 126 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBP="0123456789"

Note: Search entries corresponding to this
phone number

+CPBP: 1,"0123456789",129,"Test ME"

Note: Display locations with text field starting with
"Test"

AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBP="0123456789"

Note: Search entries corresponding to this
phone number

+CPBP: 1,"0123456789",129,"Test
ME","9876543210",129,"",,"",,"",,"e_mail@somewhere
.com","postal address",0

Note: Display locations with text field starting with
"Test", extended entry

8.6.3 Defined values

<PhoneNumber> phone number (is coded like any GSM 07.07 or GSM
07.05 phone number)

<loc> location number

<num> phone number

<type> TON/NPI (Type of address octet in integer format)

<contact> contact structure

8.7 Move action in phonebook +CPBN

8.7.1 Description

This specific command performs a forward or backward move in the phonebook (in
alphabetical order). It is not allowed for the "EN" phonebook which does not contain
alphanumeric fields.

8.7.2 Syntax

Command syntax: AT+CPBN=<mode>

Response syntax:

• The entry is stored in the ADN phonebook and AT+WCOS=0

<CR><LF>+CPBN: <loc>,<num>,<type>,<name>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 127 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<CR><LF>+CPBN:
<loc>,<num>,<type>,<name>,<Contact>,<Phb_group>

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• The entry is stored in the ADN phonebook and AT+WCOS=1

<CR><LF>+CPBN: <loc>,<num>,<type>,<name>,<Phb_group>

• The entry is stored in the ME phonebook and AT+WCOS=0

<CR><LF>+CPBN: <loc>,<num>,<type>,<name>

• The entry is stored in the ME phonebook and AT+WCOS=1

Command Possible responses

AT+CPBN=?

Note: Test command

+CPBN: (0-5)

OK

Note: Possible modes

AT+CPBS="SM"

Note: ADN phonebook

OK

AT+WCOS=0

Note: Phonebook not extended

OK

AT+CPBN=0

Note: Read the first location

+CPBN: 15,"+331290101",145,"Eric"

OK

Note: Display the first location

AT+WCOS=1

Note: Phonebook extended

OK

AT+CPBN=2

Note: Read the next location

+CPBN: 5,"+33147658987",145,"Frank",0

OK

Note: Display the second location, extended
entry

AT+CPBN=2

Note: Read the next location

+CPBN: 6,"+331290302",145,"Marc",0

OK

Note: Display the third location, extended entry

AT+WCOS=0

Note: Phonebook not extended

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 128 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBN=3

Note: Read the previous location

+CPBN: 5,"+33147658987",145,"Frank"

OK

Note: Display the second location

AT+CPBN=1

Note: Read the last location

+CPBN: 6,"+331290302",145,"Marc"

OK

Note: Display the last location

AT+CPBN=2

Note: Read the next location

+CPBN: 15,"+331290101",145,"Eric"

OK

Note: Display the first location

Using mode 4 and 5 with +CPBF command and CPBW:

Command Possible responses

AT+CPBF="Er"

Note: Find "Er" in phonebook

+CPBF: 15,"+331290101",145,"Eric"

OK

Note: Display the location

AT+CPBN=2

Note: Read the next location

+CPBN: 5,"+33147658987",145,"Frank"

OK

Note: Display the following location

AT+CPBF="Er"

Note: Find "Er" in phonebook

+CPBF: 15,"+331290101",145,"Eric"

OK

Note: Display the location

AT+CPBN=4

Note: Get the last location read

+CPBN: 15,"+331290101",145,"Eric"

OK

Note: Display the last location read

AT+CPBW=,"0146290800",129,"WM"

Note: Write an item at the first location available

OK

Note: No information about this location

AT+CPBN=4

Note: Get the last location read

+CPBN: 15,"+331290101",145,"Eric"

OK

Note: Display the last location read

AT+CPBN=5

Note: Display the last item written with its
location

+CPBN: 38,"0146290800,129,"WM"

OK

Note: Display the last item written with its
location

AT+CPBN=4

Note: Get the last item read

+CPBN: 38,"0146290800,129,"WM"

OK

Note: Now the last item read is the last written
item too

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 129 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPBF="800041FFFF"

Note: Find"800041" in phonebook

+CPBF: 15,"+3312345",145,"8000414339FFFF"

OK

Note: Display this location

AT+CPBN=4

Note: Get the last location read

+CPBN:
15,"+3312345",145,"8000414339FFFF"

OK

Note: Display the last location read

Please note that the AT+CPBN=5 command is useful after an AT+CPBW command
used without a location.

8.7.3 Defined values

0 First item

1 Last item

2 Next valid item in alphabetical order

3 Previous valid item in alphabetical order

4 Last item read (usable only if a read operation has been
performed on the current phonebook since the end of
initialization)

<mode>

5 Last item written (usable only if a write operation has been
performed on the current phonebook since the end of
initialization)

<loc> location number
<num> phone number

<type> TON/NPI (Type of address octet in integer format)

<contact> contact structure

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 130 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.8 Subscriber number +CNUM

8.8.1 Description

This command returns the subscriber MSISDN(s).

If the subscriber has several MSISDNs for various services, each MSISDN is returned
in a separate line.

8.8.2 Syntax

Command syntax: AT+CNUM

Response syntax: +CNUM: <alpha1>, <number1>, <type1>

 <CR><LF> +CNUM: <alpha2>, <number2>, <type2> ….

Command Possible responses

AT+CNUM

Note: Get MSISDN(s)

+CNUM: "Phone", "0612345678",129

+CNUM: "Fax", "0687654321",129

+CNUM: "80001002FFFF", "+0183773", 145 (UCS2 format)
OK

Note: MSISDNs

AT+CNUM=? OK

8.8.3 Defined values

<alphax> optional alphanumeric string associated with <numberx>

<numberx> string type phone number with format as specified by <typex>

<typex> type of address byte in integer format

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 131 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.9 Avoid phonebook init +WAIP

8.9.1 Description

This specific command allows the initialization of all phonebooks to be inhibited
during subsequent boots.

8.9.2 Syntax

Command syntax: AT+WAIP=<mode>

Command Possible responses

AT+WAIP?

Note: Current values ?

+WAIP:0

OK

Note: Defau t value (in t phonebooks) l i

AT+WAIP=?

Note: Possible values ?

+WAIP: (0,1)

OK

Note: Disable / enable

AT+WAIP=1

Note: Inhibit initialization of phonebooks (next
boot)

OK

Note: no answer

AT&W

Note: Save modifications in EEPROM

Caution: The given value should be stored in EEPROM. Therefore, the AT&W
command must be used to save the new <mode> value.

Notes:

• No phonebook commands are allowed if +WAIP=1 (after boot).

• If a phonebook command is entered, a "+CME ERROR: 3" is returned.

8.9.3 Defined values

<mode>

0: Normal initialization (with phonebooks)

1: No phonebook initialization

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 132 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.10 Delete Calls Phonebook +WDCP

8.10.1 Description

This specific command allows to delete the calls listed in some phonebooks.

8.10.2 Syntax

Command syntax: AT+WDCP=<calls phonebook>

Command Possible responses

AT+WDCP? OK

AT+WDCP=?

Note: Possible values ?

+WDCP: ("LD","MC","RC")

OK

Note: Identifiers of the phonebooks supporting a
list of calls

AT+WDCP="LD"

Note: Delete all the content of Last
Dialing phonebook.

OK

Note: Last Dialing phonebook is now empty.

8.10.3 Defined values

<calls phonebook>

"LD": SIM (ME extended) Last dialing phonebook

"MC": ME missed calls list phonebook

"RC": ME received calls list phonebook

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 133 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.11 Set Voice Mail Number +CSVM

8.11.1 Description

This commands allows to set/get and enable/disable the voice mail number in
memory.

8.11.2 Syntax

Command syntax: AT+CSVM=<mode>[,<number>[,<type>]]

Command Possible responses

AT+CSVM?

Note: Get mail number

+CSVM: 1,"660",129

OK

Note: Voice mail number "660" is act vated i

AT+CSVM=?

Note: Possible values ?

+CSVM: (0-1),(129,145)

OK

Note: activation/deactivation and format 129
& 145 are supported

AT+CSVM=0,"888",129

Note: Disable Voice Mail number and
change value to "888".

OK

8.11.3 Defined values

<mode>

0: Disable the voice mail number

1: Enable the voice mail number

<number>

Phone number in ASCII format.

<type>

TON/NPI (Type of address byte in integer format).

Note: Value is 145 if the dialing string (<number> response value) includes the
international access code character ‘+’, else. value is 129 (ex: a <type> value of 17
will be written as 145).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 134 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.12 Contact Selector +WCOS

8.12.1 Description

This command allows to enable/disable the displaying the extended contact.

8.12.2 Syntax

Command syntax: AT+WCOS=<mode>

Command Possible responses

AT+WCOS?

Note: Test command

+WCOS: 1

OK

Note: Extended contact selected

AT+WCOS=?

Note: Possible values ?

+WCOS: (0-2)

OK

Note: Possible responses

AT+WCOS=0

Note: Contact not selected

OK

AT+WCOS=3

+CME ERROR: 3

Note: Mode not allowed

8.12.3 Defined values

<mode>

0 Select the SIM contacts

1 Select the extended contacts for phonebook entries

2 Internal use only. Customer application should not use
this value.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 135 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

8.13.2 Syntax

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.13 Create and delete a phonebook group +WPGW

8.13.1 Description

This command creates or deletes a phonebook group.

: AT+WPGW=<index>[,<name>]

Command Possible responses

AT+WPGW=?

Note: Test command

+WPGW: (1-10),30

OK

Note: 10 possible groups, group name can be 30
characters max

AT+WPGW=1,"group 1"

Note: Create group #1

OK

Note: group 1 created

AT+WPGW=1,"phb group1"

Note: Rename group #1

OK

Note: group 1 created

AT+WPGW=1

Note: Erase group #1

OK

Note: group 1 erased

8.13.3 Defined values

<index> Index of the new group

<name> Name of the group. It can be up to 30 ASCII characters or 13 UCS2
characters long.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 136 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.14 Read a phonebook group +WPGR

8.14.1 Description

This command reads the phonebook group entries, the phonebook group name or the
number of used records in a group.

8.14.2 Syntax

Command syntax: AT+WPGR=<mode>,<index>

Command Possible responses

AT+WPGR=?

Note: Test command

+ WPGR: (1-4),(1-10)

OK

Note: 10 possible groups

AT+WPGR=1,1

Note: Read the name of phonebook
group 1

+WPGR: 1,"group 1"

OK

AT+WPGR=2

Note: Read the name of all
phonebook groups

+WPGR: 1,"group 1"

+WPGR: 2,"group 2"

OK

AT+WCOS=0

Note: phonebook not extended

OK

AT+WPGR=3,1

Note: Lists all entries of phonebook
group 1

+WPGR: 1,"+33123456789",145,"John"

+WPGR: 2,"+33567891234",145,"Elvis"

+WPGR: 31,"+331290909",145,"Fred"

+WPGR: 32,"0123456789",129,"Test"

OK

Note: SIM entries: index 1 and 2; Flash entries:
index 31 and 32 (The SIM supports 30 entries in
this example)

AT+WCOS=1

Note: phonebook extended

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 137 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WPGR=3,1

+WPGR: 31,"+331290909",145,"Fred",
"0141284549",
129,"0600003210",129,"0141280000", 129,
"019876543210", 129, "fred@mail_address.com",
"Becker Street London", 1

Note: Lists all entries of phonebook
group 1

+WPGR: 1, "+33123456789", 145, "John", 1

+WPGR: 2,"+33567891234",145,"Elvis",1

+WPGR: 32,"0123456789",129,"Test",
"0141284549", 129, "0600003210", 129,
"0141280000", 129, "6549873210", 129",
"test@mail_address.com","",1

OK

Note: SIM entries: index 1 and 2; Flash entries:
index 31 and 32 (The SIM supports 30 entries in
this example)

AT+WPGR=4,1

Note: Read the number of used
records in the phonebook group 1

+WPGR: 4/100

OK

Note: The entries list displayed with AT+WPGR=3,1 contains records from both ME
and SIM phonebook (MT phonebook).

8.14.3 Defined values

3 list all entries of one phonebook group

1 read the name of one phonebook group

2 read the name of all phonebook groups

<mode>

4 read the number of used records in a phonebook group

<index> Index of the group (for mode = 3 or mode = 4)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 138 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

8.15.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

8.15 Settings of a group +WPGS

8.15.1 Description

This command sets parameters of a group.

Command syntax: AT+WPGS=<mode>,<index>[,<restrict call>]

Command Possible responses

AT+WPGS=1,1,1

Note: set restrict call to "All Accepted"

OK

AT+WPGS=0,1

Note: Command reads group 1 settings

+WPGS:1

OK

Note: Group 1: all accepted

AT+WPGS=?

Note: Test command

+WPGS: (0-1),(1-10),(0-1)

OK

8.15.3 Defined values

0 Read group settings

1: All Accepted - incoming call is received (RING message is
displayed)

<mode>

1 Write group settings

<index> Index of a group

Parameter is optional if <mode>=0. It is mandatory if <mode>=1.

0: All Refused - incoming call is forwarded to the voice mailbox.

<restrict call>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 139 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Destination Address, coded like GSM 03.40 TP-DA

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9 Short Messages commands

9.1 Parameters definition

<da>

<dcs> Data Coding Scheme, coded like in document [5].

<dt> Discharge Time in string format: "yy/MM/dd,hh:mm:ss±zz"(Year
[00-99], Month [01-12], Day [01-31], Hour, Minute, Second and
Time Zone [quarters of an hour]). Years range is [2000-2099]

<fo> First Byte, coded like SMS-SUBMIT first byte in document [4],
default value is 17 for SMS-SUBMIT

<index> Place of storage in memory.

<length> Text mode (+CMGF=1): number of characters

PDU mode (+CMGF=0): length of the TP data unit in bytes

<mem1> Memory used to list, read and delete messages (+CMGL,
+CMGR and +CMGD).

<mem2> Memory used to write and send messages (+CMGW, +CMSS).

<mem3> Preferred memory to which received SMS are to be stored

<mid> CBM Message Identifier.

<mr> Message Reference.

<oa> Originator Address.

<pid> Protocol Identifier.

<pdu> For SMS: GSM 04.11 SC address followed by GSM 03.40
TPDU in hexadecimal format, coded as specified in doc [4] For
CBS: GSM 03.41 TPDU in hexadecimal format

<ra> Recipient Address.

<sca> Service Center Address

<scts> Service Center Time Stamp in string format:
"yy/MM/dd,hh:mm:ss±zz"
(Year/Month/Day,Hour:Min:Seconds±TimeZone)

<sn> CBM Serial Number

<st> Status of a SMS-STATUS-REPORT

<stat> Status of message in memory.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 140 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<tooa> Type-of-Address of <oa>.

<tora> Type-of-Address of <ra>.

<tosca> Type-of-Address of <sca>.

<total1> Number of message locations in <mem1>.

<total2> Number of messages locations in <mem2.

<total3> Number of messages locations in <mem3>.

<used1> Total number of messages locations in <mem1>.

<used2> Total number of messages locations in <mem2.

<used3> Total number of messages locations in <mem3>.

<vp> Validity Period of the short message, default value is 167

9.2 Select message service +CSMS

9.2.1 Description

9.2.2 Syntax

The supported services are originated (SMS-MO) and terminated short message
(SMS-MT) + Cell Broadcast Message (SMS-CB) services.

Command syntax: AT+CSMS=<service>

Command Possible responses

AT+CSMS=0

Note: SMS AT command Phase 2 version
4.7.0

+CSMS: 1,1,1

OK

Note: SMS-MO, SMS-MT and SMS-CB supported

AT+CSMS=1

Note: SMS AT command Phase 2 +

+CSMS: 1,1,1

Note: SMS-MO, SMS-MT and SMS-CB supported

AT+CSMS?

Note: Current values ?

+CSMS: 0,1,1,1

OK

Note: GSM 03.40 and 03.41 (SMS AT command
Phase 2 version 4.7.0

AT+CSMS=?

Note: Possible services

+CSMS: (0,1)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 141 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.3.1 Description

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.2.3 Defined values

<service>

0: SMS AT commands are compatible with GSM 07.05 Phase 2 version 4.7.0.

1: SMS AT commands are compatible with GSM 07.05 Phase 2 + version.

9.3 New Message Acknowledgement +CNMA

This command allows reception of a new message routed directly to the TE to be
acknowledged.

• In TEXT mode, only positive acknowledgement to the network (RP-ACK) is
possible.

• In PDU mode, either positive (RP-ACK) or negative (RP-ERROR)
acknowledgement to the network is possible.

Acknowledge with +CNMA is possible only if the +CSMS parameter is set to 1
(+CSMS=1) when a +CMT or +CDS indication is shown (see +CNMI command).

If no acknowledgement is given within the network timeout, an RP-ERROR is sent to
the network, the <mt> and <ds> parameters of the +CNMI command are then reset
to zero (do not show new message indication).

9.3.2 Syntax

Command syntax in text mode: AT+CNMA

Command syntax in PDU mode: AT+CNMA [= <n> [, <length> [<CR>

PDU is entered <ctrl-Z / ESC>]]]

Note: PDU is entered using <ackpdu> format instead of <pdu> format (e.g.. SMSC
address field is not present).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 142 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example of acknowledgement of a new message in TEXT mode

Command Possible responses

AT+CSMS=1

Note: SMS AT commands
compatible with GSM 07.05
Phase 2 + version

OK

AT+CMGF=1

Note: Set TEXT mode

OK

Note: TEXT mode valid

AT+CNMI=2,2,0,0,0

Note: <mt>=2

OK

+CMT: "123456","98/10/01,12:30 00+00", 129, 4,
32, 240, "15379", 129, 5<CR><LF>

Received message

Note: message received

AT+CNMA

Note: acknowledge the message
received

OK

Note: send positive acknowledgement to the
network

AT+CNMA

Note: try to acknowledge again

+CMS ERROR: 340

Note: no +CNMA acknowledgment expected

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 143 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example of acknowledgement of a new message in PDU mode:

Command Possible responses

AT+CSMS=1

Note: SMS AT commands compatible with
GSM 07.05 Phase 2 + version

OK

AT+CMGF=0

Note: Set PDU mode

OK

Note: PDU mode valid

AT+CNMI=2,2,0,0,0

Note: <mt>=2

OK

+CMT: ,29

07913366003000F1240B913366920547
F30000003003419404800B506215D42E
CFE7E17319

Note: message received

AT+CNMA=2,2<CR>

>00D3 <Ctrl-Z>

Note: Negative ACK to the SMS.

Reason is: memory capacity exceeded

OK

AT+CNMA=2,2<CR>

>00D0 <Ctrl-Z>

Note: Negative ACK to the SMS.

Reason is: SIM memory storage is full

OK

AT+CNMA=2,2<CR>

>00D2 <Ctrl-Z>

Note: Negative ACK to the SMS.

Reason is: Error in MS

OK

AT+CNMA=2,2<CR>

>00FF <Ctrl-Z>

Note: Negative ACK to the SMS.
Unspecified error

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 144 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.4.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.3.3 Defined values

<n>: Type of acknowledgement in PDU mode

0: send RP-ACK without PDU (same as TEXT mode)

1: send RP-ACK with optional PDU message

2: send RP-ERROR with optional PDU message

<length>: Length of the PDU message

Please refer to GSM 03.40 Recommendation for other PDU negative
acknowledgement codes.

9.4 Preferred Message Storage +CPMS

9.4.1 Description

This command allows the message storage area to be selected (for reading, writing,
etc).

 Syntax

Command syntax: AT+CPMS=<mem1>,[<mem2>,[<mem3>]]

Command Possible responses

AT+CPMS=?

Note: Possible message storages

+CPMS: (("SM","ME","BM","SR"),
("SM","ME"), ("SM","ME"))
OK

Note: Read, list, delete: SMS or SMS Status Report
Write, send: SMS

AT+CPMS?

Note: Read

+CPMS: "SM",3,10,"SM",3,10,"SM",3,10

OK
Note: Read, write…SMS from/to SIM. 3 SMS are
stored in SIM. 10 is the total memory available in
SIM

AT+CPMS="SM","ME","SM"

Note: Select SM for reading, ME for writing and SM
for storing

+CPMS: 3,10,3,99,3,10

OK

AT+CPMS?

Note: Read

+CPMS: "SM",3,10,"ME",3,99,"SM",3,10

OK
Note: Read, store…SMS from/to flash, write SMS to
flash. 3 SMS are stored in flash. 99 is the total
memory available in flash

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 145 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

 +CMTI: "SM",4

Note: Receive a SMS stored in SIM at location 4

AT+CPMS="ME","ME","ME"

Note: Select ME for reading, ME for writing and ME
for storing

+CPMS: 3,99,3,99,3,99

OK

AT+CPMS?

Note: Read

+CPMS: "ME",3,99,"ME",3,99,"ME",3,99

OK
Note: Read, write, store SMS from/to flash. 3 SMS
are stored in flash. 99 is the total memory available
in flash

 +CMTI: "ME",4
Note: Receive a SMS stored in flash at location 4

AT+CPMS="AM"
Note: Select wrong message storage

+CMS ERROR: 302

AT+CPMS="SM"
Note: Select SM for reading, writing and storing
memory are not changed

+CPMS: 4,10,4,99,4,99

OK

AT+CPMS?

Note: Read

+CPMS: "SM",4,10,"ME",4,99,"ME",4,99

OK
Note: Read SMS from SIM; write, store SMS
from/to flash

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 146 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.4.3 Defined values

<mem1> Memory used to list, read and delete messages. It can be:

• SM: SMS message storage in SIM (default)

• ME: SMS message storage in Flash.

• SR: Status Report message storage (in SIM if the EF-SMR file
exists, otherwise in the ME non volatile memory)

• BM: CBM message storage (in volatile memory).

Note: "SR" ME non volatile memory is cleared when another SIM
card is inserted. It is kept, even after a reset, while the same SIM
card is used.

<mem2> Memory used to write and send messages

• SM: SMS message storage in SIM (default).

• ME: SMS message storage in Flash.

<mem3> Memory to which received SMS are preferred to be stored

• SM: SMS message storage in SIM (default).

• ME: SMS message storage in Flash.

If the command is correct, the following message indication is sent:

+CPMS: <used1>,<total1>,<used2>,<total2>,<used3>,<total3>

When <mem1> is selected, all following +CMGL, +CMGR and +CMGD commands
are related to the type of SMS stored in this memory.

The maximum number of SMS in flash is 99.

When the Wireless CPU is switched on, <mem1>, <mem2> and <mem3> are
initialized to SM.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 147 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.5.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.5 Preferred Message Format +CMGF

9.5.1 Description

The message formats supported are text mode and PDU mode.

In PDU mode, a complete SMS Message including all header information is given as a
binary string (in hexadecimal format). Therefore, only the following set of characters
is allowed: {0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F}. Each pair or character is
converted to a byte (e.g.: ‘41’ is converted to the ASCII character ‘A’, whose ASCII
code is 0x41 or 65).

In Text mode, all commands and responses are in ASCII characters.

The selected format is stored in EEPROM by the +CSAS command.

 Syntax

Command syntax: AT+CMGF=<mode>

Command Possible responses

AT+CMGF?

Note: Current message format

+CMGF:1

OK

Note: Text mode

AT+CMGF=?

Note: Possible message format

+CMGF: (0,1)

OK

Note: Text or PDU modes are available

Example, sending an SMS Message in PDU mode

Command Possible responses

AT+CMGF=0

Note: Set PDU mode

OK

Note: PDU mode valid

AT+CMGS=14<CR>

0001030691214365000004C9E9340B

Note: Send complete MSG in PDU mode,
no SC address

+CMGS: 4

OK

Note: MSG correctly sent, <mr> is returned

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 148 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.5.3 Defined values

<mode> PDU or text mode

0 PDU mode

1 Text mode

The <pdu> message is composed of the SC address (00 means no SC address given,
use default SC address read with +CSCA command) and the TPDU message.

In this example, the length in bytes of the TPDU buffer is 14, coded as GSM 03.40

In this case the TPDU is: 0x01 0x03 0x06 0x91 0x21 0x43 0x65 0x00 0x00 0x04
0xC9 0xE9 0x34 0x0B, which means regarding GSM 03.40:

<fo> 0x01 (SMS-SUBMIT, no validity period)

<mr> (TP-MR) 0x03 (Message Reference)

<da> (TP-DA) 0x06 0x91 0x21 0x43 0x65 (destination address +123456)

<pid> (TP-PID) 0x00 (Protocol Identifier)

<dcs> (TP-DCS) 0x00 (Data Coding Scheme: 7 bits alphabet)

<length> (TP-UDL) 0x04 (User Data Length, 4 characters of text)

TP-UD 0xC9 0xE9 0x34 0x0B (User Data: ISSY)

TPDU in hexadecimal format must be converted into two ASCII characters. For
example, the byte 0x2A is presented to the ME as two characters ‘2’ (ASCII 50) and
‘A’ (ASCII 65).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 149 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.6.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.6 Save Settings +CSAS

9.6.1 Description

All settings specified by the +CSCA and +CSMP commands are stored in EEPROM if
the SIM card is a Phase 1 card or in the SIM card if it is a Phase 2 SIM card.

 Syntax

Command syntax: AT+CSAS

Command Possible responses

AT+CSAS

Note: Store +CSCA and +CSMP parameters

OK

Note: Parameters saved

9.6.3 Defined values

No parameter

9.7 Restore settings +CRES

9.7.1 Description

All settings specified in the +CSCA and +CSMP commands are restored from
EEPROM if the SIM card is Phase 1 or from the SIM card if it is a Phase 2 one.

9.7.2 Syntax

Command syntax: AT+CRES

Command Possible responses

AT+CRES

Note: Restore +CSCA and +CSMP parameters

OK

Note: Parameters restored

9.7.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 150 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.8.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.8 Show text mode parameters +CSDH

9.8.1 Description

This command gives additional information on text mode result codes. These
information can be found in description of the +CMT, +CMGR, +CMGL commands
and responses.

Command syntax: AT+CSDH=<n>

Command Possible responses

AT+CSDH=0

Note: Set value to "do not show"

OK

AT+CSDH?

Note: Current value

+CSDH: 0

OK

Note: Do not show header values

9.8.3 Defined values:

<n>: show indicator

• 0: do not show header values

• 1: show the values in result codes

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 151 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.9.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.9 New message indication +CNMI

9.9.1 Description

This command selects the procedure for message reception from the network.

Syntax:

Command syntax: AT+CNMI=<mode>,<mt>,<bm>,<ds>,<bfr>

Command Possible responses

AT+CNMI=2,1,0,0,0

Note: <mt>=1

OK

 AT+CMTI: "SM",1

Note: message received

AT+CNMI=2,2,0,0,0

Note: <mt>=2

OK

 +CMT: "123456","98/10/01,12:30 00+00",129,4

,32,240, "15379",129,5<CR><LF>

Note: message received

AT+CNMI=2,0,0,1,0

Note: <ds>=1

OK

AT+CMGS="+33146290800"<CR>

Happy Birthday !<ctrl-Z>

Note: Send a message in text mode

+CMGS: 7

OK

Note: Successful transmission

 +CDS: 2, 116, "+33146290800", 145,
"98/10/01,12:30:07+04", "98/10/01
12:30:08+04", 0

Note: message was correctly delivered

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 152 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Important note: only <mode>=2 is supported.

<mt>: sets the result code indication routing for SMS-DELIVER indications. Default is
1.

if text mode:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.9.3 Defined values

<mode>: controls the processing of unsolicited result codes

0: Buffer unsolicited result codes in the TA. If TA result code buffer is full,
indications can be buffered in some other place or the oldest indications may be
discarded and replaced with the new received indications

1: Discard indication and reject new received message unsolicited result
codes when TA-TE link is reserved. Otherwise forward them directly to the TE

2: Buffer unsolicited result codes in the TA when TA-TE link is reserved and
flush them to the TE after reservation. Otherwise forward them directly to the TE

3: Forward unsolicited result codes directly to the TE. TA-TE link specific in-
band used to embed result codes and data when TA is in on-line data mode

Any other value for <mode> (0,1 or 3) is accepted (return code will be OK), but
the processing of unsolicited result codes will be the same as with<mode>=2.

0: No SMS-DELIVER indications are routed.

1: SMS-DELIVERs are routed using unsolicited code: +CMTI: "SM",<index>

2: SMS-DELIVERs (except class 2 messages) are routed using unsolicited
code:

if PDU mode:

+CMT: [<alpha>], <length> <CR> <LF> <pdu>

+CMT: <oa>,[<alpha>], <scts> [,<tooa>, <fo>, <pid>, <dcs>, <sca>,
<tosca>, <length>] <CR><LF><data>

3: Class 3 SMS-DELIVERS are routed directly using code in <mt>=2 ; Other
classes messages result in indication <mt>=1

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 153 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 +CBM: <length><CR><LF><pdu> or

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<bm>: defines the rules for storing the received CBMs (Cell Broadcast Message)
types. They depend also on the coding scheme (text or PDU) and the setting of Select
CBM Types (see +CSCB command). Default is 0.

0: No CBM indications are routed to the TE. The CBMs are stored.

1: The CBM is stored and an indication of the memory location is routed to
the customer application using unsolicited result code: +CBMI: "BM", <index>

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

If PDU mode:

If text mode:

+CBM:<sn>,<mid>,<dcs>,<page>,<pages> <CR><LF> <data>

3: Class 3 CBMs: as <bm>=2.

Other classes CBMs: as <bm>=1.

<ds> for SMS-STATUS-REPORTs. Default is 0.

0: No SMS-STATUS-REPORTs are routed.

1: SMS-STATUS-REPORTs are routed using unsolicited code:

If PDU mode:

+CDS: <length> <CR> <LF> <pdu> (PDU mode) or

If text mode:

+CDS: <fo>,<mr>, [<ra>] , [<tora>], <scts>,<dt>,<st> (Text mode)

2: SMS-STATUS-REPORTs are stored and routed using the unsolicited result
code: +CDSI: "SR",<index>

<bfr> Default is 0.

0: TA buffer of unsolicited result codes defined within this command is
flushed to the TE when <mode> = 1 to 3 is entered (OK response shall be given
before flushing the codes)

1: TA buffer of unsolicited result codes defined within this command is
cleared when <mode> 1…3 is entered.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 154 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.10.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.10 Read message +CMGR

9.10.1 Description

This command allows the application to read stored messages. The messages are
read from the memory selected by +CPMS command.

Command syntax: AT+CMGR=<index>

Response syntax for text mode:

• for SMS-DELIVER only

+CMGR:<stat>,<oa>,[<alpha>,] <scts> [,<tooa>,<fo>, <pid>, <dcs>, <sca>,
<tosca>, <length>] <CR><LF> <data>

• for SMS-SUBMIT only

+CMGR: <stat>,<da>,[<alpha>,] [,<toda>, <fo>, <pid>, <dcs>, [<vp>], <sca>,
<tosca>, <length>]<CR><LF> <data>

• for SMS-STATUS-REPORT only

+CMGR: <stat>,<fo>,<mr>,[<ra>],[<tora>],<scts>,<dt>,<st> ()

Response syntax for PDU mode:

+CMGR: <stat>, [<alpha>] ,<length> <CR><LF> <pdu>

A message read with status "REC UNREAD" will be updated in memory with the
status "REC READ".

Note: The <stat> parameter for SMS Status Reports is always "READ".

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 155 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMTI: "SM",1

Note: New message received

AT+CMGR=1

Note: Read the message

+CMGR: "REC UNREAD", "0146290800",
"98/10/01,18:22:11+00", <CR><LF>

ABCdefGHI

OK

AT+CMGR=1

Note: Read the message again

+CMGR: "REC READ","0146290800",
"98/10/01,18:22:11+00", <CR><LF>

ABCdefGHI

OK

Note: Message is read now

AT+CMGR=2

OK

Note: location empty

AT+CMGF=0 ;+CMGR=1

Note: In PDU mode

+CMGR: 2,,<length> <CR><LF><pdu>

OK

Note: Message is stored but unsent, no
<alpha>field

AT+CMGF=1;+CPMS="SR";+CNMI=,,,2

Note: Reset to text mode, set read
memory to "SR", and allow storage of
further SMS Status Report into "SR"
memory

OK

AT+CMSS=3

Note: Send an SMS previously stored

+CMSS: 160

OK

 +CDSI: "SR",1

Note: New SMS Status Report stored in "SR"
memory at index 1

AT+CMGR=1

Note: Read the SMS Status Report

+CMGR: "REC UNREAD",6,160,
"+33612345678", 129,
"01/05/31,15:15:09+00",
"01/05/31,15:15:09+00", 0

OK

9.10.3 Defined values

See paragraph 9.1.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 156 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.11.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.11 List message +CMGL

9.11.1 Description

This command allows the application to read stored messages, by indicating the type
of the message to read. The messages are read from the memory selected by the
+CPMS command.

Command syntax: AT+CMGL=<stat>

Response syntax for text mode:

+CMGL: <index>,<stat>,<da/oa>,[<alpha>], [<scts>, <tooa/toda>, <length>]
<CR><LF><data> (for SMS-DELIVER and SMS-SUBMIT, may be followed by other
<CR><LF>+CMGL:<index>…)

+CMGL: <index>,<stat>,<fo>,<mr>,[<ra>],[<tora>],<scts>,<dt>,<st> (for SMS-
STATUS-REPORT only, may be followed by other <CR><LF>+CMGL:<index>…)

Response syntax for PDU mode:

+CMGL: <index>,<stat>, [<alpha>], <length> <CR><LF> <pdu> (for SMS-DELIVER,
SMS-SUBMIT and SMS-STATUS-REPORT, may be followed by other
<CR><LF>+CMGL:<index>…)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 157 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMGL="REC UNREAD"

Note: List unread messages in text
mode

+CMGL: 1,"REC UNREAD","0146290800",,

<CR><LF> I will be late

+CMGL: 3,"REC UNREAD", "46290800",,
<CR><LF>See you tonight !

OK

Note: 2 messages are unread, these messages
will then have their status changed to "REC
READ"

AT+CMGL="REC READ"

Note: List read messages in text
mode

+CMGL: 2,"REC READ","0146290800",,

<CR><LF> Keep cool

OK

AT+CMGL="STO SENT"

Note: List stored and sent
messages in text mode

OK

Note: No message found

AT+CMGL=1

Note: List read messages in PDU
mode

+CMGL: 1,1,,26

<CR><LF>

07913366003000F3040B913366920547F40013
001190412530400741AA8E5A9C5201

OK

9.11.3 Defined values

<stat> possible values (status of messages in memory):

Text mode
possible values

PDU mode
possible
values

Status of messages in memory

"REC UNREAD" 0 received unread messages

"REC READ" 1 received read messages

"STO UNSENT" 2 stored unsent messages

"STO SENT" 3 stored sent messages

"ALL" 4 all messages

Note: For SMS Status Reports, only "ALL" / 4 and "READ" / 1 values of the <stat>
parameter will list messages ; other values will only return OK.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 158 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.12 Send message +CMGS

9.12.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.12.1 Description

The <address> field is the address of the terminal to which the message is sent. To
send the message, simply type, <ctrl-Z> character (ASCII 26). The text can contain
all existing characters except <ctrl-Z> and <ESC> (ASCII 27).

This command can be aborted using the <ESC> character when entering text.

In PDU mode, only hexadecimal characters are used (‘0’…’9’,’A’…’F’).

 Syntax

Command syntax in text mode:

AT+CMGS=<da> [,<toda>] <CR>

text is entered <ctrl-Z / ESC >

Command syntax in PDU mode:

AT+CMGS=<length> <CR>

PDU is entered <ctrl-Z / ESC >

Command Possible responses

AT+CMGS="+33146290800"<CR>

>

Please call me soon, Fred. <ctrl-Z>

Note: Send a message in text mode

 +CMGS: <mr>

OK

Note: Successful transmission

AT+CMGS=<length><CR>

Note: Send a message in PDU mode (1/3)

>

<pdu>

Note: Enter message in PDU mode (2/3)

<ctrl-Z>

Note: End the message (3/3)

+CMGS: <mr>

OK

Note: Successful transmission

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 159 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

The message reference, <mr>, which is returned to the application is allocated by the
product. This number begins with 0 and is incremented by one for each outgoing
message (successful and failure cases); it is cyclic on one byte (0 follows 255).

Note: This number is not a storage number – outgoing messages are not stored.

9.12.3 Defined values

See paragraph 9.1.

9.13 Write Message to Memory +CMGW

9.13.1 Description

This command stores a message in memory (either SMS-SUBMIT or SMS-DELIVERS).
The memory location <index> is returned (no choice possible as with phonebooks
+CPBW).

Text or PDU is entered as described for the Send Message +CMGS command.

9.13.2 Syntax

Command syntax in text mode: (<index> is returned in both cases)

AT+CMGW=<oa/da> [,<tooa/toda> [,<stat>]] <CR>

enter text <ctrl-Z / ESC>

Command syntax in PDU mode:

AT+CMGW=<length> [,<stat>] <CR>

give PDU <ctrl-Z / ESC>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 160 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Response syntax:

+CMGW: <index> or +CMS ERROR: <err> if writing fails

Command Possible responses

AT+CMGW="+33146290800"<CR> >

Hello how are you ?<ctrl-Z>

Note: Write a message in text mode

 +CMGW: 4

OK

Note: Message stored in index 4

AT+ CMGW=<length><CR>

Note: Write a message in PDU mode (1/3)

>

<pdu>

Note: Enter message in PDU mode (2/3)

<ctrl-Z>

Note: End the message (3/3)

+CMGW: <index>

OK

Note: Message stored in <index>

9.13.3 Defined values

<oa/da> Originating or Destination Address Value in string format.

3

<tooa/toda> Type of Originating / Destination Address.

<stat> Integer type in PDU mode (default 2 for +CMGW), or string type
in text mode (default "STO UNSENT" for +CMGW). Indicates the
status of message in memory. If <stat> is omitted, the stored
message is considered as a message to send.

0 "REC UNREAD"

1 "REC READ"

2 "STO UNSENT"

 "STO SENT"

Length of the actual data unit in bytes <length>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 161 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.14.1 Description

9.14.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.14 Send Message From Storage +CMSS

This command sends a message stored at location value <index>.

 Syntax

Command syntax: AT+CMSS=<index>[,<da> [,<toda>]]

Response syntax:

+CMSS: <mr> or +CMS ERROR: <err> if sending fails

If a new recipient address <da> is given, it will be used instead of the one stored
with the message

Command Possible responses

AT+CMGW=0660123456<CR>

Today is my birthday

+CMGW: 5

OK

Note: Message stored with index 5

AT+CMSS=5, 0680654321

Note: Send the message 5 to a different
destination number

+CMSS:<mr>

Note: Successful transmission

OK

9.14.3 Defined values

Please refer to § 9.1 Parameters definition for description of the parameters <index>,
<da>, <toda> and <mr>.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 162 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.15.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.15 Set Text Mode Parameters +CSMP

9.15.1 Description

This command is used to select a value for <vp>, <pid>, and <dcs>.

 Syntax ;

Command syntax: AT+CSMP=<fo>, <vp>, <pid>,<dcs>

Command Possible responses

AT+CSMP?

Note: current values

+CSMP: 0,0,0,0

OK

Note: No validity period

<dcs>= PCCP437 alphabet (8 bits Æ 7 bits)

AT+CSMP=17,23,64,244

Note:<vp> = 23 (2 hours, relative format)

<dcs> = GSM 8 bits alphabet

Remind to enter <fo> value in decimal
notation.

OK

Note: Command correct

9.15.3 Defined values

The <fo> byte comprises 6 different fields:

b7 b6 B5 b4 b3 b2 b1 b0

RP UDHI SRR VPF RD MTI

Note: <fo> must be entered in DECIMAL format. Hexadecimal format would lead to
irrelevant result.

RP: Reply Path, not used in text mode.

UDHI: User Data Header Information, b6=1 if the beginning of the User Data field
contains a Header in addition to the short message. This option is not
supported in +CSMP command, but can be used in PDU mode (+CMGS).

SRR: Status Report Request, b5=1 if a status report is requested. This mode is
supported.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 163 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

MTI: Message Type Indicator

WM_ASW_OAT_UGD_00044 004 November 6, 2006

VPF: Validity Period Format

b4=0 & b3=0 -> <vp> field is not present

b4=1 & b3=0 -> <vp> field is present in relative format

Others formats (absolute & enhanced) are not supported.

RD: Reject Duplicates, b2=1 to instruct the SC to reject an SMS-SUBMIT for an
SM still held in the SC which has the same <mr> and the same <da> as
the previously submitted SM from the same <oa>.

b1=0 & b0=0 -> SMS-DELIVER (in the direction SC to MS)

b1=0 & b0=1 -> SMS-SUBMIT (in the direction MS to SC)

In text mode <vp> is only coded in "relative" format. The default value is 167 (24
hours). This means that one byte can describe different values:

VP value Validity period value

0 to 143 (VP + 1) x 5 minutes (up to 12 hours)

144 to 167 12 hours + ((VP – 143) x 30 minutes)

168 to 196 (VP – 166) x 1 day

197 to 255 (VP – 192) x 1 week

<pid> is used to indicate the higher layer protocol being used or indicates inter-
working with a certain type of telematic device. For example, 0x22 is for group 3 fax,
0x24 is for voice telephone, 0x25 is for ERMES (European Radio Messaging System).

<dcs> is used to determine the way the information is encoded. Compressed text is
not supported. Only GSM default alphabet, 8 bit data and UCS2 alphabet are
supported.

9.16 Delete message +CMGD

9.16.1 Description

This command is used to delete one or several messages from preferred message
storage ("BM" SMS-CB ‘RAM storage’, "SM" SMSPP storage ‘SIM storage’ or "SR"
SMS Status-Report storage).

Refer also to Preferred Message Storage +CPMS command.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 164 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.16.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command syntax: AT+CMGD=<Index> [,<DelFlag>]

Command Possible responses

 +CMTI:"SM",3

Note: New message received

AT+CMGR=3

Note: Read it

+CMGR: "REC UNREAD","0146290800",

"98/10/01,18:19:20+00" <CR><LF>

Message received!

Note: Unread message received from 0146290800 on the
01/10/1998 at 18H19m 20s

AT+CMGD=3

Note: Delete it

OK

Note: Message deleted

AT+CMGD=1,0 OK

Note: The message from the preferred message storage at the
location 1 is deleted

AT+CMGD=1,1 OK

Note: All READ messages from the preferred message storage
are deleted

AT+CMGD=1,2 OK

Note: All READ messages and SENT mobile originated
messages are deleted

AT+CMGD=1,3 OK

Note: All READ, SENT and UNSENT messages are deleted

AT+CMGD=1,4 OK

Note: All messages are deleted

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 165 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Delete All READ messages

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.16.3 Defined values

<index> If <DelFlag> = 0

• (1-20) if the preferred message storage is "BM"

• SIM dependant integer values (in the range of SIM location number) if the
preferred message storage is "SM" or "SR".

If <DelFlag> is > 0, <index> is ignored.

<DelFlag>

0 Delete message at location <index> (default value).

1

2 Delete All READ and SENT messages

3 Delete All READ, SENT and UNSENT messages

4 Delete All messages.

If <DelFlag> is omitted, default value is used.

Note: When the preferred message storage is "SR", as SMS status reports are
assumed to have a "READ" status, if <DelFlag> is greater than 0, all SMS status
reports will be deleted.

9.17 Service center address +CSCA

9.17.1 Description

This command is used to indicate to which service center the message must be sent.

The product has no default value for this address. If the application tries to send a
message without having indicated the service center address, an error will be
generated.

Therefore, the application must indicate the SC address when initializing the SMS.
This address is then permanently valid. The application may change it if necessary.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 166 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.17.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 Syntax

Command syntax: AT+CSCA=<sca>

Command Possible responses

AT+CMGS= "+33146290800"<CR>

Hello, how are you?<ctrl-Z>

Note: Send a message

+CMS ERROR: 330

Note: service center unknown

AT+CSCA="0696741234"

Note: Service center initialization

OK

AT+CMGS="+33146290800"<CR>

Happy Birthday ! <ctrl-Z>

+CMGS: 1

OK

Note: Successful transmission

9.17.3 Defined values

9.18.2

Command syntax:

Please refer to § 9.1 Parameters definition for description of the parameter <sca>.

9.18 Select Cell Broadcast Message Types +CSCB

9.18.1 Description

This command selects which types of CBMs are to be received by the ME. It is
allowed in both PDU and text modes.

 Syntax:

 AT+CSCB=<mode>, [<mids>, [<dcss>]]

Important note: Test read command (AT+CSCB ?) is not supported.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 167 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CSCB=0,"15-17,50,86",""

Note: Accept SMS-CB types, 15,16,17,50
and 86 in any language

OK

Note: CBMs can be received

 +CBM: 10<CR><LF>

00112233445566778899

Note: CBM length of a received Cell
Broadcast message (SMS-CB), CBM bytes
in PDU mode)

AT+CSCB=1

Note: Deactivate the reception of CBMs

OK

Note: CBM reception is completely
stopped

9.18.3 Defined values

The <bm> parameter of +CNMI command controls the message indication.

The activation of CBM reception (<mode>=0) can select only specific Message
Identifiers (list in <mids>) for specific Languages (list in <dcss>), but the deactivation
stops any reception of CBMs (only AT+CSCB=1 is allowed)

Message Identifiers (<mids> parameter) indicates to which type of message
identifiers the ME should listen.

<dcss>: Supported languages

0 German

1 English

2 Italian

3 French

4 Spanish

5 Dutch

6 Swedish

7 Danish

8 Portuguese

9 Finnish

10 Norwegian

11 Greek

12 Turkish

13 Hungarian

14 Polish

32 Czech.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 168 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Remark: The EF-CBMI file is not used with the +CSCB command.

9.19.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.19 Cell Broadcast Message Identifiers +WCBM

9.19.1 Description

This specific command is used to read the EF-CBMI SIM file.

The application should read this file (using AT+WCBM?) and combine the Message
Identifiers with those required by the application.

 Syntax

Command syntax: AT+WCBM=<mids>

Command Possible responses

AT+WCBM="10,100,1000,10000"

Note: Write 4 messages identifiers in EF-
CBMI

OK

Note: CBMIs are stored in EF-CBMI

AT+WCBM?

Note: Read the CBMIs in EF-CBMI

+WCBM="10,100,1000,100000"

OK

Note: 4 CBMIs are stored in EF-CBMI

9.19.3 Defined values

Please refer to § 9.1 Parameters definition for description of the parameter <mids>.

9.20 Message status modification +WMSC

9.20.1 Description

This commands allow the manipulation of a message status. The accepted status
changes are from READ to NOT READ and vice versa, and from SENT to NOT SENT
and vice versa.

9.20.2 Syntax:

Command syntax: AT+WMSC=<loc>,<status>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 169 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMGR=2 +CMGR: "REC READ","+336290918",,"99/05/01
14:19:44+04" <CR><LF>

Hello All of you !

OK

AT+WMSC=2,"REC UNREAD"

AT+CMGR=2 +CMGR: "REC UNREAD","+336290918",,"99/05/01
14:19:44+04" <CR><LF>

Hello All of you !

OK

Possible responses:

OK if the location is valid

+CMS ERROR: 321 if <loc> is invalid or free

+CMS ERROR: 302 if the new <status> and the previous one are incompatible
(1)

Note: If all the parameters are correct, the product overwrites the whole SMS in SIM.
Only the first byte (Status byte) is changed.

9.20.3 Defined values

<loc> location number of the stored message (integer)

<status> new status to be stored, as for +CMGL command:

PDU Mode Text Mode

0 "REC UNREAD"

1 "REC READ"
2 "STO UNSENT"

3 "STO SENT"

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 170 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.21 Message overwriting +WMGO

9.21.1 Description

The +WMGO command is used to specify a location in the SIM or Flash memory, for
the next SMS storing with +CMGW command. The defined location is used only
once: +WMGO has to be used again to perform another overwrite.

Important notes:

• If the external application specifies a free location, and an incoming message is
received before the AT+CMGW command occurs, the product may store the
incoming message at the specified available location. If the user then issues an
AT+CMGW command without changing the location with another AT+WMGO,
the received message will be overwritten.

• The location number is not kept over a software reset.

9.21.2 Syntax

Command syntax: AT+WMGO=<loc>

Command Possible responses

AT+CPMS?

Note: Check the storage area

+CPMS: "SM",3,10,"SM",3,10,"SM",3,10

OK

AT+CMGW="+33146290800"<CR>

Hello how are you ?<ctrl-Z>

Note: Write a message in text mode

+CMGW: 4

OK

Note: Message stored in index 4 in the SIM

AT+WMGO=? +WMGO: (1-10)
OK

Note: Possible values for the SIM

AT+WMGO=4 OK

AT+CMGW="+33146290000"<CR>

You are overwritten<ctrl-Z>

+CMGW: 4

OK

Note: New Message stored in index 4

AT+WMGO? +WMGO: 4

OK

Note: The value was used, so re-initialization

AT+WMGO=4 OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 171 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CPMS="SM","ME","SM" +CPMS: 3,10,0,99,3,10

OK

Note: Change the storage area from SIM to
Flash

AT+WMGO=? +WMGO: (1-99)

OK

Note: Possible values for the Flash

AT+WMGO? +WMGO: 0

OK

Note: We changed the storage area, so the
value was reinitialized

AT+WMGO=999 +CMS ERROR: 321

Note: if the storage area is changed with the AT+CPMS command, the value of
WMGO will be reset to 0.

9.21.3 Defined values

<loc> location number of the SMS to write or overwrite. Number depends of the SIM
or Flash memory capacity.

9.22 Un-change SMS Status +WUSS

9.22.1 Description

The +WUSS command allows to keep the SMS Status to UNREAD after +CMGR or
+CMGL.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 172 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

9.22.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command syntax: AT+WUSS=<mode>

Command Possible responses

AT+WUSS=? +WUSS: (0-1)

OK

AT+WUSS=1 OK

 +CMTI: "SM",10

Note: SMS has been received in index 10

AT+CMGR=10 +CMGR: "REC
UNREAD","+33660669023",,"03/02/13,18:36:35+00"<CR><LF>

Do you want to change state ?
OK

AT+CMGR=10 +CMGR: "REC
UNREAD","+33660669023",,"03/02/13,18:36:35+00"<CR><LF>

Do you want to change state ?

OK

Note: The state hasn’t be updated

AT+WUSS=0 OK

 +CMTI: "SM",11

Note: SMS has been received in index 11

AT+CMGR=11 +CMGR: "REC
UNREAD","+33660669023",,"03/02/13,18:56:55+00"<CR><LF>

It is me again.
OK

AT+CMGR=11 +CMGR: "REC
UNREAD","+33660669023",,"03/02/13,18:56:55+00"<CR><LF>

It is me again.
OK

Note: The state has been updated

AT+WUSS? +WUSS: 0

OK

AT+CMGR=10 +CMGR: "REC READ", "+33660669023",, "03/02/13,18:56:55+00"
<CR><LF>

It is me again.

OK

Note: The state has been updated

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 173 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WUSS? +WUSS: 0

OK

9.22.3 Defined values

<mode>

1 The SMS Status will not change.

0 The SMS Status will change.

9.23 Copy Messages +WMCP

9.23.1 Description

This command copy the SMS from the SIM to the Flash or from the Flash to the SIM.

9.23.2 Syntax

Command syntax: AT+WMCP=<mode>[,<loc>]

Command Possible responses

AT+WMCP=?

+WMCP: 0,(1-12)

+WMCP: 1,(1-99)

OK

Note: The location of the SMS which can be copied
from the SIM to the flash is 1 to 12 (maximum
available in the SIM). The location of the SMS which
can be copied from the flash to the SIM is 1 to 99 (the
maximum available in the flash).

AT+CPMS?

Note: Read the SMS storage

+CPMS: "SM",3,10,"ME",0,99,"SM",3,10

OK

Note: Read, write…SMS from/to SIM. 3 SMS are stored
in SIM. 10 is the total memory available in SIM. No
SMS in Flash

AT+CMGR=1

Note: Read the first SMS from the SIM

+CMGR: "REC UNREAD","0146290800",
"98/10/01,18:22:11+00", <CR><LF>

My test message: SMS in the SIM at location 1

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 174 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WMCP=0,1

Note: Copy the SMS at location 1 in the
SIM to the Flash

OK

AT+CPMS?

Note: Read the SMS storage

+CPMS: "SM",3,10,"ME",1,99,"SM",3,10

OK

Note: Read, write…SMS from/to SIM. 3 SMS are stored
in SIM. 10 is the total memory available in SIM. 1 SMS
in Flash

AT+CPMS="ME","ME","ME"

Note: Select ME for reading, ME for
writing and ME for storing

+CPMS: 1,99,1,99,1,99

OK

AT+CMGR=1

Note: Read the first SMS from the Flash

+CMGR: "REC READ","0146290800",
"98/10/01,18:22:11+00",<CR><LF>

My test message: SMS in the SIM at location 1

OK

AT+CMGW="+33146290800"<CR>

Other test message: SMS in the
Flash at location 2<ctrl-Z>

Note: Write a message in text mode

+CMGW: 2

OK

Note: Message stored in index 2 in the flash

AT+CPMS?

Note: Read the SMS storage

+CPMS: "ME",2,99,"ME",2,99,"ME",2,99

OK

Note: Read, write…SMS from/to the flash. 2 SMS are
stored in the flash.

AT+WMCP=1,2

Note: Copy the SMS at location 2 in the
flash to the SIM

OK

AT+CPMS="SM","ME","SM"

Note: Select SM for reading, ME for
writing and SM for storing

+CPMS: 4,10,2,99,4,10

OK

AT+CMGR=4

Note: Read the first SMS from the SIM

+CMGR: "REC UNREAD","+33146290800",
"98/10/01,18:22:11+00",<CR><LF>

Other test message: SMS in the Flash at
location 2

OK

AT+CPMS="ME"

Note: Select ME for reading

+CPMS: 2,99,2,99,4,10

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 175 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CMGD=0,4 OK

Note: Erase all the SMS stored in the
Flash

AT+CPMS?

Note: Read the SMS storage

+CPMS: "ME",0,99,"ME",0,99,"SM",4,10

OK

Note: No SMS is stored in the flash.

AT+WMCP=0

Note: Copy all the SMS from the SIM to
the Flash

OK

AT+CPMS?

Note: Read the SMS storage

+CPMS: "ME",4,99,"ME",4,99,"SM",4,10

OK

Note: 4 SMS are stored in the flash.

9.23.3 Defined values:

<mode> Copy mode

• 0: From the SIM to the Flash

• 1: From the Flash to the SIM

<loc> Location of the SMS to copy (mandatory for <mode>=1).

If this location is not defined, all the SMS will be copied.

Note: The SMS copied will have the first free location.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 176 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

This short message service-oriented AT command allows to keep the link opened
while sending several short messages within a short delay.

9.24.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

9.24 More Messages to Send +CMMS

9.24.1 Description

Command syntax: AT+CMMS = <mode>

Command Possible responses

AT+ CMMS=0

Note: Disable feature

OK

Note: feature is disabled

AT+ CMMS=1

Note: Enable feature 1 time

OK

Note: feature is enabled, link is open

AT+ CMMS=2

Note: Enable feature

OK

Note: feature is enabled, link is open

AT+ CMMS? +CMMS: 2

OK

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

OK

9.24.3 Defined values

<mode>

0 Disable feature

1 Keep link opened while messages are sent. If the delay between
two messages exceeds 5 seconds, the link is closed and the
mode is reset to 0: the feature is disabled.

2 Keep link opened while messages are sent. If the delay between
two messages exceeds 5 seconds, the link is closed but the
mode remains set to 2: the feature is still enabled.

Notes:

• the delay of 5 seconds complies with Rec 3GPP 27.005 §3.5.6.

• before sending the last SMS in the link, you must use AT+CMMS=0 command.
This command will indicate that the NEXT SMS will be the last one.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 177 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.1.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10 Supplementary Services commands

10.1 Call forwarding +CCFC

10.1.1 Description

This commands allows control of the "call forwarding" supplementary service.

 Syntax

Command syntax:

AT+CCFC= <reason>, <mode> [, <number> [,<type> [,<class> [,<subaddr> [,
<satype> [,<time>]]]]]]

Response syntax:

+CCFC: <status>, <class1> [, <number>, <type> [,<subaddr>, <satype> [,<time>]]
] [<CR><LF>+CCFC: <status>, <class2> [, <number>, <type>
[,<subaddr>, <satype> [,<time>]]] […]]

Command Possible responses

AT+CCFC=0,3,"0146290800"

Note: Register to an
unconditional call forwarding

OK

Note: Command valid

AT+CCFC=0,2

Note: Interrogate unconditional
call forwarding

+CCFC:1,1,"0146290800",129

Note: Call forwarding active for voice

<CR><LF>+CCFC:1,2,"0146290802",129

Note: Call forwarding active for data

<CR><LF>+CCFC:1,4,"0146290804",129

OK

Note: Call forwarding active for fax

AT+CCFC=0,4

Note: Erase unconditional call
forwarding

OK

Note: Command valid

+CCFC responses are not sorted by <class> parameter, but only by the order of
network response.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 178 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.1.3 Defined values

<reason>

0 Unconditional

1 Mobile busy

2 No reply

3 Not reachable

4 All call forwarding

5 All conditional call forwarding
<mode>

0 Disable

1 Enable

2 Interrogate

3 Registration

4 Erasure
<type>: TON/NPI (Type of address byte in integer format) (default 145 when dialing
string includes international access code character "+", otherwise 129)

<class>

1 Voice

2 Data

4 Fax

8 Short Messages

7 All classes
Note: The combination of different classes is not supported, it will only result in the
activation / deactivation / status request of all classes (7).
If the FDN phonebook is activated, the registration is restricted to the phone numbers
written in it.
if <Class> parameter is not given in the command, 7 is used as default value.

<subaddr> not managed

<satype> not managed

<time> For <reason> = 2 (No reply), 4 (all calls forwarding) and 5 (all
conditional call forwarding), time to wait (1 to 30) in seconds before call is forwarded.
Default value is 20.

< status >

0: not active

1: active

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 179 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.2.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.2 Call barring +CLCK

10.2.1 Description

This command allows control of the call barring supplementary service.

Locking, unlocking or querying the status of call barring is possible for all classes or
for a specific class, but not a combination of some.

 Syntax

Command Syntax: AT+CLCK= <fac>, <mode> [, <password> [, <class>]]

Response Syntax: (for <mode>=2 and command successful)

+CLCK: <status> [, <class1> [<CR><LF>+CLCK: <status>, <class2> […]]

Command Possible responses

AT+CLCK="AO",1,1234

OK

Note: Command valid

AT+CLCK="AO",0,5555

+CME ERROR: 16

Note: Wrong password

AT+CLCK="AO",0,1234

OK

Note: Command valid

10.2.3 Defined values

<fac>

"AO", "OI", "OX" barring for outgoing calls

"AI", "IR" barring for incoming calls

"AG", "AC","AB" for all calls barring (<mode>=0 only)
<mode>

0: Unlocks the facility

1: Locks the facility

2: Query status
<class>: see description for +CLCK command (Facility lock) or +CCFC (Call
forwarding).

Note: A combination of different classes is not supported. It will only result in
the activation / deactivation / status request for all classes (7).

The password code is over 4 digits maximum.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 180 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.3.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

< status >

0: not active

1: active

10.3 Modify SS password +CPWD

10.3.1 Description

This command is used by the application to change the supplementary service
password.

 Syntax

Command Syntax: AT+CPWD=<fac>,<OldPassword>, <NewPassword>

Command Possible responses

AT+CPWD="AO",1234,5555

Note: Change Call Barring password

OK

Note: Password changed

AT+CPWD="AO",1234,5555

Note: Change password

+CME ERROR: 16

Note: Wrong password

AT+CPWD="AO",5555,1234

Note: Change password

OK

Note: Password changed

10.3.3 Defined values

<fac>

see +CLCK command with only "P2" facility added (SIM PIN2).

Note: whatever the facility specified, the change of password applies to all calls
barring.

<OldPassword>, <NewPassword>

The password code is over up to 8 digits for P2 facility (4 to 8 digits).

The password code is over up to 4 digits for the other facilities (1 to 4 digits).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 181 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.4.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.4 Call waiting +CCWA

10.4.1 Description

This command allows control of the call waiting supplementary service.

The product will send a +CCWA unsolicited result code when the call waiting service
is enabled.

Syntax

Command Syntax: AT+CCWA=<n>, [<mode> [, <class>]]

Response Syntax: (for <mode>=2 and command successful)

+CCWA: <status> [, <class1> [<CR><LF>+CCWA: <status>, <class2> […]]

Unsolicited result: +CCWA: <number>, <type>, <class> [,<alpha>]

(when wait ng service is enabled) i

Command Possible responses

AT+CCWA=1,1,1

Note: Enable call waiting for voice calls

OK

Note: Command valid

AT+CCWA=1,2

Note: Interrogate call waiting

+CCWA:1,1

OK

Note: Call waiting active for voice calls

 +CCWA:"0146290800",145,1,"FREDDY"

Note: Number and name of the waiting voice
call

or

+CCWA:"0146290800",145,1,"8023459678FF
FF"

Note: Number and name of the waiting voice
call (UCS2 format)

AT+CCWA=1,0,7

Note: Erase call waiting

OK

Note: Command valid

 +CCWA:,,1

Note: voice call wait ng (no number) i
AT+CCWA? +CCWA: <n>

OK
AT+CCWA=? +CCWA: List of supported <n>

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 182 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Query status

Short Messages

0

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.4.3 Defined values

 <n> result code presentation status in the TA

0 Disable

1 Enable

<mode> 0 Disable

1 Enable

2

Type of address byte in integer format (please refer to Rec GSM 04.08
[8] sub clause 10.5.4.7)

<type>

<class> 1 Voice

2 Data

4 Fax

8

7 All classes (voice, data and fax)

A combination of different classes is not supported. It will only result
in the activation / deactivation / status request for all classes (7).

<status> not active

1 active

optional string type alphanumeric representation of <number>
corresponding to the entry found in the ADN or FDN phonebook.

<alpha>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 183 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.5 Calling line identification restriction +CLIR

10.5.1 Description

This command allows control of the calling line identification restriction
supplementary service.

10.5.2 Syntax

Command syntax: AT+CLIR=<n>

Response syntax: +CLIR:<n>,<m> (for AT+CLIR?)

Command Possible responses

AT+CLIR=2 OK

Note: Command valid

AT+CLIR ?

Note: Ask for current functionality

+CLIR:<n>,<m>

OK

Note: <n> and <m> as defined here-below

10.5.3 Defined values

<n>: sets the line ID restriction for outgoing calls

0: Presentation indicator is used according to the subscription of the CLIR
service

1: CLIR invocation

2: CLIR suppression

<m>: shows the subscriber CLIR status in the network

0: CLIR not provisioned

1: CLIR provisioned in permanent mode

2: Unknown (no network…)

3: CLIR temporary mode presentation restricted

4: CLIR temporary mode presentation allowed

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 184 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.6 Calling line identification presentation +CLIP

i

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.6.1 Description

This command allows control of the Calling Line Identifier presentation
supplementary service. When presentation of the CLI (Calling Line Identifier) is
enabled (and calling subscriber allows), +CLIP response is returned after every RING
(or +CRING) result code.

10.6.2 Syntax

Command syntax: AT+CLIP=<n>

Response syntax:

+CLIP: <n>,<m> (as response to AT+CLIP?)

+CLIP: <number>, <type>[,<subaddr>, <satype>, <alpha>] (for an incoming
call, after each RING or +CRING indicat on)

Command Possible responses

AT+CLIP=1

Note: Enable CLIP

OK

Note: CLIP is enabled

AT+CLIP?

Note: Ask for current functionality

+CLIP:<n>,<m>

OK

Note: <n> and <m> defined as below

 RING

Note: Incoming call

+CLIP: "0146290800",129,1,,"FRED"

Note: Incoming call with number and name
presentation

 RING

Note: Incoming call

+CLIP: "0146290800",129,1,,"8000204212FFFF"

Note: Incoming call with number and name
presentation (UCS2 format)

AT+CLIP=0

Note: Disable CLIP presentation

OK

Note: Command valid

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 185 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.7.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.6.3 Defined values

<n>: parameter sets/shows the result code presentation in the TA

0: Disable

1: Enable

<m>: parameter shows the subscriber CLIP service status in the network

0: CLIP not provisioned

1: CLIP provisioned

2: Unknown (no network…)

10.7 Connected line identification presentation +COLP

10.7.1 Description

This command allows control of the connected line identification presentation
supplementary service - useful for call forwarding of the connected line.

 Syntax

Command syntax: AT+COLP=<n>

Response syntax:

+COLP: <n>,<m> (as response to AT+COLP?)

+COLP: <number>,<type> [,<subaddr>, <satype>, <alpha>]

after ATD command, before OK or CONNECT <speed>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 186 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+COLP=1

Note: Activate COLP

OK

Note: Command valid

AT+COLP?

Note: Ask for current functionality

+COLP:1,1

OK

Note: COLP is enabled and provisioned

ATD146290928;

Note: Outgoing call

+COLP:"0146290928",129,,"JOE"

or

+COLP:"0146290800",129,1,,"8000204212FFFF"

(UCS2 format)
OK

Note: Connected outgoing line number and name
presentation

AT+COLP=0

Note: Deactivate COLP

OK

Note: Command valid

10.7.3 Defined values

<n>: parameter sets/shows the result code presentation status in the TA

0: Disable

1: Enable

<m>: parameter shows the subscriber COLP service status in the network

0: COLP not provisioned

1: COLP provisioned

2: Unknown (no network)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 187 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.8.1 Description

10.8.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.8 Advice of charge +CAOC

This refers to the Advice of Charge supplementary service (GSM 02.24 and
GSM 02.86) which enables the subscriber to obtain information on call cost. With
<mode>=0, the command returns the current call meter value (CCM) from the ME.

If AOC is supported, the command can also enable unsolicited event reporting on
CCM information.

The unsolicited result code +CCCM: <ccm> is sent when the CCM value changes.
Deactivation of unsolicited event reporting is performed with the same command.

If AOC is supported, the Read command indicates whether unsolicited reporting is
activated or not.

Syntax

Command syntax: AT+CAOC= <mode>

Command Possible responses

AT+CAOC=0

Note: Query CCM value

+CAOC: "000A08"

OK

Note: Display Current Call Meter value
(CCM=2568)

AT+CAOC=1

Note: Deactivate unsolicited report of CCM
value

OK

Note: CCM report deactivated

AT+CAOC=2

Note: Activate unsolicited report of CCM
value

OK

Note: CCM report activated

AT+CAOC ?

Note: Request mode

+CAOC:<mode>

OK

Note: Display unsolicited report mode (1
or 2)

AT+CAOC=?

Note: Request supported modes

+CAOC: (0-2)

OK

Note: 0,1,2 modes supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 188 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.9.1

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.8.3 Defined values

<mode>

0: query CCM value

1: deactivate the unsolicited reporting of CCM value

2: activate the unsolicited reporting of CCM value

<ccm> string type; three bytes of the current call meter value in hexadecimal
format (e.g. "00001E" corresponds to the decimal value 30); value is in home units
and bytes are coded in a similar way as the ACMmax value in SIM.

10.9 Accumulated call meter +CACM

Description

This command resets the Advice of Charge for accumulated call meter value in SIM
file EFACM. The ACM contains the total number of home units for both the current and
preceding calls. SIM PIN2 is required to reset the value. If setting fails in an ME error,
+CME ERROR: <err> is returned.

The Read command returns the current value of the ACM.

The ACM value (entered or displayed) is in hexadecimal format with 6 digits.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 189 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.9.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 Syntax

Command syntax: AT+CACM=<pin2 passwd>

Possible response: +CACM: <acm value>

Command Possible responses

AT+CACM?

Note: Request ACM value

+CACM: "000400"

 OK

Note: Display ACM value (ACM=1024)

AT+CACM=1234

Note: Request ACM reset, real PIN2 is
"1234"

OK

Note: ACM value is reset

AT+CACM=0000

Note: Request ACM reset with wrong
PIN2 value

+CME ERROR: 16

Note: Incorrect password

AT+CACM ?

OK Note: Request ACM value

+CACM: "000000"

Note: Display ACM value (ACM = 0)

10.9.3 Defined values:

<pin2 passwd>: string type

<acm value>: string type coded as <ccm> under +CAOC.

10.10 Accumulated call meter maximum +CAMM

10.10.1 Description

The set command sets the Advice of Charge related to accumulated call meter
maximum value in SIM file EFACMmax. ACMmax contains the maximum number of
home units the subscriber is allowed to spend. When ACM (see +CACM) reaches
ACMmax, calls are prohibited. SIM PIN2 is required to set the value. If setting fails in
an ME error, +CME ERROR: <err> is returned.

The Read command returns the current value of ACMmax.

The ACMmax value (entered or displayed) is in hexadecimal format with 6 digits.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 190 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.10.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 Syntax

Command syntax: AT+CAMM:<ACMmax>,<pin2 passwd>

Command Possible responses

AT+CAMM="000400",1234

Note: Request ACMmax update, PIN2 is "1234"

 OK

Note: ACMmax updated to 1024

AT+CAMM="000400",0000

Note: Request ACMmax update, PIN2 is "1234"

+CME ERROR: 16

Note: Incorrect password

AT+CAMM ?

Note: Request ACMmax value

+CAMM: "000400"

OK

Note: ACMmax = 1024

10.10.3 Defined values:

<ACMmax>: string type coded as <ccm> under +CAOC. Value 0 disables ACMmax
feature.

<pin2 passwd>: string type

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 191 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.11.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.11 Price per unit and currency table +CPUC

10.11.1 Description

The set command sets the parameters for Advice of Charge related to price per unit
and the currency table in SIM file EFPUCT. PUCT information can be used to convert
the home units (as used in +CAOC, +CACM and +CAMM) into currency units. SIM
PIN2 is required to set the parameters. If setting fails in an ME error, +CME ERROR:
<err> is returned.

 Syntax

Command syntax: AT+CPUC:<currency>,<ppu>,<pin2 passwd>

Command Possible responses

AT+CPUC="FFR","0.82",1234

Note: Request Currency and Price per unit
update

 OK

AT+CPUC="FFR","0.82",1111

Note: Request Currency and PPU update
(wrong PIN2)

+CME ERROR: 16

Note: Incorrect password

AT+CPUC?

Note: Request Currency and Price

+CPUC:"FFR","0.82"

OK

Note: Currency= "FFR", Price per unit=
"0.82"

10.11.3 Defined values:

<currency>: string type

<ppu>: string type

<pin2 passwd>: string type

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 192 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.12 Call related supplementary services +CHLD

10.12.1 Description

This command is used to manage call hold and multiparty conversation (conference
call). Calls can be put on hold, recovered, released or added to a conversation.

10.12.2 Syntax:

Command Possible responses

AT+CHLD=<n> OK

Note: if n is within the defined values

AT+CHLD=? +CHLD: (0-4, 11-17, 21-27)

OK

10.12.3 Defined values

<n>

0: Release all held calls or set User Determined User Busy (UDUB) for a
waiting call.

1: Release all active calls (if any exist) and accepts the other (held or waiting)
call.

1X: Release a specific call X (active, held or waiting)

2: Place all active calls (if any exist) on hold and accepts the other (held or
waiting) call.

2X: Place all active calls on hold except call X with which communication is
supported.

3: Adds a held call to the conversation.

4: Connects the two calls and disconnects the subscriber from both calls
(Explicit Call Transfer).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 193 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.13 List current calls +CLCC

10.13.1 Description

This command is used to return a list of current calls.

10.13.2 Syntax:

Command syntax: AT+CLCC

Response syntax: OK (if no calls are available)

Else:

+CLCC: <id1>, <dir>, <stat>, <mode>, <mpty> [,<number>, <type> [<alpha>]]

[<CR><LF>

+CLCC: <id2>, <dir>, <stat>, <mode>, <mpty> [,<number>, <type>
[<alpha>]][...]]]

<CR><LF>

OK

Command Possible responses

RING

Note: Incoming call

AT+CLCC +CLCC: 1,1,4,0,0,"0146294079",129

OK

ATA

Note: Answering the cal

OK

AT+CLCC +CLCC: 1,1,1,0,0,"0146294079",129

OK

ATD0146299704;

Note: Outgoing call

OK

AT+CLCC

Note: Before the phone called is ringing

+CLCC: 1,0,2,0,0,"0146294079",129

OK

AT+CLCC

Note: The phone called is ringing

+CLCC: 1,0,3,0,0,"0146294079",129

OK

AT+CLCC

Note: The call is being answered

+CLCC: 1,0,0,0,0,"0146294079",129
OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 194 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

0: voice

1: call is one of multiparty (conference) call parties

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.13.3 Defined values

<idx> integer type, call identification as described in GSM 02.30

<dir> (direction of the call)

0: mobile originated (MO) call

1: mobile terminated (MT) call

<stat> (state of the call):

0: active

1: held

2: dialing (MO call)

3: alerting (MO call)

4: incoming (MT call)

5: waiting (MT call)

<mode> (teleservice):

1: data

2: fax

9: unknown

<mpty> (multiparty)

0: call is not one of multiparty (conference) call parties

<number> string type phone number in format specified by <type>

<type> type of address byte in integer format

<alpha> optional string type alphanumeric representation of <number>,

corresponding to the entry found in phonebook. (for UCS2 format see commands
examples +CLIP, +CCWA or +COLP)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 195 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.14.2 Syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.14 Supplementary service notifications +CSSN

10.14.1 Description

This command refers to supplementary service related network initiated notifications.

Command syntax: AT+CSSN= <n>, <m>

When <n>=1 and a supplementary service notification is received after a mobile
originated call setup, intermediate result code +CSSI:<code1>[,<index>] is sent
before any other MO call setup result codes.

When <m>=1 and a supplementary service notification is received during a call,
unsolicited result code +CSSU:<code2>[,<index>[,<number>,<type>]] is sent.

10.14.3 Defined values

<n> (parameter sets/shows the +CSSI result code presentation status):

0 disable

1 enable

<m> (parameter sets/shows the +CSSU result code presentation status):

0 disable

1 enable

<code1>

0 Unconditional call forwarding is active

1 Some of the conditional call forwardings are active

4 closed User Group call, with CUG <index>

5 outgoing calls are barred

6 incoming calls are barred

7 CLIR suppression rejected

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 196 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

7

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<code2>

0 This is a forwarded call (MT call setup)

1 closed User Group call, with CUG <index>

2 call has been put on hold (during a voice call, <number> & <type> fields
may be present)

3 call has been retrieved (during a voice call, <number> & <type> fields
may be present)

4 multiparty call entered (during a voice call, <number> & <type> fields
may be present)

5 call on hold has been released (during a voice call)

call is being connected (alerting) with the remote party in alerting state in
Explicit Call Transfer operation (during a voice call)

8 call has been connected with the other remote party in Explicit Call
Transfer operation (during a voice call, <number> & <type> fields may
be present)

<index> Closed User Group index

<number> String type phone number

<type> Type of address

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 197 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.15.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.15 Unstructured supplementary service data +CUSD

10.15.1 Description

The USSD supplementary service is described in GSM 02.90.

It is based on sequences of digits which may be entered by a mobile user with a
handset. A sequence entered is sent to the network which replies with an
alphanumerical string, for display only, or for display plus request for the next
sequence.

This command is used to:

• enable or disable the CUSD indication sent to the application by the product
when an incoming USSD is received

• send and receive USSD strings

 Syntax :

Command syntax: AT+CUSD = <n> [,<str> [<dcs>]]

Note: In case of enabled presentation, a +CUSD (as direct answer to a send USSD) is
then indicated with:

+CUSD: <m> [,<str>,<dcs>]

10.15.3 Defined values

<n>

0 Disable the result code presentation

1 Enable the result code presentation

2 Cancel session (not applicable to read command response)

<m>

0

further user action required (network initiated USSD-Request,
or further information needed after mobile initiated operation)

2 USSD terminated by network

Operation not supported

no further user action required (network initiated USSD-Notify,
or no further information needed after mobile initiated
operation)

1

4

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 198 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.15.4

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<str>: network string (name), converted in the selected character set

<dcs>: the data coding scheme received (GSM TS 03.38).

Syntax To send and receive USSD:

Command syntax: AT+CUSD= <n> [,<str> [,<dcs>]]

Note: Please, be aware that the send USSD command needs the user to re-enter the
<n> parameter !

10.15.5 Defined values To send and receive USSD:

When the product sends a USSD, an OK response is first returned, and the
intermediate +CUSD indication comes subsequently.

<str> is the USSD string to be sent.

<dcs> the default alphabet and the UCS2 alphabet are supported.

In case of error, a "+CUSD:4" indication is returned.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 199 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

10.16.1 Description

10.16.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

10.16 Closed user group +CCUG

The Closed User Group Supplementary Service enables subscribers to form groups
with restricted access (both access to and from).

The CUG supplementary service is described in GSM 02.85. This service is provided
on prior arrangement with the service provider. Subscription options should be
selected at implementation.

The +CCUG command is used to:

• activate/deactivate the control of CUG information for all following outgoing
calls,

• select a CUG index,

• suppress outgoing access (OA). OA allows or not a member of a CUG to place
calls outside the CUG.

• suppress the preferential CUG. Preferential is the default CUG used by the
network when it does not receive an explicit CUG index.

 Syntax :

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

10.16.3 Defined values

<n>

0 Disable CUG mode (default)

1 Enable CUG mode

<index>

0-9 CUG index (0 default)

10 Preferred CUG

 Suppress OA

 Suppress preferential CUG

<info>

0 No information (default)

1

2

3 Suppress OA and preferential CUG

Remark: To activate the control of the CUG information by call, add [G] or [g] to the
ATD command. In this case, index and info values will be used.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 200 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11 Data commands

11.1 Using AT Commands during a data connection

To use AT Commands during a data connection (e.g. while the product is in online
mode), it is necessary either to switch to offline mode, or to use the specific +WMUX
command to enable Commands / Data multiplexing.

11.1.1 Switch from online to offline mode

To switch from online mode to offline mode, the "+++" sequence must be sent.
Following this, the product gets back to offline mode with an "OK" response, and a AT
command can be sent.

Note: The "+++" sequence will only work with the +ICF command using one of the
following settings:

• 8 data bits, with no parity

• 7 data bits, with even parity

11.1.2 Switch from offline to online mode

See the ATO command description.

11.2 Bearer type selection +CBST

11.2.1 Description

This command applies to both outgoing and incoming data calls, but in a different
way. For an outgoing call, the two parameters (e.g. <speed> and <ce>) are
meaningful, whereas for an incoming call, only the <ce> parameter is used.

Note 1) For incoming calls, if <ce> is set to ‘T’ only and the network offers only
‘NT’ or vice versa, then the call is released.

Note 2) Values 2 and 3 for <ce> parameter are equivalent to former values 100 and
101. Those values are managed for compatibility purpose, but they shouldn’t be used
in new code (2 as former 100, and 3 as former 101).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 201 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.2.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Syntax

Command syntax: AT+CBST= <speed>, <name>, <ce>

Command Possible responses

AT+CBST=?

Note: Test command

+CBST: (0-8,65,66,68,70,71),(0),(0-3)

OK

Note: Data 14,4 kbps not supported

AT+CBST=?

Note: Test command

+CBST: (0-8,12,14,65,66,68,70,71,75),(0),(0-3)

OK

Note: Data 14,4 kbps supported

AT+CBST=7,0,1

Note: Ask for a bearer

OK

Note: Bearer supported

AT+CBST?

Note: Current values

+CBST:7,0,1

OK

Note: Command valid

AT+CBST=81,0,0

Note: Ask for a bearer

+CME ERROR: 4

Note: Bearer not supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 202 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.2.3 Defined values

9600 bps (modem type: V.32)

70

3

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<speed>

0 (default) Autobauding (modem type: none)

1 300 bps (modem type: V.21)

2 1200 bps (modem type: V.22)

3 1200/75 bps (modem type: V.23)

4 2400 bps (modem type: V.22bis)

5 2400 bps (modem type: V.26ter)

6 4800 bps (modem type: V.32)

7

8 Specific

12 9600 bps (modem type: V.34)

14(*) 1400 bps (modem type: V.34)

65 300 bps (modem type: V.110)

66 1200 bps (modem type: V.110)

68 2400 bps (modem type: V.110)

4800 bps (modem type: V.110)

71 9600 bps (modem type: V.110)

75(*): 14400 bps (modem type: V.110)

(*)This speed configures data and fax 14.4 kbps bearers.
<name>

No data compression is provided and only asynchronous modem is supported:
<name> = 0.

<ce>: Connection element

0 Transparent only

1(default) Non transparent only

2 Transparent preferred

Non transparent preferred

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 203 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.3.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.3 Select mode +FCLASS

11.3.1 Description

This command sets the product into a particular operating mode (data or fax).

Command syntax: AT+FCLASS= <n>

Command Possible responses

AT+FCLASS=?

Note: Test command

Note: Fax class 2 not supported

+FCLASS: (0,1)

OK

AT+FCLASS=?

Note: Test command

+FCLASS: (0,1,2)

OK

Note: Fax class 2 supported

AT+FCLASS=0

Note: Data mode requested

OK

Note: Command valid

AT+FCLASS=1

Note: Fax class 1 mode requested

OK

Note: Command valid

AT+FCLASS?

Note: Current value

+FCLASS: 1

OK

Note: Command valid

11.3.3 Defined values

<n>

0: Data

1: Fax class 1

2: Fax class 2

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 204 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.4 Service reporting control +CR

11.4.1 Description

This command enables a detailed type of service reporting in the case of incoming or
outgoing data calls. Before sending the CONNECT response to the application, the
product will specify the type of data connection that has been set up.

These report types are:

+CR: ASYNC For asynchronous transparent

+CR: REL ASYNC For asynchronous non-transparent

11.4.2 Syntax :

Command syntax: AT+CR=<mode>

Command Possible responses

AT+CR=0

Note: Extended reports disabled

OK

Note: Command valid

AT+CR=1

Note: Extended reports enabled

OK

Note: Command valid

AT+CR? +CR: 1

OK

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

OK

11.4.3 Defined values:

<mode>:

0: disable extended reports

1: enable extended reports

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 205 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

This command allows more detailed ring information for an incoming call (voice or
data). Instead of the string "RING", an extended string is used to indicate which type
of call is ringing (e.g. +CRING: VOICE).

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.5 Cellular result codes +CRC

11.5.1 Description

These extended indications are:

+CRING ASYNC for asynchronous transparent

+CRING: REL ASYNC for asynchronous non-transparent

+CRING: VOICE for normal speech.

+CRING: FAX for fax calls

11.5.2 Syntax :

Command syntax: AT+CRC=<mode>

Command Possible responses

AT+CRC=0

Note: Extended reports disabled

OK

Note: Command valid

AT+CRC=1

Note: Extended reports enabled

OK

Note: Command valid

AT+CRC? +CRC: 1

OK

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

OK

11.5.3 Defined values:

<mode>:

0: disable extended reports

1: enable extended reports

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 206 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

If enabled, the intermediate result code is transmitted in an incoming or outgoing
data call, after any data compression report, and before any final result code
(CONNECT).

11.6.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.6 DTE-DCE local rate reporting +ILRR

11.6.1 Description

This parameter controls whether the extended-format "+ILRR: <rate>" information text
is transmitted from the DCE to the DTE or not. The <rate> value reported represents
the current (negotiated or renegotiated) DTE-DCE speed rate.

 Syntax

Command syntax: AT+ILRR = <value>

Command Possible responses

AT+ILRR=0

Note: Local port rate report disabled

OK

Note: Command valid

AT+ILRR=1

Note: Local port rate report enabled

OK

Note: Command valid

AT+ILRR? +ILRR: 1

OK

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

OK

11.6.3 Defined values:

<value>:

0: disable local port rate report

1: enable local port rate report

<rate> can take the following values: 300, 600, 1200, 2400, 4800, 9600, 19200,
38400, 57600, 115200 (kbps).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 207 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.7.1 Description

11.7.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.7 Radio link protocol parameters +CRLP

This command modifies the radio link protocol parameters used for non transparent
data transmission.

 Syntax

Command syntax: AT+CRLP= <iws>, <mws>, <T1>, <N2>, <ver>

Command Possible responses

AT+CRLP=?

Note: Test command

+CRLP: (0-61),(0-61),(40-255),(1,255),(0)

OK

Note: V42bis not supported

AT+CRLP=?

Note: Test command

+CRLP: (0-61),(0-61),(40-255),(1,255),(0,1)

OK

Note: V42bis supported

AT+CRLP=61,61,48,6,0

Note: Set new parameters

OK

Note: Command valid

AT+CRLP?

Note: Current values

+CRLP: 61,61,48,6,0

Note: Command valid

11.7.3 Defined values

Range 0 to 61

Range 40 to 255

0: V42bis is not supported.

<iws>: Down window size, (default is 61)

<mws>: Up window size, (default is 61)

Range 0 to 61

<T1>: Acknowledgement timer in units of 10ms, (default is 48)

<N2>: Retransmission attempts, (default is 6),

Range 1 to 255

<ver>: Version number.

1: V42bis is supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 208 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.8.1 Description

11.8.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.8 Others radio link parameters +DOPT

This Wavecom specific command modifies some supplementary radio link protocol
parameters.

 Syntax

Command syntax: AT+DOPT=<reset_allowed>,<dtx_allowed>

Command Possible responses

AT+DOPT=1

Note: Set new parameters (2nd value is the
default one)

OK

Note: Command valid

AT+DOPT=?

Note: Test command

(0,1),(0,1)

OK

Note: DTX is supported

AT+DOPT=1,1

Note: Set new parameters

OK

Note: Command valid

AT+DOPT?

Note: Current values

1,1

OK

Note: Command valid

11.8.3 Defined values

<reset_allowed>

0 Data communication is hung up in case of bad radio link.

1 Data communication is held, even in case of bad radio link (possible
loss of data). Default value

< dtx_allowed >

0 Normal mode

1 Economic battery mode (not supported by all networks), default value

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 209 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.9.1 Description

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.9 Select data compression %C

This command enables or disables data compression negotiation if this feature is
supported by the product.

11.9.2 Syntax

Command syntax: AT%C<n>

Command Possible responses

AT%C0

Note: Command

OK

Note: Feature supported

AT%C2

Note: Command

OK

Note: V42bis supported

AT%C?

Note: Current value

2

OK

Note: Command valid

11.9.3 Defined values

<n>

0: no compression (default value)

2: V42bis compression if supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 210 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

11.10.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.10 V42 bis data compression +DS

11.10.1 Description

This command enables or disables V.42bis data compression if this feature is
supported by the product. Beware that the product only allows the MNP2 protocol.

 Syntax

Command syntax: AT+DS=[[<dir>][,[<neg>][,[<P1>][,[<P2>]]]]

Command Possible responses

AT+DS=?

Note: Test command

+DS: (0-3),(0,1),(512-2048),(6-250)

OK

AT+DS=3,0, 2048,250

Note: Set new parameters

OK

Note: Command valid

AT+DS?

Note: Current values

+DS: 3,0,2048,250

OK

Note: Command valid

11.10.3 Defined values

< dir >: specifies the desired direction(s) of operation of the data compression function;
from the DTE point of view

0 Negotiated … no compression

1 Transmit only

2 Receive only

3 Both directions, accept any direction (default value)
< neg >: specifies whether or not the DCE should continue to operate if the desired
result is not obtained

0 Do not disconnect if V.42 bis is not negotiated by the remote DCE as
specified in <dir> (default value)

1 Disconnect if V.42 bis is not negotiated by the remote DCE as
specified in <dir>

< P1 >: specifies the maximum number of dictionary entries that should be
negotiated, (default is 2048)

Range 512 to 2048

< P2 >: specifies the maximum string length to be negotiated, (default is 20).

Range 6 to 250

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 211 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.11 V42 bis data compression report +DR

11.11.1 Description

This command determines whether or not the use of V42bis is allowed for an
incoming or outgoing data call, if the feature is provided by the product.

The intermediate result code represents current DCE-DCE data compression type. The
format of this result code is as follows:

+DR: NONE Data compression is not in use

+DR: V42B Rec. V.42 bis is in use in both directions

+DR: V42B RD Rec. V.42 bis is in use in receive direction only

+DR: V42B TD Rec. V.42 bis is in use in transmit direction only

The +DR intermediate result code, if enabled, is issued before the final result code,
after the service report control +CR and before the +ILRR intermediate report.

11.11.2 Syntax

Command syntax: AT+DR=<status>

Command Possible responses

AT+DR=?

Note: Test command

+DR: (0,1)

OK

AT+DR=1

Note: Reporting enabled

OK

Note: Command valid

AT+DR?

Note: Current value

+DR: 1

OK

Note: Command valid

11.11.3 Defined values

<status>: state of the V42bis enabling

0: disabled (default value)

1: enabled

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 212 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

11.12 Select data error correcting mode \N

11.12.1 Description

This command controls the preferred error correcting mode for a data connection, if
the feature is provided by the product. It can only be used for transparent data
transmission.

If the MNP2 feature is provided, the product authorizes MNP error correction mode.

11.12.2 Syntax

Command syntax: AT\N<n>

Command Possible responses

AT\N0

Note: no error correction

OK

AT\N?

Note: Current value

0

OK

Note: Command valid

AT\N4 +CME ERROR: 3

11.12.3 Defined values

<n>

0: Disables error correction mode (default value)

5: Selects MNP error correction mode

Note: +E prefixed commands of V.25 ter are not used.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 213 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

12.1.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12 Fax commands

The fax service provided by the product is class 1 compatible. However, only the core
commands defined by ITU T.31 are supported. This means that commands such as
AT+FAR, +FCC, etc. are not supported.

Autobauding must be enabled to set up the product for fax.

All commands described hereafter will return an ERROR response code if they are not
issued during communication.

12.1 Transmit speed +FTM

12.1.1 Description

This command sets the fax transmit speed.

Syntax

Command syntax: AT+FTM=<speed>

Command Possible responses

AT+FTM=?

Note: Test command

(24,48,72,73,74,96,97,98,121,122,145,146)

OK

Note: Fax 14.4 kbps supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 214 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

12.2.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12.1.3 Defined values

<speed>

24 2400 bps (modem type V.27ter)

48 4800 bps (modem type V.27ter)

72 7200 bps (modem type V.29)

73 7200 bps (long) (modem type V.17)

74 7200 bps (short) (modem type V.17)

96 9600 bps (modem type V.29)

97 9600 bps (long) (modem type V.17)

98 9600 bps (short) (modem type V.17)

121 12000 bps (long) (modem type V.17)

122 12000 bps (short) (modem type V.17)

145 14400 bps (long) (modem type V.17)

146 14400 bps (short) (modem type V.17)

12.2 Receive speed +FRM

12.2.1 Description

This command sets the fax receive speed.

Syntax

Command syntax: AT+FRM=<speed>

Command Possible responses

AT+FRM=?

Note: Test command

(24,48,72,73,74,96,97,98,121,122,145,146)

OK

Note: Fax 14.4 kbps supported

12.2.3 Defined values

The speed values are identical to those of the +FTM command (see 12.1).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 215 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

12.3.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12.3 HDLC transmit speed +FTH

12.3.1 Description

This command sets the fax transmit speed, using the HDLC protocol.

Syntax

Command syntax: AT+FTH=<speed>

Command Possible responses

AT+FTH=?

Note: Test command

+FTH: (3)

OK

12.3.3 Defined values

<speed>

3: V.21 channels 300 bps.

12.4 HDLC receive speed +FRH

12.4.1 Description

This command sets the fax receive speed, using the HDLC protocol.

12.4.2 Syntax

Command syntax: AT+FRH=<speed>

Command Possible responses

AT+FRH=?

Note: Test command

+FTH: (3)

OK

12.4.3 Defined values

<speed>

3: V.21 channels 300 bps.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 216 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12.5 Stop transmission and wait +FTS

12.5.1 Description

This command stops transmission for the specified period.

12.5.2 Syntax

Command syntax: AT+FTS=<n>

Command Possible responses

AT+FTS=?

Note: Test command

(0-255)

OK

AT+FTS=50

Note: Stops transmission and waits for 0.5s

OK

Note: Command valid

12.5.3 Defined values

<n>: silence period (unit is 10 ms).

12.6 Receive silence +FRS

12.6.1 Description

This command causes the modem to stop listening to the network and report back to
the DTE after the specified period.

It is aborted if any character is received from the application.

12.6.2 Syntax

Command syntax: AT+FRS=<n>

Command Possible responses

AT+FRS=?

Note: Test command

(0-255)

OK

AT+FRS=50

Note: Stops transmission and waits for 0.5s

OK

Note: Command valid

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 217 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

12.6.3 Defined values

<n>: no-listening period (units is 10 ms).

12.7 Setting up the PC fax application:

The recommended fax application is Delrina WinFax v8.0.

It should be configured as follows (menu Setup/Fax Modem Setup):

• Port: any com

• Model: Generic Class 1 (hardware flow control). A generic class 1 with
software flow control can also be selected.

• Init: default string is suitable for the product

• Reset: default string is suitable for the product

• Maximum Transmit Rate: 9600 baud (if higher, rate will be automatically cut
back to 9600 baud).

Other settings are of no relevance for the GSM unit: they can be modified.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 218 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

13.1.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13 Fax class 2 commands

If the feature is supported, the commands +FDT, +FDR, +FET, +FPTS and +FK must
be used during call only.

The other commands, +FBOR, +FBUF, +FCQ, +FCR, +FDCC, +FDIS, +FLID and
+FPHCTO, cannot be used during call.

13.1 Transmit Data +FDT

13.1.1 Description :

This command prefixes data transmission.

Syntax

Command syntax: AT+FDT

13.1.3 Defined values

No parameter

13.2 Receive Data +FDR

13.2.1 Description

This command initiates data reception.

13.2.2 Syntax

Command syntax: AT+FDR

13.2.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 219 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

13.3.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.3 Transmit page punctuation +FET

13.3.1 Description

This command punctuates page and document transmission after the +FDT
command. It indicates that the current page is complete, and if there are additional
pages to send.

Syntax

Command syntax: AT+FET=<ppm>

The remote station should respond with +FPTS:<ppr>

13.3.3 Defined values

<ppm>

0 Another page next, same document

1 Another document next

2 No more pages or documents

3 Another partial page next

4 Another page, procedure interrupt

5 Another document, procedure interrupt

6 All done, procedure interrupt

13.4 Page transfer status parameters +FPTS

13.4.1 Description

This command sets post page transfer response.

13.4.2 Syntax

Command syntax: AT+FPTS=<ppr>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 220 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

3

13.5.1 Description

13.5.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.4.3 Defined values

<ppr>

1 Page good

2 Page bad ; retry requested

 Page good ; retrain requested

4 Page bad ; interrupt requested

5 Page good ; interrupt requested

13.5 Terminate Session +FK

This command causes the product to terminate the session.

Syntax

Command syntax: AT+FK

13.5.3 Defined values

No parameter

13.6.2

13.6 Page transfer bit order +FBOR

13.6.1 Description

This command sets the bit order for negotiation and fax page transfer. The order is
related to the bit order on radio link.

Syntax

Command syntax: AT+FBOR=<n>

Command Possible responses

AT+FBOR=?

Note: Test command

(0-3)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 221 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.6.3 Defined values

<n> Bit order for negotiation Bit order for page transfer

0(default) Same Same

1 Same Reverse

2 Reverse Same

3 Reverse Reverse

13.7 Buffer size report +FBUF

13.7.1 Description

This command requests the size of the exchange buffer between the modem and the
fax application.

Note: Only the read command is supported.

13.7.2 Syntax

Command syntax: AT+FBUF

Command Possible responses

AT+FBUF?

Note: Current value

1024

OK

Note: Command valid

13.7.3 Defined values

No parameter

13.8 Copy quality checking +FCQ

13.8.1 Description

This command controls Copy Quality checking for receiving faxes.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 222 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

13.8.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 Syntax

Command syntax: AT+FCQ=<n>

Command Possible responses

AT+FCQ=?

OK Note: Test command

(0)

13.8.3 Defined values

<n>

0: default value, the only supported

13.9 Capability to receive +FCR

13.9.1 Description

13.9.2

This command controls the capability of the modem to accept incoming faxes.

Syntax

Command syntax: AT+FCR=<n>

Command Possible responses

AT+FCR=?

Note: Test command

(0,1)

 OK

13.9.3 Defined values

<n>

0 The modem will not accept incoming faxes.

1 The modem will accept incoming faxes (default value).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 223 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

13.10.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.10 Current sessions parameters +FDIS

13.10.1 Description

This command allows the DTE to parameter the capabilities used for the current
session.

Command syntax: AT+FDIS=<vr>,
,<wd>,<ln>,<df>,<ec>,<bf>,<st>

Command Possible responses

AT+FDIS=?

(0,1),(0-5),(0-2),(0-2),(0-3),(0),(0),(0-7)

OK

Note: Fax ECM not supported, Fax 14,4 kbps supported

(0,1),(0-3),(0-2),(0-2),(0-3),(0),(0),(0-7)

OK

Note: Fax ECM not supported, Fax 14,4 kbps not supported

13.10.3 Defined values

This command accepts eight numeric parameters (of the T30 standard).

<vr>: Vertical Resolution,

0 Normal: 98 lpi (default value)

1 Fine: 196 lpi

: Bit Rate,

0 2400 bps (modem type V.27 ter)

1 4800 bps (modem type V.27 ter)

2 7200 bps (modem type V.29)

12000 bps (modem type V.33, V.17)

3 9600 bps (modem type V.29, V.17). Default value if 14,4 kbps data
feature IS NOT supported.

4(*)

5(*) 14400 bps (modem type V.33, V.17). Default value if 14,4 kbps data
feature IS supported.

(*) Only when product supports 14,4 kbps data feature

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 224 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

2

 B4, 364 mm

<df>: Data Compression Format,

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<wd>: Page Width,

0 1728 pixels in 215 mm (default value)

1 2048 pixels in 255 mm

 2432 pixels in 303 mm

<ln>: Page Length,

0 A4, 297 mm

1

2 Unlimited (default value)

0 1-D modified Huffman (default value)

1 2-D modified read

2 2-D uncompressed mode

3 2-D modified modified read

<ec>: Error Correction,

0: Disable Fax ECM. Default value if fax ECM feature IS NOT supported.

1(*): Enable Fax ECM, 64 bytes/frame

2(*): Enable Fax ECM, 256 bytes/frame. Default value if fax ECM feature IS
supported.

(*) Only when product supports fax Error Correction Mode feature

<bf>: Binary File Transfer,

Only <bf>: 0 is supported.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 225 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<st>: Scan Time per line,

<st> Description if <vr>=0 Description if <vr>=1

0 (default) 0 ms 0 ms

1 5 ms 5 ms

2 10 ms 5 ms

3 10 ms 10 ms

4 20 ms 10 ms

5 20 ms 20 ms

6 40 ms 20 ms

7 40 ms 40 ms

13.11 DCE capabilities parameters +FDCC

13.11.1 Description

This command allows the DTE to parameter the capabilities used for any session.

13.11.2 Syntax

Command syntax: AT+FDCC=<vr>,
,<wd>,<ln>,<df>,<ec>,<bf>,<st>

Command Possible responses

AT+ FDCC=?

Note: Test command

(0,1),(0-5),(0-2),(0-2),(0-3),(0-2),(0),(0-7)

OK

Note: Fax ECM supported, Fax 14,4 kbps supported

(0,1),(0-5),(0-2),(0-2),(0-3),(0),(0),(0-7)

OK

Note: Fax ECM not supported, Fax 14,4 kbps supported

(0,1),(0-3),(0-2),(0-2),(0-3),(0-2),(0),(0-7)

OK

Note: Fax ECM supported, Fax 14,4 kbps not supported

 (0,1),(0-3),(0-2),(0-2),(0-3),(0),(0),(0-7)

OK

Note: Fax ECM not supported, Fax 14,4 kbps not supported

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 226 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

13.12.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.11.3 Defined values

The parameters and default values are the same as for the +FDIS command (see
13.10.3).

13.12 Local ID string +FLID

13.12.1 Description

This command allows the local ID string to be defined.

 Syntax

Command syntax: AT+FLID="<string>"

Command Possible responses

AT+FLID=?

Note: Test command

(20),(32-127)

OK

13.12.3 Defined values

<string>

The string has a limited size of 20 characters, and accepts any characters between 32
and 127 as ASCII codes..

13.13 Page transfer timeout parameter +FPHCTO

13.13.1 Description

This command sets the time interval during which the modem expects another page
before it assumes there are no more pages and aborts.

13.13.2 Syntax

Command syntax: AT+FPHCT0=<n>

Command Possible responses

AT+FPHCTO=?

Note: Test command

(0-255)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 227 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

13.13.3 Defined values

<n>: waiting period for another page in seconds.

Range: 0 to 255, default value is 30.

13.14 Fax Class 2 indication messages

The following messages are used to indicate DCE Responses. They are used in
communication only.

+FCON:

This response indicates connection with a fax machine.

+FDCS <vr>,
,<wd>,<ln>,<df>,<ec>,<bf>,<st>:

This response reports current session capabilities. The parameters are the same
than those of AT+FDIS command (see 0).

+FDIS <vr>,
,<wd>,<ln>,<df>,<ec>,<bf>,<st>:

This response reports remote capabilities. The parameters are the same than
those of AT+FDIS command (see 0).

<vr>

Combinations of the following values are also allowed.

<vr> Coding

0x01 R8 × 7.7 l/mm, Fine (196 lpi)

0x02 R8 × 15.4 l/mm

0x04 R16 × 15.4 l/mm

0x08 200 dpi × 100 l/25.4 mm

0x10 200 dpi × 200 l/25.4 mm

0x20 200 dpi × 400 l/25.4 mm

0x40 300 dpi × 300 l/25.4 mm

+FCFR:

This response indicates con irmation to receive. f

This response reports the received transmit station ID string.

+FTSI "<string>":

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 228 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

+FCSI "<string>":

This response reports the received called station ID string.

+FPTS <ppr>:

This response reports received page transfer status. The parameter is the same
than the one of AT+FPTS command (see 13.4).

+FET <ppm>:

This response reports post page message response. The parameter is the same
than the one of AT+FET command (see 13.2.3).

+FHNG <cause>:

This response reports the hang-up cause. It indicates that the call has been
terminated.

<cause>

0 Normal end of connection.

10 Unspecified transmit phase A error.

20 Unspecified transmit phase B error.

40 Unspecified transmit phase C error.

50 Unspecified transmit phase D error.

70 Unspecified receive phase B error.

90 Unspecified receive phase C error.

100 Unspecified receive phase D error.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 229 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14 V24-V25 commands

Important note: all commands described hereafter will apply to the currently selected
(and used) UART.

14.1 Fixed DTE rate +IPR

14.1.1 Description

This commands specifies the data rate at which the DCE will accept commands.

Notes:

• The serial autobauding feature is supported, and covers the following serial
speeds (only): 2400, 4800, 9600, 19200, 38400, 57600 bps. Beyond those
serial speeds, proper operation of the Wireless CPU is not guaranteed.

• Any AT command issued by the DTE must start with both capital ‘A’ and ‘T’
(or ‘/’) or both lower case ‘a’ and ‘t’ (or ‘/’), otherwise the DCE may return some
garbage characters and become desynchronized. Should this happen, the DTE
simply issues ‘AT\r’ (at 2400 or 4800 bauds) once or twice or just ‘AT’ (at 9600
bauds) to resynchronize the modem.

• The DTE waits for 1ms after receiving the last character of the AT response
(which is always ‘\n’ or 0x0A) to send a new AT command at either the same
rate or a new rate. Should this delay be ignored, the DCE can become
desynchronized. Once again, sending ’AT\r’ once or twice or just ‘AT’ causes
the DCE to recover.

Caution:

when starting up, if autobauding is enabled and no AT command has yet been
received, the product sends all unsolicited responses (like RING) at 9600 bauds.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 230 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.1.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command syntax: AT+IPR=<rate>

Command Possible responses

AT+IPR? +IPR: 9600

OK

Note: Current rate is 9600 bps

AT+IPR=? +IPR: (0, 2400, 4800, 9600, 19200, 38400, 57600), (300,
600, 1200, 115200)

OK

Note: Possible values, according to V25 ter
Recommendation: the first set of values indicates the
range of auto-detectable baud rates (including 0). The
second set of values indicates the baud rates supported by
the DCE but not auto-detectable.

AT+IPR=38400 OK

Note: Disable autobauding and set rate to 38400 bps

AT+IPR=0 OK

Note: Enable autobauding

14.1.3 Defined values

<rate>: baud rates that can be used by the DCE

• 0 (enables autobauding)

• 300

• 600

• 1200

• 2400

• 4800

• 9600

• 19200

• 38400

• 57600

• 115200

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 231 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.2.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.2 DTE-DCE character framing +ICF

14.2.1 Description

This command is used to determine the local serial port start-stop (asynchronous)
character framing used by the DCE.

Syntax

Command syntax: AT+ICF= <format>[, <parity>]

Command Possible responses

AT+ICF? +ICF: 3,4

OK

Note: Current values

AT+ICF=? +ICF: (1-6),(0-4)

OK

Note: Possible values

AT+ICF=2,0 OK

Note: New values

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 232 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.2.3 Defined values:

<format>

0: Auto detect (not supported)

1: 8 Data 2 Stop (supported)

<parity> parameter is ignored.

2: 8 Data 1 Parity 1 Stop (supported)

if no <parity> provided, 3 is used by default as <parity> value.

3: 8 Data 1 Stop (supported)

<parity> parameter is ignored.

4: 7 Data 2 Stop (supported)

<parity> parameter is ignored.

5: 7 Data 1 Parity 1 Stop (supported)

if no <parity> provided, 3 is used by default as <parity> value.

6: 7 Data 1 Stop (supported)

<parity> parameter is ignored.

<parity>

0: Odd (supported)

1: Even (supported)

2: Mark (supported)

3: Space (supported)

4: None (supported)

Notes:

• Setting a character framing different from 8N1 will disable autobauding if it
was activated. Setting it back to 8N1 will not re-enable auto-baud.

• Setting the framing to 8N1 will let the autobauding enabled, if it was already
enabled (implying framing was already 8N1).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 233 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.3 CE local flow control +IFC

14.3.1 D

and is used to control ion of local flow control between the DTE
and DCE.

yntax

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

DTE-D

escription

This comm the operat

14.3.2 S

 AT+IFC=<DCE_by_DTE>,<DTE_by_DCE>

Command Possible responses

AT+IFC?

OK

Note: Current values

+IFC: 2,2

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

OK

alues Note: Possible v

AT+IFC=0,0 OK

Note: New values

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 234 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.3

 DCE_by_DTE >

0: none (supported)

Xo t supported)

2: RTS (supported)

ircuit 103 (not supported)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

.3 Defined values

<

1: n/Xoff local circuit 103 (no

3: Xon/Xoff global on c

Important note:

When this parameter is set to 2 (DTE invokes flow control through RTS) DCE behavior
is as follows:

If the DCE has never detected RTS in the high (or ON) condition since startup,
then it ignores RTS (assuming this signal is not connected).

As so e DCE detects RTS high the signal acts on it. Therefore subsequent
ll prevent the DCE from sending any further data in both
.

This behav e user to use the default set control)
and leave RTS disconnected. In the case where RTS is connected and is high at
least once, it acts on the DCE.

_DCE >

1: Xon/Xoff circuit 104 (not supported)

2: CTS (supported)

en this parameter is set to 0 (none) then CTS is kept high all the time.

on as th
RTS transition to OFF wi
online and offline modes

ior allows th tings (hardware flow

< DTE_by

0: none (supported)

Wh

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 235 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.4 Set DCD signal &C

14.4.1 Description

This commands controls the Data Carrier Detect (DCD) signal.

: Wavecom products slightly differ from V25ter Recommendation. DCD signal
("Circuit 1 rned ON at the same time the CONNECT message is sent, whereas
the specification states the DCD should be turned ON after the CONNECT message

yntax

09") is tu

was received.

14.4.2 S

Command syntax: AT&C<n>

Command Possible responses

AT&C0

Note: DCD always on

OK

Note: Command valid

AT&C1

Note: DCD matches state of the remote
modem’s data carrier

OK

Note: Command valid

14.4.3 Defined values:

<n>

0 DCD always on

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

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 236 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.5 Set DTR signal &D

nal.

14.5.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.5.1 Description

This command controls the Data Terminal Ready (DTR) sig

Syntax

Command syntax: AT&D<n>

Command Possible responses

AT&D0

Note: The DTR signal is ignored

OK

Note: Command valid

AT&D1

Note: Modem switches from data to
command mode when DTR switches from
ON to OFF

OK

Note: Command valid

AT&D2

Note:
the call is released

 Upon DTR switch from ON to OFF,

OK

Note: Command valid

14.5

<n>

1: Modem switches from data to command mode when DTR switches from ON
to OFF

2: Upon DTR switch from ON to OFF, the call is released

.3 Defined values:

0: The DTR signal is ignored

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 237 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 &S

This command controls the Data Set Ready (DSR) signal.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.6 Set DSR signal

14.6.1 Description

14.6.2 Syntax

Command syntax: AT&S<n>

Command Possible responses

AT&S0

Note: DSR always on

OK

Note: Command valid

AT&S1

SR off in command mode, DSR on
in data mode

OK

e: Command valid Note: D Not

14.6.3 Defined values:

<n>

0: DSR always on

1: DSR off in command mode, DSR on in data mode

 Back to online mode O

4.7.1 Description

If a connection has been established and the ME is in command mode, this command
allows you to return to online data mode.

14.7.2 Syntax

Command syntax

14.7

1

: ATO

Command Possible responses

ATO

Note: Return from offline mode to online
mode

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 238 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

No parameter

14.8.1 De ion

le equipment sends result codes or not

14.8.2 Synta

and syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.7.3 Defined values

14.8 Result code suppression Q

script

This command determines whether the mobi

x

Comm : ATQ<n>

Command Possible responses

ATQ0

Note: DCE transmits result codes

OK

Note: Command valid

ATQ1

Note: Result codes are suppressed and not

Note: No response

transmitted

14.8.3 Defined values

<n>

ansmits res

1: Result codes are suppressed and not transmitted

0: DCE tr ult codes

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 239 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 not the header
characters <CR><LF>, and the result codes are provided as numeric or verbose.

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.9 DCE response format V

14.9.1 Description

This command determines whether the DCE response format uses or

14.9.2 Syntax

: ATV<n>

Command Possible responses

ATV0

Note: DCE transmits limited headers and Note: Command is valid (0 means OK)
trailers and numeric result codes

0

ATV1

trailers and verbose response text

OK

Note: Command valid Note: DCE transmits full headers and

14.9.3 Defined values

 <n>=0 <n>=1

Information responses <text><CR><LF> <CR><LF>

<text><CR><LF>

Result codes <numeric code><CR> <CR><LF>

<verbose code><CR><LF>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 240 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ration Z

y call is released.

14.10.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.10 Default configu

14.10.1 Description

This command restores the configuration profile. An

Command syntax: ATZ

Command Possible responses

ATZ Ok

Note: Command valid

14.10.3 Defined values

No parameter

14.11 Save configuration &W

1.1 Description

This commands writes the active configuration to a non-volatile memory (EEPROM).
Description

14.1

Command syntax

14.1

 of the stored parameters is given in appendix Parameters storage (§19.10)

1.2 Syntax

: AT&W

Command Possible responses

AT&W

Note: Writes current configuration to EEPROM

OK

Note: Command valid

14.11.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 241 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

s &T

14.12.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.12 Auto-test

14.12.1 Description

This command allows to trigger various auto-tests.

Command syntax: AT&T<n>

Command Possible responses

AT&T0

re correct
Note: Perform software auto-tests

OK

Note: No software problem detected, all
checksums a

AT&T1

close) and valid Note: Do the audio loop test (

OK

Note: Comm

AT&T2

st (open)

OK

Note: Command valid Note: Stop the audio loop te

14.1

<n>

0: Perform software auto-tests

The response will be OK if no software problem is detected (EEPROM, RAM
and ROM checksums), otherwise a simple ERROR response is sent.

1: Do the audio loop test (close)

This is used to validate the audio loop (microphone to speaker).

2: Stop the audio loop test (open)

This is used to validate the audio loop (microphone to speaker).

2.3 Defined values

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 242 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

racters received

14.13.2 Syntax

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.13 Echo E

14.13.1 Description

This command is used to determine whether the modem echoes cha
by an external application (DTE) or not.

: ATE<n>

Command Possible responses

ATE0

Note: Characters are not echoed

OK

Note: Done

ATE1

Note: Characters are echoed

OK

No

te: Done

14.13.3 Defined values

<n>

0: Characters are not echoed

1: Characters are echoed

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 243 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

4.14 Restore factory settings &F

 Description

It only restores the parameters that values
(Parameters Storage paragraph) wi ose parameters are
restored in RAM and in E2P, overwr the profile set with AT&W.

14.14.2 Syntax

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

14.14.1

This command is used to restore the factory settings from EEPROM.

 can be found in paragraph 19 Codes and
th AT&F column checked. Th
iting

: AT&F[<n>]

Command Possible responses

AT&F

Note sk f

OK

: A or restoring the factory settings Note: Done

AT&F0

Note: idem

OK

 Note: Done

14.14.3 Defined values

<n>

0: restore factory setting

No other value supported

14.15 Display configuration &V

14.15.1 Description

This command is used to display the modem configuration.

14.15.2 Syntax

Command syntax: AT&V<n>

The parameters displayed are the following:

Q:val1, V:val2, S0:val3, S2:val4, S3:val5, S4:val6, S5:val7,
+CR:val8, +CRC:val9, +CMEE:val10, +CBST:val11,
+SPEAKER:val12, +ECHO:val13, &C:val14, &D:val15, %C:val16
+IPR:val17, +ICF:val18, +IFC:val19

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 244 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT&V

Note: Display active parameters in
RAM

+CR:0 +CRC:0 +CMEE:0 +CBST:0,0,1

Q:0 V:1 S0:000 S2:043 S3:013 S4:010 S5:008

+SPEAKER:0 +ECHO:0,0 &C:1 &D:2 %C:0

+IPR:9600 +ICF:3,4 +IFC:2,2

OK

Note: Done

For Echo the first value corresponds to Echo
cancellation 1.

14.15.3 Defined values

<n>

0 Display the mode alue if no
parameter provide

ion in EEPROM.

2 Display the mode

m configuration in RAM. (default v
d)

1 Display the modem configurat

m factory configuration.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 245 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ification information I

14.1 De

This mma lines of specific
infor ion t

14.16.2 Sy

Com d sy

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.16 Request ident

6.1 scription

co nd causes the product to transmit one or more
mat ext.

ntax

ntaxman : ATI<n>

Command Possible responses

ATI0

Note: Manufacturer and
model identifications

M MODEM

900P

Note: GSM 900 MHz primary band

WAVECO

OK

ATI3

Note: Revision identification

657_09gg.Q2406B 2015268 100506 17:01

OK

Note: Software release 6.57, generated on the 5th of
October 2006

ATI6

Note: Modem data features

DATA RATES:
AUTOBAUD,300,1200,1200/75,2400,4800,9600,14400

DATA MODES: T/NT,ASYNCHRONOUS

OK

No

FAX CLASS 1,2

te: Done

ATI7

 voice features

SPEECH CODINGS: FR,EFR,HR,AMR

OK

Note: Done

Note: Modem

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 246 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

nds for more precisions).

 Display modem configuration in RAM (equivalent to &V0).

7 Display modem voice features.

Other
values

WM_ASW_OAT_UGD_00044 004 November 6, 2006

14.16.3 Defined values

<n>

0 Display manufacturer followed by model identification. (equivalent to
+CGMI and +CGMM, refer to these comma

3 Display revision identification (equivalent to +CGMR).

4

5 Display modem configuration in EEPROM (equivalent to &V1).

6 Display modem data features. Lists the supported data rates, data
modes, and fax classes.

 "OK" string is sent back.

14.17 Data / Commands Multiplexing +WMUX

14.17.1 Description

This specific command allows to manage the data / AT commands multiplexing
mode. See appendix 19.13 for the Data / Commands multiplexing protocol
description.

14.17.2 Syntax

Command syntax AT+WMUX=<mode>

Command Possible responses

AT+WMUX=? +WMUX: (0-1)

OK

AT+WMUX? +WMUX: 0

OK

Note: Data / Commands multiplexing disabled.

AT+WMUX=1

Note: Enable Data / Commands
multiplexing.

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 247 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

14.17.3 Defined values

0: Multiplexing disabled. When the product is online (data communication in
progress), no AT command can be used (default).

ds are multiplexed while

Note:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<mode>

1: Multiplexing enabled. Data flows and AT comman
in online mode (data communication in progress).

available to only one UART. If this mode is available on The Multiplexing mode is
UART1 and the AT+WMUX=1 command is sent through UART2, the multiplexing
mode will be available on UART2 and disabled on UART1.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 248 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ific AT com s

5.1 Cell environment de

5.1.1 Description

an be used by the ain
cell and of up to six neighboring cell

There are two possible methods for the external application to ascertain these cell

• on request by the application

• automatically by the product

utomatic mode is not supported during registration.

15.1.2 Syntax

:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15 Spec mand

scription +CCED 1

1

This command c application to retrieve the parameters of the m
s.

parameters:

 or

every 5 seconds.

A

Command syntax AT+CCED=<mode>[, <requested dump>]

Command Possible responses

AT+CCED=0

Note: last request was
=0,3 (main cell and

neig ee
MCC,MNC sequences (here
208,

+CCED:208,20,0002,0418,37,706,24,,,0,,,0,2
08,20,0006,989b,37,835,20,208,20,0002,02a
9,37,831,12,208,20,0101,7966,34,818,13,20
8,20,0006,9899,39,713,9,208,20,0002,0a72,
33,711,12,208,20,0101,03fb,36,824,10,1

OK

AT+CCED
hbors 1 to 6): you can s

20)

AT+C

request

+CCED:208,20,0002,0418,37,706,25,,,0,,,0

OK

CED=0,1

Note: Only Main cell

AT+CCED=0,1

Note: a
RXQual a
RxLevSu
RxQualSub have data.

+CCED:208,10,189C,,19,85,,31,32,,0,0,

 C ll in progress: RXLev and OK
re empty, RxLevFull,
b, RxQualFull and

AT+CCED=1,8,1 OK

+CSQ: 13,99

+CSQ: 12,99

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 249 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+CC D

255,,,0,208,20,0
0,6497,17,55,17,

208,10,54c4,f0ed,31,700,9,208,20,0006,7d9a
,50,1023,8,208,20,0002,9a29,48,1015,7,1,1,

E =0,16 +CCED:
208,20,0006,0418,54,789,,,,

Note: idle mode
Timing Advance and 5 Neighbours Timing
Advance

006,,57,1018,20,208,01,750

1,2,1,2

OK

Note: 1,1,1,2,1,2 correspond to the Main Cell

AT+CCED=0,16 +CCED:

01,6,,,,,57,1018,20,,,,,48,1015,1
4,,,,,50,1023,7,,,,,57,814,3,1,,,,,

Note:

208,20,0006,0418,54,789,,19,19,,0,0,,,,,,41,8
0,,,,,57,1006,

,

dedicated mode Note: Neighbours Timing Advance are not

available in dedicated mode

OK

AT+CCED=1,16 +CME ERROR: 3

15.1.

<mode>

0: One shot requested

1

2

<requ

1:

• if the Cell Identity is available

MCC, MNC, LAC, CI, BSIC, BCCH Freq (absolute), RxLev, RxLev Full, RxLev
Sub, RxQual, RxQual Full, RxQual Sub, Idle TS

• if the Cell Identity is not available

MCC, MNC, LAC,, BSIC, BCCH Freq (absolute), RxLev, RxLev Full, RxLev
Sub, RxQual, RxQual Full, RxQual Sub, Idle TS

2: Neighbour1 to Neighbour6:

3 Defined values

: Automatic shots requested

: Stop automatic shots

ested dump>

Main Cell:

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 250 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

MCC, MNC, LAC, CI, BSIC, BCCH Freq (absolute), RxLev

e Cel ilabl

MCC H F q (absol

4: Main Cell Timing Advance

8: Main ce RxLev), in a range f

16: < qu <requested mp >=4 +
Neighbour1 to Neighbour6 Timing Advance (only available for mode= 0)
Neighbou Advance are only available in "idle" mode.

<CsqStep>: indicates the step required for the RSSI indications between 2 +CSQ
unsolicited response. The range of this step 1,5]. Default value: 1.
If this field is n ak

Notes:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• if the Cell Identity is available

• if th l Identity is not ava e

, MNC, LAC,, BSIC, BCC re ute), RxLev

ll RSSI indications (

ested dump>=1 +

 rom 0 to 31

>=2 + <requested dumpre du

r1 to Neighbour6 Timing

 is [
ot indicated, the previous value is t en into account.

• The response for the <requested du p>= 1, 2

CC en>

OK

where <value> is the ASCII string f the va except the
LAC and CI values which are in hexadecimal form) of the parameters. If a field
cannot eaningle t d in, and
two consecutive commas are sent.

• The response for the requested dump 8 will be a +CSQ response and not a
+CCED response. The 07.07 format for +CS er> is not
evaluated by this command, so the <be alu

+CS

OK

When automatic shots are selected, this +CSQ response is sent every time the
<rssi> measured by the product is equal or greater than the value <CsqStep>.
So, the
than <CsqStep>.Automatic shots are supported in idle mode and
commu vation or deactivatio not affect
the other flows.

m and 4 will be:

+ ED:<value1>, … , <valu

 o lues (in decimal form

he parameter is not fillebe measured – or is m ss –

Q is respected. The <b
e will always be 99. r> v

Q:<rssi>, 99

<rssi> level between 2 successive +CSQ response is equal or greater

nication. The acti
during

n of this flow (8) does

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 251 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ported (addition of the values 1, 2, 4
and 8):

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• Combination of the requested dump is sup

Value Requested dump Value Requested dump

1 +CCED response: Main
Cell only

9

+CSQ response, then
+CCED response with
Main Cell only

2 +CCED response:
Neighbors 1 to 6

10 +CSQ response, then +CCED
response with Neighbors 1 to 6

3 +CCED response: Main 11 +CCED response with
Cell, then Neighbors 1 to 6 Main Cell, t

1 to 6

 +CSQ response, then

hen Neighbors

4 +CCED response: Timing
Advance only 12 +CCED response with

Timing Advance only

 +CSQ response, then

5 +CCED response: Main
Cell, then Timing Advance

13

+CSQ response, then
+CCED response with
Main Cell, then Timing
Advance

6
+CCED response:
Neighbors 1 to 6, then 14

+CSQ response, then
+CCED response with
Neighbors 1 to 6, then
Timing Advance Timing Advance

7 +CCED response: Main
Cell, then Neighbors 1 to

nce

e: Main
Cell, then Neighbors 1 to
6, then Timing Advance

6, then Timing Adva

15
+CSQ response, then
+CCED respons

 +CCED response: Main
Cell, then Neighbors 1 to

16 6, then Main Cell Timing
Advance, then Neighbour1
to Neighbour6 Timing
Advance

8
RSSI indications
+CSQ response: Main Cell

 No Last value used for a
st, or 15 value CCED reque

• If <requested dump> parameter the last +CCED
command will be used, or 15 (default value).

 is not provided, the one of

• Values of MCC/MNC are set to 0 in the case of "No service".

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 252 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.2

Wave s solicited non-standardized
indica

the SIM detect pin from the connector

during mobile originated call setup that the calling party is ringing.

•

• NITZ indication (Network Information and Time Zone).

For each indication, a "bit flow" has to be indicated.

15.2

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.2 General Indications +WIND

.1 Description

com ha introduced a general mechanism to send un
tions to the application. These indications are:

• indication of a physical change on
(meaning SIM inserted, SIM removed)

• indication

Indication of the availability of the product to receive AT commands after boot.

.2 Syntax:

 AT+WIND= <IndLevel >

Command Possible responses

AT+WIND? +WIND: 0

OK

AT+WIND=255 OK

Note: The SIM has been removed +WIND: 0

Note: The SIM presence pin has been
detected as "SIM removed"

Note: The SIM has been inserted +WIND: 1

Note: The SIM presence pin has been
detected as "SIM inserted"

Note: The network service is available
for an emergency call

+WIND: 7

Note: The initialization has been
completed

+WIND: 4

Note: The modem received a NITZ
information message

+WIND: 15,1,"Cingular
Extend",2,"Cingular",3,"+08",4,"03/14/27,1
6:59:48+08",5,"123456",6,"2"

The AT+WIND? command is supported and indicates the <allowed bit flows>.
AT+WIND settings are automatically stored in non volatile memory (EEPROM). This

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 253 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

oes not need to be used and the selected flows are
er boot.

ault value i

=? g

The unsolicited response will then be:

D: <

>:

Or for event 10:

+WIND: <

Or for event 11

+WIND: <event>,["<checksum of SM>"],["<checksum of FD>"],["<checksum of
,["<

Or for event 15 (NITZ indication):

D: hort name>"][,3,"<Local time
[,4,"<Universal time and local time zone>"][,5,"<LSA

 time>"]

WM_ASW_OAT_UGD_00044 004 November 6, 2006

means the &W command d
always activated aft

Def s 0: no flow activated, no indication.

AT+WIND ives the possible value range (0-4095)

+WIN event> [,<idx>]

<idx Call identifier, defined in +CLCC command.

event>,<phonebook>,<status>,…,<phonebook>,<status>

:

ON>"] checksum of SN>"] ,["<checksum of EN>"],["<checksum of LD>"]

+WIN <event>[,1,"<Full name>"][,2,"<S
zone>"]
Identity>"][,6,"<Daylight Saving

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 254 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

0 no unsolicited "+WIND: < ill occur (default value)

1 (bit 0 nce
after software reset

2 (bit 1)

4 (bit 2

8 (bit 3) the product is ready to process all AT commands, at the end

16 (bit

32 (bit

64 (bit 6)

128 (bit 7) tion

256 (bit 8) indication

512 (bit 9)

1024 (bit 10)

2048 (bit 11) T is activated)

4096 (bit12) Hardware Rack Open/Closed Indication

8192 (bit13) NITZ indication

16384(bit 14) SMS service ready Indication

Combi n low more than one indication flow :
0 ≤ IndLevel ≤ 32767

• To activate a specific WIND indication, <IndLevel> must have value described
in table 1 .

AT+WIND=16384 only activates SMS Service indication.

• To active several WIND indications, <IndLevel> must have value just before the
last indication required.

AT+WIND=32767 all unsolicited indications.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.2.3 Defined values

<IndLevel>

IndNb>" w

) Hardware SIM Insert / Remove indications or SIM prese

Calling party alert indication

) Product is ready to process AT commands (except
phonebooks, AOC, SMS), but still in emergency mode.

of init or after swapping to ADN in case of FDN configuration

4) a new call identifier has been created (after an ATD
command, +CCWA indication)

5) an active, held or waiting call has been released by network
or other party

Network service available indication

Network lost indica

Audio ON

SIM Phonebooks reload status

SIM phonebooks checksum indication

Interruption indication (only if FTR_IN

natio (addition of the values) is used to al

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 255 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ents are:

<eve

WM_ASW_OAT_UGD_00044 004 November 6, 2006

The supported ev

nt>

Event Meaning

0 The SIM presence pin has been detected as "SIM removed"

The SIM presence pin has been detected as "SIM inserted"

Calling party is alerting

uct is ready to process AT commands (except

5 Call <idx> has been created (after ATD or +CCWA…)

idx> has been released, after a NO CARRIER, a +CSSU: 5
indication, or after the release of a call waiting

9 Audio ON.

 reload status of each SIM phonebook after init phase

11 Show the checksum of SIM phonebooks after loading

1

2

3 Prod
phonebooks, AOC, SMS), at init or after AT+CFUN=1

4 Product is ready to process all AT commands, end of
phonebook init or swap (FDN to ADN)

6 Call <

7 The network service is available for an emergency call.

8 The network is lost.

10 Show
(after Power-ON or SIM insertion).

12 An interruption has occurred

13 The rack has been detected as Closed.

14 The rack has been detected as Opened.

15 The modem received a NITZ information message from the
network.

16 SMS and SMS CB services are ready

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 256 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

• fo

<phonebook>:

"SM"

"FD

"ON

"SN

"EN
s>:

ded from SIM to internal memory (at least one entry has changed)

• for event 11:

<checksum>: 128-bit "fingerprint" of the phonebook.

Note:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

r event 10:

 SIM phonebook

"

"

"

"
<statu

0: Not Reloaded from SIM (no change since last init or SIM removal)

1: Reloa

 If the service of the phonebook is not loaded or not present, the checksum
is not displayed and two comas without checksum are displayed (,,).

• for event 15:

<Full name>: String, updated long name for current network

<Short name>: String, updated short name for current network

<Local time zone>: Signed integer, The Time Zone indicates the difference,
expressed in quarters of an hour, between the local time and GMT.

<Local time zone>: String, Universal Time and Time Zone , in format
"yy/MM/dd,hh:mm:ss±zz" (Year/Month/Day,Hour:Min:Seconds±TimeZone).

The Time Zone indicates the difference, expressed in quarters of an hour,
between the local time and GMT.

<LSA Identity>: Hexa String, LSA identity of the current cell in hexa format (3
bytes)

<Daylight Saving Time>: Integer (0-2), When the LTZ is compensated for DST
(Day Saving time, or summertime), the serving PLMN shall provide a DST
parameter to indicate it. The adjustment for DST can be +1h or +2h.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 257 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Note: For NITZ indication, all the fields indicated here are optional. That is why
there is an index related to each information:

• 1: Full name for network

or network

• 5: LSA Identity
• ork Daylight Saving Time

or more
information.

• 2: Short name f

• 3: Local time zone

• 4: Universal time and local time zone

6: Netw

Refer to 3GPP TS 24.008, 3GPP TS 23.040, 3GPP TS 22.042 f

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 258 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

onverters measurements +ADC

15.3

d gets the (DC level * 1024) of ADC A, ADC B, and possibly ADC C and
 voltages are coded on 10 bits.

tax

Com

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.3 Analog digital c

.1 Description

This comman
ADC D. These

15.3.2 Syn

mand syntax: AT+ADC=<n>

Response syntax: +ADC: <ADCValA>,<ADCValB>[,<ADCValC>][,<ADCValD]

Command Possible responses

AT+ADC=?

Note: Ask for the list of possible values Note: possible

+ADC: (0-1)

 values 0 or 1

AT+ADC=0

Note: Select 2 converte

OK

rs (mode 0) Note: 2 converters mode selected

AT+ADC?

Note: Ask for the current values of
converters in mode 0

OK

+ADC: 500,412

Note: Adc A, Adc B on 10 bits

AT+ADC=1

Note: Select extended mode (mode 1) Note: Extended mode selected

OK

AT+ADC?

Note: Ask for the current ofvalues
converte e 1 for Q24rs in mod Q24XX ,
Classic, , Q24 Q24Q24 Auto Extended,
Plus

98,997

OK

Note: Adc A, Adc B, Adc C on 10 bits

+ADC: 712,6

AT+ADC?

values of

Note: Ask for the current
converters in mode 1 for Q2501

+ADC: 712,698,997,1225

OK

Note: Adc A, Adc B, Adc C, Adc D on 10
bits

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 259 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<n>

ADC A value, coded on 10 bits. The value returned includes the resistor bridge..
Displayed on modes 0 and 1.

<ADCValC>

ADC C value, coded on 10 bits. Displayed only on mode 1.

<ADCValD>

ADC D value, coded on 10 bits. Displayed only on mode 1.

raph above for interpretation of the returned values
uring start-up phase.

Here is the correspondence tabl ireless CPU and parameters values
description:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.3.3 Defined values

0: Select 2 converters

1: Select extended mode

<ADCValA>

<ADCValB>

ADC B value, coded on 10 bits. Displayed on modes 0 and 1.

Please refer to description parag
d

e between W

ADC Q24XX Q24
CLASSIC,

Q24 AUTO,
Q24

EXTENDED,
Q24 PLUS

Q2501

ADCValA BAT_VOLT BAT_VOLT BAT_VOLT

ADCValB BAT_TEMP BAT_TEMP ADC_AUX

ADCValC ADC_AUX ADC_AUX ANTENNA_VOLT

ADCValD PA_TEMP

<BAT_VOLT>: Battery voltage

<BAT_TEMP>: Battery temperature

<ADC_AUX>: Pin for customer usage (AUXV0 pin)

<ANTENNA_VOLT>: GPS antenna voltage

<PA_TEMP>: PA temperature (Power Amplifier)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 260 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.4 ment event reporting +CMER

15.4

This
key p

15.4

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Mobile Equip

.1 Description

command enables or disables sending of unsolicited result codes in the case of a
ress.

.2 Syntax

Command Syntax: AT+CMER=<mode>,<keyp>,<disp>,<ind>,<bfr>

Response syntax (key press event report): +CKEV: <key>, <press>

Response syntax (indicator event report): +CIEV: <indresp>,<value>.

Command Possible responses

AT+CMER=,1

Note: Ask key press event report

OK

 +CKEV:12,1
+CKEV:12,0

Note: Key 12 has been pressed and released.

AT+CMER? +CMER: 3,1,0,0,0

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 261 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Important note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.4.3 Defined values

: The parameters <mode>, <disp> and <bfr> are not handled.

eypad event reporting are routed using unsolicited code. Only the key
pressings not caused by +CKPD are indicated.

2: Keypad event reporting are routed using unsolicited code. All key pressings
are indicated.

e emulation of key press, the values 1 and

<ind>

0: no indicator event reporting

using unsolic
 by +CIND shall be in e TA to the TE

2: indicator event reporting using unso nts
shall be directed from TA to TE

0 1 2 3

<keyp> (keypad):

0: No keypad event reporting.

1: K

Note: As AT software does not manage th
2 lead to the same results.

1: indicator event reporting ited result code. Only the indicator
events not caused dicated by th

licited result code. All indicator eve

<key>: Keyboard map is (5,5)

4

5 6 7 8 9

10 11 12 13 14

15 16 17 18 19

20 21 22 23 24

<press>

1: key press

0: key release

<indresp>: indicator order number (as specified for +CIND)

<value>: new value of the indicator

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 262 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.5 Read Language Preference +WLPR

15.5.1 Description

Read a Language Preference value of EF-LP. The first indices should have the highest
priority.

15.5.2 Syntax

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 AT+WLPR= <index >

Response syntax: +WLPR: <value>

Command Possible responses

AT+WLPR?

Note: Read command

+WLPR: 4

OK

Note: Four language preferences are
available in EF-LP

AT+WLPR=1

Note: Read first EF-LP index value

+WLPR: 5

OK

Language preference is 5 Note:

15.5.3 Defined values

<index>: offset in the available languages range (SIM de

e of values for language: (see Recommendation 3GPP TS 23.038)

pendant).

<value>: Exampl

<value> Language

0 German

1 English

2 Italian

3 French

4 Spanish

5 Dutch

6 Swedish

7 Danish

8 Portuguese

9 Finnish

10 Norwegian

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 263 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<value> Language

11 Greek

12 Turkish

13 Hungarian

14 Polish

32 Czech

33 Hebrew

34 Arabic

35 Russian

36 Icelandic

15.6 Language Preference +WLPW

Write a Language Preference value in EF-LP

Command syntax:

Write

15.6.1 Description

15.6.2 Syntax

 AT+WLPW=<index >,<v

Response syntax:

alue>

 OK or +CME ERROR: <err>

Command Possible responses

AT+W

Note: EF-LP correctly updated

LPW=1,5 OK

Note: Write Lang Pref equal to 5 in EF-LP
with index 1

15.6

<index>: offset in the available languages range (SIM dependant).

<value>: See <value> examples in § 15.5.3.

.3 Defined values

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 264 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.7 Read GPIO value +WIOR

15.7.1 Description

Read the requested GPI or GPIO pin value.

Notes:

15.7.2 Syntax

Command syntax:

• By default (e.g. after a reset), the I/O ports configuration is set by the +WIOM
command.

• This command is allowed only on a GPIO not allocated by an Open-AT®
embedded application or for bus operations.

• When the BT chip is switched on, the GPIO5 is not available anymore.

 AT+WIOR=<index>

Response syntax: +WIOR: <value>

Command Possible responses

AT+WIOR=0

Note: Read I/O (number 0) value

+WIOR: 0

OK

Note: GPIO number 0 is reset

15.7.3 Defined values

<ind

 ten I/O ports are available. The <index> value is between 0 and 9.

<valu

.

1: I/O port number <index> is set.

ex>

Up to

e>

0: I/O port number <index> is reset

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 265 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.8 Write GPIO value +WIOW

15.8.1 Description

PIO pin value.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Set the requested GPO or G

Note:

•
command.
By default (after a reset), the I/O ports configuration is set by the +WIOM

15 .2

Comm

• This command is allowed only on a GPIO not allocated by the Open-AT
embedded application or for bus operations.

• When the BT chip is switched on, the GPIO5 is not available anymore. It is not
possible to change the state of the GPIO using this command.

.8 Syntax

and syntax: AT+WIOW=<index >,<value>

Command Possible responses

AT+WIOW=2,0 OK

Note: Reset I/O (number 2) Note: GPIO value is written

15.8.3 Defined values

<index>

Up to ten I/O ports are available. The <index> value is between 0 and 9.

0: I/O port number <index> is reset.

1: I/O port number <index> is set.

<value>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 266 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Output Managemen WIOM

command allows to set the def ation (input or output)
after reset, and each GPIO default value (if set as an output) after reset.

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.9 Input/ t +

15.9.1 Description

This specific ault GPIOs configur

:

wed only on a GPIO not allocated by the Open-AT

• T 2 is activated, GPIOs 0 and 5, GPO2 and GPI are not available
. When you try to do writable or readable operations on these I/O
ROR: 3 will be returned. This applies for Wireless CPUs running AT

X50 software and supporting multi-UART feature.

15.9.2 Syntax

• This command is allo
embedded application or for bus operations.

When UAR
anymore
+CME ER

• When the BT chip is switched on, the GPIO5 is not available anymore. It is not
possible to change the state of the GPIO using this command.

Command Syntax AT+WIOM=[<GpioDir>],[<GpioVal>]

Command Possible responses

AT+WIOM? +WIOM: 2047,0

Note: On reset, all GPIOs are set to 0, as
an output.

OK

AT+WIOM=? +WIOM: 047),(0-2047)

Note: Range allowed for the parameters.

(0-2

OK

AT+WIOM=254

Note: Set GPIO 0 as an input, and all other
GPIOs as outputs (not relevant for Q31x6
product).

OK

AT+WIOM=,128

Note: Set GPO 3 (on Q24X6, Q24 Classic,
Q24 Auto, Q24 Plus, Q24 Extended
product) default output value to 1.

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 267 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible r s esponse

AT+WIOM=,128

Note: Set P32X6 p ct) or
GPIO12 (on P51x6 product) or GPIO7 (on
Q31x6 p ult ..

OK

 GPIO 8 (on rodu

roduct) defa output value to 1

AT+WIOM? +WIOM: 254,128

OK

15.9.3 Defined values

<Gpio

0

1

D

• 2047 (all GPIOs set as outputs) for Q2xxx, Q24 Classic, Q24 Auto, Q24
Extende , Q24 Plu rele

• 0 (all GPIOs set as inputs) for Q31 and P51 Wireless CPUs.

<GpioVa paramet dicating gured value

Dir>: Bit table parameter indicating each GPIO direction.

: input

: output.

efault value:

d s and P3xxx Wi ss CPUs.

l>: Bit table er in each output-confi GPIO (each
bit gives the corresponding GPIO default value).

0: r va

1: set

Remark

eset (default

lue)

: t GpioDir ameter are n fected by the
value set b pioVal> parameter.

Notes

the GPIOs se
y the <G

as inputs by the < > par ot af

:

•

<GpioVal> bit values for GPI are ignored.

D3V features are active,

must not be modified by AT commands. Its default value depends on SIM
feature (see AT+WFM

<GpioDir> bit values for GPI and GPO are ignored.

•

• GPO0 is used for the SIM level shifter, for Q24x6, Q24 Classic, Q24 Auto, Q24
Extended, Q24 Plus product, if SIM3VONLY feature is not active. If
SIM5VONLY, SIM3AND5V, SIM1V8ONLY or SIM1V8AN
it

 command):

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 268 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

re
D3V

feature
feature

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 SIM5VONLY or
SIM3AND5V

SIM1V8ONLY or
SIM1V8AN

SIM3VONLY

featu

Use
1V

8

 default valuof SIM
card

N/A e = 1 N/A

Use o
3V c

default valu default value = 0 GPO0 Not
U

f SIM
ard

e = 0
sed

Use o
5V card

def value /A f SIM ault = 1 N N/A

A "+CME ERROR: sag urned to AT co on ,
except when SIM3VONLY feature is active.

• GPO1 is used for the SIM level shifter, for Q2501 product. If SIM5VONLY,
SIM3A o 8A fe e a m
be modified by AT commands. Its default value depends on SIM feature (see

T+WF a

LY or
D5V
re

SIM1V8ONLY or
SIM1V8AND3V

e

SIM3VONLY

3" mes e is ret +WIOM mmand GPOx

ND5V, SIM1V8ONLY r SIM1V ND3V atures ar ctive, it ust not

A M comm

nd):

SIM5VON
SIM3AN

featu featur
feature

Use of SIM
1V8

defau e = 1 N/A
 card

N/A lt valu

Use
3V

d luof SIM
 card

efault va e = 0 default value = 0 GPO0 Not
Used

Use of SIM
5V card

default value = 1 N/A N/A

A "+CME ERROR: 3" message is returned to AT+WIOM command on GPOx.

• GPIO3 is used for the Battery Charge on Q2501 product. This feature is
enabled or disabled using +WHCNF command. By default, the Battery Charge
on Q2501B Wireless CPU is disabled.

 Battery Charge on
Q2501B Wireless CPU

GPIO3 state

AT+WHCNF=3,0 Disabled Opened to the customer

AT+WHCNF=3,1 Enabled Not opened to the
customer

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 269 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

orresponding tabl l in
values (<index>) for s:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• Below is the c
parameters

e between Wire
AT command

ess CPU GPIO P

 Names and

Parameter
value for AT
Commands

Wireless
CPUQuik
Q2xx3

Pin
Names

Wireless
CPU Pac

P3xx3 Pin
Names

Wireless
CPU

Q24X6
Pin

Names

Wireless
CPU Pac
P32X6

Pin
Names

Wireless
CPU Pac

P51x6 Pin
Names

Wireless
CPU Quik

Q31x6
Pin

Names

Wireless
CPU Quik
Q25xx Pin

Names

0 GPIO 0 GPIO 0 GPIO 0 PIO 0 GPI GPI PI G O 0 G

1 GPO 1 GPO 1 PI G GPO 1 0 GPI G PIO 4 GPO

2 GPO 2 GPO 2 GPIO 2 G GPO 2 1 GPIO 2 PIO 5 GPO

3 GPI GPIO 3 GPI GPIO 3 G GPIO 3 2 PIO 8 GPO

4 GPIO 4 GPIO 4 O 4 GP GPIO 4 3 GPIO 4 GPI IO 9 GPO

5 GPIO 5 GPIO 5 G GPIO 5 GPIO 5 5 GPIO PIO 10 GPIO 0

6 (no GPIO
affected)

(no GPIO GPO 0 GPO 0 GPIO 11 GPIO 6 GPIO 1
affected)

7 (no GPIO
affected)

(no GPIO
affected)

GPO 3 GPIO 8 GPIO 12 GPIO 7 GPIO 2

8 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPO 0 (no GPIO
affected)

Depending
of Battery

Charge

9 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPO 1 (no GPIO
affected)

GPIO 4

10 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPIO 5

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 270 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Parameter value for
AT Commands

Wireless CPU
Q24 Extended

Pin Names

Wireless CPU
Q24 Plus Pin

Names

Wireless CPU
Q24 Classic Pin

Names

Wireless CPU
Q24 Auto Pin

Names

0 GPIO 0 GPIO 0 GPIO 0 GPIO 0

1 GPO 1 GPO 1 GPO 1 GPO 1

2 GPO 2 GPO 2 GPO 2 GPO 2

3 GPI GPI GPI GPI

4 GPIO 4 GPIO 4 GPIO 4 GPIO 4

5 GPIO 5 GPIO 5 GPIO 5 GPIO 5

6 GPO 0 GPO 0 GPO 0 GPO 0

7 GPO 3 GPO 3 GPO GPO 3 3

8 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

9 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

10 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 271 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.10 Abort command +WAC

This specific command allows SMS, SS and PLMN selection related commands to be
aborted.

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.10.1 Description

15.10.2 Syntax

 AT+WAC

Command Syntax Return

AT+WAC

AT+WAC=? OK

AT+WAC? OK

Example:

Command Possible responses

AT+COPS=?

Note: Available PLMN

AT+WAC

Note: Abort the request of PLMN list

OK

Note: PLMN list request aborted

Example:

Command Possible responses

AT+CCFC=0,2

 of status of CallNote: Interrogation
Forwarding service.

AT+W

Note uest of Interrogation of

AC

: Abort the req
Call Forwarding service

CME ERROR: 551

Note: Interrogation of Call Forwarding
service request abortion failure

15.1 ed values 0.3 Defin

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 272 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.11.1 Descripti

This specific comm aker or on the
buzz

Syntax

 Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.11 Play tone +WTONE

on

and allows a tone to be played on the current spe
er. Frequency, gain and duration can be specified.

:

Resp

AT+WTONE=<mode>[,<dest>,<freq>[,<gain>[,<duration>[,<freq2>,[<gain2>]]]]]

onse syntax: OK or +CME ERROR: <err>

Command Possible responses

AT+WTONE=1,1,300,9,50

Note: Play a tone

OK

Note: D e on

AT+WTONE=0

Note: Stop playing

OK

Note: D e on

AT+WTONE=?

Note: Test command

OK

Note: D e on

AT+WTONE?

Note: Current value

ERROR

Note:

AT+WTONE=1,1,300,9,50,600,9

Note: Play a tone with 2 fre ncies (o
allowed with the speaker)

OK

Note: Done que nly

AT+WTONE=1,2,300,9,50,600,9

Note: Play a tone with 2 frequencies with
the buzzer

+CME ERROR: 3

Note: Dual frequency only for the speaker

15.11.2 Defined values

1: Play a tone

<des

uzzer

<freq>: This parameter sets tone frequency (in Hz) (mandatory if <mode>=1).

<mode>

0: Stop playing.

t>: This parameter sets the destination (mandatory if <mode>=1)

1: Speaker

2: B

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 273 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<freq2>: This parameter sets the 2nd tone frequency (in Hz) (mandatory if <mode>=1)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

(only available with the speaker)

If <dest> = 1 (speaker)

range is 300Hz to 3400 Hz for P51xx Wireless CPUs

range is 1 Hz to 3999 Hz for other Wireless CPUs.

Hz.

is 9.

<gain2>: This parameter sets the tone gain for the <freq2>. The default value is 9.

ange of values is 0 to 15.

If <dest> = 2 (buzzer), range is 1 Hz to 50000

<gain>: This parameter sets the tone gain for the <freq>. The default value

R

<gain> Speaker (db) Buzzer (db)

0 0 -0.25

1 -0.5 -0.5

2 -1 -1

3 -1.5 -1.5

4 -2 -2

5 -3 -3

6 -6 -6

7 -9 -9

8 -12 -12

9 -15 -15

10 -18 -18

11 -24 -24

12 -30 -30

13 -36 -40

14 -42 -infinite

15 -infinite -infinite

<duration>: This parameter sets tone duration (in unit of 100 ms).

Range of values is 0 to 50 (0 is default value, 1 -> 0,1 s., 50 -> 5 s.)

Remark: when <duration> = 0, the duration is infinite, and the tone should be
stopped by AT+WTONE=0.

Note: The 2nd frequency <freq2> and the gain <gain2> are only allowed for the
speaker.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 274 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Caution:

Hardware can only generate the following frequencies:

 (N * 64))

N: integer value in the recommended range 1 to 2048.

 generated

Some noise problems have been detected if the frequency is below 100Hz.

The lowest frequency possible is 12Hz.

Freq = (13 000 000 /

With N=1, the frequency 203 125 Hz is generated.

With N=2048, the frequency 99.18 Hz is

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 275 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.12 Play DTMF tone +WDTMF

This specific command allows a DTMF tone to be played on the current speaker.
DTMF, gain and duration can be specified.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.12.1 Description

Remark: This command is only used to play a DTMF tone. To send a DTMF over the
GSM network, use the +VTS command.

15.12.2 Syntax

Command syntax: AT+WDTMF=<mode>[,<dtmf>,<gain>,<duration>]

Response syntax: OK or +CME ERROR: <err>

Command Possible responses

AT+WDTMF=1,"*",9,50

Note: Play a DTMF tone

OK

Note: Done

AT+WDTMF=0

laying

OK

NoteNote: Stop p : Done

AT+WDTMF=? +W

Note: Test command

D (0-15),(0-50)

OK

Note

TMF: (0-1),(0-9,*,#,A,B,C,D),

: Done

AT+WDTMF?

Note: Current value

ERROR

15.12.3 Defined values

0: Stop playing.

e DTMF to play (mandatory if <mode>=1).

Value must be in {0-9,*,#,A,B,C,D}

<gain>: This parameter sets tone gain. The values are identical to those of the
+WTONE (speaker) command. The default value is 9.

Range of values is 0 to 15 (see array on §15.14.3)

<duration>: This parameter sets the tone duration (in unit of 100 ms).

Range of values is 0 to 50 (0 is default value, 1 -> 0,1 s., 50 -> 5 s.)

<mode>

1: Play a DTMF tone

<dtmf>: This parameter sets th

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 276 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Remark

WM_ASW_OAT_UGD_00044 004 November 6, 2006

: When <duration> = 0, the duration is infinite, and the DTMF tone can
be stopped by AT+WDTMF=0.

This specific command switches the product to download mode.

AT+WDWL command allows to launch the
por

Downloading is performed using the 1K-XMODEM protocol.

Important

15.13 Wavecom Downloading +WDWL

15.13.1 Description

download process only on the UART1
t.

 note: Software damages may occur if power is lost or if an hardware reset
occurs during the downloading phase. This would seriously affect modem behavior.

15.13.2 Syntax

Command syntax: AT+WDWL

Command Possible responses

AT+WDWL +WDWL: 0

Note: Switch on downloading mode Note: Start the downloading

 …

Note: Downloading in progress

Note: Reset the product at the end

AT+CFUN=1

 OK

unning Note: reset completed, new software r

AT+WDWL? +WDWL: V02.12

OK

15.13.3 Defined values

 No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 277 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.14 Wavecom Voice Rate +WVR

15.14.1 Description

command allows th arer voice to be configured for
outgoing and ingoing calls.

WM_ASW_OAT_UGD_00044

This specific

 004 November 6, 2006

e voice rate for be

Note: According to the Wireless C the following voice coding types are
allowed:

s CPU supporting AM R, AMR-HR are supported.

o Wireless CPU not supporting AMR: FR, EFR, HR are supported.

15.14.2 Syntax

PU capabilities,

o Wireles R: FR, EFR, AMR-F

Command syntax:

AT+WVR=<out_cod

AT+WVR=[<out_co

AT+WDR? +WD ,<in_coding_type>

OK

Note:

ing_type>[,<in_coding_type>]

ding_type>],<in_coding_type>

R: <out_coding_type>

 <out_coding_type> is rela ding_type> to
coming calls.

ted to outgoing calls, and <in_co
in

Command Possible responses

AT+WVR=1

Note: Configure voice type FR
and EFR for outgoing calls only

OK

Note: Bearer is configured for outgoing calls

AT+WVR=1,4

Note: Configure voice type FR
and EFR for outgoing calls and
HR and EFR for incoming calls

OK

Note: Bearer is configured for outgoing and
incoming calls

AT+WVR=,4

Note: Configure voice type HR
and EFR for incoming calls

OK

Note: Bearer is unchanged for outgoing calls and
configured for incoming calls

AT+WVR=6

Note: Syntax error

+CME ERROR: 3

Note: Syntax error

AT+WVR?

Note: Ask for the current values

+WVR: 1,1

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 278 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WVR=? +WVR: (0,2,3),(0,2,3)

available Note: If Half Rate

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

Note: If EFR available

AT+WVR=? +WVR: (0),(0)

Note: If neither HR nor EFR available

AT+WVR=? +WVR: (0-5),(0-5)

e: If HR and EFR available Not

AT+WVR=? +WVR:
(0,2,3,10,11,12,13,14),(0,2,3,10,11,12,13,14)

Note: If Half Rate and AMR available

AT+WVR=? +WVR: ,9,10,12,13),(0,1,6,9,10,12,13)

MR available

(0,1,6

Note: If EFR and A

AT+WVR=? +WVR: 3 (0,10,12,13) (0,10,12,1),

Note: If AMR available

AT+WVR=? +WVR:

EFR an AMR available

(0-14),(0-14)

Note: If HR, d

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 279 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<n>: Voice coding type.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.14.3 Defined values

Voice coding
type

Preferred
type

Other supported
types

Default values

0 FR default incoming voice calls
rate

1 EFR FR

2 HR FR

3 FR HR

4 HR EFR

5 EFR
 calls

rate
HR

default outgoing voice

6 AMR-FR EFR, AMR-HR

7 AMR-FR EFR, AMR-HR, HR

8 AMR-HR HR, AMR-FR, EFR

9 AMR-HR AMR-FR, EFR

10 AMR-HR AMR-FR, FR

11 AMR-HR HR, AMR-FR

12 AMR-FR AMR-HR

13 AMR-FR FR, AMR-HR

14 AMR-FR FR, AMR-HR, HR

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 280 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

a Rate +WDR

1 cr

This specific comman allows the data rate for bearer data to be c
outgoing and incoming calls.

15.15

ommand syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.15 Wavecom Dat

5.15.1 Des iption

d onfigured for

.2 Syntax

C :

g_type>]

DR=[oding_type>],<in_cod

AT+WDR? +WDR: out_coding_type>,<in_coding_type>

Note:

AT+WDR=<out_coding_type>[,<in_codin

AT+W <out_c ing_type>

<

OK

 <out_coding_type> is related to outgoing calls, and <in_coding_type> to
incoming calls.

Command Possible responses

AT+WDR=? +WDR: (0-2),(0-1)

Note: If Half Rate available in both
directions

OK

AT+WDR=? +WDR: (0),(1)
OK

Note: If Half Rate not available.

AT+WDR=1

Note: Configure data type FR, HR with HR
preferred, for outgoing calls
(<in_coding_type> parameter is omitted)

e: Bearer is configured

OK

Not

AT+WDR=,1

igu coming
calls (<out_coding_type> parameter is
Note: Conf re data type FR for in

omitted)

OK

Note: Bearer is configured

AT+WDR=3 +CME ERROR: 3

Note: Syntax error Note: Illegal value

AT+WDR?

Note: Ask for the current value

+WDR: 1,1

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 281 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

s

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.15.3 Defined value

<out_coding_type>: Data coding type for outgoing calls.

Data coding
type

Preferred
type

Other supported
types

Default values

0 FR default outgoing voice calls rate

1 HR FR

2 FR HR

<in_coding_type>: Data coding type for incoming calls.

Data coding type Type Default values

0 HR

1 FR default incoming data calls rate

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 282 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.16.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.16 Hardware Version +WHWV

15.16.1 Description

This specific command gets the hardware version.

Command syntax: AT+WHWV

Command Possible responses

AT+WHWV

Note: Request Hardware Version

Hardware Version 4.14

OK

: Hardware version is 4.14 Note

AT+WHWV

ersion

Hardware Version -.--

OK

Note: No hardware version available

Note: Request Hardware V

AT+WHWV=? OK

15.16.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 283 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.17.2 Syntax

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.17 Date of Production +WDOP

15.17.1 Description

This specific command gets the date of production. Format of the date is Week/Year
(ww/yyyy).

: AT+WDOP

Command Possible responses

AT+WDOP

 Date of Production

Production Date

OK

Note : 01 / YEAR:
2000 ear 2000)

Note: Request

(W/Y): 01/2000

: Date of production is WEEK
 (1st week of y

AT+WDOP Prod

 Date of Production

u n Date (W/Y): --/----

OK

Note: No date of production available Note: Request

ctio

AT+WDOP=? OK

15.17.3 Defined values

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 284 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

in +WSVG

15.18.2 Syntax

Command

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.18 Wavecom Select Voice Ga

15.18.1 Description

The product has 2 voice gain controllers, this specific command selects the
microphone gain controller.

 syntax: AT+WSVG = <n>

Command Possible responses

AT+WSVG=<n>

AT+WSVG=0

roller 1 (Default)

OK

r 1 selected Note: Select Cont Note: Controlle

AT+WSVG=1

elected Note: Select Controller 2 (Default)

OK

Note: Controller 2 s

AT+WSVG=?

Note: Get the list of possible values

+WSVG: (0-1)

Note: possible values 0 or 1

AT+WSVG?

Note: Get the current value Note: Controller 1 is selected

+WSVG: 1

15.18.3 Defined values

<n> Controller

0: Controller 1 (Default)

1: Controller 2

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 285 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.19 Wavecom Status Request +WSTR

sed for example to
che
started

15.19

Comm

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.19.1 Description

This specific command returns some operation status. It can be u
ck the state of the initialization sequence; the different values returned are Not

, Ongoing, Finished.

.2 Syntax

and syntax: AT+WSTR=<status>

Response syntax: +WSTR: <status>,<value>

Command Possible responses

AT+WSTR=<status> +WSTR:<status>,<value>

AT+WSTR=1

Note: Select the status 1 (INIT SEQUENCE)

+WSTR: 1,2

OK

nit finished Note: I

AT+WSTR=2

Note: Select the statu K

+WSTR: 2,1

OK

e: The network is available

s 2 (NETWOR
STATUS) Not

AT+WSTR=?

Note: Ask for the list of possible values

d 2

+WSTR: (1-2)

Note: possible values are 1 an

15.19.3 Defined values

<status>

1: Initialization sequence

<value>

0: Not started

2: Finished
2: Network status

<value>

0: No network

1: Network available

1: On going

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 286 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

n +WSCAN

15.2

This ec gth indication (<rssi>) for a
spec d

 allowed during communication.

15.2 Sy

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.20 Wavecom Sca

0.1 Description

sp
ifie

ific command displays the received signal stren
frequency (in absolute format).

This command is not

0.2 ntax

 AT+WSCAN=<absolute frequency>

Response syntax: +WSCAN: <rssi>

Command Possible responses

AT+WSCAN=50

Note: Request <rssi> of absolute frequency
50

+WSCAN: 23

OK

Note: <rssi> is 23.

AT+WSCAN=1025

Note: Request power of absolute frequency
1025

CME ERROR: 3

Note: 1025 is not a valid absolute
frequency

15.20.3 Defined values

<absolute frequency>: frequency in absolute format<rssi>

0: -113 dBm or less

1: -111 dBm

2-30: -109 to -53 dBm

31: -51dBm or more

99: not known or not detectable

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 287 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

RI mode: no pulses are sent before unsolicited AT response. Up-
own signals are sent when receiving an incoming call.

no AT responses

so sent on the Ring Indicator signal just before sending a
downloaded data packet (GPRS or CSD) if the remote client tasks has dropped
down his RTS signal.

15.21.2 Syntax

Command synt

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.21 Wavecom Ring Indicator Mode +WRIM

15.21.1 Description

This specific command sets the state of the Ring Indicator Mode.

• Up-down
d

• Pulse RI mode: an electrical pulse is sent on the Ring Indicator signal just
before sending any unsolicited AT response, in order to lose
when client tasks are in sleep state. Still in RI mode, when receiving incoming
calls, electrical pulses are sent on the RI signal.

• Pulse RI Mode + Pulse On Packet Downloaded: based on Pulse RI mode but an
electrical pulse is al

ax: AT+WRIM=<mode>[,<n>]

Command Possible responses

AT+WRIM=0

Note: Select up-down RI mode ote: up-down RI mode selected

OK

N

AT+WRIM=1

Note: Select pulse RI mode Note: pulse RI mode selected

OK

AT+WRIM=2,0

Note: Select mode pulse RI + Pulse on
dow

OK

Note: mode pulse RI + Pulse on
downloaded packet selected nloaded packet, pulse duration is 5 µs

AT+W

Note: Ask for the list of possible values

+WRIM: (0-2),(0-33)

OK

Note: possible values 0,1 or 2

RIM=?

AT+WRIM?

Note: Ask for the current value

+WRIM: 1

OK

Note: current RI mode is pulse RI.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 288 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.21.3 Defined values

<mode>

de

<n>: used only in mode RI Pulse + Pulse on Downloaded packet (<mode>=2).

0 on of pulse is 5 µs.

War

WM_ASW_OAT_UGD_00044 004 November 6, 2006

0 Up-down RI mo

1 Pulse RI mode

2 Pulse RI mode + Pulse on Downloaded Packet

Durati

1-31 Duration of pulse is n x 30µs.

ning: Pulse duration may be increased
to interrupt processes overhead.

by up to 3 ms, due

Note: Remind that th
equipment has drop

is mode corresponds to the case where the remote
ped its RTS signal, to stop its flow control.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 289 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Wavecom 32kHz Power down Mode +W32K

15.2

This specific command allows the 32kHz power down mode to be enabled or
disabled.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.22

2.1 Description

Notes:

• When power down mode is entered, the product uses a 32kHz internal clock
during inactivity stages (despite of its nominal internal clock).

er down mode is active after 1 to 15 minutes. The mode is
r a reset.

For additional information on power down mode, see Specification of Power Down
Control via RS232 in §21.

15.22.2 Syntax

Command synta

• When enabled, pow
not stored in EEPROM: the command has to be repeated afte

x: AT+W32K=<mode>

Command Possible responses

AT+W32K=1

Note: Enable 32kHz power down mode

OK

Note: 32kHz power down mode is enabled

AT+W32K=0

Note: Disable 32kHz power down mode

OK

Note: 32kHz power down mode is disabled

15.22.3 Defined values

<mode>:

1: Enable 32kHz power down mode

0: Disable 32kHz power down mode

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 290 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ription

This specific command allows the selection of a manufacturer specific melody.. This
efault melody will be played for any new incoming voice call, either on the buzzer or

on the speaker.

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.23 Wavecom Change Default Melody +WCDM

15.23.1 Desc

d

15.23.2 Syntax

: AT+WCDM=<melody>,<player>

Command Possible responses

AT+WCDM=0

Note: Select no melody

OK

AT+WCDM=5 OK

Note: Select melody n°5

AT+WCDM?

OK

 the buzzer is selected to play it.

Note: Indicate the current melody

+WCDM: 5,0

Note: Melody n°5 is currently selected,
and

 RING

Note: An incoming call occurs, and the
melody n°5 is played on the buzzer.

AT+WCDM=,1

Note: Select the speaker to play the melod
on.

y

OK

AT+WCDM? +WCDM: 5,1

OK

Note: Now the speaker is selected to play
the melody if an incoming call occurs.

15.23.3 Defined values

<melody>

o me

10: M

0: N lody (default)

1 - elody 1 to 10

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 291 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

player>

elody n°<melody> will be played on the buzzer for any new incoming voice

1: Melo d on the speaker for any new incoming voice

15.24 W

This

15.24.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<

0: M
call. (default)

dy n°<melody> will be playe
call.

avecom Software version +WSSW

15.24.1 Description

specific command displays some internal software reference.

Command syntax: AT+WSSW

Command Possible responses

AT+WSSW 657_09gg.Q2406B 0016006CAF5DC7FF

Note: Get Software version

OK

Note: internal software information

AT+WSSW=? OK

15.24.3 Defined values

15.25 Wavecom Custom Character Set +WCCS

15.25.1 Description

This specific command allows to edit and display the custom character set tables.
These tables are used by the "CUSTOM" mode of +CSCS and the +WPCS commands.
In this CUSTOM mode, when the user enters a string, it is converted into GSM
alphabet using the Custom to GSM table. In a similar way, when the user requests a
string display, the string is converted from GSM alphabet using the Custom alphabet
and Custom alphabet extension tables.

In edition mode, the session is terminated by <ctrl-Z>, or aborted by <ESC>. Only
hexadecimal characters (‘0’…’9’, ‘A’…’F’) can be used. The number of characters

No parameter

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 292 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

entered must be equal to the edition range requested, otherwise the command will

et extension table contains the following extended

| ^ € { } [] ~ \

WM_ASW_OAT_UGD_00044 004 November 6, 2006

return "+CME ERROR: 24".

The default Custom alphab
characters:

15.25.2 Syntax

Command syntax: AT+WCCS=<mode>,<table>,<char 1>[,<char 2>]

Command Possible responses

AT+WCCS=0,0,120,130

Note: Display from character 120 to
character 130 of the Custom To GSM
conversion table

+WCCS: 11, 78797A2020202020097E05

OK

Note: 11 characters displayed

AT+WCCS=1,0,115<CR>

20<ctrl-Z>

Note: Edit character 115 of the Custom To

Note: Edition successful

GSM conversion table

OK

AT+WCCS=1,1,0,4<CR>

40A324A5E8<ctrl-Z>

Note: Edit the 5 first characters of the
Custom alphabet table

OK

Note: Edition successful

AT+WCCS=0,2,20<CR>

Note: Display character 20 of the Custom

+WCCS: 1,5E

alphabet extension table
OK

AT+WCCS=1,1,200

Note: Edit character 200 of Custom
alphabet table

+CME ERROR: 3

Note: Index out of range

15.25.3 Defined values

<mode>

0 Display the table

1 Edit the table

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 293 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ble

able
abet extended)

 to display/edit.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<table>

0 Custom To GSM conversion table (default ta
is PCCP437 to GSM table)

1 Custom alphabet table (default table is GSM 7
bit default alphabet)

2 Custom alphabet extension table (default t
is GSM 7 bit default alph

<char 1>, <char 2>: Character range

0-127 for table 1 and 2

0-255 for Custom To GSM conversion table

Note1: <char1> and <char2> are not ASCII codes, they stand for the range of a given
chara

Note2

cter in the tables.

: If only <char1> is provided, only this char is displayed/edited.

See section 20 Examples for informative exam

15.26 Wavecom LoCK +WLCK

15.26.1 Description

This specific command allows the ME to be locked on a specific network operator.

Note

ples about the use of these characters.

: Test SIM cards (with MCC=001 & MNC=01) doesn’t check these locks.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 294 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Command syntax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.26.2 Syntax

 AT+WLCK=<fac>,<passwd>,<NetId>[,<GID1>[,GID2]]
[,<CnlType>[,<CnlData>]]

Response syntax: +WLCK: <status>

Command Possible responses

AT+WLCK="PN",12345678,20810

Note: Act twork lock on SFR
(208,10)

OK

Note: Network lock activated ivate ne

AT+WLCK="PS",12345678,208105923568 OK
974

Note: Activate SIM lock
Note: SIM lock activated

AT+WLCK="PU",12345678,2081035

Note: Activate Network Subset lock on SFR bset lock activated
(208, 10, 35).

OK

Note: Network Su

AT+WLCK="PU",12345678,20810

 a
rvice provider lock

+CME ERROR: 3

Note: Need 7 digits of IMSI to perform
se

AT+WLCK="PP",12345678,20810,"E5"

Note: Activate Service Provider lock on SFR
(208, 10) and GID1 (0xE5).

OK

Note: Service Provider lock activated.

AT+WLCK="PC",

Note: Activat

12345678,20810,"E5","10"

e Corporate lock on SFR (208,
10), GID1 (0xE5) and GID2 (0x10).

k activated.

OK

Note: Corporate loc

AT+WLCK="PN",12345678,20810,0

on SFR (208,
10) using co-operative network list from
SIM must be present in SIM)

OK

Note: Network lock activated on SFR and
co-operative network list present in SIM

Note: Activate Network lock

file EFCNL (

AT+W ,"02F80
2FFF

Note ORANGE
(208, 01) wit ve

OK

Note: Network lock activated on F
ORANGE (primary network), SFR and
Bouygues Telecom (co-operative

LCK="PN",12345678,20801,1
FFF02F801FFFFFF"

: Activate Network lock on F
h manual co-operati

network list including SFR (208, 10) and
Bouygues Telecom (208, 20)

networks)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 295 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

efined values

<fac>

with a 8 digits password (PCK).

 8 digits password (NCK).

 with a 8 digits password (NSCK).

"PP": Service provider lock with a 8 digits password (SPCK).

ith a 8 digits password (CCK).
<passwd>:

k (<fac>="PC").

GID2>: Group IDentifier level 2, mandatory for Corporate lock (<fac>="PC")

Type of lock for cooperative network list (CNL)

retrieved from EFCNL SIM file)
tic mode.

 parameter)

<CnlData> pe) using same format as in
EFCN or 3GPP 04.08).

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.26.3 D

:

"PS": SIM lock facility

"PN": Network lock with a

"PU": Network subset lock

"PC": Corporate lock w
password code, 8 digits.

<NetId>: IMSI for SIM lock (<fac>="PS"), operator in numeric format (MCC and MNC)
for other locks (other <fac> values).

<GID1>: Group IDentifier level 1, mandatory for Service provider lock (<fac>="PP")
and for Corporate loc

<

<CnlType>:

0: Automatic (co-operative network list
Note: EFCNL file must be present in SIM to use automa

1: Manual (cooperative network list is given in the <CnlData>

: Co-operative network list (hexa string ty
L SIM file (ETSI GSM 11.11

Note: Only if <CnlType> = 1

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 296 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.27 CPHS command: +CPHS

1 scription

This specific co used to PHS feature
(e.g. Voice Mail

Note: This comm sabled (cf.
+WFM comman SIM ca

15.27.2 Synta

Command synta

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.27.1 De

mmand is activate, deactivate or interrogate a C
Indicator, Mail Box Number…)

and may answer +CME ERROR: 3 if the CPHS feature is di
d), or if the rd does not support this CPHS feature.

x

x: AT+CPHS=<Mode>,<FctId>[,<precision>]

Command Possible responses

AT+CPHS=<Mode>,<FctId>[,<precision>] OK

AT+CPHS=<Mode>,<FctId>[,<precision>] ME ERROR: 3 +C

AT+CPHS?

>,<Status><CR<LF>

+CPHS: <FctId2>,<Status><CR<LF>

+CPHS: <FctIdn>,<Status><CR<LF>

OK

+CPHS: <FctId1

…

AT+CPHS=? OK

15.27.3 Defin

<Mode>

0: Deactivate a CPHS feature

1: Activate a CPHS feature

2: Interrogate a CPHS status

N

ed values:

ote: The dea command has not effect for Alternctivate or activate ate line service,
Network Operator Name, CPHS information and Customer Profile Service features.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 297 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<FctId>

1: Voice Mail Indicator

3: Alternate Line Service

4: Diverted Call Indicator

5: Network Operator Name

6: CPHS In

7: Customer Service Profile

Note:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

2: Mail Box Number

formation

 The Customer Service Profile and Alternate Line Service features are activated if
the field is set formati ame is
activated if at least one of the two format names exist (Long or Short format).This is
done at initialization.

<precision>

only used and

in CPHS in on and CSP files. The Network Operator N

if <Mode>=2

if <FctId>=5, this field is <type format>

if <FctId>=6, this field is <data field>

if <FctId>=7, this field is <service> (See +WCSP)

<Status>

0: CPHS feature disabled

1: CPHS feature enabled

15.27.4 Examples

AT+CPHS? Interrogate the status of CPHS functionality

+CPHS: 1,0 The voice mail indicator functionality is deactivated

+CPHS: 2,0 The mail box number functionality is deactivated

+CPHS: 3,1 The Alternate Line Service functionality is activated

+CPHS: 4,0 The Divert Call Indicator functionality is deactivated

+CPHS: 5,1 The Network Operator Name functionality is activated

+CPHS: 6,1 The CPHS Information functionality is activated

+CPHS: 7,1 The Customer Service Profile functionality is activated

OK

AT+CPHS=3,1 Syntax error

+CME ERROR: 3

<FctId>= 5 to 7

 (See +WNON)

 (See +WCPI)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 298 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

OK

AT+CPHS? Interrogate the status of CPHS functionality

 The voice mail indicator functionality is activated

+CPHS: 4,0 The Divert Call Indicator functionality is deactivated

+CPHS: 5,1 The Network Operator Name functionality is activated

PHS: 6,1 The CPHS Information functionality is activated

ervice Profile functionality is activated

**** the message box contains 1 message *****

 A message is waitin

e box contains a second mes

sage is waiting on Line 2

Activa

**** the call forwarding is active on Line 1 ****

+WDCI: 1,1 Call fo n Line 1

Interrogate the status of voice mail indicator
functionality

a mess

+WVMI: 2,1 a message is w

+WVMI: 3,0 no Data w

+WVMI: 4,0 no Fax w

OK

AT+CPHS=1,2 Activate the mail box number functionality

OK

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT+CPHS=1,1 Activate the voice mail indicator functionality

+CPHS: 1,1

+CPHS: 2,0 The mail box number functionality is deactivated

+CPHS: 3,1 The Alternate Line Service functionality is activated

+C

+CPHS: 7,1 The Customer S

OK

+WVMI: 1,1 g on Line 1

***** The messag sage ***

+WVMI: 2,1 A mes

AT+CPHS=1,4 te the divert call indicator functionality

OK

*

rwarding is activated o

AT+CPHS=2,1

+WVMI: 1,1 age is waiting on LINE 1

aiting on LINE 2

aiting

aiting

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 299 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Interrogate the status of activated Line

+WALS: 2 The current line is number 2

OK

AT+CPHS=0,4 Deactivate the divert call indicator functionality

OK

AT+CPHS? Interrogate the status of CPHS functionality

The voice mail indicator functionality is activated

tionality is activated

+CPHS: 3,1 The Alternate Line Service functionality is activated

+CPHS: 4,0 The Divert Call Indicator functionality is deactivated

+CPHS: 5,1 The Network Operator Name functionality is activated

+CPHS: 6,1 The CPHS Information functionality is activated

+CPHS: 7,1 The Customer Service Profile functionality is activated

OK

AT+CPHS=2,2 Query current mail box numbers in SIM

+WMBN: 1,"19254871234",129,,1 Mail box number for Line 1

+WMBN: 2,,,1 Mail box number for Line 2

+WMBN: 3,,,1 Mail box number for Data Line

+WMBN: 4,,,1 Mail box number for Fax Line

OK Only Line1 can be updated

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT+WALS=1

+CPHS: 1,1

+CPHS: 2,1 The mail box number func

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 300 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ow the status of voice mail
indicator for each line.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.28 Unsolicited result: Wavecom Voice Mail Indicator:
+WVMI

15.28.1 Description

This unsolicited indication gives the status of the LINE 1, LINE 2, DATA or FAX
mailboxes. The +CPHS command can be used to kn

15.28.2 Syntax

Response syntax: +WVMI: <LineId>,<Status>

=2,1)Response syntax (to AT+CPHS

+WVMI = <LineId>,<Status>

Command Possible responses

AT+CPHS=1,1

Note: Activate the Voice Mail indicator

OK

feature.

AT+CPHS=2,1

Note: Get the current status of Voice
mail indicator.

+WVMI: 4,0 no Fax waiting

+WVMI: 1,1 a message is waiting on LINE 1

+WVMI: 2,1 a message is waiting on LINE 2

+WVMI: 3,0 no Data waiting

AT+CPHS=2,1

ote: CPHS Feature is not allowed

+CME ERROR: 3

N

AT+CPHS=1,1

Note: Activation of Voice mail he Voice mail indicator feature is
indicator feature.

OK

Note: T
activated

 +WVMI:

Note: A message is waiting on Line 1

1,1

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 301 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 values

<Lin

<Status>

ing.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.28.3 Defined

eId>

1: Line 1

2: Line 2

3: Data

4: Fax

0: No message wait

1: At least one message is waiting

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 302 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

esult: Wavecom diverted call indicator:

15.2

forwarding flags. The +CPHS command can be used
to kn

Response syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.29 Unsolicited r
+WDCI

9.1 Description

This indication provides the call
ow the status of Divert call indicator for each line.

15.29.2 Syntax

: +WDCI:<LineId>,<flag>

CPHS=2,4)Response syntax (to AT+

+WDCI = <LineId>,<Status>

Command Possible responses

AT+CPHS=1,4

Note: Activate the Divert Call

OK

indicator feature.

AT+CPHS=2,4 +WDCI: 1,1 divert call indicator is active on LINE 1

Note: Get the c s of
Divert call ind

+WDCI: 2,1 divert call indicator is active on LINE 2

+WDCI: 3,0 divert call indicator is deactivate on Data

+W tor is active on Fax

urrent statu
icator.

DCI: 4,1 divert call indica

AT+CPHS=2,4 +CME ERROR: 3

Note: CPHS Feature is not allowed

AT+CPHS=1,4

Note: Activation of Divert call
indicator feature.

N
ac

OK

o call indicator feature is
tivated
te: The Divert

 +WDCI: 1,1

Note: Call forwarding is activate on Line 1

15.29.3 Defined values

LineId> <

1: Line 1

2: Line 2

3: Data

4: Fax

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 303 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<flag>, <status>

0: Call forwarding is deactivated

1: Call forwarding is activated
Note: The call forwarding SS is set by the AT+CCFC command.

15.30 Wavecom network operator name: +WNON

ides the name of the network operator (as a character string). This

15.30.2 Syntax

Command:

15.30.1 Description

This indication prov
command is the response to the AT+CPHS 2,5[,<type format>] command.

AT+CPHS=2,5[,<type format>]

Response syntax: +WNON:<type format>,<operator name>

Command Possible responses

AT+CPHS=2,5

Note: Get the operator name

+WNON: 0,"Orange F"

OK

AT+CPHS=2,5,1

Note: Get the short format operator
name.

+WNON: 1,"Orange"

OK

AT+CPHS=2,5,0 +CME ERROR: 3

Note: When CPHS Feature is not
allowed or format name no accessible

AT+CPHS=2,5,1 +CME ERROR: 3

Note: When NON Feature is not
allowed or format name no accessible

AT+CPHS=0,5

Note: Deactivation of Network Operator
Name feature.

OK

Note: No effect.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 304 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<type format>

ator name

The name of the operator, in long or short format

ation: +WCPI

15.31.1 Des

 provides CPHS informat which data field are present in the
the AT+CPHS 2,6[,<data field>] command.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.30.3 Defined values

0: Long format oper

1: Short format operator name (default value)

<operator name>

15.31 Wavecom CPHS inform

cription

This indication ion; i.e.
SIM. This command is the response to

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 305 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Command:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.31.2 Syntax

 AT+CPHS=2,6[,<data field >]

Response syntax: +WCPI: <data field>,<status>

Command Possible responses

AT+CPHS=2,6

Note: Get the current status for all
CPHS info field

OK

+WCPI: 0,"0033000F"

AT+CPHS=2,6,13

Note: Get the curr
Forward Activate

ent status for Call
d indicator for Line 1.

+WCPI: 13,1

OK

Note: Call Forward is active for Line 1.

AT+CPHS=2,6,22 +WCPI: 22,0

Note: Get the current status for Line 2
Mailbox number.

OK

Note: Mailbox number for Line2 is not
available.

AT+CPHS=2,6,17

+CME ERROR: 3

Note: Wrong data field

AT+CPHS=2,6,22

t status for Line 2
Mailbox number.

+CME ERROR: 3

Note: CPHS Feature is not allowed Note: Get the curren

AT+CPHS=0,6

Note: Deactivation of CPHS Info No
feature.

OK

te: No effect.

15.31.3 Defined values

<
appendixes)

data field>: value indicating the field of CPHS information (see §21 Technical

<precision> ommand, all field of CPHS Info will be

<s

0: data field is set

1: data field is unset

When all CPHS information are requested, the status correspond to a bit field (see §19
Codes and values).

Note:

If field omitted in the AT+CPHS c
displayed.

tatus>

 The field CSP service (<data field> = 1) is used to set or not the CSP feature at
the initialization.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 306 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 service profile: +WCSP

15

Th to the customer. This is the
sponse to the AT+CPHS 2,7,<service > command.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.32 Wavecom customer

.32.1 Description

is indication indicates if a service is accessible
re

15.32.2 Syntax

Command: AT+CPHS=2,7,<service>

Response syntax: +WCSP: <service>,<status>

Command Possible responses

AT+WCSP=? ERROR

AT+WCSP? ERROR

AT+CPHS=2,7

e: Syntax error

+CME ERROR: 3

Not

AT+CPHS=2,7,9

Note: Get the current status for Barring
of All Outgoing Calls.

+

O

omer accessible.

WCSP: 9,1

K

Note: Barring of All Outgoing Calls is
cust

AT+CPHS=2,7,11

Note: Get the current status Barring of

+WCSP: 11,1

Note: Barring of Outgoing International
Calls is customer accessible.

Outgoing International Calls
OK

AT+CPHS=2,7,2

Note: Get the current status Call
forwarding on user Busy.

E ERROR: 3

Note: CPHS Feature is not allowed

+CM

AT+CPHS=0,7

Note: Deactivation of CPHS Info.

OK

Note: No effect.

15.32.3 Defined values

CSP Codes and

<status>

0: service is not customer-accessible

1: service is customer-accessible

<service> value indicating the field of
values, column External Value)

 field to display (see appendix19

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 307 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Note:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 The field Alternate Line Service (CPHS Telese to set or not
the ALS feature at the initialization.

y Charge Management +WBCM

g operations
 the charge, enable or ed +WBCI Battery Charge

rameters.

notes

rvices Group) is used

15.33 Wavecom Batter

15.33.1 Description

This specific command allows the management of
(start and stop

 the battery c
disable unsolicit

hargin

Indications). It also sets the battery charg

Important

e pa

:

On Q2501 Wireless CPU, the battery cha fault. To enable it, rge is not available by de
the AT+WHCNF command must be used (see +WHCNF description).

Unsolicited responses for battery charge are only returned through one port (except
+WBCI: 0 and +WBCI: 1). If these respon if the ses are already activated on a port and
activation/deactivation is made on anot eturn +CME her port, the command will r
ERROR: 552 specific error

15.33.2 Syntax

Command syntax:

• For mode = 0 or 1:

 AT+WBCM=<Mode>,[<ChargeInd>]

• For mode = 2:

 AT+WBCM=<Mode>

[<BattLevelMin>],[<TPulseInChargeN>],
[<TPulseOutCharge>],[<BattIntRes>,[<BattChangeLevel>]]]

• For mode = 3, ChargeMode = 0:

 AT+WBCM=<Mode>[,[<ChargeInd>][,[<BattLevelMax>],

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 308 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

• For mode = 3, ChargeMode = 1:

] ax_Battery_Temp_Volt>,[<Min_Battery_
,[<Start_Charge_Dedicated_Volt>],[<Battery_Pul

Charging_Timeout>],TPulseOutChargeF>],[
hangeLevel>]]]

For mode = 4:

 AT+WBCM=<Mode>,[<ChargeMode>

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 AT+WBCM=<Mode>[,[<ChargeInd>][,[<
,[<BattLevelMin>],[<Max_Volt_Pulse>

TimeDeltaTempMeas>],[<BattLevelMax>]
,[<M

Temp_Volt>],[<Charging_Current>]
se_Charging_Timeout>],[<Battery_Fast_
<Battery_Internal_Resistor>,[<BattC

•

]

Command Possible responses

AT+WBCM=?

OK

AT+WBCM? +WBCM:
500,100,5000,0,200

Note:Current values (depend on
ChargeMode parameter); in this case
the charging mode is normal

0,0,4200,3

OK

AT+WBCM=0

Note

OK

: Stop the battery charging.

AT+WBCM=4,0

Note: Configure the battery charging in
norm

OK

al mode

AT+W

Note
charge indications.

 BCM=1,1 OK

: Start the battery charging with

 +WBCI: 2,4060

Note: Unsolicited charge indication: the
current battery voltage is 4.06 V. (See
+WBCI description)

AT+WBCM=1,1

Note
charg

: Start the battery charging with
e indications on another port

+CME ERROR: 552

Note : the charge indications are
on another port. already activated

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 309 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WBCM=1,0 OK

N : Start the battery charging
without charge indications.

ote

AT+WBCM=4,2 +WBCM: 4,0

Note: Get the charging in mode OK

Note: Charging mode is normal

AT+WBCM=2

ery voltage during the
har

+WBCI: 2,4110

OK

e: See the description of +WBCI
unsolicited response. The current
battery voltage is 4.11 V.

Note: Get the batt
c ging. Not

 +WBCI: 1

Note: The battery voltage has reached
ry is

considered as charged and the
charging is stopped.

the max level. The batte

AT+WBCM=0,1

Note: Enable the battery charge
u licited indications out of charge. nso

OK

 +WBCI:

Caution: This indication only occurs if

3,4195

Note: The current battery voltage is
4.195 V.

Battery Change Level has reached
parameter or default value:
BattChangeLevel

AT+W

Note
unso

BCM=1,1

: Enable the battery charge
licited indications out of charge on

another port

+CME ERROR: 552

Note : the charge indications are
already activated on another port.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 310 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+W

Note: Configure the battery charging

parameter); in
mod

BCM=3,0,4200,,500,3000,0,500 OK

parameters (depends on ChargeMode
 this case the charging

e is normal..

 +WBCI: 0

Note: The battery voltage has reached

is not plugged, the product is turned
 command

the minimum level. The battery is
considered as discharged. If a charger

off, with the +CPOF
behavior. Else the charge automatically
begins.

AT+WBCM=3,,,3300,,,, OK

o
ERROR: 3

Note: Answer for Q2501B.Min Battery
el for Q2501B is 3.4V

N te: Answer for Q24 Family +CME

lev

15.3

<Mode>

1: Start the battery charging.

ttery voltage.

3.3 Defined values

0: Stop the battery charging (default).

2: Get the current ba

3: Set the battery charge parameters.

4: Choose the type of charging.

Notes:

When <Mode> = 0 or 1, only the <ChargeInd> para
cases, +WBCI indication only occurs if Battery Change Level has reached

meter can be set. In those

When <Mode> = 4, only the <ChargeMode> parameter can be set.

parameter or default value: BattChangeLevel.

When <Mode> = 2, no additional parameter can be set.

When <Mode> = 3, all others parameters can be set.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 311 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

For mode = 0,1 and 3:

 0: NI-CD, NI-MH l charging algorithm.

 1: LI-ION charging algorithm

For ChargeMode = 0

WM_ASW_OAT_UGD_00044 004 November 6, 2006

•

<ChargeInd>:

0: Disable the battery charge unsolicited indications (default value).

1: Enable the battery charge unsolicited indications (see +WBCI description).

2: Enable the extended battery charge unsolicited indications (see +WBCI
description).

• For mode = 4:

<ChargeMode>:

 2: Get the charging algorithm.

Please refer to the battery application note for more information.

•

<BattLevelMax>: Maximum level for the battery voltage.

 When reached, the battery is considered as charged.

The allowed range is [4000 ; 4300] (in mV, default value is 4200).

Note: Please check charger
application note for more information.

and battery recommendation ; refer to the battery

<BattLevelMin>: Minimum level for the battery voltage.

Wh reached, battery i onsidere discharg and the uct is
turned off (with CPOF co and beh .

The lowed range is [3400 ; 3800] for Q2501B, [3300 ;3800] for Q2406 Family
Wireless CPUs and [3200 ; 3800] for Q24 Classic, Q24 Aut , Q24 Ext and
Q24 Plus. (Valu V, defaul alue is 34 r any Wir s CPU).

Note

en the s c d as ed prod
 the + mm avior)

 al
o ended,

e in m t v 00 fo eles

: The <BattLevelMax> and <BattLevelMin> parameters cannot be changed

r

<TPu

 charging is started with
unsolicited charging indications (<ChargeInd> = 1), +WBCI responses are

during the battery charging (when <Mode> = 1).

Please refer to the battery technical specification to check the appropriate value fo
this parameter.

lseInCharge>: Time between pulses for the pulsed charge.

The pulse duration lasts one second when the battery

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 312 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ith a period equals to (<Pulse Time> (= 1s.) +
<T eInCharg

The allowed range is [100 ; 10000] (in ms, default value is 100)

<TPulseOutCharge> responses (out of charge).

The allowed range is [100 ; 10000] (in ms, default value is 5000)

<BattInt : Batter rnal Resistor.

 This parameter must be set to have correct values with +WBCI unsolicited

ote

WM_ASW_OAT_UGD_00044 004 November 6, 2006

returned by the ME w
Puls e>).

: Time between +WBCI unsolicited

Res> y Inte

results.

 The allowed range is [0 ; 255] (in mΩ, default value is 0).

N : When the <BattIntRes> parameter is changed, the product must be reset to

lea ppropriate value for
this parameter.

<BattChangeLevel>: Battery changed level

The +WBCI (only +WBCI: 3) indication only occurs if battery level has reached

The allowed range is [100 ; 500] or 0 (in mV).

lta Temperature (∆T).

The allowed range is [1 ; 5] (in mn, default value is 3).

When reached, the battery is considered as charged.

 (in mV, default value is 4200).

Note

take the modification into account.

P se refer to the battery technical specification to check the a

this parameter.

The default value is 0: in this case, +WBCI indication is not filtered with battery
level changes.

• For ChargeMode = 1

<TimeDeltaTempMeas>: Delta Time (∆t) interval to measure De

<BattLevelMax>: Maximum level for the battery voltage.

The allowed range is [4000 ; 4300]

: Please check charger and battery recommendation ; refer to the battery
ication note for more information. appl

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 313 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<Bat

r).

 and [3200 ; 3800] for Q24 Classic, Q24 Auto, Q24 Extended, and

WM_ASW_OAT_UGD_00044 004 November 6, 2006

tLevelMin>: Minimum level for the battery voltage.

When reached, the battery is considered as discharged and the product is
turned off (with the +CPOF command behavio

The allowed range is [3400 ; 3800] for Q2501B, [3300 ;3800] for Q2406 Family
Wireless CPUs
Q24 Plus. (Value in mV, default value is 3400 for any Wireless CPU).

Note: The <BattLevelMax> and <BattLevelMin> parameters cannot be changed
during the battery charging (when <Mode> = 1).

<VoltPulseMax>: Charging pulse maximum voltage.

 [4200;4608] (in mV, default value is 4608)

imum over-voltage supported by the battery
PCM (Protection Circuit Module).

ure sensor voltage in
mV (lowest temperature with a NTC).

The allowed range is [2256;1816] (in mV, default value is 2171 (~3°C),
temperature range is [0;14]).

emperature values:

Please refer to the battery technical specification to check the appropriate value for
this parameter.

 The allowed range is

Please refer to the battery technical specification to check the appropriate value for
this parameter. It represents the max

<Max_Battery_Temp_Volt>: highest value for battery temperat

corresponding allowed

Indicative t

°C mV °C mV °C mV

0 2256 5 2111 10 1951

1 2228 6 2080 11 1918

2 2200 7 2048 12 1884

3 016 13 1850 2171 8 2

4 2141 9 1984 14 1816

Note: These values are obtained with the CTN equal to the Pull-up (Wavecom
reco formation.

<Min
(highest temperature with a NTC).

is 908 (~42°C),

mmends 100K). Please refer to the battery application note for more in

_Battery_Temp_Volt>: lowest value for battery temperature sensor voltage in mV

The allowed range is [1233;831] (in mV, default value
corresponding allowed temperature range is [31;45]).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 314 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Indicative temperature values:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

°C mV °C mV °C mV

31 1233 36 1077 41 934

32 1201 37 1048 42 908

33 1169 38 1019 43 881

34 1138 39 990 44 856

35 40 45 1107 962 831

Note: These values are obtained with the CTN equal to the Pull-up (Wavecom
recommends 100K). Please refer to the battery application note for more information

<ChargingCurrent>: Charging current delivered by the charger.

 The allowed range is [500;800] (in mA, default value is 500)

Please refer to the charger and the battery specifications.

<DedicatedVoltStart>: Pulse charging can start above this voltage threshold.

 The allowed range is [4000;4199] (in mV, default value is 4000).

<BatteryPulseChargingTimeout>: Maximum duration of the pulse charging.

 The allowed range is [60;90] (in mn, default value is 90).

<BatteryFastChargingTimeout>: Maximum duration of the fast charging.

 The allowed range is [70;90] (in mn, default value is 90).

<TpulseOutCharge>: Time between +WBCI unsolicited responses (<ChargeInd>=1).

 The allowed range is [100;10000] (in ms, default value is 5000).

<BattIntRes>: Battery internal resistor.

This parameter must be set in order to have correct values with +WBCI
unsolicited results. The allowed range is [0;255] (in mΩ, default value is 0).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 315 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Note: W en the <BattIntRes> parameter is changedh , the device must be reset to take
the modification into account.

Please refer to the battery specification for appropriate value.

ly occurs if battery level has reached

efault value is 0: in this case, +WBCI indication is not filtered with battery
level changes.

Note:

<BattChangeLevel>: Battery changed level

The +WBCI (only +WBCI: 3) indication on
this parameter.

The allowed range is [100 ; 500] or 0 (in mV).

The d

 The +WBCI responses (+WBCI: 2) frequency returned by the ME depends on
the LI-ION charging algorithm.

15.34 Unsolicited result: Wavecom Battery Charge Indication
+WBCI

15.34.1 Description

This unsolicited indication returns infor about the battery charge (maximum

.2 Syntax

nse syntax

mation
level reached, current battery voltage).

15.34

Unsolicited respo : +WBCI: < vel>]

values

inimum battery level reached. The battery is considered as discharged.

The product is turned off (as with the +CPOF command) if a charger is
not plugged. Or else the charge automatically begins.

1: Maximum battery level reached (the battery is considered as charged) or
charging discontinuation.

The battery charging is stopped.

2: Battery currently in charge.

3: Battery currently out of charge.

4: Battery charger indication when the charger has been plugged.

5: Battery charger indication when the charger has been unplugged.

Status>[,<BattLe

15.34.3 Defined

<Status>

0: M

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 316 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

6: This sent in case of unusu rature (LI-ION
charging algorithm only).

urrent battery voltage du .

 (in

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

indication is al voltage or tempe

<BattLevel>: C ring or out of the charging

The possible range is [2800 ; 5000]. mV)

:

<Status> = 0 and 1 are not dependent eInd>.

<Status> = 2 and 3 are solicited, by and, or unsolicited
when the <ChargeInd> parameter of set to 1 or 2. With
these <Status> values, the <BattLevel>
4, 5 and 6 <Status> values are unsoli hargeInd> parameter of the
+WBCM command is set to 2.

If the battery charging is started wi gged or with an abnormal
temperature or voltage, the charging d I: 3 unsolicited indications
are sent (depending on TpulseOutChar t kind of problem, it is
necessary to start again the battery chargin

on the parameter <Charg

 the AT+WBCM=2 comm
the +WBCM command is
 parameter is also present.

cited when the <C

thout charger plu
oes not start. +WBC
ge parameter). After tha

g).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 317 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

agement +WFM

15.3

This bled or disabled.

Note:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.35 Features Man

5.1 Description

specific command allows some features to be ena

After a mo ken into account only after a reset of the

EMOVE feature is available only if the hardware SIM detect pin is managed
(

15.35 Syntax

Command syntax

dification, the changes will be ta
product.
The SIMR
see 3.1).

.2

 ode

Response syntax

AT+WFM=<m >[,<FtrID>]

 >,<+WFM: <FtrID status>,<resetFlag>

Command Possible responses

AT+W 2,"BI9001FM= 800" +WFM: "BI9001800",1,0

OK

Note: Dual-band mode 900/1800 is
enabled

AT+WFM=1,11

Note: Enable the M
mode

d ono-band 900

+CME ERROR: 3

Note: Band selection are not allowe
with AT+WFM command

AT+WFM=0,61 +CME ERROR: 3

Note: <mode>=0 is not allowed on
<FtrID> values with 2 digits

AT+WFM=0,"EFR"

Note: Disable the Enhanced Full Rate
feature

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 318 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WFM=2

Note: Interrogate all <FtrID> status

+WFM: "MONO900",0,0

FM: "BI9001800",1,0

+WFM: "MONO850",0,0

HO",0,0

+WFM: "DTXDATA",1,0

+WFM: "SIM3VONLY",0,0

+WFM: "SIM5VONLY",0,0

+WFM: "SWITCHATT",1,0

+WFM

+WFM ,0

+WFM

+WFM: "AMR",0,0

+WFM: "N

OK

Note :For Wireless CPU without
SIMHolder integrated

Note: The modified features have their
<resetFlag> parameter set to 1

+WFM: "MONO1800",0,0

+WFM: "MONO1900",0,0

+W

+WFM: "BI9001900",0,0

+WFM: "BI8501900",0,0

+WFM: "QUADBAND",0,0

+WFM: "EFR",0,1

+WFM: "NOHR_NOEC

+WFM: "HR",1,0

+WFM: "ECHO",0,0

+WFM: "HR_ECHO",0,0

+WFM: "DATA144",1,0

+WFM: "SIM3AND5V",1,0

+WFM: " SIM1V8ONLY",0,0

+WFM: " SIM1V8AND3V",0,0

+WFM: "SIMREMOVE",1,0

+WFM: "NOINTERRUPT",0,0

+WFM: "OFFWHENUNPLUG",0,0

+WFM: "INTERRUPT",1,0

: "CPHS",1,0

: "SIMSPEEDENH",0

: "LOCA",0,0

T_6K",1,0

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 319 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.35

<mod

0

1

2:

<F D

WM_ASW_OAT_UGD_00044 004 November 6, 2006

.3 Defined values

e>

: disable feature <FtrID>

: enable feature <FtrID>

 interrogate the status of the <FtrID> feature.

If the <FtrID> parameter is not used, the status of all the features are listed
(with several +WFM responses).

trI >

Numeric value String value Meaning

11 "MONO900" Mono-band mode 900 MHz (def. 0)

12 "MONO1800" Mono-band mode 1800 MHz (def. 0)

13 "MONO1900" Mono-band mode 1900 MHz (def. 0)

14 "BI9001800" Dual-band mode 900/1800 MHz (def. 1)

15 "BI9001900" Dual-band mode 900/1900 MHz (def. 0)

16 "MONO850" Mono-band mode 850 MHz (def. 0)

17 "BI8501900" Dual-band mode 850/1900 MHz (def. 0)

18 "QUADBAND" Quad-band mode 850/900/1800/1900 MHz

2 "EFR": Enhanced Full Rate feature (def. 1)

31 "NOHR_NOECHO" HR and ECHO features are disabled

32 "HR" Half Rate feature (def. 1)

33 "ECHO" Echo Cancel (def. 0)

34 "HR_ECHO" HR and ECHO features are enabled

4 "DTXDATA" Data with DTX feature (def. 1)

5 "DATA144" Data 14.4 kbits/s feature (def. 1)

61 "SIM3VONLY" 3V SIM voltage mode (def. 0)

62 "SIM5VONLY" 5V SIM voltage mode

63 "SIM3AND5V" Both 3 and 5V SIM voltage mode (def. 1)

64 "SIM1V8ONLY" 1,8V SIM voltage mode (default 0)

65 mode (default 0) "SIM1V8AND3V" 1,8V and 3V SIM voltage

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 320 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Numeric e valu String value Meaning

7 "SIMREMOVE" SIM removal feature

For WCPU without SimHolder integrated
(def. 1)

For WCPU with SimHolder integrated (def.
0)

81 "NOINTERRUPT" No management of interruption (def. 0)

83 "OFFWHENUNPLUG" Off when unplug mode (def. 0)

84 "INTERRUPT" interruption for customer (def. 1)

9 "SWITCHATT" Switch Attenuation feature (def. 1)

A "CPHS" CPHS feature (def. 1)

B EEDENH" SIM speed enhancement feature (def.1) "SIMSP

C "LOCA" Location feature (def. 0)

D "AMR" AMR feature

E "NT_6K" N nt for network IRR bit manageme

Notes:

• The +WFM response only use alphabetic
• For <FtrID> values with two digi alue is

not allowed. When a « xa » featur ther « xb » feature
will automatically disable the « xa » feature.

ple, if the "MONO900" f if the "BI9001800" feature is
ture s automatically disabled.

• The HR and ECHO features ha
reasons. The appropriate way to a this pair of features is to
use the corresponding <FtrId>:

"HR"

al values for the <FtrID> parameter.
ts (like 1x, 6x or 8x), the <mode> 0 v
e is enabled, enabling an o

For exam eature is enabled,
activated, the "MONO900" fea get

ve a particular behavior, due to historical
ctivate or deactivate

HR only, no ECHO

"ECHO" ECHO only, no HR

"NOHR_NOECHO" Neither HR nor ECHO

"HR_ECHO" Both HR and ECHO

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 321 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

O850", "MONO1800", "MONO1900", "BI9001900",
001800", "BI8501900" and "QUADBAND" features are read-only. In order to

• d and if the SIM is removed, an
eceived and if the SIM is inserted an

: 1 is received.

E feature is disabled and the hardware SIM detect pin is
SIM detect

mHolder integrated, SIMREMOVE feature is deactivated by
tion is received.

the feature is locked, a +CME ERROR 3 is returned when
M=1, "SIMREMOVE" is executed.

• no action

• Wh pin interrupt is set an

re is activated, if the pin interrupt is set, an
unsolicited response +WIND: 12 is received and the Open AT® customer

OPEN=5).

• When the SWITCHATT feature is activated the SWITCHATT algorithm is
available to the AT+ECHO command.

NLY, SIM1V8AND3V, SIM5VONLY or SIM3AND5V is used,

WM_ASW_OAT_UGD_00044 004 November 6, 2006

• "MONO900", "MON
"BI9
change the Band selection use AT+WMBS command, see § 15.51.

When the SIMREMOVE feature is enable
unsolicited response +WIND: 0 is r
unsolicited response +WIND

• When the SIMREMOV
managed then the Wireless CPU behaves as when the hardware
pin is not managed (see 3.1).

• For WCPU with Si
default. If the SIM is removed or inserted, no WIND indica
Moreover
AT+WF

When the NOINTERRUPT feature is activated if the pin interrupt is set
is taken.

en the OFFWHENUNPLUG feature is activated if the
AT+CPOF is executed.

• When the INTERRUPT featu

application is resumed if it was previously suspended (see AT+W

• If feature SIM1V8O
the user must take care of not using GPO0 pin for Q24x6, Q24 Extended, Q24
Plus, Q24 Auto, Q24 Classic products and of not using GPO1 pin for Q2501
product: it is reserved for SIM level shifter.

• AMR feature is can only be activated for AMR product. If the AMR function is

<status>

0: the <FtrID> feature is disabled

1: the <FtrID> feature is enabled

<resetFlag>

0: the feature has not been modified since the last boot of the product.

ture has been modified s the last boot of the product; a reset must
e modific tions into account.

Note

not available, its activation or deactivation has no effect and no ERROR
response.

1: the fea ince
be performed to take th a

: If a feature is reset to its initial value after a modification, the <resetFlag>
parameter will be reset to 0.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 322 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

eatures Management +WCFM

This command enables or disables Wavecom specific features. Disabling a feature
can be done with no restriction, but a password is required to enable features.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.36 Commercial F

15.36.1 Description

Note: Once a feature successfully enabled or disabled, the product needs to be reset
to take the modification into account.

15.36.2 Syntax

Command syntax AT+WCFM=<mode>,[<FtrMask>[,<Password>]]

Response syntax +WCFM: <FtrMask>,<resetFlag>

Command Possible responses

AT+WCFM=0,"0A00"

Note: Disable some features

OK

AT+WCFM=2

e feature status

+WCFM: 0A00,1

dicates if
set is necessary

A reset must be performed to take the
modifications into account.

Note: Display of th OK

Note: <resetFlag> parameter in
a re

AT+W

Note: Display of the feature status

+WCFM: 0A00,0

OK

Note: <resetFlag> parameter indicates if
a reset is necessary

The feature has not been modified since
the last boot of the product.

CFM=2

AT+WCFM=1,"0003","1234567890AB
CDEF1234567890ABCDEF123456789
0ABCDEF1234567890ABCDEF"

Note: Enable features

OK

Note: The features are enabled (the
password is correct)

AT+WCFM=1,"0050","1234567890AB
CDEF1234567890ABCDEF123456789
0ABCDEF1234567890FFFFFF"

Note: Enable features

+CME ERROR: 3

Note: Incorrect password

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 323 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<mode>

ures of <FtrMask>

<FtrMask>: features mask

16 bits hexadecimal string (4 characters from 0 (zero) to ‘F’)

characters from 0 (zero) to ‘F’)

0: the feature has not been modified since the last boot of the product.

1: the feature has been modified since the last boot of the product; a reset must
rformed to take the modif ns into account.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.36.3 Defined values

0: disable some feat

1: enable some features of <FtrMask>

2: display the features state

<PassWord>: Password

256 bits hexadecimal string (64

<resetFlag>

be pe icatio

Note: If a feature is reset to its initial e after a modification, the <resetFlag>
e reset to 0.

15.37

ake ration
e EEPROM. In case of m ry problem for the storage, if a customer

exists, this one will be restored. Otherwise, the Wavecom default

ommand should only b

valu
parameter will b

Wavecom Customer storage mirror +WMIR

15.37.1 Description

This specific command allows to m a mirror copy of the current configu
parameters in th
mirror already

emo

mirrored parameters are restored.

Warning: this c e used on special advice from Wavecom
support team.

15.37.2 Syntax

Command syntax AT+WMIR

Command Possible responses

AT+WMIR=? OK

AT+WMIR

Note: Build the Customer Mirror

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 324 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ter

15.3 ecom Change Default Player +WCDP

and allows the default melody player to be selected.

nd syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.37.3 Defined values

No parame

8 Wav

15.38.1 Description

This specific comm

15.38.2 Syntax

Comma AT+WCDP = <player>

Command Possible responses

AT+WCDP=? +WCDP: (0-1)

OK

AT+WCDP=0

Note: Select the buzzer.

OK

AT+WCDP? +WCDP: 0

 OK

15.38.3 Defined values

0: Buzzer

<player>

1: Speaker

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 325 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

5.39 Wavecom CPHS Mail Box Number: +WMBN

scription

This specific command sets the diffe mailbox numbers in SIM. The +CPHS
command can be used to know which m

15.39.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

15.39.1 De

rent
ailbox numbers can be updated.

Command syntax AT+WMBN = <LineId>,<number>,<type>,<name>

Response syntax (to AT+CPHS=2,2)

+WMBN = <LineId>,<number>,<type>,<name>,<status>

Command Possible responses

AT+WMBN=? OK

AT+WMBN? OK

AT+CPHS=2,2

rrent Mail Box

456789",129,"Maison",1

MBN: 2,"9876543210",129,"Travail",1

4,,,,1

Note: Get the cu
Numbers in SIM

+WMBN: 1,"0123

+W

+WMBN: 3,,,,1

+WMBN:

OK

AT+WMBN=1,"+33122334455",145

Note: Set mailbox number for line1.

OK

Note: Mailbox number for Line1 is set.

AT+WMBN=2

Note: Erase mailbox number & name
for line2

OK

AT+CPHS=2,2

Note: Get the current Mail Box
Num

+WMBN: 1,"+33122334455",145,,1

+WMBN: 2,,,,1

+WMBN: 3,,,,1

+WMBN: 4,,,,1

OK

bers again

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 326 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.39.3

<LineId>

1: Lin

(Type of address byte in integer format).

<name>: name of mailbox.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Defined values

e 1

2: Line 2

3: Data

4: Fax
<number>: Phone number in ASCII format.

<type>: TON/NPI

Notes:

• For the <name> parameter all strings starting with "80", "81" or "82" are
con of Alpha fields in the
SIM for UCS2
an

• The AT command +WPCS affect the format of the Mailbox <name> entry.

When checked with "AT+CPHS=2,2", it indicates if the number can be updated or not:

 is not possible

1: Update is possible

15.40 Wavecom Alternate Line Service: +WALS

iption

This specific command allows to set an and
can be used to know which line is activa

sidered in UCS2 format. See the APPENDIX E: Coding
. If a wrong UCS2 format is entered, the string is considered as

ASCII string.

<status>

0: Update

15.40.1 Descr

d to get the active line. The +CPHS comm
ted.

15.40.2 Syntax

Command syntax AT+WALS = <CmdT

Response syntax (to AT+CPHS=2,3)

ype>[,<LineId>]

+WALS = <LineId>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 327 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WALS? +WALS: 1

O

t active line

K

Note: Display the curren

AT+WALS=? +WALS: (0-1),(1-2)

OK

AT+WALS = 0,1

e 1

+WALS: 1

Note: Activate Lin OK

AT+WALS = 0,2

Note: Activate Line 2

+

ot
wed

CME ERROR: 3

Note: When the ALS feature is n
allo

AT+WALS = 1

Note: Get the current activate Line

+WALS: 1

Note: Display the current active line

AT+WALS = 1,2 +

e: Syntax error

CME ERROR: 3

Not

AT+CPHS=0,3

on of ALS feature.

O

Note: No effect. Note: Deactivati

K

AT+CPHS=2,3

Note: Interrogate of ALS Feature

+

e current active line

re

WALS: 1

Note: Display th

+CME ERROR: 3

Note: in the case where the ALS featu
is not allowed

15.40.3 Defined values

<CmdType>

0: Set active line

e

<LineId>:

Only used for <CmdType> = 0

2: Line 2

1: Get active lin

1: Line 1

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 328 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.41 Wavecom Open AT® control command +WOPEN

15.41.1 Description

This specific command allows to start bout the
current Open AT® embedded application

 also allows to erase th objects storage place, and
ta (A&D e Open

 re inform

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

, stop, delete and get information a
.

This command e Open AT® flash
configure the Application & Da
AT

) storage place size. Please refer to th
ation. ® development guides for mo

15.41.2 Syntax

 AT+WOPEN=<Mod

Response syntax (according to mode):

e>[,<A&Dsize>]

 +WOPEN: <Mode>[,<IntVersion>[<ExtVersion>]]

WOPEN: <Mode>,<A&DSize>,<OatSize> or +

Command Possible responses

AT+WOPEN=? +WOPEN: (0-6),(0-1344)

K O

AT+WOPEN? +WOPEN: 0

OK

AT+WOPEN=2

Note: Get the Open-AT library
vers

+WOPEN: 2,"AT v03.01","AT v02.10"

OK

n AT® version 2.10 applicationions Note : Ope
downloaded.

AT+W OR: 541

ince main versions do not match,

OPEN=1 +CME ERR

Note : s
the Open AT® application can not be

arted. st

AT+W

Note
versions.

2.00"

embedded application has been
downloaded on this product.

OPEN=2 +WOPEN: 2, "AT v2.00", "AT v

: Get the Open-AT library OK

Note: Open AT® v2.00 library version. An

AT+W

Note: The objects flash are erased

OPEN=3 OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 329 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+W

Note:

Note: Product reset in order to start the

OPEN=1 OK

Start the embedded application. +WIND: 3

embedded application.

AT+WOPEN = 3 +CME ERROR: 532

Note: the embedded application is
activated so the objects flash are not
erased.

AT+W

Note: the embedded application is
activated so it cannot be erased

OPEN = 4 +CME ERROR: 532

AT+W

e embedded application. +WIND: 3

 order to stop the
.

OPEN=0 OK

Note: Stop th

Note: Product reset in
embedded application

AT+WOPEN=3 OK

Note: The objects flash are erased

AT+WOPEN=4 OK

Note: the embedded application is
erased

AT+WOPEN=6 +WOPEN: 6,768,832

A&D storage place, and 832 for the
Open AT® application.

OK

Note: 768 Kbytes are reserved for the

AT+WOPEN=6,1280 +CME ERROR: 550

Note: The current Open AT® application
size is too big to allow this new A&D
storage place size.

AT+
OK

Note: no product reset (same size used)

WOPEN=6,768 +WOPEN: 6,768,832

AT+WOPEN=6,900 +WOPEN: 6,960,640
OK
+WIND: 3

Note: Size updated according to the
nearest flash sector sub-division ;
Product reset in order to set the new
A&D storage place size.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 330 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WOPEN=6 +WOPEN: 6,960,640
OK

A&D storage place, and 640 for the
Open AT® application.

Note: 960 Kbytes are reserved for the

AT+WOPEN=5

Note: Suspend Open AT® tasks

+CME ERROR: 3

Note: The Open AT® application is not
running

AT+WOPEN=1 OK

Note: Start the embedded application. +WIND: 3

Note: Product reset in e
embedded application.

 order to start th

AT+WOPEN=5
®

OK

Note: Suspend Open AT tasks

AT+WOPEN? +WOPEN:5

OK

15.41.3 Defined values

<Mode>

0: Stop the Open AT® embedded application.

If the product was running, it resets.

1: Start the Open AT® embedded application.

If the product was stopped, it resets.

2: Get the Open AT library versions.
® embedded application.

kernel) the Open AT® embedded application

6: If the <A&Dsize> parameter is used, configure the Application & Data storage
size. Otherwise, display the current A&D storage place size and Open AT®
application space size.

If the A&D storage place size has changed, the product resets.

®

3: Erase the objects flash of the Open-AT

4: Erase the Open AT® embedded application.

5: Suspend (in Wavecom software
tasks.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 331 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

:

the main version numbers returned by the AT+WOPEN=2
ch, the command will reply +CME ERROR: 541

stopped (AT+WOPEN=0).

• Ope embedded applications can be resumed with AT+WOPENRES
.

• Warning:

• For mode = 1: if
command do not mat

• Mode = 3 and 4 are only available if Open AT® embedded application is

n AT®
command or the INTERRUPT feature (see +WCFM command)

 With Mode 6, any A&D size change will lead to this area format
process (this process will take some seconds on start-up, before the "+WIND:
3" indication display (up to 1.5 second per 64 Kbytes flash sector size can be

ed as a maximum) ; all A& lls data will be erased).

<Int

he internal Open AT® library version.

<ExtVersion>

ing giving the external Ope ® rsion.

Note

consider D ce

Version>

ASCII string giving t

ASCII str n AT library ve

: If no embedded application is loaded, the <ExtVersion> parameter does not
appear.

<A&DSize> usable only with <Mode> =

llocated for Application & Data storage place (default

Provided parameter value will be updated with the nearest flash sector sub-
r example : if a 100 Kbytes size is required, a 128 Kbytes

fectively be set.

<OA = 6

Open AT). This size is deducted from the

e, since the whole available size for Open AT® and A&D storage
places is 1600 Kbytes (<OATSize> + <A&Dsize> = 1600).

 6

[0 – 1344]: Kbytes size a
value : 768 Kbytes).

 the

division (64 Kbytes). Fo
size will ef

TSize> returned with <Mode>

® application reserved size (in Kbytes
<A&Dsize> on

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 332 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

This specific command resets the Wireless CPU after the time specified by the
<delay> parameter.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.42 Wavecom Reset +WRST

15.42.1 Description

15.42.2 Syntax

Command syntax: AT+WRST =<Mode>,<Delay>

Response syntax: +WRST: <Mode>,<Delay>,<RemainTime>

Command Possible responses

AT+WRST=? OK

AT+WRST=0

Note: Disable timer

OK

AT+WRST=1,"001:03" OK

Note: Enabl
hour 3 minut

e timer and set delay at 1
es

AT+WRST? +WRST: 1,"001:03","001:01"

OK

Note: Timer activated to reset after 1 hour
and 3 minutes. At this point, 1 hour and 1
minute remain before next reset.

15.42.3 Define

<

 enabled

<

 (format hhh:mm)

<

Range "000:01"- "168:59" (format hhh:mm)

d values

val1>:

0: timer reset is disabled

1: timer reset is

Delay>: sets the time before reset

 Range "000:01"- "168:59"

RemainTime>: time before next reset

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 333 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.43 Set Standard Tone +WSST

1

and allows to set/get the d level of the Standard Tones.

1

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

5.43.1 Description

This specific comm soun

5.43.2 Syntax

: AT+WSST=[<sound level>][,<ring tone level>]

Command Possible responses

AT+WSST=0

Note: Set volume to Max.

OK

AT+WSST=15

Note: Set volume to Min.

OK

AT+WSST=,5

Note: Set ring tone level to 5

OK

AT+WSST?

Note: get current standard tones sound
level

+W

OK

Note: current standard tones level is 15
(mini.), and ring tone level is 5.

SST: 15,5

A

d parameters

+WSST: (0-15),(0-15)

OK

T+WSST=?

Note: supporte

15.43.3 Defined values

sound level>

Range [0 ; 15]

0: Maximum volume (default)

<

lt)

15: Minimum volume

<

15: Minimum volume

ring tone level>

Range [0 ; 15]

0: Maximum volume (defau

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 334 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ation +WLOC

15.4

This n to retrieve the following local
inform ent, BCCH channel list, Timing
Adva

 the external application to get these information: on request of the
Wireless CPU every x seconds (x has to be a

tivated to get information.

.

If the data are not valid at the requested time, the network measurement, BCCH list

15.44.2 Syntax

Command syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.44 Wavecom Loc

4.1 Description

specific command can be used by the applicatio
ation: MCC-MNC, LAC, CI, Network measurem

nce, Date and Time.

Two ways exist for
application, or automatically by the
multiple of 5 different from 0).

The location feature has to be ac

if the feature is not activated, "ERROR" is sent

and Timing Advance cannot be displayed (",," is displayed instead).

: AT+WLOC =< mode > [,< time period/dump >]

AT+WLOC?

+WLOC: <mode>,<timeperiod>,<dump>

>:

0: no automatic mo

1: automatic mode

: See below.

with <mode

de

<timeperiod>, <dump>

Command Possible responses

AT+WLOC=0

Note: stops the display of local information

OK

AT+WLOC=3,255

Note: set the wished inform
(255 -> complete informatio

ation to display
n)

OK

AT+

Note: displays once the loca

+WLOC:
02f802,0006,7772,f13101b04cf51278

WLOC=1

l information
91138e95a846d160,8b49d08d0797c419e
272e10889a000009302170399020403c1
020a03c5020a03,00,010121111349ff

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 335 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WLOC=2,6

Not

+CME ERROR:3

e: 6 is not a multiple of 5

AT+WLOC=2,10

Note: displays OK then the current local
information immediately for the first time
and

+WLOC:
02f802,0006,7772,ed3001af4cf492780

8d0797c419e2

0889a000009302160399020503c1020a0
3c5020

+WLOC:
02f802,0006,7772,f02d01ae4cf41278

20403c1020a03c5020903,00,010121

 then every 10 seconds. b040889c74acc23,8b49d0

OK

72e1

a03,00,010121111354ff

4b03c889c846dba5,8b49d08d0797c
419e272e10889a0000093021703990

111404ff

…

AT W

Note: The feature "loca" is not activated

R:3 + LOC=? +CME ERRO

AT+WLOC? +C

Note: The feature "loca" is not activated

ME ERROR:3

AT+WLOC=?

s activated

OK

Note: The feature "loca" i

AT+WLOC?

+WLOC: 0,5,255

OK

ocation is not in mode
automatic, the period value is set to 5
seconds, the configuration value is set to
255

Note: The l

AT+WLOC? +WLOC: 1,10,20

Note: The location s in mode automatic, OKi
the period value is set to 10 seconds, the
configuration value is set to 20

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 336 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.44.3 Defin

tional parameter –

It has to be a multiple of 5.

 seconds

 mode for location is saved in EEPROM, so will be taken into account
 (+WLOC:… will be displayed).

Fields of the response to AT+WLOC=1 or AT+WLOC=2:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

ed values

<mode>

0: Stop automatic shots

1: One shot requested

2: Automatic shots requested (every x seconds)

3: Configuration of the wished information

for <mode> = 2:

<time period> op

Range: [5 - 255] – in seconds

Default value of time period: 5

The automatic
after an Init

ese fields are as specified in 04.08: The format of th

Parameter Type

MCC-MNC 3 bytes

LAC 2 bytes

CI 2 bytes

Netw bytes ork measurement 16

BCCH

Or 129 bytes (if version V1 of GSM Rec
er in

customizable. It is configured at
time.

 channel list Maximum 48 bytes (if version V0 of GSM
Rec 11.14-800)

11.14-800). The version numb
indicated in TERMINAL PROFILE
information in EEPROM. It is not user-

production-

Timin yte g Advance 1 b

D 7 bytes: Date, time and time zone at STLK
Format

ate and Time

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 337 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<dum

Range: [1-255] (at least 1 bit set to 1).

if bit

if bit 2 se

if bit 3

if bit 4 set to 1 (value 16): CI will be returned in the response

if bit 5 set to 1 (value 32): LAC will be returned in the response

 6 set

WM_ASW_OAT_UGD_00044 004 November 6, 2006

For mode = 3:

p> optional parameter

0 set to 1 (value 1): DaT will be returned in the response

if bit 1 set to 1 (value 2): TA will be returned in the response

 set to 1 (value 4): BCCH will be returned in the respon

 set to 1 (value 8): NetMeas will be returned in the response

if bit to 1 (value 64): MNC-MCC will be returned in the response

Notes:

• After having downloaded the EEPROM configuration: default value of <dump>
is 0xFF (all information returned).

t+wloc= 3,xx" is saved in
EEPROM, so it will be taken into account after an Init.

• See Appendix C for details on BCCH channel list.

15.45 Wavecom Bus Read +WBR

ad a bu
Parallel).

n is set by the +WBM command.

• The <dump> value set with the command "a

15.45.1 Description

This specific command allows to re ffer from a specific bus (SPI, I2C Soft or

Note: Bus configuratio

15.45.2 Syntax

Command syntax: AT+WBR=<BusId>,<Siz Address>[,<Opcode>]]

ax:

e>[,<

Response synt +WBR: <Data><CR><LF>

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 338 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WBR=0,9,"ABFF","C9"

Note om the SPI bus, after
having sent the 0xC9 Opcode byte and
ABF

+WBR: 0A5F98231012345678

OK : Read 9 bytes fr

F Address.

AT+WBR=1,5,"2A" +WBR: 010

Note: Read 5 bytes from the I2C Soft bus,
at the 0x2A slave address.

2030405

OK

AT+

Note: R e Parallel bus
wi th .

+WBR: A000

OK

WBR=2,2,0

ead 2 bytes from th
th e A2 pin set to 0

15.45.3 Defined values

< B s

0

1

• For SPI bus:
On Q24X3 and P32X3 products:

u Id >

: SPI bus.

: I2C Soft bus.

2: Parallel bus.

<Size>: Size of data to read, in bytes (max 256 bytes).

<Address>

Up to 2 address bytes as an ASCII hexadecimal string, usable only is the
<opcode> byte is set.

If the address field is not used, the parameter must not be set (default).

On Q24X6, Q24 Classic, Q24 Extended, Q24 Auto, Q24 Plus and P32X6
products:

Up to 4 address bytes as an ASCII hexadecimal string.

If the <address> field is not used, the parameter must not be set (default).

• For Parallel bus:
0: set the A2 pin to 0 (default)

1: set the A2 pin to 1

• For I2C Soft bus:
Slave address byte, in hexadecimal format (default is 0x00).

This is a 7-bits address, shifted to left from 1 bit, padded with the LSB set
to 1 (to read), and sent first on the I2C bus before performing the read
operation.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 339 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<Opcode> (for SPI bus only)

X3 products:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

On Q24X3 and P32

e> field is not used, the parameter must not be set (default).

On Q24X6, Q24 Classic, Q24 Extended, Q24 Auto, Q24 Plus and P32X6

Up to 1 opcode byte as an ASCII hexadecimal string.

If the <opcod

products:

Up to 4 opcode bytes as an ASCII hexadecimal string.

If the <opcode> field is not used, the parameter must not b

Wavecom Bus Write +WBW

e set (default).

15.46

15

This specific command allows to write a buffer on a specific bus (SPI, I2C soft or
par le

.46.1 Description

al l).

Note: Bus configuration is set by the +WBM command.

15.4

Co

6.2 Syntax

mmand syntax: AT+WBW=<BusId>,<Size>[,<Address>]<CR>

<Data Buffer> <ctrl-Z >

Command Possible responses

AT+WBW=0,10<CR>

0123456789ABCDEF0123<ctrl-Z>

Note: Write 10 bytes on the SPI bus.
Note: Data buffer is written on SPI bus.

OK

AT+WBW=1,5<CR>

0246801234<ctrl-Z>

Note: Write 5 bytes on the I2C Soft bus.

OK

Note: Data buffer is written on I2C Soft
bus.

AT+WBW=2,2,0<CR>

434F<ctrl-Z>

Note: Write 2 bytes on the Parallel bus
with the A2 pin set to 0.

OK

Note: Data buffer is written on PARALLEL
bus.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 340 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.46.3 Defined v

bus.

s.

<Size>: a buffer, in bytes. (max. 256 bytes)

PI bus:
Not Used

et the A2 pin to 0 (default)

1: set the A2 pin to 1

t (default "00").

left from 1 bit, padded with the LSB set to 0
(to write), and sent first on the I2C bus before performing the writing operation.

 the specific bus.

hexadecimal characters (0-9, A-F) Its length must

WM_ASW_OAT_UGD_00044 004 November 6, 2006

alues

<BusId>

0: SPI bus.

1: I2C Soft

2: Parallel bu

Size of dat

<Address>

• For S

• For Parallel bus:
0: s

• For I2C Soft bus:
Slave address byte, in hexadecimal forma

This is a 7-bits address, shifted to

<Data Buffer>: Data buffer to write on

This parameter must only contain
be twice the <Size> parameter.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 341 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 Management +WBM

15.4 ption

This SPI, I2C Soft, Parallel) with
a giv

15.4

•

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.47 Wavecom Bus

7.1 Descri

specific command allows to manage specific buses (
en configuration.

7.2 Syntax

Command Syntax for SPI bus

AT+WBM=<BusId>,<Mode>,[<Clock_Speed>],[<Clock_Mode>],
 [<ChipSelect>],[<ChipSelectPolarity>],[<LsbFirst>],

[<Gpio ChipSelect>],[<Gpio Handling>]

ax for I2C bus

• Command Synt

e>,

a for paral

AT+WBM=<BusId>,<Mod [<Scl_Gpio>],[<Sda_Gpio>]

• Comm nd Syntax lel

The parameters depend on ChipSelect configuration:

if CS is Gpio 5:

AT+WBM=<BusId>,<Mode>,[<Chip_Select>],[<Order>],[<Gpio bWaitState>]

if CS is LCD_EN

AT+WBM=<BusId>,<Mode>,[<Chip_Select>],[<Order>],

[<LCDEN_AddressSetupTime>],
[<LCDEN_SignalPulseDuration>],
[<LCDEN_PolarityControl>]

_N

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 342 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WBM=0,1,1,3,1,0,1

Note
(on Q24X3 product)

Clock

ChipSelect: LCDEN

ChipSelectP

LsbFir

OK

: Open SPI bus with configuration:

 Speed: 812 kHz

Clock Mode: 3

olarity: LOW

st: MSB

AT+WBM=1,1,0,4

Note: Open I2C Soft bus with configuration:
Scl Gpio: 0

Sda Gpio: 4

OK

AT+WBM

Note: Open PARALLEL bus with configuration:
(on P32X3 product)

ChipSelect: LCDEN

Order: Direct

LcdenSignalPulseDuration: 31

Polari

=2,1,0,1,10, 31,0 OK

LcdenAddressSetUpTime: 10

tyControl: low
AT+WBM=0,2 +WBM: 0,1,1,3,1,0,1,0,0

OK
AT+WBM=1,0 OK

Note: Close I2C bus.

AT+WBM=1,2 +WBM: 0,0,0,4

OK

AT+W

Note

Sda

OK BM=1,1

: Open I2C Soft bus with the last
configuration:
Scl Gpio: 0

 Gpio: 4

AT+

 OK

WBM = 1,2 +WBM: 1,1,0,4

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 343 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

1: I2C bus.

2: Parallel bus. (Only on Wireless CPU Pac products)

0: close bus.

1: open bus.

2: get bus status.

15.47.3.1 for SPI bus

<Clock Speed>

Q24X3 and P32X3 products Q24X6, Q24 Extended, Q24 Classic, Q24
Auto, Q24 Plus and P32X6 products

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.47.3 Defined values

<BusId>

0: SPI bus.

<Mode>

Value Frequency Value Frequency

0 (default) 101 kHz 0 (default) 13 MHz

1 812 kHz 1 6,5 MHz

2 1,625 MHz 2 4,33 MHz

3 3,25 MHz 3 3,25 MHz

 4 2,6 MHz

 5 2,167 MHz

 6 1,857 MHz

 7 1,625 MHz

 8 1,44 MHz

 9 1,3 MHz

 10 1,181 MHz

 11 1,083 MHz

 12 1 MHz

 13 926 kHz

 14 867 kHz

 15 812 kHz

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 344 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<C

(default value)

st , the data is falling edge

 s 1, the data is falling edge.

rest state is 1, the data is valid on rising edge.

<ChipSelect> (default 0)

0: GPI value)
Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

lock Mode>

0: rest state is 0, the data is valid on rising edge

1: re

2: rest

.

 state is 0

tate is

 valid on

valid on

.

3:

O (default
: See <Gp ipSe nd < Han

1: SPI_ 24X3 and P32X3 products
ioCh lect> a Gpio dling> parameters.

EN on Q
Note:
n Q24X6o , Q24 Extended, Q24 Classic, Q24 Auto and Q24 Plus products,

the N p lac he out
 (Gpio ChipSe 7, re +W mm
on pr

 SPI_E in is rep ed by t GPO 3 put
lect = fer to IOM co and)

 P32X6 oduct, the pin ace e GP utput
 (Gpio ChipSelect = 7, refer to +WIOM command)

2: SPI_ Q24X3 and P32X3 products

SPI_EN is repl d by th IO 8 o

AUX on

Note: on Q24X6, Q24 Extended, Q24 Classic, Q24 Auto, Q24 Plus and
P3 rod2X6 p ucts, the S pi la he outp io
ChipSelect = 6, please refer to the +WIOM command)

<ChipSelectPolarity>

0: LOW (Chip select signal is valid on low state). (Default value).
1: HIGH (Chip select signal is valid on high state)

<LsbFirst>

0: LSB (Data are sent with LSB first)
 MSB (Data are sent with MSB first)

<Gpio ChipS if C ct (default GPIO 0, see § 1

The GPIO value is between 0 and 7.

It must be a GPIO or a GPO (not a GPI), and not allocated by any Open-AT
embedded application.

lease W m

<Gpio Handling > if ChipSelect = GPIO

a C ct efau e)

PI_AUX n is rep ced by t GPO 0 ut (Gp

1: (default value)

elect > hipSele = GPIO 5.11.3)

P refer to + IOM co mand

0: SPI BYTE (GPIO signal pulse on each written or read byte)
1: SPI FRAME (GPIO signal works as standard hip Sele signal) (d lt valu

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 345 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

5.47.3.2 for I2C bus:

The Scl GPIO value is between 0

It ust be a G t a GPI) and not allocated by an Open-AT
embedded application.

<Sda Gpio> (default value: see table below)

The Sda GPIO value is between 0 and 7

It must e a GPIO (no I or GPO) t allocated Open-AT ded
application.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

<Scl Gpio> (default value: see table below)

and 7.

m PIO (no or GPO

.

 b t a GP and no by an embed

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 346 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Table of correspondence between Wireless CPU GPIO Pin Names and parameters values
(<index>) for AT commands

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Parameter
value for

AT
Commands

Wireless
CPU Quik
Q2xx3 Pin

Names

Wireless
CPU Pac

P3xx3 Pin
Names

Wireless
CPU Quik
Q24X6 Pin

Names

Wireless
CPU Pac

P32X6 Pin
Names

Wireless
CPU Pac

P51x6 Pin
Names

Wireless
CPU Quik
Q31x6 Pin

Names

Wireless CPU
Quik Q25xx
Pin Names

0 GPIO 0

Used for
Bluetooth

MUX audio
if activated

GPIO 0 GPIO 0 GPIO 0 GPIO 0 GPI GPI

1 GPO 1

Used for
Bluetooth if
activated

GPI GPO 1 GPI GPIO 4 GPO 1 GPO 0

2 GPO 2 GPIO 2 GPO 2 GPIO 2 GPIO 5 GPO 2 GPO 1

3 GPI GPIO 3 GPI GPIO 3 GPIO 8 GPIO 3 GPO 2

4 GPIO 4

Used for
Bluetooth

MUX audio
if activated

GPIO 4 GPIO 4 GPIO 4 GPIO 9 GPIO 4 GPO 3

5 GPIO 5 GPIO 5 GPIO 5 GPIO 5 GPIO 10 GPIO 5 GPIO 0

6 (no GPIO
affected)

(no GPIO
affected)

GPO 0 GPO 0 GPIO 11 GPIO 6 GPIO 1

Used for
Bluetooth If
Bluetooth
activated

7 (no GPIO
affected)

(no GPIO
affected)

GPO 3 GPIO 8 GPIO 12 GPIO 7 GPIO 2

Used for
Bluetooth

MUX audio

8 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPO 0 (no GPIO
affected)

GPIO 3

used for
battery

if
at+whcnf=1,3

has been
taped

9 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPO 1 (no GPIO
affected)

GPIO 4

Used for
Bluetooth

MUX audio

10 (no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

(no GPIO
affected)

GPIO 5

Allowed
range

0,4-5 0,2,4-5 0,4-5 0,2-5,8 0-7 3-7 5-10

Scl GPIO
default
value

0 0 0 0 0 3 5

Sda GPIO
default
value

4 4 4 4 4 4 9

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 347 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Parameter value for
AT Commands

Wireless CPU

 Q24 Extended

Pin Names

Wireless CPU

 Q24 Auto

Pin Names

Wireless CPU Q24
Plus

Pin Names

Wireless CPU Q24
Classic

Pin Names

0 GPIO 0 GPIO 0 GPIO 0 GPIO 0

1 GPO 1 GPO 1 GPO 1 GPO 1

2 GPO 2 GPO 2 GPO 2 GPO 2

3 GPI GPI GPI GPI

4 GPIO 4 GPIO 4 GPIO 4 GPIO 4

5 GPIO 5 GPIO 5 GPIO 5 GPIO 5

6 GPO 0 GPO 0 GPO 0 GPO 0

7 GPO 3 GPO 3 GPO 3 GPO 3

8 (no GPIO affected) (no GPIO affected) (no GPIO affected) (no GPIO affected)

9 (no GPIO affected) (no GPIO affected) (no GPIO affected) (no GPIO affected)

10 (no GPIO affected) (no GPIO affected) (no GPIO affected) (no GPIO affected)

Allowed range 0,4-5 0,4-5 0,4-5 0,4-5

Scl GPIO default
value

0 0 0 0

Sda GPIO default
value

4 4 4 4

15.47.3.3 for Parallel bus (only on Pac products):

default value is 1)

0: GPIO 5 (it must not be allocated by any Open-AT application)

me pin as SPI_EN, and G on P32X6 products (it must not be
n))

1: REVERSE
<LCDEN AddressSetUpTime> if ChipSelect = LCDEN (default value is 0)

The <Lcd AddressSetUpTime> value is between 0 and 31.

The resulting time is:

For P32X3 product: (X * 38.5) ns ;

For P32X6 product: (1 + 2 X) * 19 ns.

This is the time between the setting of an address on the bus, and the activation of
the LCD_EN pin (T1 on the figure bellow).

<ChipSelect> (

1: LCDEN (sa pio 8
allocated by any Open-AT applicatio

<Order> (default value is 0)

0: DIRECT

AT Com

mands Interface Guide for 6.57 Release

The <Lcd LcdenSignalPulseDuration> value is between 0 and 31.

For P32X3 product: (X + 1.5) * 38.5 ns ;

For P32X6 product: (1 + 2 * (X + 1)) * 19 ns

roduct, the 0 value in considered as 32).

: LOW (LCD_EN signal is valid on low state)

1: HIGH (LCD_EN signal is valid on high state)

<GPIO NbWaitState> if ChipSelect = GPIO (default value is1)

This is the time during which the data is valid on the bus.

0: 62 ns

1: 100 ns

2: 138 ns

3: 176 ns

<LCDEN SignalPulseDuration> if ChipSelect = LCDEN (default value is 0)

The resulting time is:

(Warning, for this p

This is the time during which the LCD_EN signal is valid (T2 on the figure above).

<LCDEN PolarityControl> if ChipSelect = LCDEN (default value is 0)

0

©Confidential Page: 348 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 349 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

otes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

N :

• If one or two IOs are needed by a bus, they are not available any more for
the +WIOR , +WIOW, +WIOM commands. When the corresponding bus is
closed, these commands resume the control of the IOs.

• A bus may not be available for an open operation if an Open AT® embedded
application has opened it before with the sam case, the

urn +CME ERROR: 3.

15.48 Wavecom Hang-up +WA

p

he application to disconnect the remote user,
ase cause and the locatio the case of multiple calls, all calls are

d waiting calls

yntax

e parameters. In this
+WBM command will ret

TH

15.48.1 Descri tion

This specific command is used by t
specifying a rele n. In
released (active, on-hold an).

15.48.2 S

Command Syntax AT+WATH=<RelCause>,<location>

Command Possible responses

AT+WATH=31

Note: Ask for disconnection with release
cause=normal and location=USER

OK

 if any, are released Note: Every call,

AT+WATH=? +WATH: (1-127),(0-5,7,10)

OK

AT+WATH=17,2

Note: Ask for disconnection with release
cause=user busy and location= public

OK

Note: Every call, if any, are released

network serving the local user

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 350 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

e table in appendix 18.4 "Failure
Cause from GSM 04.08 recommendation)

e =0). values as defined in 04.08

0: user

erving the local user

3: transit network

4: public network serving the remote user

r

7: international network

10: network beyond inter-working point

Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.48.3 Defined values

<RelCause>: decimal value from 1 to 127 (see th

<location>: optional parameter (default valu

1: private network s

2: public network serving the local user

5: private network serving the remote use

: In order to have a "Normal Release", use ATH command (see paragraph 15.48)

15.49 Write IMEI +WIME

The download of the IMEI is available through this command. This operation
is possible only if the Wireless CPU EI.

The IMEI can only be downloaded once.

No password is needed. If the download is not correct, only Wavecom can reset the
IMEI.

I

15.49.1 Description

specific
contains the default IM

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 351 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.49.2 Syntax

Command syntax AT+WIMEI=<IMEI>

Command Possible responses

AT+WIMEI? +WIMEI: 123456789012345

Note: R u

Note: Default IMEI present in EEPROM

eq est IMEI OK

AT+WIM I

Note: First

E =123456789099998

Download on 15 digits

OK

AT+CGSN

Get stored

123456789099998

OK IMEI

AT+WIMEI=35282000000005 OK

First Download on 14 digits

AT+CGSN

Get store

352820000000054

OK d IMEI

AT+WIMEI=12345

Note: First Download with wrong length

+CME ERROR: 3

of the string: length too short.

AT+WIMEI=123456789999996

Note: First Download with wro
 long

111151

ng length

+CME ERROR: 24

of the string: length too

AT+WIMEI=123456789999996

 a correct
already downloaded

 +CME ERROR: 3

Note: Try to overwrite IMEI

AT+WIMEI=123456789999996

First Download on 15 digits

 Digit) for IMEI o
digits

+CME ERROR: 3

Bad CD (Check n 15

AT+WIMEI?

Note: Request IMEI

+WIMEI: 123456789099995

OK

Note: IMEI present in EEPROM

AT+WIMEI=? OK

Note: Command valid

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 352 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.5

15.5

The u rough this specific command.

15.5

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.49.3 Defined values

<IMEI>: 14 or 15 digits as defined by GSM 03.03.

0 Write IMEI SVN: +WSVN

0.1 Description

pdate of the IMEI SVN is available th

0.2 Syntax

Command syntax: AT+WSVN=<IMEISVN>

Command Possible responses

AT+

Note: Requ

WSVN?

est IMEI SVN

+WSVN: 10

OK

Note: IMEI SVN present in EEPROM

AT+WSVN=11 OK

Note: Update the IMEI SVN

AT+WSVN

=99 +CME ERROR: 24

Note: wrong length of the string.

1 <= IMEI SVN <= 98

AT+WSV

N=? +WSVN: (1-98)

OK

15.50.3 Defined values

<IMEI SVN> IMEI SVN value between 1 and 98

 integer type

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 353 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.51 om multi-band selec +WMBS

15.51.1 Description

This command allows to s s to
work. This command is allo supported.

• either the Wirel nt
(this is the defa

• or the GSM stack restarts immediately on the specified band(s). In this
mode, the command +WMBS is forbidden during the initialization phase

d during calls.

15.51.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 Wavec tion command:

elect the GSM bands on which the Wireless CPU ha
wed only if the selected bands are

The user can choose if the change is immediate or not:

ess CPU has to be reset to take this change into accou
ult case)

of the modem an

Command syntax: AT+WMBS=<Band>[,<param>]

Response syntax: +WMBS: <Band>,<ResetFlag>

Command Possible responses

AT+WMBS=<Band> OK
Note: Wireless CPU has to be reset for change to be
effective.

AT+WMBS=<Band>,0 OK
Note: Wireless CPU has to be reset for change to be
effective.

AT+WMBS=<Band>,1 OK
Note: Band mode selected and GSM stack restarted.

AT+WMBS=<Band> +CME ERROR: 3
Note: Band not allowed

AT+WMBS? +WMBS: <Band>,<ResetFlag>
OK
Note: current selected band mode is returned

AT+WMBS=? +WMBS: (0,3,4),(0-1)
OK
Note: Only 850 mono-band or 850-1900 bi-band
are available

AT+WMBS=? +WMBS: (0,1,2,3,4,5,6),(0-1)
OK
Note: all bands are available

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 354 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.51.3 Defined values

 supported

o-band mode 850 MHz

ended MHz (900E)

2: mono-band mode 1800 MH

band mode 1900 MH

4: dual-band mode 850/1900 MHz

5: dual-band mode 900E (extended) / 1800 MHz

6: dual-band mode 900E (extended) / 1900 MHz

<Param>: indicates the type of change

0: The Wireless CPU will have to be reset to start on specified band(s).
<ResetFlag> is set to 1.

e GSM stack is restarted with specified
stays at 0. This mode is forbidden while in

during modem initialization.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<Band>: frequency band configuration to be

0: mon

1: mono-band mode 900 ext

z

3: mono- z

1: The change is effective immediately: th
band(s). <ResetFlag>
communication and

Note: If <Param> is not given, the Wireless CPU has to be reset to start on specified
band(s), as for <param>=0.

<ResetFlag>

0: the feature was not modified since the last boot of the product.

 product: it has to be
reset in order to take the modification into account. This is the case when
the band was changed with "AT+WMBS=<band>" or
"AT+WMBS=<band>,0".

1: the feature has been modified since the last boot of the

15.52 Wireless CPU Serial Number +WMSN

15.52.1 Description

This specific command returns the serial number of the Wireless CPU.

15.52.2 Syntax

Command syntax: AT+WMSN

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 355 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WMSN Serial Number 123456789012345

OK

Note: Serial number present in Non Volatile Memory is
123456789012345 (On 15 digits)

AT+WMSN erial Number -----------------

OK

Note: No serial n er present in Non Volatile Memory

S

umb

AT+WMSN=? OK

15.52.3 Defined values

No parameters.

15.5

ption

ate and deactivate Cellular Text telephone Modem
going voice call as specified in GSM 04.08 (3GPP 24.008).

CTM mode is used to send audio signals from an external text terminal (ex: a TTY
hin a voice call made by the ME. The text terminal must have a special

orrectly.

ates support of CTM text telephony for an outgoing voice call, the
lect a speech CODEC and a ionally CTM text telephony detection

signals, it is mandatory to deactivate
ncellation (see Echo Cancellation +ECHO command) and Side Tone

er (see Gain control +VGR, +VGT commands)
rated according to the extern dio characteristics.

3 Cellular Text telephone Modem +WCTM

15.53.1 Descri

This command allows to activ
(CTM) capability for out

typewriter) wit
mobile phone input/output to work c

When the ME indic
network shall se ddit
and conversion functions.

To guaranty optimal audio management of CT
Acoustic Echo Ca

M

(see Side Tone modification +SIDET command).

Voice gain of transmitter and receiv
have to be calib al text terminal au

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 356 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.53.2 Syntax

ax:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Synt AT+WCTM=<mode>

Command Possible responses

AT+WCTM=1 OK

+CME ERROR: <error>

AT+ WCTM? +WCTM

OK

:1

AT+WCTM=? +WCTM)

OK

: (0-1

15.53.3 Defined values

: integer type

tivate CTM mode

1 Activate CTM mode

Note

<mode>

0 Deac

: If <mode> is set to 0, all incoming CTM ive
a « No carrier » indication.

5.54 Modem Behavior Configuration +WBHV

5.54.1 Description

his command allows the user to configure the behavior of Wavecom modem.

 first parameter value is 0, the command configures the way the modem responds
going voice calls: when the call is established (default mode), or when the

configures the modem init mode : normal,
lane mode) or low consumpt rless case, no calls (even

If parameter1 = 2, the Wireless CPU will re TD
command).

If first parameter value is 3, the command is NS feature.

Note

 calls will be rejected. Caller will rece

1

1

T

If
on out
audio path is opened.

If first parameter value is 1, the command
powerless (airp
emergency calls) are available.

ion. In the powe

spond immediately OK after a dial (A

used to activate/deactivate E

: If parameter 1=3 new setting will be taken into account only after a Wireless
CPU reset. To be able to activate ENS Feature, a STK session must be open
(at+stsf=1), otherwise +CME ERROR: 3 occurs.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 357 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.54.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command syntax: AT+WBHV = <parameter1>[,<parameter2>]

Response syntax:

 If there is no parameter2 :

 +WBHV:<parameter1>,<parameter2>[,<resetFlag>]

 in the command

Command Possible responses

AT+WBHV=0,0

Note: Set modem response to default Note: modem response is sent on call
establishment mode

OK

AT+WBHV=0,1

en audio

OK

Note: modem response is sent on audio Note: Set modem response wh
path is opened path opened

AT+WBHV

Note: interroga

: 0,1 =0 +WBHV

te modem respond mode OK

AT+WBHV=1,0

Note lt) mode

 OK

: Modem normal (and defau

AT+WBHV=1,1

Note: Modem powerless mode

OK

AT+WBHV=1,2

Note: Low consumption mode

OK

AT+WBHV=1
Note: interroga

+WBHV: 1,2
te modem init mode OK

AT+WBHV=2,0

Note: norm
call

OK

al modem respond mode on a

AT+WBHV=2,1 OK

Note: modem responds mode on a call :
OK just after +WIND : 5,x indication

AT+WBHV=2

Note: interrogate modem c d

+WBHV: 2,1

OK all respon
mode

AT+WBHV

Note: Deac
will be deactivated after reset

=3,0

tivate ENS feature. The feature

OK

AT+WBHV=3,1

Note: Activate ENS feature. The feature will
be activated after reset

OK

Note: OK if STK session already open,
else +CME ERROR: 3

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 358 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WBHV=3

Note: interroga

+WBHV : 3,1,1

te ENS feature mode Note: third parameter <1> indicates a
Wireless CPU reset is needed

AT+WBHV

AT+CFUN=1

AT+WBHV=3

+WBHV: 3,1,1

OK

Note: third parameter <1> indicates a

ates a
ded

? +WBHV: 0,0

+WBHV: 1,0

+WBHV: 2,0

Wireless CPU reset is needed

OK

+WBHV: 3,1,0

OK

Note: third parameter <0> indic
Wireless CPU reset is not nee

AT+WBHV

AT&F

AT+WBHV=3

0

: 3,1,0

OK

dicates a
U reset is not needed

OK

+WBHV: 3,0,1

OK

Note: third parameter <1> indicates a
Wireless CPU reset is needed since ENS
feature before AT&F was 1

?

Note: Restore factory settings

+WBHV: 0,0

+WBHV: 1,0

+WBHV: 2,

+WBHV

Note: third parameter <0> in
Wireless CP

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 359 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WBHV=? +WBHV: 0,(0-1)

+WBHV: 1,(0-2)

+WBHV: 2,(0-1)

+WBHV: 3,(0-1),(0-1)

OK

AT+WBHV=2,3

Note: Illegal parameters

+CME ERROR:3

Note: Wrong parameters

15.54.3 Defined values

<parameter1>: mode, [0 ; 1]

0: configure modem response on outgoing voice calls (default value)

<parameter2>: modem response sending

0: modem response is sent on call establishment (default value)

odem response is sent when audio path is opened

1: configure modem mode

e

 init mode is normal

1: modem init mode is power (airplane mode: start the Wireless
, n

2: modem init mode is low consumption

he response delay for a ca

<parameter2>: modem response mode on a call
mote part hangs up (default value)

1: OK will be displayed immediately after the ATD command

S feature

 ENS feature

0: deactivate ENS feature

: activate ENS feature

Note

1: m

<parameter2>: modem init mod

0: modem (default value)

less
CPU without the GSM stack o calls are available, even emergency)

2: configure t ll

0: response when the re

 3: configure EN

 <parameter2>: activate/deactivate

 1

: A reset must be done to take into account the modification. A STK
session must be open before activate ENS feature otherwise a +CME
ERROR: 3 occurs.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 360 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

used if parameter1=3

0: ENS feature has not been modified since the last boot of the

1: ENS feature has been modified since the last boot of the product; a
reset must be performed to take the modifications into account.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<resetFlag>: only

product.

Note: If a feature is set bac
<resetFlag> is equal

k to its initial value between two resets, the
to 0 (see more examples in Appendixes to

, paragraph 2.10.
AT Commands Interface Guide for 6.57 release
(WM_ASW_OAT_UGD_00044.)

Parameter1
value

Parameter2
value

Meaning

0 0 Modem response is sent on call establishment
(default)

0 1 Modem response is sent when audio path is
opened

0 none Interrogate modem respond mode

1 0 Modem normal mode (default)

1 1 Modem powerless mode (Airplane Mode)

1 2 Low Consumption mode

1 none Interrogate modem init mode

2 0 Call response (default)

2 1 Quick call response

2 none Interrogate modem call respond mode

3 0 Deactivate ENS feature

3 1 Activate ENS feature

3 none Interrogate ENS feature mode

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 361 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

F

This command allows to change some hardware configuration.

This command allows to change configuration of v24 (V24-RI & v24-DCD) to SPI
This feature is available only on P5186 product.

Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.55 Hardware Configuration AT+WHCN

15.55.1 Description

(SPI-CLOCK & SPI-IO).

: At start-up, the Wireless CPU uses the last configuration. There is no need to
perform an explicit saving of this parameter. Default configuration is V24.

This command allows to set off or switch off the battery charge on Q2501B Wireless
CPU.

15.55

Comm

.2 Syntax

and syntax: AT+WHCNF = <type>,<mode>[,<param1>]

Command Possible responses

AT+ WHCNF=0,0

+WHCNF: 0

OK

D are available

Note: Read info about V24-RI & v24-DCD
and SPI-CLOCK & SPI-IO Note: V24-RI & v24-DC

AT+ WHCN

Note: Change state to SPI-CLOCK & SPI-IO Note: SPI-CLOCK & SPI-IO are available

F=0,1,1 OK

AT+ WHCNF=3,0

Note
allowed

OK

: The Battery charge on Q25 is not

AT+ WHCNF=3,

Note: The Battery charge on Q25 is allowed

1

OK

AT+ WHCNF? OK

AT+ WHCNF=? OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 362 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.55.3 Defined values

0: V24-RI & v24-DCD or SPI-CLOCK & SPI-IO

al use.

or internal use.

3: Battery charge on Q25

mode>

or Type = 0

24- CLOCK & SPI-IO

 between (V24-RI & v24-DCD) and (SPI-CLOCK & SPI-IO)

0: disable the Battery charge on Q2501B Wireless CPU

ttery charge on Q2501B Wireless CPU

Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<type>

1: Reserved for intern

2: Reserved f

<

F

0: read information about V24-RI & v DCD and SPI-

1: change state

For Type = 3 :

1: enable the Ba

: A reset must be done to take into accou

DCD active (default va

nt the modification.

<param1>
For Type = 0
 0: V24-RI & v24- lue)

 1: SPI-CLOCK & SPI-IO active

 1: Open USB port

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 363 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.56 Multi-flow Management +WMFM

5.56.1 Description

ctivat ports and associating
(or attaching, redirecting) incoming data to only UART1 is active,
and GSM and GPRS (if applicable) data direction is dynamic.

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

This command manages Multi-Flows: a ing or deactivating
ports. By default,

:

• Since the UART2 port does not als (only
S/CTS ones), it is not recomm or GSM or GPRS

data mode.

• On Q2501 Wireless CPU, UART2 po not available when GPS mode is
active.

• The response to AT+WMFM=? is dyna ent uart states
of_action>=1 (depending on pened when the

command is sent to the Wireless CPU)

• The UART2 port is not available when luetooth stack is started

15.56.2 Syntax

provide all the serial sign
RX/TX/RT ended to use this port f

rt is

mic according to the differ
for <type_ which port number is o

.

the B

Command syntax:

AT+WMFM = <type_of_action>,<mode

AT+WMFM

> ,<port_id>[,<data>]]

 = 0,<mode>[,<port_id>]

AT+WMFM = 1,<mode>[,<port_id>[,<data>]]

esponse syntax

[

R :

+WMFM: 0,<mode>[,<port_id>,<state>]

+WMFM: 1,<mode>[,<port_id>[,<data>]]

Command Possible responses

AT+WMFM=0,2

Note: read state of all ports

+WMFM:0,2,1,0

+WMFM:0,2,2,1

OK

Note: UART2 is activated ; all ports are
listed

AT+WMFM=0,0,2

Note: deactivate UART2

OK

Note: UART2 is deactivated

AT+WMFM=0,1,1

Note: activate UART1

OK

Note: UART1 is activated

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 364 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+W

Note: read UART1’s state

,1

T1 is activated

MFM=0,2,1 +WMFM:0,2,1

OK

Note: UAR

AT+WMFM=1,2

Note: read attachment hich
data are redirected

Note: GSM and GPRS data are attached
to UART2 ; only ports with attachments
are displayed

s of ports to w

+WMFM:1,2,2,0

+WMFM:1,2,2,1

OK

AT+WMFM=1,0,,0

Note: set GSM data dynamic mode Note: GSM data are directed dynamically
on call setup

OK

AT+WMFM=1,0,,1

Note: set GPRS data dyn
ion setup

amic mode Note: GPRS data are directed dynamically
on sess

OK

AT+WMFM=1,1,1,0

Note: attach GSM data to UAR Note: GSM data are redirected to UART1 T1

OK

AT+WMFM=1,1,1,1

Note PRS data to UAR Note: GPRS data are redirected to UART1 : attach G T1

OK

AT+WMFM=1,1,80,0

Note: attach GSM data 1 Note: only possible from Open AT to UART

+CME ERROR: 3

application

AT+WMFM=1,1,80,1 +CME ERROR: 3

Note: attach GPRS data to UART1 Note: only possible from Open AT
application

AT+WMFM=1,2,1

+WMFM:1,2,1,0

Note: read attachments of UART1

+WMFM:1,2,1,1

OK

Note: GSM and GPRS data are redirected
to UART1

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 365 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WMFM?

Note: read all states and attachments

+WMFM:0,2,1,1

+WMFM:1,2,1,0

+WMFM:1,2,1,1

is activated and GSM and
e redirected to it

 +WMFM:0,2,2,0

OK

Note: UART1
GPRS data ar

AT+WMFM=? +WMFM:

OK

Note: To manage incoming data, only

0,(0-2),(1-2)

+WMFM: 1,(0-2),(1,2),(0,1)

uart 1 and 2 are available

AT+WMFM=? +WMFM: 0,(0-2),(1-2)

+WMFM: 1,(0-2),(1,21,22,23,24),(0,1)

a, uart 1

OK

Note: To manage incoming dat
and DLC 1, 2, 3, 4 on uart 2 are available
(27.010 MUX mode)

AT+WMFM=1,1,21,0

Note: attach GSM data to DLC 1 on uart 2
(27.010 MUX mode)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 366 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<t n> 0: managing actives ph

1: managing incoming data

<mode> Acc

0: deactivates or sets dynamic mode (data direction is
set on ATD / ATA commands for GSM, or ATD /
AT+CGDATA commands for GPRS)

1: activates or attach

< port_id > 1: UART1 (default value with type_of_action=0)

 : Dlc x on UART 1 (x : from 1 to 4)

80: Open AT® application

< da 0: GSM data

1: GPRS data

0: deactivated (default value for other <port id>
values)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.56.3 Defined values

ype_of_actio ysical ports

ording to <type_of_action>

2: read state

1x

2: UART2

2x : Dlc x on UART 2 (x : from 1 to 4)

3 : USB (if USB is supported)

4: Dynamic port (only in read mode, default value
with type_of_action=1)

ta >

< state >

1: activated (default value for default <port id> value)

Note: You can only open or close the remote UART (you can’t close the UART 1
sending the WMFM command through UART 1)

Note: When a port Id allocated for incoming data is closed, the management returns
to dynamic mode!

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 367 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

xample:

Open UART 2 AT+WMFM

WM_ASW_OAT_UGD_00044 004 November 6, 2006

E

 : =0,1,2

OK

Attach GSM data on uart 2 : AT+WMFM=1,1,2,0

OK

Ask the current values :

+WMFM: 0,2,2,1

,2,2,0 Æ data on uart 2

+WMFM: 1,2,4,1

AT+WMFM?

+WMFM: 0,2,1,1

+WMFM: 1

OK

Close UART 2 : AT+WMFM=0,0,2

OK

Ask the current values : AT+WMFM?

MFM: 0,2,2,1

,2,4,0 Æ dynamic mode

+WMFM: 0,2,1,1

+W

+WMFM: 1

+WMFM: 1,2,4,1

OK

® tasks resume command +WOPENRES

to resume the suspended Open AT® embedded

15.57 Open AT

15.57.1 Description

This specific command allows
application.

Note: This command is only available re is enabled (see +WCFM
command).

if the Open AT® featu

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 368 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

d yntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.57.2 Syntax

Comman s AT+WOPENRES

Command Possible responses

AT+WOPENRES OK

Note: The Open AT® embedded application is suspended

AT+ WOPENRES =? OK

g +WDIAG

15.5

his specific command is the principal command for the Wireless CPU auto

ote

15.58 Wavecom Autodia

8.1 Description

T
diagnostic. Type of diagnostic can be specified and all associated parameters. In first
time, only ADC diagnostic is available.

Important n : Unsolicited responses for self diagnostic are only returned through

15.5

Command syntax

one port. If these responses are already activated on a port and if the activation is
made on another port, the command will return +CME ERROR: 552 specific error.

8.2 Syntax

:

With type = 0

 AT+WDIAG=<type>,<mode>,[<freq>,<trig1>,<trig2>,<trig3>,<trig3_freq>]

Response syntax:

 OK or +CME ERROR: <err>

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 369 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WDIAG=0,1,0,3000,4000,0

todiag start in "best
 min and a max trig.

OK

Note: Done Note: ADC au
effort" for a

AT+W

alue

+WDIAG: 0,1,0,3000,4000,0,0

OK

Note: Done

DIAG?

Note: current v

AT+W

Note
frequ

DIAG=0,1,60,0,0,50,0 OK

: ADC autodiag start with a 60s
ency for a delta trig.

Note: Done

AT+WDIAG? +WDIAG: 0,1,60,0,0,50,0

Note: current values OK

Note: Done

AT+WDIAG=0,0 OK

Note: ADC autodiag stop Note: Done

AT+WDIAG?

nt values OK Note: curre

+WDIAG: 0,0,60,0,0,50,0

Note: Done

AT+WDIAG=?

Note: possible values

+WDIAG: (0-1),(0-1),(0-3600),(0-8000),(0-
8000),(0-8000),(0-2)

Note: Done

OK

AT+WDIAG=0,1,60,0,0,0,0

Note: No trig action

+CME ERROR: 3

AT+WDIAG=0,1,10,9000,0,0,0

Note: out of range

+CME ERROR: 3

AT+WDIAG=0,1,0,3000,4000,0

Note: ADC autodiag start in "best
effort" for a min and a max trig.

OK

Note: Done

AT+WDIAG=0,1,0,3000,4000,0

Note: Unsolicited responses for
autodiag are already activated on
another port.

+CME ERROR: 552

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 370 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

efined values

1: ADC Auxiliary autodiag

mode>

0: Stop autodiag

1: Start autodiag

ith type = 0 or 1

freq> : Number of ADC reading

0: Best effort (approximately 50 value per second) (default)

1: n (multiple of 1 second, 3600 (1 hour) maximum)

trig1> : Min value for trigger action in mV (0 = no min value trig, 8000 is maximum)

trig2> : Max value for trigger action in mV (0 = no max value trig, 8000 is

 : Delta value for trigger action in mV (0 = no delta value trig, 8000 is
aximum)

trig3_freq> : The delta value is calculated on n last value

2: 20 last values

Note

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.58.3 D

<type>

0: Battery Voltage autodiag

<

W

<

<

<
maximum)

<trig3>
m

<

0: 5 last values (default)

1: 10 last values

:

Values upper 4650 mV are not used

After a +WBCI=0 indication (minimum battery level reached), the autodiag is
stopped.

15.59 Unsolicited result : Wavecom Autodiag +WDIAGI

15.59.1 Description

his unsolicited indication returns information about auto diagnostic. In first time,
nly ADC diagnostic is available.

T
o

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 371 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

15.59.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Unsolicited response syntax: +WDIAGI: <type>,<indication>,[<value>]

5.59.3 Defined values

0: ADC autodiag

ith type = 0

indication>

0: value (no available in best effort mode)

1: ADC value is under the minimum trigger value (trig1)

2: ADC value is upper the minimum trigger value (trig1) (only after a minimum
nder indication)

3: ADC value is upper the maximum trigger value (trig2)

4: ADC value is under the minimum trigger value (trig2) (only after a maximum

5: The delta between two value is more important than delta trigger value (trig3)

For <indication> = 0 <value> is equal to ADC value in mV

<indication> = 2 and 4 <value> is equal to the minimum or maximum ADC value
 mV

or <indication> = 5 <value> is equal to the ADC delta in mV

1

<type>

W

<

u

upper indication)

<value> :

For
in

F

AT Commands Interface Guide for 6.57 Release

Examples:

AT+WDIAG=0,1,5,0,0,0,0

Note: ADC autodiag start with a 5s frequency.

©Confidential Page: 372 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

ADC

Time

+WDIAGI : 0,0,3500

+WDIAGI : 0,0,3465

3500

5s

+WDIAGI : 0,0,3532

+WDIAGI : 0,0,3532

AT+WDIAG=0,1,0,3000,0,0,0

Note: ADC autodiag start in "best effort" for a 3000 mV min trig.

ADC

Time

Min
trigger

3500

3000

+WDIAGI : 0,1 +WDIAGI : 0,2,2450

2450

AT Commands Interface Guide for 6.57 Release

AT+WDIAG=0,1,0,0,4000,0,0

©Confidential Page: 3

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged
prior written agreement.

 -

Note: ADC autodiag start in "best effort" for a 4000 mV max trig.

ADC

WM_ASW_OAT_UGD_00044 004 Novembe

AT+WDIAG=0,1,10,0,4000,0,0

Note: ADC autodiag start with a 10s frequency for a 4000 mV max trig.

r

+WDIAGI : 0,3 +W GIDIA : 0,4,4520

4520

40

3800

00

ADC

4000

10s 20s

+WDIAGI : 0,0,3800 +WDIAGI : 0,0,3750
Max
trigge
73 / 449

 without

r 6, 2006

Time

Time

Max
trigger

AT Commands Interface Guide for 6.57 Release

©Confidential Page: 374 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

AT+WDIAG=0,1,0,0,0,100,1

Note: ADC autodiag start in "best effort" for a 100 mV delta trig.

ADC

35

3300

00

Time

+WDIAGI : 0,5,200

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 375 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

d

nce or
absence of SIM card holder.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

15.60 +WSHS comman

15.60.1 Description

This specific command allows to check at any time the status e.g. prese

15.60.2 Syntax

Command syntax: AT+WSHS

Response syntax: +WSHS: <ReturnCode>

Command Possible responses

AT+WSHS

Note : Ask for the current Sim Holder state

+WSHS: 0

OK

Note : the Sim Holder is opened

AT+WSHS=? +WSHS: (0-1)

OK

AT+W RROR SHS? E

 0: The Sim Holder is open

 1: The Sim Holder is closed

15.60.3 Defined values

< ReturnCode >: Current state of the Sim Holder

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 376 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

t SIM Toolkit

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16 SIM TOOLKIT

Important notice abou

SIM Toolkit can be activated and used with two different sets of commands.

M (§4.21), +CSIM(§4.20),

• Wavecom commands, described in the following paragraphs.

These two behaviors are exclusive.

16.1 Overview of SIM Application ToolKit

16.1.1 Summary

SIM ToolKit, also known as "SIM Application ToolKit" introduces functionalities, which
open the way to a broad range of value added services.

The principle is to allow service providers to develop new applications (e.g.. for
banking, travel, ticket booking, etc.) for subscribers and to download them into the
SIM.

This solution allows new services to be accessible to the user by adding new SIM-
based applications without modifying the handset.

16.1.2 Functionality

SIM Toolkit refers to the functionalities described in the GSM Technical specification
11.14.

It introduces twenty five commands for the SIM. Three classes of increasing ToolKit
functionalities have been defined, with class 1 offering a subset of commands and
class 3 offering the full range of commands (See table 1 in APPENDIX B).

The SIM Application Toolkit supports:

• profile download,

• proactive SIM,

• data download into SIM.

• menu selection,

• call control by SIM.

• RIL (Radio Interface Layer): +CRS
+STRIL(§16.3.2)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 377 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

The AT command used for this operation is +STSF (SIM ToolKit Set Facilities).

16.1.4 Proactive SIM

A proactive SIM provides a mechanism whereby the SIM can ask the customer
application to perform certain actions.

These actions include:

• display menu,

• display given text,

• get user input,

• send a short message,

• play the requested tone,

• set up a call,

• provide location information.

This mechanism allows SIM applications to generate powerful menu-driven
sequences on the customer application and to use services available in the network.

The commands used for this operation are:

+STIN (SIM Toolkit Indication),

+STGI (SIM Toolkit Get Information),

 Download to SIM

nd. It is transparent to the customer

enu selection

GR.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.1.3 Profile download

The Profile Download instruction is sent by the customer application to the SIM as
part of the initialization. It is used to indicate which SIM Application Toolkit features
is supported by the customer application.

+STGR (SIM Toolkit Give Response).

16.1.5 Data

Data downloading to the SIM (SMS, phonebook…) allows data or programs (Java
applets) received by SMS or by Cell Broadcast to be transferred directly to the SIM
Application.

This feature does not need any AT comma
application.

16.1.6 Menu Selection

A set of menu items is supplied by the SIM Application ToolKit. The m
command can then be used to signal to the SIM Application which menu item is
selected.

The commands used for this operation are +STIN, +STGI and +ST

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 378 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

6.1.7 Call control by SIM

The call control mechanism allows the SIM to check all dialed numbers,
SD strings before connecting to the

. , bar or modify the string before the
operation starts.

+STCR (SIM Toolkit Control Response),

t Give Response).

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

supplementary service control strings and US
network This gives the SIM the ability to allow

The commands used for this operation are:

+STGR (SIM Toolki

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 379 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ges exchanged during a SIM ToolKit operation.

The following scheme shows the SIM Toolkit commands and unsolicited results that
are e

16.2 Messa

xchanged.

Customer
n

WAVECOM
Produ

+STSF=X,XXXXXXXX

 STEP 1: Configuration and Activation

+STIN=X

 pro-activeSTEP 2: SIM sends
d

ct Applicatio+STGI=X

 +STGI response

STEP 3: Customer application gets all the
i f ti

+STGR=X,XXXXXX

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Step 4: User response is sent to the SIM.

+STCR:X

On the first step, the customer application informs the Wavecom product which
facilities are supported. This operation is performed with the +STSF (SIM ToolKit Set

ich also allows to activate or deactivate the SIM Toolkit

 the customer application which command type the SIM
Application Toolkit is running on the SIM card. The last SIM Toolkit indication can be
requested by the +STIN? command.

On the third step, the customer application uses the +STGI (SIM ToolKit Get
Information) command to get all the information about the SIM ToolKit command,
returned by a +STIN message.

On the fourth step, the customer application uses the +STGR (SIM Toolkit Give
Response) to send its response (if any) to the SIM ToolKit Application.

The +STCR (SIM Toolkit Control response) indication is an unsolicited result sent by
the SIM when Call control functionality is activated and before the customer
application has performed any outgoing call, SMS, SS, or USSD.

Facilities) command, wh
functionality.

On the second step, an unsolicited result +STIN (SIM ToolKit indication) is sent by the
product, indicating to

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 380 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

SIM ToolKit Set Facilities (+STSF)

This comma ated, deactivated or configured.

ntax

Command s

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3 SIM TOOLKIT COMMANDS

16.3.1

16.3.1.1 Description

nd allows SIM ToolKit facilities to be activ

16.3.1.2 Sy

yntax:

+STSF=<mode>[,<config>][,<Timeout>][,<AutoResponse>]

Command Possible responses

AT+STSF=<Mode>[,<Config>]
[,<Timeout>][,<AutoResponse>]

OK

+CME ERROR: <err>

AT+STSF? +STSF: <Mode>, <Config>, <Timeout>,
<Autoresponse>

AT+STSF=?
+STSF: (0-2), (160060C01F - 5FFFFFFF7F),(1-
255),(0-1)

OK

16.3.1.3 Defined values

<mode>

tivates the SIM Toolkit functionalities.

1: Activ u

2: Configures the SIM Toolkit functionalities.

<Config>

(160060C01F – 5FFFFFFF7F) (hex format)

Default value: 1F6BFFFF1F

<Timeout>

Range 1 to 255: Timeout for user responses (multiple of 10 seconds).

Default value: 3

0: Deac

ates the SIM Toolkit f nctionalities.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 381 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

0: Automatic response is not activated

ctivated

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<Autoresponse>

1: Automatic response is a

Default value: 1

Notes:

• The activation or deactivation of the SIM Toolkit functionalities requires
the use of the +CFUN (Set phone functionality) command to reset the
product. This operation is not necessary if PIN is not entered yet.

ROFILE,
pported

m
.

• When <Autoresponse> is activated, the +STIN indication for Play Tone
 (10) is

e.

Note

• The <Config> parameter gives the coding of the TERMINAL P
precisely the list of SIM Application Toolkit facilities that are su
by the customer application.

• The <Timeout> parameter (multiple of 10 seconds) sets the maximu
time for the user action (to select an item, to input a text, etc)

(5), Refresh (7), Send SS (8), Send SMS (9) or Send USSD
automatically followed by the corresponding +STGI respons

: Som plication.
The produ er enters
with the +STSF command. Those values are chapter
(refe Ap

Each facilit

• bit = 1: facility is supported by the customer application.

tomer application.

Only f n be configured, the
othe TERMINAL PROFILE in APPENDIX
Tech l s Interface Guide).

ot allowed. This error is returned when a wrong
arameter is entered.

e bits are related to the product only and not to the customer ap
ct automatically sets these bits to either 0 or 1 whatever the us

given in Technical Appendixes
pendixes to AT Commands Interface Guide. r to

y is coded on 1 bit:

• bit = 0: facility is not supported by the cus

 the irst five bytes of the TERMINAL PROFILE (Class 2) ca
r are set to 0. Refer to § 3.4 Structure of
nica Appendixes (see Appendixes to AT Command

16.3.1.4 Error codes

+CME ERROR: 3 Operation n
p

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 382 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

EE=1 Enable the reporting of mobile equipment errors

AT+WIND=15 Set Wavecom indications

C

OK

+STSF: (0-2), (160060C01F – 5FFFFFFF7F),(1-255)

F"Set all SIM ToolKit facilities (class 3).

AT+STSF=3 Syntax Error

+CM

Activation t functionality

Reboot Soft

OK

AT+CPIN? Is the ME requiring a password?

N: SIM PIN Yes, SIM PIN required

OK PIN Ok

Init phase

AT+STSF?

+STSF: 1,"5FFFFFFF7F",3 SIM ToolKit functionality activated with all facilities

OK

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3.1.5 Example

AT+CM

OK

OK

AT+ PAS Query ME Status

+CPAS: 0 ME is ready.

AT+STSF=? Test command SIM ToolKit Set Facilities

OK

AT+STSF?

+STSF: 0,"160060C000",3 No activation of SIM ToolKit functionality

OK

AT+STSF=2,"5FFFFFFF7

OK

E ERROR: 3

AT+STSF=1 of SIM ToolKi

OK

AT+CFUN=1 ware.

+CPI

AT+CPIN=0000

+WIND: 4 is complete

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 383 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

)

esult

lKit indications (+STIN) is

Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3.2 SIM ToolKit Indication (+STIN +STRIL

16.3.2.1 Unsolicited r

In order to allow the customer application to identify the pro-active command sent via
SIM ToolKit, a mechanism of unsolicited SIM Too
implemented.

: +STIN: <CmdType>

<CmdTyp

and has been sent from the SIM.

1 a ‘Display Text’ pro-active command has been sent from the SIM.

2 a ‘Get Inkey’ pro-active command has been sent from the SIM.

4 pro-active nt from the SIM.

7 a ‘Refresh’ pro-active command has been sent from the SIM. (*)

a ‘Send SS’ pro-active command has been sent from the SIM. (*)

9 a ‘Send SMS’ pro-active command has been sent from the SIM. (*)

 a ‘Send USSD’ pro-active command has been sent from the SIM. (*)

11 a ‘SETUP EVENT LIST’ pro-active command has been sent from the
SIM.

93 a ‘SMS-PP Data Dow

94 w

8 o re

99 has been sent from the SIM.

(*) if the automatic response parameter is activated, this indication is followed by the
corresp e

e>

0 a ‘Setup Menu’ pro-active comm

3 a ‘Get Input’ pro-active command has been sent from the SIM.
a ‘Setup Call’ command has been se

5 a ‘Play Tone’ pro-active command has been sent from the SIM. (*)

6 a ‘Sel Item’ pro-active command has been sent from the SIM.

8

10

nload’ failed due to SIM BUSY

nload’ failed due to SIM ERROR a ‘SMS-PP Data Do

 timeout when n

a "End Session"

9 sponse from user.

onding +STGI respons .

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 384 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ge SIM Toolkit message directly with the
rd, th ication (+STRIL) give t he

SIM.

Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

If the customer application needs to exchan
SIM ca e second ind he full command string given by t

: +STRIL: <CmdTreated>,<Command string>

< d

0: Th must be tre

1: The command is already t

<C m e SIM command string in hexadecimal format.

16.3.2.2 Last SIM toolkit in

The last SIM toolkit indication ?
comma
by e o ser with the +STGI
command (step 3).

Command syntax

Cm Treated >

e command ated by the application.

reated by the Wireless CPU,

om and string> string typ ;

dication

 sent by the SIM can be requested by the AT+STIN
nly usable between the sending of the STIN indication
n 16.2) and the response of the u

nd. This command is o
 SIM (step 2: see secti th

: +STIN?

Command Possible responses

AT T

Note: ast SIM toolk
indica

OK

last SIM toolkit indication was

+S IN?

Ask for the l it
+STIN: 0

tion sent by the SIM
Note: the
a Setup Menu

AT ST Note: Display the SIM toolkit application + GI=0 menu

AT+ST

Note: l
indication sent by the SIM

+CME ERROR: 4

ation not supported, the
ed

IN?

Ask for the last SIM too kit Note: oper
+STGI command has been already us

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 385 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

16.3.3 t Information (+STGI)

16.3

This xt to display, Menu information,
prior

The i on IN).

16.3.3.2

Command

WM_ASW_OAT_UGD_00044 004 November 6, 2006

SIM ToolKit Ge

.3.1 Description

command allows to get the information (te
ities…) of a pro-active command sent from the SIM.

nformation is returned ly after receiving a SIM Toolkit indication (+ST

Syntax

 syntax: +STGI=<CmdType>

Command Possible responses

AT+STGI=<CmdType>
Note: See Table 1

+CME ERROR: <err>

AT+STGI=?
+STGI: (0-11)

OK

Table 1

Cmd
Type

Description Possible responses

0
Ge form
‘Setup Menu’ pro-
active command.

+STGI: <Alpha Identifier menu>

Alpha Id1 Label>,<Help

+STGI: <Id2>,<NbItems>,<Alpha Id2 Label>,<Help
Info>[,<NextActionId>]<CR><LF>

No action expected from SIM.

t in ation about Info>[,<NextActionId>]<CR><LF>
+STGI: <Id1>,<NbItems>,<

[…]]

1
Ge form
‘Display text’ pro-
act com

Prior>,<Text>,<ClearMode>

 expected from SIM.

t in ation about +STGI: <

ive mand.
No action

2
Get information about

tive
+STGI: <Format>,<HelpInfo>[,<TextInfo>]

SIM expects key pressed (+STGR). ‘Get Inkey’ pro-ac
command.

3
Ge form
‘Get Input’

choMode>,<SizeMin>,<SizeMax>,
]

SIM expects key input (+STGR).

t in ation about
 pro-active

<Format>,<E

command.
<HelpInfo>[,<TextInfo>

+STGI:

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 386 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Cmd
Type

Description Possible responses

4
Ge forma
‘Setup call’ pro-active
command.

alledNb>,<SubAddress>,<Class>,<Alpha
Id>

pects user authorization (+STGR).
Note: if <Class> is omitted, call is processed as a voice call.

t in tion about <Type>,<C
+STGI:

SIM ex

5
 about

com and.

GI:
<ToneType>[,<TimeUnit>,<TimeInterval>,<TextInfo>
]

No action.

Get information
‘Play Tone’ pro-active

m

+ST

6 ro-active
com and

+STGI: <DefaultItem>, <Alpha Identifier

Alpha Id1 Label>,<Help
Info>[,<NextActionId>]<CR><LF>

onId>]<CR><LF>

oice (+STGR).

Get information about
‘Sel Item’ p

m . +STGI: <Id2>,<NbItems>,<Alpha Id2 Label>,<Help
Info>[,<NextActi

menu><CR><LF>

+STGI: <Id1>,<NbItems>,<

[…]]

SIM expects an item ch

7
Get information about
‘Refresh’ pro-active
command.

+STGI: <RefreshType>

No action (Refresh done automatically by product).

8
tion about

‘Send SS’
command.

+STGI:<TextInfo>

product).

Get informa
 pro-active No action (Send SS done automatically by

9
Get information about
‘Se SM atically by product). nd S’ pro-active No action (Send SMS done autom
command.

+STGI: <TextInfo>

10 ‘Send USSD’ pro-
mand.

No action (Send USSD done automatically by
product).

Get information about +STGI: <TextInfo>

active com

11
Get information about
‘SE P EV
pro-active command.

+STGI: <Evt>

 TU ENT LIST’

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 387 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Values when CmdType=0 (Setup menu)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3.3.3 Defined values

<Alp Iden Alpha identifier of the main menu.

<Idx 1-25 Menu item Identifier.

<NbI s> er of items in the main menu.

<Alp Idx L a identifier label of items in ASCII format.

<HelpInfo>

 No help information available.

 formation available.

<Nex ction ntains a pro-active command identifier.(see the table
in A NDI

Compare o oth stomer application can always get information
about setup menu after having received the +STIN:0 indication.

Values when CmdType=1 (

ha tifier menu>

> (5)

tem (1-255) Numb

ha abel> Alph

0:

1: Help in

tA Id> Co
PPE X D)

d t er commands the cu

Display text)

<Prior>

0 Normal priority of display.

1 High priority of display.

<ClearMode>

0 Clear message after a delay (3 seconds)

1 Wait for user to clear message.

Values when CmdType=2 (Get Inkey

<Text> Text to display in ASCII format.

)

<Format>

0 Digit (0-9, *, #,and +)

1 SMS alphabet default.

<HelpInfo>

0 No help information available.

1 Help information available.

<TextInfo> Text information in ASCII format.

2 UCS2

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 388 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Values when CmdType=3 (Get Input

Digit (0-9, *, #,and +)

t.

rmat.

<EchoMode>

Ec

<SizeMin> (1-255) Minimum length of input.

 length of input.

0 No help information available.

.

<Format>

0

1 SMS alphabet default.

2 UCS2

3 Unpacked forma

4 Packed fo

0 Echo off.

1 ho on.

<SizeMax> (1-255) Maximum

<HelpInfo>

1 Help information available

<TextInfo> Text information in ASCII format.

Values when CmdType=4 (Setup Call)

<Type>

S nother call.

1 S ld.

S

<CalledNb> ormat.

<SubAdress> Called party sub-address in ASCII format.

0 Voice call.

1 Data call.

Fax call

<Alpha Id>

0 et up call but only if not currently busy on a

et up call, putting all other calls (if any) on ho

2 et up call, disconnecting all other calls (if any).

Called party number in ASCII f

<Class>

2

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 389 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

pe=5 (Play tone)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Values when CmdTy

1 Tone Busy.

3 Tone Radio ack

Tone Dropped.

6 Tone Call waiting.

Tone Ringing.

8 Tone General beep.

9 Tone Positive beep.

Time unit used is minutes.

Time unit used is seconds.

2 Time unit used is tenths of seconds.

<TimeInterval> (1-255) Time required expressed in units.

> Text information in ASCII format.

<ToneType>

0 Tone Dial.

2 Tone Congestion.

4

5 Tone Error.

7

10 Tone Negative beep.

<TimeUnit>

0

1

<TextInfo

Values when CmdType=6 (Sel Item)

<DefaultItem> (1-255) Default Item Identifier.

<Alpha Identifier menu> Alpha identifier of the main menu.

<Idx> (1-255) Identifier items.

<NbItems> (1-255) Number of items in the menu.

 Alpha identifier label of items in ASCII format.

<NextActionId> Contains a pro-active command identifier. (see the

<Alpha Idx Label>

<HelpInfo>

0 No help information available.

1 Help information available.

table in APPENDIX D)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 390 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Values when CmdType=7 (Refresh)

<RefreshType>

ialization and full file change notification.

2 SIM initialization and file change notification.

3 SIM initialization.

reset.

Values when CmdType=8 (Send SS

0 SlM init

1 File change notification.

4 SIM

)

<TextInfo> Text information in ASCII format.

Send SMS)Values when CmdType=9 (

Value w

<TextInfo> Text information in ASCII format.

s hen CmdType=10 (Send USSD)

<TextInfo> Text information in ASCII format.

Values when CmdType=11 (Setup Event List)

<Evt>

Reporting asked for an ‘Idle Screen’ event.

3 Reporting asked for ‘Idle Screen’ and ‘User Activity’ events.

4 Cancellation of reporting event.

1

2 Reporting asked for an ‘User Activity’ event.

Note: For the UCS2 format texts are displayed in Hexa ASCII format. Example: When
the SIM sends a TextString containing 0x00 0x41 the text displayed is "0041".

+CME ERROR: 3 Operation not allowed. This error is returned when a wrong
s detected.

ation not supported. This error is returned when the user
wants to get information about a SIM ToolKit pro-active
command (with SIM ToolKit tionality not activated.)

+CME ERROR: 518 SIM ToolKit indication not received. This error is returned when
the SIM Toolkit indication (+STIN) has not been received.

16.3.3.4 Error codes

parameter i

+CME ERROR: 4 Oper

 func

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 391 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Initia activated, the PIN is not required and SIM toolkit functionality
is ac

AT+C =1 Enable the reporting of mobile equipment errors

OK

AT+WIND=15 Set Wavecom indications

OK

AT+STSF?

+STSF ,"5FFFF activated with all facilities.

OK

+STIN The main menu has been sent from the SIM.

AT+S

+STIN

OK

AT+STGI=0

+STGI: "SIM TO NU" Main menu contains 3 items.

+STGI: 1,3,"BANK",0

+STG ER",0

OK

AT+STIN?

+CME ERROR: 4

16.3.4 Unsolicited Result: SIM ToolKit Control Response (+STCR)

SMS and if the
facility is activated, CALL CONTROL and SMS CONTROL responses can be

identified. This is also applicable to SS calls.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3.3.5 Example

lly, all facilities are
tivated.

MEE

: 1 FFF7F",3 SIM ToolKit functionality

: 0

TIN?

: 0

 Get information about the main menu

OLKIT MAIN ME

+STGI: 2,3,"QUIZ",0

I: 3,3,"WEATH

When the customer application makes an outgoing call or an outgoing
call control

Syntax: +STCR: <Result>[,<Number>,<MODestAddr>,<TextInfo>]

Option:

<Result>

0: ntrol

1: ntrol

<Num ss or SS String in ASCII
format.

<MODestAddr> MO destination address in ASCII format.

<TextInfo> Text information in ASCII format.

Co response not allowed.

Co response with modification.

ber> Called number, Service Center Addre

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 392 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

16.3.5 SIM ToolKit Give Response (+STGR)

16.3.5.1 scri

This comm nd al elect an item in the main menu, or to
answer th ollow

N EY

• GET INPUT Message entered by the user.

SELECT ITEM Selected item.

• SETUP EVENT LIST Reporting events.

It is also possible to terminate the current proactive command session by sending a
Terminal R s following parameters:

• B KWA rocess a backward move

• BEYOND CAPABILITIES Command beyond ME capabilities

 currently unable to process command

ONSE No response from the user

• E SES

16.3.5.2 Syntax

Command nta

WM_ASW_OAT_UGD_00044 004 November 6, 2006

De ption

a lows the application/user to s
e f ing proactive commands:

• GET I K Key pressed by the user.

•

• SETUP CALL User confirmation.

• DISPLAY TEXT User confirmation to clear the message.

espon e to the SIM, with the

AC RD MOVE P

• UNABLE TO PROCESS ME is

• NO RESP

ND SION User abort.

 sy x: +STGR=<CmdType>[,<Result>,<Data>]

Command Possible responses

AT+STGR=<CmdType>[,<Result>,<Data>]
OK

+CME ERROR: <err>

For GetIn with

AT+STGR ,1<C

<Data><Ctrl Z>

OK

+CME ERROR: <err>

put <Result>=1:

=3 R>

For GetInkey with <Result>=1

AT+STGR=2,1,"<Data>"

OK

+CME ERROR: <err>

AT+STGR=? OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 393 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Response for a ‘Setup call’.

11 Response for a ‘Setup event list’.

an item from the main menu)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

16.3.5.3 Defined values

<CmdType>

0 Item selection in the main menu.

1 User confirmation to clear a ‘Disp Text’.

2 Response for a ‘Get Inkey’.

3 Response for a ‘Get Input’.

4

6 Response for a ‘Sel Item’.

95 Backward move

96 Command beyond ME capabilities

97 ME currently unable to process command

98 No response from the user.

99 User abort.

Values when CmdType=0 (Select

1 Item

<Data> Cont

Values when CmdType=1 (Confirm the display text clearing)

<Result>

 selected by the user.

2 Help information required by user.

ains the item identifier of the item selected by the user.

No values.

Values when CmdType=2 (Get Inkey)

<Result>

0 Session ended by user.

1 Response given by the user.

2 Help information required by user.

<Data> Contains the key pressed by the user.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 394 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

pe=3 (Get Input)

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Values when CmdTy

 Session ended by user.

He p inf

Contains the string of characters entered by the user.

e

<Result>

0

1 Response given by the user.

2 l ormation required by user.

<Data>

Not :

Example: For
00410042FFFF" entered, the SIM receives 0x00 0x41 0x00 0x42 with UCS2 DCS.

For Inputs in UCS2 format, the data are entered in ASCII format.
"80
(See the Appendix E about the different UCS2 syntaxes).

Values when CmdType=4 (Setup call)

<Result>

0 User refuses the call.

1 User accepts call.

Values when CmdType=6 (Select Item)

 by the user

1 Item selected by the user

o ser

Return to the back item

<Data> Contains the item identifier selected by the user

)

<Result>

0 Session terminated

2 Help inf rmation required by the u

3

Values when CmdType=11 (Setup Event List

<Result>

1 Idle scre

2 User activity event.

en available.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 395 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Sending a Terminal Response to the SIM:

Values when CmdType=95 (Backward Move)

Command beyond ME capabilities)

able to process command)

en CmdType=98 (No response from the user)

lkit Session aborting by the user)

values.

It is possible to send a Terminal Response after the +STIN indication (step 2, cf.
§16.2), or after the +STGI command (step 3).

Note:

Values when CmdType=96 (

Values when CmdType=97 (ME currently un

Values wh

Values when CmdType=99 (SIM Too

No

For the SETUP MENU Proactive Command, it is only possible to send a Terminal
Response after the +STIN: 0 indication, not after a +STGI=0 request.

All of the Terminal Responses are not possible with all of the Proactive Commands.
Compatibility between available Terminal Responses and Proactive Commands is
given in Appendix B, Table 2. If a Terminal Response is attempted during a
incompatible Proactive Command session, a +CME ERROR: 3 will be returned.

16.3.5.4 Possible error codes

+CME ERROR: 3 Operation not allowed. This error is returned when a wrong
parameter is detected.

+CME ERROR: 4 Operation not supported. This error is returned when the user
gives a response with SIM ToolKit functionality not activated. Or
if the SIM Toolkit indication (+STIN) has not been received.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 396 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

16.3.5.5 Example

, the PIN is not required and the SIM toolkit

AT+STGI=0 Get information about the main menu

+STGI: 1,3,"BANK",0 The main menu contains 3 items.

+STGI: 3,3,"WEATHER",0

AT+STGR=0,1,1 The item 2 of the main menu has been selected.

+STIN: 6 The Sel item menu has been sent from the SIM.

is request.

+STGI: 0,0,4,4,0,"Enter Account Password:’

OK

AT+STGR=3,1<CR> The user enters the Password.

>0000<Ctrl Z>

OK

+STIN:1 A text info has been sent from the SIM.

AT+STGI=1 Get information about this text.

+STGI: 0,"Password correct, please wait for response",0

OK

+STIN: 9 SIM requests a bank account update from bank server via the network
(SEND SMS)

AT+STGI=9 Get all information about the SEND SMS

+STGI: "Send account balance of user, authorization ok"

OK

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Initially, all facilities are activated
functionality is activated.

+STIN: 0 The main menu has been sent from the SIM.

+STGI: 2,3,"QUIZ",0

OK

OK

AT+STGI=6 Get information about the BANK menu

+STGI: 1,"BANK" The BANK menu contains two items.

+STGI: 1,2,"PERSONAL ACCOUNT ENQUIRY",1

+STGI: 2,2,"NEWS",0

OK

AT+STGR=6,1,1 Select Item 1.

OK

+STIN: 3 User request to enter Password sent.

AT+STGI=3 Get information about th

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 397 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

od of time. ********

+STIN: 5 Transaction is complete: BEEP

+STGI=5 Get information about the Tone

+S

+S ay text i

AT

+STGI: 0,"Your account balance is 1000 $",0

OK

WM_ASW_OAT_UGD_00044 004 November 6, 2006

********* After a short peri

TGI: 9,1,1

TIN: 1 Displ

+STGI=1

ndication

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 398 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.1 ontext +CGDCONT

17.1.1 Description

This d by

be defined through Wavecom software.

A sp
conte

The
supp
<PDP_type> are returned on a separate line.

t.

The test command returns values supported as a compound value. If the MT
supports several PDP types, <PDP_type), the parameter value ranges for each
<PDP_type> are returned on a separate line.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17 GPRS commands

GPRS commands are not available under GSM-only software.

 Define PDP C

command specifies PDP context parameter values for a PDP context identifie
the local context identification parameter, <cid>.
Four PDP contexts can

ecial form of the set command, +CGDCONT= <cid> causes the values for
xt number <cid> to become undefined.

test command returns values supported as a compound value. If the MT
orts several PDP types, <PDP_type>, the parameter value ranges for each

The read command returns the current settings for each defined contex

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 399 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.1.2 Syntax

Command Possible response(s)

AT+CGDCONT=[<cid>
[,<PDP_type> [,<APN>
[,<PDP_addr> [,<d_comp>

ERROR

[,<h_comp>]]]]]]

OK

AT+CGDCONT? +CGDCONT: <cid>, <PDP_type>,
<APN>,<PDP_addr>, <data_comp>,
<head_comp>

[<CR><LF>+CGDCONT: <cid>, <PDP_type>,
<APN>,<PDP_addr>, <data_comp>,
<head_comp>

[...]]

OK

AT+CGDCONT=? +CGDCONT: (range of supported <cid>s),
<PDP_type>,,,(list of supported <d_comp>s),

(list of supported <h_comp>s)

[<CR><LF>+CGDCONT: (range of supported
<cid>s), <PDP_type>,,,(list of supported
<d_comp>s),(list of supported <h_

[...]]

comp>s)

OK

AT+CGDCONT: 1, "IP", "internet";
2, "IP", "abc.com"

OK
+CGDCONT=

AT+CGDCONT=? +CG

+CG

OK

DCONT: (1-4),"IP",,,(0-1),(0-1)

DCONT: (1-4),"PPP",,,0,0

AT+CGDCONT? +CG

+CG

OK

DCONT: 1, "IP", "internet",,0,0

DCONT: 2, "IP", "abc.com",,0,0

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 400 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.1.3 Def s

text Identifier) a numer P
. The parameter is loca er

PDP context-related commands. Range

<PDP_type>: (Packet Data Protocol type) a string parameter which specifies the type
rotocol

• IP: Internet Protocol

• PPP: Point to Point Protocol

a string parameter, which is a logical name that is used

omitted, then the subscription value will be requested.

dress space
applicable to the PDP.

e is null or omitted, then a value may be provided by the TE during the

tartup procedure. The allocated address may be read using the

<d_c meter that controls PDP data compression

 are reserved.

<h_c parameter that controls PDP header compression

t if value is omitted)

• Other values are reserved.

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

ined value

<cid>: (PDP Con
context definition

ic parameter which specifies a particular PD
l to the TE-MT interface and is used in oth

of values is 1 to 4.

of packet data p

<APN>: (Access Point Name)
to select the GGSN or the external packet data network.

If the value is null or

<PDP_address>: a string parameter that identifies the MT in the ad

If the valu
PDP startup procedure or, a dynamic address will be requested. The read form
of the command will return the null string even if an address has been allocated
during the PDP s
+CGPADDR command.

omp>: a numeric para

• 0: OFF (default if value is omitted)

• 1: ON

• Other values

omp>: a numeric

• 0: OFF (defaul

• 1: ON

:

• The data compression algorithm provided in SNDCP is V.42bis.

• 4 CIDs a available to sp texts 1 NSAPI are
avail P activation Ch P contexts can
be specified with only one activated at time.

re ecify 4 PD
. Due to W

P con
avecom
 the same

 but only 1
oice, 4 PDable for PD

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 401 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

7.2 Quality of Service Profile (Requested) +CGQREQ

17.2

This command allows the TE to specify a Quality of Service Profile that is used when
the MT sen text Request message to the network.

The set command specifies a profile for the context identified by the local context
ident Since this is the same parameter that is used in the
+CGDCONT command, the +CGQREQ command is effectively an extension to the
+CGDCONT command. The QoS profile consists of a number of parameters, each of
whic e.

A special form of the set command, +CGQREQ= <cid> causes the requested profile
for co ndefined.

The read command returns the current settings for each defined context.

he test command returns values supported as a compound value. If the MT
upports several PDP types, the parameter value ranges for each PDP type are

n a separate li

7.2.2 Syn

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

.1 Description

ds an Activate PDP Con

ification parameter, <cid>.

h may be set to a separate valu

ntext number <cid> to become u

T
s
returned o ne.

1 tax

Command Possible Response(s)

AT+CGQREQ=[<cid> [,<precedence >
[,<delay> [,< >
[,<mean>]]]]

OK
reliability.
]]

[,<peak> ERROR

AT+CGQREQ? +CGQREQ: <cid>, <prece
<reliability>, <peak>, <me
[<CR><LF>+CGQREQ: <cid>, <precedence

y>, <reliability.>,
[…]]
OK

dence >, <delay>,
an>

>, <dela <peak>, <mean>

AT+CGQREQ=? +CGQREQ: <PDP_type>, (

pp ili
supported eak>s), (list o
<mean>s)
[<CR><LF>+CGQREQ: <PDP_type>, (list of

 s
elay>s), t of support y>s) ,

(list of supported <peak>s
<mean>s)

OK

list of supported
<precedence>s), (list of supported <delay>s),
(list of su orted <reliab

<p
ty>s) , (list of
f supported

supported
<d

<precedence>
 (lis

), (list of supported
ed <reliabilit
), (list of supported

[…]]

AT +CGQREQ=1,1,4,5,2,14 OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 402 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible Response(s)

AT+CGQREQ=? +CGQREG:"IP",(1-3),(1-4),(1-5),(1-9),(1-31)

+CGQREQ:"PPP",(1-3),(1-4),(1-5),(1-9),(1-31)

OK

AT+CGQREQ? +CGQREQ: 1,1,4,5,2,14

OK

17.2

<cid> ecifies a particular PDP context definition.

Rang

<pre ich specifies the precedence class

0: Subscribed precedence (Subscribed by the Network by default if value is

ice commitments shall be maintained ahead of precedence

e commitments shall be maintained ahead of

ice commitments shall be maintained after precedence

<dela which specifies the delay class

aximum values)

.3 Defined values

: numeric parameter which sp

e of values is 1 to 3

cedence>: numeric parameter wh

omitted)

1: High priority (Serv
classes 2 and 3)

2: Normal priority (Servic
precedence class 3.)

3: Low priority (Serv
classes 1 and 2)

y>: numeric parameter

0: Subscribed

1: Delay class 1

2: Delay class 2

3: Delay class 3

4: Delay class 4

 Delay (m

 SDU size: 128 bytes SDU size: 1024 bytes

 Mean
Transfer

Delay Class Delay (sec

)

95 percentile
Delay (sec)

Mean
Transfer
Delay (sec)

95 percentile
Delay (sec)

0 Subscribed Subscribed by the Nwk / default if value
is omitted

1. (Predictive) < 0.5 < 1.5 < 2 < 7

2. (Predictive) < 5 < 25 < 15 < 75

3. (Predictive) < 50 < 250 < 75 < 375

4. (Best Effort) Unspecified

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 403 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<reli c parameter which specifies the reliability class

0: Subscribed

s/s).

2: Up to 2 000 (16 kbits/s).

3: Up to 4 000 (32 kbits/s).

bits/s).

WM_ASW_OAT_UGD_00044 004 November 6, 2006

ability>: numeri

1: Up to 1 000 (8 kbit

4: Up to 8 000 (64 kbits/s).

5: Up to 16 000 (128 kbits/s).

6: Up to 32 000 (256 kbits/s).

7: Up to 64 000 (512 k

8: Up to 128 000 (1 024 kbits/s).

9: Up to 256 000 (2 048 kbits/s).

Reliability
Class

GTP Mode LLC Frame
Mode

LLC Data
Protection

RLC Block
Mode

Traffic Type

0 Subscribed Subscribed by the Nwk / default if value is omitted

1 Acknowled
ged

Acknowledged Protected Acknowledged Non real-time traffic,
error-sensitive
application that cannot
cope with data loss.

2 Unacknowl
edged

Acknowledged Protected real-time traffic,
error-sensitive
application that can
cope with infrequent
data loss.

 Acknowledged Non

3 Unacknowl
ed

Unacknowledge
d

Protected Acknowledged Non real-time traffic,
tive

edg error-sensi
application that can
cope with data loss,
GMM/SM, and SMS.

4 Unacknowl
edged

Unack
d

Protected Unacknowledge
d

Real-time traffic, error-
sensitive application

 cope with data

nowledge

that can
loss.

5 Unacknowl
edged

Unack
d

r

nowledge Unprotecte
d

Unacknowledge
d

Real-time traffic, erro
non-sensitive
application that can
cope with data loss.

NOTE: For real-time traffic, th o requires appropriate settings for delay and
throughput.

e QoS profile als

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 404 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<peak>: numeric parameter which specifies the

00 (8 kbits/s)

2: Up to 2 000 (16 kbits/s

3: Up to 4 000 (32 kbits/s

000 (64 kbits/s

5: Up to 16 000 (128 kbit

6: Up to 32 000 (256 kbits/s).

s/s).

put class

4: 1 000 (~2.2 bit/s).

5: 2 000 (~4.4 bit/s).

6: 5 000 (~11.1 bit/s).

7: 10 000 (~22 bit/s).

8: 20 000 (~44 bit/s).

9: 50 000 (~111 bit/s).

10: 100 000 (~0.22 kbits/s).

11: 200 000 (~0.44 kbits/s).

12: 500 000 (~1.11 kbits/s).

13: 1 000 000 (~2.2 kbits/s).

14: 2 000 000 (~4.4 kbits/s).

15: 5 000 000 (~11.1 kbits/s).

16: 10 000 000 (~22 kbits/s).

17: 20 000 000 (~44 kbits/s).

18: 50 000 000 (~111 kbits/s).

31: Best effort.

If a value is omitted for a particular class, then it is considered to be unspecified.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

 peak throughput class

0: Subscribed

1: Up to 1 0 .

).

).

4: Up to 8).

s/s).

7: Up to 64 000 (512 kbit

8: Up to 128 000 (1 024 kbits/s).

9: Up to 256 000 (2 048 kbits/s).

<mean>: numeric parameter which specifies the mean through

0: Subscribed by the Nwk / default if value is omitted

1: 100 (~0.22 bit/s).

2: 200 (~0.44 bit/s).

3: 500 (~1.11 bit/s).

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 405 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

Minimum acceptable)
+CGQMIN

17.3.1 Description

This command 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.

The set command specifies a profile for the context identified by the local context

rofile consists of a number of parameters, each of which may

ble profile for context number <cid> to become undefined. In this case no
check is made against the negotiated profile.

turns the current settings for each defined context.

The test command returns values supported as a compound value. If the MT
supports several PDP types, the parameter value ranges for each PDP type are
returned on a separate line.

17.3.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.3 Quality of Service Profile (

identification parameter, <cid>. Since this is the same parameter that is used in the
+CGDCONT command, the +CGQMIN command is an extension to the +CGDCONT
command. The QoS p
be set to a separate value.

A special form of the set command, +CGQMIN= <cid> causes the minimum
accepta

The read command re

Command Possible Response(s)

AT+CGQMIN=[<cid>

<peak>
[,<mean>]]]]]]

OK
ERROR [,<precedence > [,<delay>

[,<reliability.> [,

AT+CGQMIN? +CGQMIN: <cid>, <precedence >, <delay>,
<reliability>, <peak>, <mean> [<CR><LF>+CGQMIN:

 >, <delay>, <reliability.>, <peak>,

OK

<cid>, <precedence
<mean>[…]]

AT+CGQMIN=? +CGQMIN: <PDP_type>, (list of supported

s),

supported <delay>s), (list of supported <reliability>s) ,
(list of supported <peak>s), (list of supported
<mean>s) […]]
OK

<precedence>s), (list of supported <delay>s), (list of
supported <reliability>s) , (list of supported <peak>
(list of supported <mean>s) [<CR><LF>+CGQMIN:
<PDP_type>, (list of supported <precedence>s), (list of

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 406 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible Response(s)

AT +CGQMIN=1,1,4,5,2,31 OK

AT+CGQMIN=? +CGQMIN:"IP",(1-3),(1-4),(1-5),(1-9),(1-31)

+CGQMIN:"PPP",(1-3),(1-4),(1-5),(1-9),(1-31)
OK

AT+CGQMIN? +CGQMIN: 1,1,4,5,2,14

OK

17.3.3 Defined values

pecifies the peak throughput class.

<mean>: a numeric parameter which specifies the mean throughput class.

If a value is omitted for a particular class then this class is not checked.

<cid>: a numeric parameter which specifies a particular PDP context .

<precedence>: a numeric parameter which specifies the precedence class.

<delay>: a numeric parameter which specifies the delay class.

<reliability>: a numeric parameter which specifies the reliability class.

<peak>: a numeric parameter which s

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 407 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

7.4 GPRS attach or detach +CGATT

17.4.1 Description

The execution c used to attach the MT t from the
c leted, the MT remains in V.25ter

command state. If the MT is already in the requested state, the command is ignored
sponse is returned. If the requested state cannot be achieved because

the GPRS is not supported by the MT, an ERROR or +CME ERROR response is
returned. Extended error responses are enabled by the +CMEE command.

Any active PDP contexts will be automatically deactivated when the attachment state
ched.

The read command returns the current GPRS service state.

information on the supported GPRS service

ax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

1

ommand is o, or detach the MT
GPRS service. After the command has omp

and the OK re

changes to deta

The test command is used for requesting
states.

17.4.2 Synt

Command Possible Response(s)

AT+CGATT= [<state>] OK
ERROR

AT+CGATT? +CGATT: <state>
OK

AT+CGATT=? +CGATT: (list of supported <state>s)
OK

AT +CGATT=1 OK

17.4.3 Defined Values

<state>: indicates the state of GPRS attachment

• 0: detached

• 1: attached

• 2: combined detach (GPRS and GSM detach in the same network request)

• Other values are reserved and will result in an ERROR response to the
execution command.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 408 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ctivate +CGACT

uested state, the state for that context

Extended error responses are enabled by the

rforms a GPRS attach and them attempts to activate the

mmand activates the first
possible within the defined contexts.

es all active
contexts.

One PDP contexts can be activated through Wavecom software at the same time.

The read command returns the current activation states for all the defined PDP

 command is used for requesting information on the supported PDP context
activation states.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.5 PDP context activate or dea

17.5.1 Description

The execution command is used to activate or deactivate the specified PDP
context(s). After the command has completed, the MT remains in V.25ter command
state. If any PDP context is already in the req
remains unchanged.

If the requested state for any specified context cannot be achieved, an ERROR or
+CME ERROR response is returned.
+CMEE command.

If the MT is not GPRS attached when the activation form of the command is
executed, the MT first pe
specified contexts. If the attach fails then the MT responds with ERROR or, if
extended error responses are enabled, with the appropriate failure-to-attach error
message.

If no <cid>s are specified the activation form of the co

If no <cid>s are specified the deactivation form of the command deactivat

contexts.

The test

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 409 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.5.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible Response(s)

AT+CGACT=[<state> [,<cid>[,<cid>[,…]]]] OK
ERROR

AT+CGACT? +CGACT: <cid>, <state>
[<CR><LF>+CGACT: <cid>, <state>
[...]]
OK

AT+CGACT=? +CGACT: (list of supported <state>s)
OK

AT +CGACT=1,1 OK

AT+CGACT? +CGACT: 1, 1
OK

AT+CGACT=?

+CGACT: (0-1)
OK

17.5.3 Defined Values

<state>: indicates the state of PDP con

• 0: deactivated

1

• Other values are reserved and will result in an ERROR response to the
execution command.

<cid> ies a particular PDP context.

Before the activation of the context, th e GPRS network

Note:

text activation

• : activated

: a numeric parameter which specif

e MT has to attach itself to th
if necessary.

 If a GPRS PPP session is already a CSD (GSM data call)
is not supported.

 running, the setting of

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 410 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.6 Enter data state +CGDATA

17 .1 Desc

Th n the MT to perform the necessary actions to set up
communication between the TE and the network. This may include performing a
GPRS attach and one PDP context activation.

If the va RROR or +CME ERROR

s may take place prior to or
during the PDP startup if they have not already been performed using the +CGATT
and +CGACT commands.

e context with available
their default values (No APN,

 final result code OK.

In case of abnormal termination or start up, the V.25ter command state is re-entered
and the MT returns the final result code NO CARRIER or, if enabled, +CME ERROR.
Attach, activate and other errors may be reported.

This command may be used in both normal and modem compatibility modes.

Notes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

.6 ription

is comma d causes

<cid> lue is not defined to the MT, it will return an E
response. Otherwise, the MT issues the intermediate result code CONNECT and
enters V.25ter online data state.

GPRS attachment and PDP context activation procedure

If no <cid> is given, the MT attempts to activate th
information. The other context parameters are set to
default QOS parameters, dynamic IP address requested).

If the activation is successful, data transfer may proceed.

After data transfer and layer 2 protocol termination procedure completion, the V.25ter
command state is re-entered and the MT returns the

:

• This command has the same effects than ATD*99***.

• If a GPRS PPP session is already running, the setting of a CSD (GSM data call)
is not supported.

17.6.2 Syntax

Command Possible Response(s)

AT+CGDATA=[<cid>] CONNECT
ERROR

AT+CGDATA=? +CGDATA:
OK

AT+CGDATA=? +CGDATA:
OK

AT +CGDATA=1 CONNECT

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 411 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.6.3 Defined Values

<cid> eter which specifies a particular PDP context definition.

17.7 GPRS mobile station class +CGCLASS

17.7.1 Description

The set command is used to set the MT to operate according to the specified GPRS
mobile class. If the requested class is not supported, an ERROR or +CME ERROR
response is returned.

The read command returns the current GPRS mobile class.

The test command is used for requesting information on the supported GPRS mobile
classes.

17.7.2

WM_ASW_OAT_UGD_00044 004 November 6, 2006

: a numeric param

 Syntax

Command Possible Response(s)

AT+CGCLASS= [<class>] OK
ERROR

AT+CGCLASS? +CGCLASS: <class>
OK

AT+CGCLASS=? +CGCLASS: (list of supported <class>s)
OK

AT +CGCLASS="CG"

Note: r GPRS class C mode

OK

Ente
AT +CGCLASS="CC"

Note: Enter GSM mode

OK

AT +CGCLASS="A"

Note: Chosen class not supported.

+CME ERROR: 150

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

OK

AT+CGCLASS? +CGCLASS: "CC"

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 412 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

<class>: a string parameter which indicates the GPRS mobile class (in descending
order of functionality)

• A class A (highest)

in an ERROR response to the set command.

If the MT is GPRS attached when the set command is issued with a <class> = CC
specified, a GPRS detach request is sent to the network.

If the MT is GSM attached when the set command is issued with a <class> = CG
specified, a GSM detach request is sent to the network.

ring switch-On in C ys performs an automatic GPRS

S is not already GPRS attached when switching from B/CC class to CG
 automatic GPRS attach is performed.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.7.3 Defined Values

• B class B

• CG class C in GPRS only mode

• CC class C in circuit switched only mode (lowest)

Other values are reserved and will result

Class A is not supported by Wavecom GPRS software.

Remark: Du
attach (the ATTACH-STATUS parameter of +WGPRS is ignored).

G class, the MS alwa

But, if the M
class then no

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 413 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ve):

AT+CGCLASS?

+CGATT: 0

AT+CGATT=1

OK

OK

N=1

OK

ASS?

+CGCLASS: "CG"

OK

AT+CGATT?

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example about automatic attachment (see remark abo

+CGCLASS: "B"

OK

AT+CGATT?

+CGATT: 0

OK

AT+CGCLASS="CG"

OK

AT+CGATT?

OK

AT+CPOF

AT+CFU

AT+CGCL

+CGATT: 1

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 414 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.8 Select service for MO SMS messages +CGSMS

ice or service preference that the MT will
use to

The r

The test command is used for requesting information on the currently available
services and service preferences.

17.8.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.8.1 Description

The set command is used to specify the serv
 send MO SMS messages.

ead command returns the currently selected service or service preference.

2 Syntax

Command Possible Response(s)

+CGSMS= [<service>] OK
ERROR

+CGSMS? +CGSMS: <service>
OK

+CGSMS=?
OK
+CGSMS: (list of currently available <service>s)

AT +CGSMS=0 OK

AT+C

OK

GSMS=? +CGSMS: (0-3)

17.8.3 Defined Values

<service>
be us

•

• d (use circuit switched if GPRS is not available)

• 3: Circuit switched preferred (use GPRS if circuit switched not available)

• Other values are reserved and will result in an ERROR response to the set
command.

: a numeric parameter which indicates the service or service preference to
ed

• 0: GPRS

1: Circuit switched

2: GPRS preferre

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 415 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

 the processing of unsolicited result codes specified within this
command.

WM_ASW_OAT_UGD_00044

17.9.2 Syntax

 004 November 6, 2006

17.9.1 Description

17.9 GPRS event reporting +CGEREP

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.

<mode> controls

Read command returns the current mode and buffer settings

Test command returns the modes and buffer settings supported by the MT as
compound values.

Command Possible response(s)

+CGEREP=[<mode>] OK

ERROR

+CGE +

OK

REP? CGEREP: <mode>,<bfr>

+CGEREP=? +CGEREP: (list of supported <mode>s), (list of
s

O

upported <bfr>s)

K

17.9.3 Defined values

<mode>:

• 0: buffer unsolicited result codes in the MT; if MT result code buffer is full, the
oldest ones can be discarded. No codes are forwarded to the TE.

• 2: 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

<bfr>

• 0: MT buffer of unsolicited result codes defined within this command is cleared
when <mode> 1 or 2 entered. Only this case is supported by Wavecom.

• 1: MT buffer of unsolicited result codes defined within this command is flushed
to the TE when <mode> 2 is entered. This case is not supported by Wavecom.

With Wavecom's software, a combination of all modes is implemented. When serial
link is available, indications are forwarded directly to the TE. If serial link is reserved

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 416 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

f MT result code buffer is full, the oldest ones can be
ded.

De

WM_ASW_OAT_UGD_00044 004 November 6, 2006

(e.g. in on-line data mode), i
discar

fined events

Th fined:

+C

ontext activation occurred when the MT was unable
report it to the TE with a +CRING unsolicited result code and was

automatically rejected.

+CGEV: NW REACT <PDP_type>, <PDP_addr>, [<cid>]

The network has requested a context reactivation. The <cid> that was used to

+CGEV: NW DEACT <PDP_type>, <PDP_addr>, [<cid>]

rk has forced a context deactivation. The <cid> that was used to
s provided if known to the MT.

 ME DEACT <PDP_type>, <PDP_addr>, [<cid>]

 <cid> that was
used to activate the context is provided if known to the MT.

+CGEV: NW DETACH

The network has forced a GPRS detach. This implies that all active contexts have
been deactivated. These are not reported separately.

The mobile equipment has forced a GPRS detach. This implies that all active
contexts have been deactivated. These are not reported separately.

s>

e following unsolicited result codes and the corresponding events are de

GEV: REJECT <PDP_type>, <PDP_addr>

A network request for PDP c
to

reactivate the context is provided if known to the MT.

The netwo
activate the context i

+CGEV:

The mobile equipment has forced a context deactivation. The

+CGEV: ME DETACH

+CGEV: NW CLASS <clas

The network has forced a change of MS class. The highest available class is
reported.

+CGEV: ME CLASS <class>

The mobile equipment has forced a change of MS class. The highest available
class is reported.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 417 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

tion

The set command controls the presentation of an unsolicited result code +CGREG:
1 and there is a change in the MT's GPRS network registration

status, or code +CGREG: <stat>[,<lac>,<ci>] when <n>=2 and there is a change of
the network cel

e status of presentation and an integer
<stat> which shows whether the network ently indicated the registration of
the MT. Location information elements <lac> and <ci> are returned only when
<n>=2 and MT is registered in the network.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.10 GPRS network registration status +CGREG

17.10.1 Descrip

<stat> when <n>=

l.

The read command returns th result code
has curr

17.10.2 Syntax

Command Possible response(s)

AT+CGREG=[<n>] OK

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

AT+CGREG? +CGREG: <n>,<stat>[,<lac>,<ci>]

OK

+CME ERROR: <err>

AT+CGREG=? +CGREG: (list of supported <n>s)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 418 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

0: disable network registration unsolicited result code

1: enable network registration unsolicited result code +CGREG: <stat>

2: registration and location information unsolicited result code
+CGREG: <stat>[,<lac>,<ci>]

d, but ME is currently searching a new operator to register to

3: registration denied

5: registered, roaming

 type; two byte cell ID in hexadecimal format

17.11.1 Description

e MT to perform whatever actions are necessary to establish

line.

nds may then be used in the modem initialization

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.10.3 Defined values

<n>:

enable network

<stat>:

0: not registered, ME is not currently searching a new operator to register to

1: registered, home network

2: not registere

4: unknown

<lac>:

string type; two byte location area code in hexadecimal format.

<ci>:

string

17.11 Request GPRS IP service 'D'

This command causes th
communication between the TE and the external PDN.

The V.25ter 'D' (Dial) command causes the MT to enter the V.25ter online data state
and, with the TE, to start the specified layer 2 protocol. The MT return CONNECT to
confirm acceptance of the command prior to entering the V.25ter online data state.
No further commands may follow on the AT command

The detailed behavior after the online data state has been entered is described briefly
in clause 9, for IP, of GSM 07.60. GPRS attachment and PDP context activation
procedures may take place prior to or during the PDP startup if they have not already
been performed using the +CGATT and +CGACT commands.

If <cid> is supported, its usage is the same as in the +CGDATA command. The
+CGDCONT, +CGQREQ, etc. comma
AT command string to set values for PDP type, APN, QoS etc…

If <cid> is not supported or is supported but omitted, the MT attempt to activate the
context using the 'Empty PDP type' (GSM 04.08). (No PDP address or APN is sent in

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 419 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

this case and only one PDP context subscription record is present in the HLR for this
subscriber.)

Note: If a GPRS PPP session is already running, the setting of a CSD (GSM data call)
is not supported.

17.11.2 Syntax

Command Possible Response(s)

D*<GPRS_SC CONNECT
R

_IP>[***<cid>]#
ERRO

17.11.3 Defined Values

<GPRS_SC ervice Code for value 99), which identifies a
request to use the GPRS with IP (PDP types IP and PPP)

<cid>: a digit string which specifies a particular PDP context definition.

_IP>: (GPRS S IP) a digit string (

Example

ATD*99***1#

mmands associated with answering a call. If GPRS-specific

utomatic response to a network request for a PDP context activation.

When the 'S0=n' (n>0) command is received, the MT attempt to perform a GPRS

by issuing t esult code RING to the TE, followed by the intermediate
result code CONNECT. The MT then enters V.25ter online data state and follows the

CONNECT

ATD*99***2#

ERROR

17.12 Network requested PDP context activation

In this mode of operation, the MT behaves like an answering modem and accepts the
normal V.25ter co
configuration commands are required, they may be sent to the MT as part of the
modem initialization commands.

The +CGAUTO command is used to select modem compatibility mode.

17.12.1 Automatic response to a network request for PDP context
activation 'S0'

The V.25ter 'S0=n' (Automatic answer) command may be used to turn off (n=0) and
on (n>0) the a

attach if it is not already attached. Failure will result in ERROR being returned to the
TE. Subsequently, the MT will announce a network request for PDP context activation

he unsolicited r

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 420 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

cedure as it would after having received a +CGANS=1 with no <L2P> or
cified.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

same pro
<cid> values spe

Note: The 'S0=n' (n=0) command does not perform an automatic GPRS detach.

7.12.2 Manual acceptance of a network request for PDP context

used to accept a network request for a
activation announced by the unsolicited result code RING. The MT

onds with CONNECT, enters V.25ter online data state and follows the same
procedure as it would after having received a +CGANS=1 with no <cid> value
pecified. It is an error to issue the 'A' command when there is no outstanding

17.12.3 Manual rejection of a network request for PDP context activation
'H'

for P unced by the unsolicited result code RING. The MT
responds with OK. It is an error to issue the 'H' command when there is no
outstanding network request.

1
activation 'A'

The V.25ter 'A' (Answer) command may be
PDP context
resp

s
network request.

The V.25ter 'H' or 'H0' (On-hook) command may be used to reject a network request
DP context activation anno

Note: This is an extension to the usage of the 'H' command that is described in ITU-T

tomatic response to a network request for PDP

equest PDP Context Activation message from the network. It also

t the
issuing of the unsolicited result code RING or +CRING.

 <n> supported by the MT as a compound value.

ived, the MT will not perform a GPRS detach
if it is attached. Subsequently, when the MT announces a network request for PDP
onte

 by issuing the +CGANS command or may

unces a network

V.25ter.

17.13 Au
context activation +CGAUTO

17.13.1 Description

The set command disables or enables an automatic positive response (auto-answer)
to the receipt of a R
provides control over the use of the V.25ter basic commands 'S0', 'A and 'H' for
handling network requests for PDP context activation. The setting does not affec

The test command returns values of

When the +CGAUTO=0 command is rece

c xt activation by issuing the unsolicited result code RING or +CRING, the TE may
manually accept or reject the request
simply ignore the network request.

When the +CGAUTO=1 command is received, the MT will attempt to perform a GPRS
attach if it is not already attached. Failure will result in ERROR or, if enabled, +CME
ERROR being returned to the TE. Subsequently, when the MT anno

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 421 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

eived a +CGANS=1 with <cid> values specified.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

request for PDP context activation by issuing the unsolicited result code RING or
+CRING to the TE, this is followed by the intermediate result code CONNECT. The MT
then enters V.25ter online data state and follows the same procedure as it would
after having rec

17.13.2 Syntax

Command Possible response(s)

+CGAUTO=[<n>] OK

ERROR

+CGAUTO? +CGAUTO: <n>

OK

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

OK

17.13.3 Defined values

<n>:

or S only

1 turn on automatic response for ly

compatibility mode, GP

3 modem compatibility mode, GP cuit switched calls (default)

For <n> = 0 GPRS network requests are manually accepted or rejected by the
+CGANS command.

k requests are automatically accepted according to the

utomatic acceptance of GPRS network requests is controlled by the 'S0'
comm nd ses the 'A' and 'H' commands, respectively, to accept and
reject used.) Incoming circuit switched calls
can b e

For <
circu e 'S0' command. Manual control uses the 'A'

 may
 this

specification.

0 turn off automatic response f GPR

GPRS on

2 modem RS only

RS and cir

For <n> = 1 GPRS networ
description above.

For <n> = 2, a
a . Manual control u
GPRS requests. (+CGANS may also be

e n ither manually nor automatically answered.

n> = 3, automatic acceptance of both GPRS network requests and incoming
it switched calls is controlled by th

and 'H' commands, respectively, to accept and reject GPRS requests. (+CGANS
also be used.) Circuit switched calls are handled as described elsewhere in

Note: In class C GPRS the modem can’t receive simultaneously GPRS and GSM
incoming calls.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 422 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example

AT+CGAUTO=?

)

AT+CGAUTO?

OK

 response to a network request for PDP context
activation +CGANS

17.14.1 Description

The execution command requests the MT to respond to a network request for GPRS
PDP context activation which has bee gnaled to the TE by the RING or +CRING:
unsolicited result code. The <respons arameter allows the TE to accept or reject
th

If <response> is 0, the request is rejec nd the MT returns OK to the TE.

If <response> is 1, the following procedure is followed by the MT.

dures take place prior to or during the PDP startup.

 The PDP type must match exactly.

 The PDP addresses are considered to match if they are identical or if the address
in the context definition is unspecified.

If any of this information is in conflict, the command will fail.

The context is activated using the values for PDP type and PDP address provided by
the network, together with the other information found in the PDP context definition.
An APN may or may not be required, depending on the application.

+CGAUTO: (0-2

OK

+CGAUTO: 2

AT+CGAUTO=0

OK

17.14 Manual

n si
e> p

e request.

ted a

PDP context activation proce

One <cid> may be specified in order to provide the values needed for the context
activation request.

During the PDP startup procedure the MT has the PDP type and the PDP address
provided by the network in the Request PDP Context Activation message.

If a <cid> is given his information must matching with the PDP type and PDP address
in the network request as follows -

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 423 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

> is given, the MT will attempt to activate the context using the values for
 by the network, together with any other relevant

information e MT. The other context parameters will be set to their
defau

If the transfer may proceed.

After data transfer is complete, and the layer 2 protocol termination procedure has
comp , the V.25ter command state is re-entered and the MT returns
the final result code OK

In the event of an erroneous termination or a failure to startup, the V.25ter command
state is re-entered and the MT returns the final result code NO CARRIER or, if
enabled, +CME ERROR. Attach, activate and other errors may be reported. It is also
an error e +CGANS command when there is no outstanding network
reque

This command may be used in both normal and modem compatibility modes.

17.14.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

If no <cid
PDP type and PDP address provided

 known to th
lt values.

 activation is successful, data

leted successfully

to issue th
st.

Command Possible response(s)

+CGANS=[<response>, [<cid>]] OK
ERROR

+CGANS=? +CGANS: (list of supported
<response>s), (list of supported
<L2P>s)
OK

17.14.3 Defined values

<response>: is a numeric parameter which specifies how the request should be
responded to.

0 reject the request

1 accept and request that the PDP context be activated

If <response> is omitted it is assumed to be 0. Other values are reserved and
will result in the ERROR response.

<cid>: a numeric parameter which specifies a particular PDP context definition.

Example

+CRING: GPRS "IP", "122.41.74.238"

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 424 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

CONNECT

17.15

The ex mand retu f PDP addresses for the specified context
identifiers. The test command re

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT+CGANS=1

AT+CGANS=?

+CGANS: (0-1)

OK

17.15 Show PDP address +CGPADDR

.1 Description

ecution com rns a list o
turns a list of defined <cid>s

17.15.2 Syntax

Command Possible response(s)

+CGPADDR=[<cid> [,<cid> [,…]]] +CGPADDR: <cid>,<PDP_addr>

[<CR><LF>+CGPADDR: <cid>,<PDP_addr>

[...]]

OK

+CGPADDR=? +CGPADDR: (list of defined <cid>s)

OK

17.15.3 Defined values

<cid>: a numeric parameter which specifies a particular PDP context definition. If no
<cid> is specified, the addresses for all defined contexts are returned.

<PDP_address>: a string that identifies the MT in the address space applicable to the
PDP. The address may be static or dynamic. For a static address, it will be the one set
by the +CGDCONT command when the context was defined. For a dynamic address
it will be the one assigned during the last PDP context activation that used the
context definition referred to by <cid>. <PDP_address> is omitted if none is available.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 425 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example

In this example 3 CIDs are defined.

OK

AT+CGPADDR

+CGPADDR: 1,

+CGPADDR: 2,"10.3.73.151"

+CGPADDR: 4,

AT+CGPADDR=1

+CGPADDR=1,"107.210.5.4"

OK

AT+CGPADDR=?

+CGAPDDR: (1,2,4)

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 426 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ING", an extended string is used to indicate which

+CRING: ASYNC for asynchronous transparent

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.16 Cellular result codes +CRC

17.16.1 Description

This command enables a more detailed ring indication, in case of incoming call (voice
or data). Instead of the string "R
type of call is ringing (e.g. +CRING: VOICE).

These extended indications are:

+CRING: REL ASYNC for asynchronous non-transparent

+CRING: VOICE for normal speech.

+CRING: FAX for fax calls

+CRING: GPRS GPRS network request for PDP context activation

nable to announce to th
line data state) the MT No corresponding unsolicited

sult code is issued when the MT returns to a command state.

17.16.2 Syntax

ee 11.5

If the MT is u
V.25ter on

e TE the network's request (for example it is in
 rejects the request.

re

S

17.16.3 Defined values

No parameter.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 427 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

case of data incoming or
outgoing a
Wireless CPU nection that have been established.

These rep t

+ nous transparent

WM_ASW_OAT_UGD_00044 004 November 6, 2006

17.17 Service reporting control +CR

17.17.1 Description

This command enables a more detailed service reporting, in
 c ll. Before sending the CONNECT response to the application, the GSM

 will precise the type of data con

or types are:

CR: ASYNC For asynchro

+CR: REL ASYNC For asynchronous non-transparent

+CR: GPRS For GPRS

17.17.2 y

Command sy

S ntax

ntax: AT+CR

Command Possible responses

AT+CR=0

Note: Extended reports disabled Note: Command valid

OK

AT+CR=1 OK

Note: Extended reports enabled Note: Command valid

17.17.3 Defined values

No parameter.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 428 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.18 Extended error report +CEER

17.18.1 Description

This command gives the reason of the call release when the last call setup
(originating or answering) failed.

New indication for GPRS is the reason of the la PDP context
activation and the last GPRS detach or PDP context ac

17.18.2 Syntax

WM_ASW_OAT_UGD_00044 004 November 6, 2006

st unsuccessful
tivation.

Command syntax: AT+CEER

Command Possible responses

ATD123456789 ;

Note: Outgoing voice ca

NO CARRIER

ll Note: Call setup failure

AT+CEER

 OK

Note: Ask for reason of release

+CEER: Error <xxx>

Note: <xxx>is the cause information element values
form GSM recomm or specific Call
accepted

endation 04.08

The cause information element from GSM 04.08 is given below in §19 Codes and
values for specific GPRS failure causes (values 224 to 238).

The "NO CARRIER" indicates that the AT+CEER information is available for a failure
diagnostic.

17.18.3 Defined values

No parameters.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 429 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.19 GPRS pa customization: +WG

.1 Description

This c me

ot perform au ally a GPRS

• the PDP-INIT-STATUS (activates automatically or not some defined PDP
contexts after initialization) and

r-defined multislot class. This parameter represents the GPRS
class chosen by the user to perform power saving (by reducing TX (or
uplink) time slots).

In addition, this command allows to

• set automatically "ACTIVABLE" some defined PDP contexts after
initialization

 to start the dialog) and Slow CONNECT (due to the
delay of the processing of PALM® OK, the CONNECT is sent one second

ialing command request)

IMPORTANT NOTE:

WM_ASW_OAT_UGD_00044 004 November 6, 2006

rameters PRS

17.19

ommand modifies some Wavecom GPRS para ters:

• the ATTACH-STATUS (the ME does or n
attachment after initialization),

tomatic

• the use

• set some parameters for PALM® OS software: PPP Silent Mode (PPP
waits for PPP Client

after the d

 The Wireless CPU must be rebooted to activate the new setup
except ase refer to Defined Values paragraph).

17.19

Command syntax

 for <mode> 3, 5, 6 and 7 (ple

.2 Syntax

: AT+WGPRS=<mode>,<parameter>,[<cid>],[<class>]

Command Possible responses

AT+WGPRS=? +WGPRS: <mode>,
<parameter1>,[<cid>]
[<CR><LF>+WGPRS:
<mode>,

<parameter>,[<cid>]
[...]]

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 430 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WGPRS? +WGPRS:<mode>(list of
supported

S:<mode>(list of

rameter>),[(list of
] [...]]

OK

<parameter>),[(list of
supported
<cid>)][<CR><LF>+WGPR

supported
<pa
supported <cid>)

AT+W R

Note: set ACTIVABLE to ON on PDP context 3

OK GP S=2,1,3

AT+W R

Note: t
and reacti
operator f

OK GP S=7,1

se automatic re-attachment to the network
vation of PDP context in case of change of
or MCC/MNC

AT+WGPRS=4,,,8

oose GPRS multislot class 8

OK

Note: ch
AT+WGPRS=? +WGPRS: (0-

Note: Request ranges of values

7),(0-1),(0-
4),(2,8,10, 12)

OK

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 431 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Command Possible responses

AT+WGPRS?

Note:

- Automatic re-attachment at init not activated

- Automatic iva on t at ireact tion of PDP c tex nit
not activated

- 3 cont s, an utomatic rea vatio PDP ext d a cti n
o or Cidnly f 1

- PPP silent mode activated

class is 8

- GPRS

- GPRS slow connect activated

- PPP filtering activated

- Automatic re-attachment and PDP reactivation
at operator border areas

+WGPRS: 1,0

+ GPR ,1,1

+ GPR ,0,2

+ GPR ,0,3

+WGPRS: 2,0,4

+WGPRS: 3,1

+WGPRS:5,1

+WGPRS:6,1

+WGPRS:7,1

OK

+WGPRS: 0,0

W S: 2

W S: 2

W S: 2

+WGPRS:4,8

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 432 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.19.3

umeric parameter which specifies a Wavecom GPRS parameter.

a GPRS attachment
after init)

1 PDP-INIT-STATUS (declare some PDP contexts liable to be activated
matically after initialization by <mode>=2)

ABLE automatically after init a define PDP context

3 PPP silent mode

efinition of the GPRS multislot class.

5 Slow CONNECT for PALM® OS

6 PPP Filtering

S roaming inter-operator: if activated, ME automatically re-
attaches itself to the network and reactivates its PDP context by changing

 operator when reaching border areas

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Defined Values

<mode>: a n

0 ATTACH-STATUS (the ME don’t make automatically

auto

2 Set ACTIV

4 d

7 Automatic GPR

of

Notes:

If <mode>=0, 1, 3, 4, 5, 6or 7 <cid> and <class> values will be ignored.

<class> value will be ignored.

If <mode>=4, <parameter> and <cid> values will be ignored. Wireless CPU must be
tion into account.

 Filtering is a test-purpose functionality. It avoids sending on the radio link some
es, for accurate transfer rate measurements.

rameter>: a numeric parameter that controls the operation defined by <mode> if
equal to 0, 1, 2 or 3.

on OFF (disabled)

1 operation ON (enabled)

<cid> r
e parameter is local to the TE-MT interface and is used in other

t-related commands. Range of values is 0 to 4.

If <mode>=0, 1, 2, 3, 5 or 6,

restarted to take the modifica

PPP
OS-specific fram

<pa
it is

0 operati

: (PDP Context Identifier) a nume ic parameter which specifies a particular PDP
context definition. Th
PDP contex

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 433 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

lass number. It may be lower than the maximum possible class.
ible values are 2, 8, 10, 12. Refer to doc ref [6] for more information about GPRS

multislot classes. Note that the range of values is also Wireless CPU dependant.

Maximum number of
slots

Minimum number of slots Type
of MS

WM_ASW_OAT_UGD_00044 004 November 6, 2006

<class>

GPRS multislot c
Poss

Multislot
class

 Rx Tx Sum Tta Ttb Tra Trb

2 2 1 3 3 2 3 1 1

8 4 1 5 3 1 2 1 1

10 4 2 5 3 1 2 1 1

12 4 4 5 2 1 2 1 1

NB: Type 1 MS are not required to transmit and receive at the same time.

Remark

When the Wireless CPU is set in "CG" class, the ME always make automatically a
GPRS attachment after init, so AT+WGPRS? always give +WGPRS: 0,0 for the
parameter 0.

Note: Default value for mode 7 is 0; in this case, no automatic GPRS reconnection to
new operator is done when reaching border areas.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 434 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.20 Full AT GPRS commands examples

17.20.1 Activation of an IP PDP context

WM_ASW_OAT_UGD_00044 004 November 6, 2006

Example 1:

AT +CGDCONT=1, "IP", "internet"; +CGDCONT=2, "IP", "abc.com"

ATD*99***1#

OK

CONNECT

Example 2:

OK

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

OK

OK

AT +CGQMIN=1,1,4,5,2,14

OK

AT +CGATT=1

OK

AT +CGACT=1,1

OK

Remark about +CGDATA:

AT +CGCLASS="CG"

+CGREG: 1

AT +CGQREQ=1,1,4,5,2,14

 the goal of this command is the same than ATD*99***

AT +CGDATA=1

CONNECT

…….

Data transfer

…….

+CGEV: NW DETACH

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 435 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

17.20.2 Network request

OK

89.152"

AT+CGANS=1

CONNECT

…….Data transfer

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT+CGAUTO=0

+CRING: GPRS "IP", "211.45.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 436 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ommands

18.1 V.25 ter recommendation

The commands not listed in this document are not supported. For these commands,
the product will then answer with "ERROR".

All modulation control, error control and data compression commands are not
recognized. An "ERROR" string will be returned.

18.2 GSM 07.05 recommendation

All the 07.05 commands not described in this manual are not implemented. The
product will then answer "ERROR" to these commands.

18.3 GSM 07.07 recommendation

All the 07.07 commands not described in this manual are not implemented. The
product will then answer "ERROR" to these commands.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

18 Other AT c

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 437 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

19 Codes and values

WM_ASW_OAT_UGD_00044 004 November 6, 2006

See appendixes document.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 438 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

See appendixes document.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

20 Examples

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 439 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

ixes

WM_ASW_OAT_UGD_00044 004 November 6, 2006

21 Technical append

See appendixes document.

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 440 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

See appendixes document.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

22 Command execution and dependence to SIM

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 441 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

23 Interoperability

See appendixes document.

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 442 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

24 Alphabetical Index for AT commands and
responses

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

\N Data 11.12

%C Data 11.9

%D Call Control 5.8

&C V24-V25 14.4

&D V24-V25 14.5

&F V24-V25 14.14

&S V24-V25 14.6

&T V24-V25 214.1

&V V24-V25 514.1

&W V24-V25 114.1

+ADC Specific 15.3

+CACM Supplementary services 10.9

+CALA General 4.17

+CAMM Supplementary rvices 0se 10.1

+CAOC Supplementary services 10.8

+CBST Data 11.2

+CCED Specific 15.1

+CCFC services Supplementary 10.1

+CCID General 4.8

+CCLK al Gener 4.16

+CCUG Supplementary services 10.16

+CCWA rvices Supplementary se 10.4

+CEER Call Control, GPRS 19.185.5,

+CIEV Specific 15.4

+CFUN General 4.12

+CGACT 19.5GPRS

+CGANS GPRS 19.14

+CGATT GPRS 19.4

+CGAUTO GPRS 19.13

+CGCLASS GPRS 19.7

+CGDATA GPRS 19.6

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 443 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+CGDCONT GPRS 19.1

+CGEREP GPRS 19.9

+CGMI General 4.1

+CGMM General 4.2

+CGMR General 4.3

+CGPADDR 5GPRS 19.1

+CGQMIN GPRS 19.3

+CGQREQ GPRS 19.2

+CGREG GPRS 19.10

+CGSMS GPRS 19.8

+CGSN ral Gene 4.4

+CHLD lementary services Supp 10.12

+CICB Call Control 5.10

+CIMI General 4.7

+CIND General 4.23

+CKEV Specific 15.4

+CKPD General 4.15

+CLCC Supplementary services 10.13

+CLCK ,

entary services

Security

Supplem

7.4,

10.2

+CLIP Supplementary services 10.6

+CLIR Supplementary services 10.5

+CMEC General 4.22

+CMEE General 4.14

+CMER Specific 15.4

+CMGD essages Short M 9.16

+CMGF essages Short M 9.5

+CMGL Short Messages 9.11

+CMGR essages Short M 9.10

+CMGS essages Short M 9.12

+CMGW essages Short M 9.13

+CMSS essages Short M 9.14

+CMUT Call Control 5.13

+CMUX General 4.x.x.

+CNMA rt Messages Sho 9.3

+CNMI Short Messages 9.9

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 444 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+CNUM Phonebook 8.8

+COLP Supplementary services 10.7

+COPN ork services Netw 6.7

+COPS Network services 6.2

+CPAS General 4.13

+CPBF ok Phonebo 8.5

+CPBN ebook Phon 8.7

+CPBP ok Phonebo 8.5

+CPBR Phonebook 8.3

+CPBS Phonebook 8.2

+CPBW Phonebook 8.4

+CPHS Specific 15.27

+CPIN Security 7.1

+CPIN2 Security 7.2

+CPINC Security 7.3

+CPLS Network services 6.5

+CPMS ges Short Messa 9.4

+CPOF General 4.11

+CPOL vices Network ser 6.6

+CPUC ary services 1Supplement 10.1

+CPWD Security

entary services Supplem

7.5

10.3

+CR Data

GPRS

11.4

19.17

+CRC Data

GPRS

11.5

19.16

+CREG Network services 6.3

+CRES Short Messages 9.7

+CRLP Data 11.7

+CRMP General 4.18

+CRSL General 4.19

+CRSM General (RIL) 4.21

+CSAS Short Messages 9.6

+CSCA Short Messages 9.17

+CSCB Short Messages 9.18

+CSCS General 4.5

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 445 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+CSDH Short Messages 9.8

+CSIM General (RIL) 4.20

+CSMP Short Messages 9.15

+CSMS Short Messages 9.2

+CSNS Call Control 5.11

+CSQ Network services 6.1

+CSSN Supplementary services 10.14

+CSVM Phonebook 8.11

+CUSD Supplementary services 10.15

+DOPT Data 11.8

+DR Data 11.11

+DS Data 11.10

+ECHO Call Control 5.15

+FBOR Class 2 13.6

+FBUF Class 2 13.7

+FCLASS 11.3Data

+FCFR Class 2 13.14

+FCON Class 2 13.14

+FCQ Class 2 13.8

+FCR Class 2 13.9

+FCSI Class 2 13.14

+FDCC Class 2 13.11

+FDCS Class 2 13.14

+FDIS Class 2 13.10, 13.14

+FDR Class 2 13.2

+FDT Class 2 13.1

+FET Class 2 13.3, 13.14

+FHNG Class 2 13.14

+FPTS Class 2 13.4, 3.141

+FTSI Class 2 13.14

+FK Class 2 13.5

+FLID Class 2 13.12

+FPHCTO 3Class 2 13.1

+FRH Fax 12.4

+FRM Fax 12.2

AT Com

mands Interface Guide for 6.57 Release

©Confidential Page: 446 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

 -

WM_ASW_OAT_UGD_00044 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+FRS Fax 12.6

+FTH Fax 12.3

+FTM Fax 12.1

+FTS Fax 12.5

+GCAP General 4.9

+ICF V24-V25 14.2

+IFC V24-V25 14.3

+ILRR Data 11.6

+IPR V24-V25 14.1

+SIDET Call Control 5.16

+SPEAKER trol Call Con 5.14

+STCR nsolicited response) 18.3.4SIM toolkit (u

+STGI oolkit SIM T 18.3.3

+STGR 5SIM Toolkit 18.3.

+STIN .2SIM Toolkit 18.3

+STSF SIM Toolkit 18.3.1

+VGR Call Control 5.12

+VGT Call Control 5.12

+VIP Call Control 5.17

+VTD Cal ntrol l Co 5.6

+VTS Call Control 5.6

+W32K Specific 15.22

+WAC Specific 15.10

+WAIP Phonebook 8.9

+WALS Specific 15.40

+WATH Specific 15.48

+WBCI Specific 15.36

+WBCM Specific 15.33

+WBHV Specific 15.54

+WBM Specific 15.47

+WBR Specific 15.45

+WBW Specific 15.46

+WCCS Specific 15.25

+WCBM Short Messages 9.19

+WCDM Specific 15.23

AT Commands Interface Guide for 6.57 Release

©Confidential Page: 447 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

WM_ASW_OAT_UGD_00044 - 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+WCDP Specific H15.38H

+WCFM Specific H15.36H

+WCPI Specific H15.31H

+WCSP Specific H15.32H

+WCTM Specific 15.53

+WDCI Specific H15.29H

+WDCP Phonebook 8.10

+WDIAG Specific 15.58

+WDIAGI Specific 15.59

+WDOP Specific H15.17H

+WDR Specific H15.15H

+WDTMF Specific H15.12H

+WDWL Specific H15.13H

+WFM Specific H15.35H

+WGPRS GPRS H17.19H

+WHWV Specific H15.16H

+WIMEI Specific H15.49H

+WIND Specific H15.2H

+WIOM Specific H15.9H

+WIOR Specific H15.7H

+WIOW Specific H15.8H

+WLCK Specific H15.26H

+WLOC Specific H15.44H

+WLPR Specific H15.5H

+WLPW Specific H15.6H

+WMBN Specific H15.39H

+WMBS Specific H15.51H

+WMGO Short Messages H9.21H

+WMIR Specific H0H

+WMSC Short Messages H9.20H

+WMSN Specific 15.52

+WMUX V24-V25 H14.17H

+WNON Specific H15.30H

+WOPEN Specific H15.41H

+WOLM Specific 6.4

AT Commands Interface Guide for 6.57 Release

©Confidential Page: 448 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

WM_ASW_OAT_UGD_00044 - 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+WOPN Network services 6.5

+WPCS General H4.6H

+WRIM Specific H15.21H

+WRST Specific H15.42H

+WSCAN Specific H15.20H

+WSST Specific H15.43H

+WSSW Specific H15.24H

+WSTR Specific H15.19H

+WSVG Specific H15.18H

+WSVN Specific H15.50H

+WTONE Specific H15.11H

+WUSS Short Messages H9.22H

+WVMI Specific H15.28H

+WVR Specific H15.14H

A Call Control

GPRS

H5.3H

H17.12.2H

A/ General H4.10H

D Call Control

GPRS

H5.1H

H17.11H

DL Call Control H5.7H

E V24-V25 H14.13H

H Call Control

GPRS

H5.2H

H17.12.3H

I V24-V25 H14.16H

O V24-V25 H14.7H

Q V24-V25 H14.8H

S0 Call Control

GPRS

H5.9H

H17.12.1H

V V24-V25 H14.9H

Z V24-V25 H14.10H

+WMFM Specific 15.56

+WOPENRES Specific 15.57

+WMCP Short messages H9.23H

+WPGW Phonebook groups 8.13

+WPGR Phonebook groups 8.14

+WPGS Phonebook groups 8.15

AT Commands Interface Guide for 6.57 Release

©Confidential Page: 449 / 449

This document is the sole and exclusive property of Wavecom. Not to be distributed or divulged without
prior written agreement.

WM_ASW_OAT_UGD_00044 - 004 November 6, 2006

AT command / response Type of Command Paragraph Nb

+WCOS Phonebook 8.12

WAVECOM S.A. - 3 esplanade du Foncet - 92442 Issy-les-Moulineaux Cedex - France - Tel: +33(0)1 46 29 08 00 - Fax: +33(0)1 46 29 08 08
Wavecom, Inc. - 4810 Eastgate Mall - Second Floor - San Diego, CA 92121 - USA - Tel: +1 858 362 0101 - Fax: +1 858 558 5485
WAVECOM Asia Pacific Ltd. - Unit 201-207, 2nd Floor, Bio-Informatics Centre – No.2 Science Park West Avenue - Hong Kong Science Park, Shatin

- New Territories, Hong Kong

	Overview
	Contents
	Introduction
	Scope of this document
	Related documents
	ETSI secretariat
	Abbreviations and Definitions
	Abbreviations
	Definitions

	Presentation rules

	AT commands features
	Wavecom line settings
	Command line
	Information responses and result codes

	General behaviors
	SIM Insertion, SIM Removal
	Background initialization
	Length of phone numbers
	BAD SOFTWARE message

	General commands
	Manufacturer identification +CGMI
	Description
	Syntax:
	Defined values

	Request model identification +CGMM
	Description
	Syntax
	Defined values

	Request revision identification +CGMR
	Description
	Syntax
	Defined values

	Product Serial Number +CGSN
	Description
	Syntax
	Defined values

	Select TE character set +CSCS
	Description
	Syntax
	Defined values

	Wavecom Phonebook Character Set +WPCS
	Description
	Syntax
	Defined values

	Request IMSI +CIMI
	Description
	Syntax
	Defined values

	Card Identification +CCID
	Description
	Syntax
	Defined values

	Capabilities list +GCAP
	Description
	Syntax
	Defined values

	Repeat last command A/
	Description
	Syntax
	Defined values

	Power off +CPOF
	Description
	Syntax
	Note: Stop the Wireless CPU

	Defined values

	Set phone functionality +CFUN
	Description
	Syntax
	Defined values

	Phone activity status +CPAS
	Description
	Syntax
	Defined values

	Report Mobile Equipment errors +CMEE
	Description
	Syntax
	Defined values

	Keypad control +CKPD
	Description
	Syntax
	Defined values

	Clock Management +CCLK
	Description
	Syntax
	Defined values

	Alarm Management +CALA
	Description
	Syntax
	Defined values

	Ring Melody Playback +CRMP
	Description
	Syntax
	Defined values

	Ringer Sound Level +CRSL
	Description
	Syntax
	Defined values

	Generic SIM Access: +CSIM
	Description
	Syntax
	Defined values
	Notes

	Restricted SIM access +CRSM
	Description
	Syntax
	Defined values

	Mobile equipment control mode +CMEC
	Description
	Syntax
	Defined values:

	Indicator control +CIND
	Description
	Syntax
	Defined values

	Multiplexing mode +CMUX
	Description
	Restrictions
	Specific behaviors

	Syntax
	Defined values

	Call Control commands
	Dial command D
	Description
	Syntax
	Defined values

	Hang-Up command H
	Description
	Syntax
	Defined values

	Answer a call A
	Description
	Syntax:
	Defined values

	Remote disconnection
	Extended error report +CEER
	Description
	Syntax
	Defined values

	DTMF signals +VTD, +VTS
	+VTD Description
	+VTD Syntax
	Defined values
	+VTS Description
	+VTS Syntax
	Defined values

	Redial last telephone number ATDL
	Description
	Syntax
	Defined values

	Automatic dialing with DTR AT%Dn
	Description
	Syntax
	Defined values

	Automatic answer ATS0
	Description
	Syntax
	Defined values

	Incoming Call Bearer +CICB
	Description
	Syntax
	Defined values

	Single Numbering Scheme +CSNS
	Description
	Syntax
	Defined values

	Gain control +VGR, +VGT
	Description
	Syntax
	Defined values

	Microphone Mute Control +CMUT
	Description
	Syntax
	Defined values

	Speaker & Microphone selection +SPEAKER
	Description
	Syntax
	Defined values

	Echo Cancellation +ECHO
	Description
	Syntax
	Defined values

	Side Tone modification +SIDET
	Description
	Syntax
	Defined values

	Initialize Voice Parameters +VIP
	Description
	Syntax
	Defined values

	Network service commands
	Signal Quality +CSQ
	Description
	Syntax
	Defined values

	Operator selection +COPS
	Description
	Syntax
	Defined values

	Network registration +CREG
	Description
	Syntax
	Defined values

	Operator List Management +WOLM
	Description
	Syntax
	Defined values

	Read operator name +WOPN
	Description
	Syntax
	Defined values

	Selection of Preferred PLMN list +CPLS
	Description
	Syntax
	Defined values

	Preferred operator list +CPOL
	Description
	Syntax
	Defined values

	Read operator name +COPN
	Description
	Syntax
	Defined values

	Security commands
	Enter PIN +CPIN
	Description
	Syntax
	Defined values

	Enter PIN2 +CPIN2
	Description
	Syntax
	Defined values:

	PIN remaining attempt number +CPINC
	Description
	Syntax
	Defined values

	Facility lock +CLCK
	Description
	Syntax
	Defined values

	Change password +CPWD
	Description
	Syntax
	Defined values

	Phonebook commands
	Parameters definition
	SIM Contact Structure
	Extended SIM Contact Structure
	Extended Contact Structure
	Phonebook groups parameter definition

	Select phonebook memory storage +CPBS
	Description
	Syntax
	Defined values

	Read phonebook entries +CPBR
	Description
	Syntax
	Defined values

	Write phonebook entry +CPBW
	Description
	Syntax
	Defined values

	Find phonebook entries +CPBF
	Description
	Syntax
	Defined values

	Phonebook phone search +CPBP
	Description
	Syntax
	Defined values

	Move action in phonebook +CPBN
	Description
	Syntax
	Defined values

	Subscriber number +CNUM
	Description
	Syntax
	Defined values

	Avoid phonebook init +WAIP
	Description
	Syntax
	Defined values

	Delete Calls Phonebook +WDCP
	Description
	Syntax
	Defined values

	Set Voice Mail Number +CSVM
	Description
	Syntax
	Defined values

	Contact Selector +WCOS
	Description
	Syntax
	Defined values

	Create and delete a phonebook group +WPGW
	Description
	Syntax
	Defined values

	Read a phonebook group +WPGR
	Description
	Syntax
	Defined values

	Settings of a group +WPGS
	Description
	Syntax
	Defined values

	Short Messages commands
	Parameters definition
	Select message service +CSMS
	Description
	Syntax
	Defined values

	New Message Acknowledgement +CNMA
	Description
	Syntax
	Defined values

	Preferred Message Storage +CPMS
	Description
	Syntax
	Defined values

	Preferred Message Format +CMGF
	Description
	Syntax
	Defined values

	Save Settings +CSAS
	Description
	Syntax
	Defined values

	Restore settings +CRES
	Description
	Syntax
	Defined values

	Show text mode parameters +CSDH
	Description
	Syntax
	Defined values:

	New message indication +CNMI
	Description
	Syntax:
	Defined values

	Read message +CMGR
	Description
	Syntax
	Defined values

	List message +CMGL
	Description
	Syntax
	Defined values

	Send message +CMGS
	Description
	Syntax
	Defined values

	Write Message to Memory +CMGW
	Description
	Syntax
	Defined values

	Send Message From Storage +CMSS
	Description
	Syntax
	Defined values

	Set Text Mode Parameters +CSMP
	Description
	Syntax ;
	Defined values

	Delete message +CMGD
	Description
	Syntax
	Defined values

	Service center address +CSCA
	Description
	Syntax
	Defined values

	Select Cell Broadcast Message Types +CSCB
	Description
	Syntax:
	Defined values

	Cell Broadcast Message Identifiers +WCBM
	Description
	Syntax
	Defined values

	Message status modification +WMSC
	Description
	Syntax:
	Defined values

	Message overwriting +WMGO
	Description
	Syntax
	Defined values

	Un-change SMS Status +WUSS
	Description
	Syntax
	Defined values

	Copy Messages +WMCP
	Description
	Syntax
	Defined values:

	More Messages to Send +CMMS
	Description
	Syntax
	Defined values

	Supplementary Services commands
	Call forwarding +CCFC
	Description
	Syntax
	Defined values

	Call barring +CLCK
	Description
	Syntax
	Defined values

	Modify SS password +CPWD
	Description
	Syntax
	Defined values

	Call waiting +CCWA
	Description
	Syntax
	Defined values

	Calling line identification restriction +CLIR
	Description
	Syntax
	Defined values

	Calling line identification presentation +CLIP
	Description
	Syntax
	Defined values

	Connected line identification presentation +COLP
	Description
	Syntax
	Defined values

	Advice of charge +CAOC
	Description
	Syntax
	Defined values

	Accumulated call meter +CACM
	Description
	Syntax
	Defined values:

	Accumulated call meter maximum +CAMM
	Description
	Syntax
	Defined values:

	Price per unit and currency table +CPUC
	Description
	Syntax
	Defined values:

	Call related supplementary services +CHLD
	Description
	Syntax:
	Defined values

	List current calls +CLCC
	Description
	Syntax:
	Defined values

	Supplementary service notifications +CSSN
	Description
	Syntax:
	Defined values

	Unstructured supplementary service data +CUSD
	Description
	Syntax :
	Defined values
	Syntax To send and receive USSD:
	Defined values To send and receive USSD:

	Closed user group +CCUG
	Description
	Syntax :
	Defined values

	Data commands
	Using AT Commands during a data connection
	Switch from online to offline mode
	Switch from offline to online mode

	Bearer type selection +CBST
	Description
	Syntax
	Defined values

	Select mode +FCLASS
	Description
	Syntax
	Defined values

	Service reporting control +CR
	Description
	Syntax :
	Defined values:

	Cellular result codes +CRC
	Description
	Syntax :
	Defined values:

	DTE-DCE local rate reporting ILRR
	Description
	Syntax
	Defined values:

	Radio link protocol parameters +CRLP
	Description
	Syntax
	Defined values

	Others radio link parameters +DOPT
	Description
	Syntax
	Defined values

	Select data compression %C
	Description
	Syntax
	Defined values

	V42 bis data compression +DS
	Description
	Syntax
	Defined values

	V42 bis data compression report +DR
	Description
	Syntax
	Defined values

	Select data error correcting mode \N
	Description
	Syntax
	Defined values

	Fax commands
	Transmit speed +FTM
	Description
	Syntax
	Defined values

	Receive speed +FRM
	Description
	Syntax
	Defined values

	HDLC transmit speed +FTH
	Description
	Syntax
	Defined values

	HDLC receive speed +FRH
	Description
	Syntax
	Defined values

	Stop transmission and wait +FTS
	Description
	Syntax
	Defined values

	Receive silence +FRS
	Description
	Syntax
	Defined values

	Setting up the PC fax application:

	Fax class 2 commands
	Transmit Data +FDT
	Description :
	Syntax
	Defined values

	Receive Data +FDR
	Description
	Syntax
	Defined values

	Transmit page punctuation +FET
	Description
	Syntax
	Defined values

	Page transfer status parameters +FPTS
	Description
	Syntax
	Defined values

	Terminate Session +FK
	Description
	Syntax
	Defined values

	Page transfer bit order +FBOR
	Description
	Syntax
	Defined values

	Buffer size report +FBUF
	Description
	Syntax
	Defined values

	Copy quality checking +FCQ
	Description
	Syntax
	Defined values

	Capability to receive +FCR
	Description
	Syntax
	Defined values

	Current sessions parameters +FDIS
	Description
	Syntax
	Defined values

	DCE capabilities parameters +FDCC
	Description
	Syntax
	Defined values

	Local ID string +FLID
	Description
	Syntax
	Defined values

	Page transfer timeout parameter +FPHCTO
	Description
	Syntax
	Defined values

	Fax Class 2 indication messages

	V24-V25 commands
	Fixed DTE rate +IPR
	Description
	Syntax
	Defined values

	DTE-DCE character framing +ICF
	Description
	Syntax
	Defined values:

	DTE-DCE local flow control +IFC
	Description
	Syntax
	Defined values

	Set DCD signal &C
	Description
	Syntax
	Defined values:

	Set DTR signal &D
	Description
	Syntax
	Defined values:

	Set DSR signal &S
	Description
	Syntax
	Defined values:

	Back to online mode O
	Description
	Syntax
	Defined values

	Result code suppression Q
	Description
	Syntax
	Defined values

	DCE response format V
	Description
	Syntax
	Defined values

	Default configuration Z
	Description
	Syntax
	Defined values

	Save configuration &W
	Description
	Syntax
	Defined values

	Auto-tests &T
	Description
	Syntax
	Defined values

	Echo E
	Description
	Syntax
	Defined values

	Restore factory settings &F
	Description
	Syntax
	Defined values

	Display configuration &V
	Description
	Syntax
	Defined values

	Request identification information I
	Description
	Syntax
	Defined values

	Data / Commands Multiplexing +WMUX
	Description
	Syntax
	Defined values

	Specific AT commands
	Cell environment description +CCED
	Description
	Syntax
	Defined values

	General Indications +WIND
	Description
	Syntax:
	Defined values

	Analog digital converters measurements +ADC
	Description
	Syntax
	Defined values

	Mobile Equipment event reporting +CMER
	Description
	Syntax
	Defined values

	Read Language Preference +WLPR
	Description
	Syntax
	Defined values

	Write Language Preference +WLPW
	Description
	Syntax
	Defined values

	Read GPIO value +WIOR
	Description
	Syntax
	Defined values

	Write GPIO value +WIOW
	Description
	Syntax
	Defined values

	Input/Output Management +WIOM
	Description
	Syntax
	Defined values

	Abort command +WAC
	Description
	Syntax
	Defined values

	Play tone +WTONE
	Description
	Defined values

	Play DTMF tone +WDTMF
	Description
	Syntax
	Defined values

	Wavecom Downloading +WDWL
	Description
	Syntax
	Defined values

	Wavecom Voice Rate +WVR
	Description
	Syntax
	Defined values

	Wavecom Data Rate +WDR
	Description
	Syntax
	Defined values

	Hardware Version +WHWV
	Description
	Syntax
	Defined values

	Date of Production +WDOP
	Description
	Syntax
	Defined values

	Wavecom Select Voice Gain +WSVG
	Description
	Syntax
	Defined values

	Wavecom Status Request +WSTR
	Description
	Syntax
	Defined values

	Wavecom Scan +WSCAN
	Description
	Syntax
	Defined values

	Wavecom Ring Indicator Mode +WRIM
	Description
	Syntax
	Defined values

	Wavecom 32kHz Power down Mode +W32K
	Description
	Syntax
	Defined values

	Wavecom Change Default Melody +WCDM
	Description
	Syntax
	Defined values

	Wavecom Software version +WSSW
	Description
	Syntax
	Defined values

	Wavecom Custom Character Set +WCCS
	Description
	Syntax
	Defined values

	Wavecom LoCK +WLCK
	Description
	Syntax
	Defined values

	CPHS command: +CPHS
	Description
	Syntax
	Defined values:
	Examples

	Unsolicited result: Wavecom Voice Mail Indicator: +WVMI
	Description
	Syntax
	Defined values

	Unsolicited result: Wavecom diverted call indicator: +WDCI
	Description
	Syntax
	Defined values

	Wavecom network operator name: +WNON
	Description
	Syntax
	Defined values

	Wavecom CPHS information: +WCPI
	Description
	Syntax
	Defined values

	Wavecom customer service profile: +WCSP
	Description
	Syntax
	Defined values

	Wavecom Battery Charge Management +WBCM
	Description
	Syntax
	Defined values

	Unsolicited result: Wavecom Battery Charge Indication +WBCI
	Description
	Syntax
	Defined values

	Features Management +WFM
	Description
	Syntax
	Defined values

	Commercial Features Management +WCFM
	Description
	Syntax
	Defined values

	Wavecom Customer storage mirror +WMIR
	Description
	Syntax
	Defined values

	Wavecom Change Default Player +WCDP
	Description
	Syntax
	Defined values

	Wavecom CPHS Mail Box Number: +WMBN
	Description
	Syntax
	Defined values

	Wavecom Alternate Line Service: +WALS
	Description
	Syntax
	Defined values

	Wavecom Open AT® control command +WOPEN
	Description
	Syntax
	Defined values

	Wavecom Reset +WRST
	Description
	Syntax
	Defined values

	Set Standard Tone +WSST
	Description
	Syntax
	Defined values

	Wavecom Location +WLOC
	Description
	Syntax
	Defined values

	Wavecom Bus Read +WBR
	Description
	Syntax
	Defined values

	Wavecom Bus Write +WBW
	Description
	Syntax
	Defined values

	Wavecom Bus Management +WBM
	Description
	Syntax
	Defined values
	for SPI bus
	for I2C bus:
	for Parallel bus (only on Pac products):

	Wavecom Hang-up +WATH
	Description
	Syntax
	Defined values

	Write IMEI +WIMEI
	Description
	Syntax
	Defined values

	Write IMEI SVN: +WSVN
	Description
	Syntax
	Defined values

	Wavecom multi-band selection command: +WMBS
	Description
	Syntax
	Defined values

	Wireless CPU Serial Number +WMSN
	Description
	Syntax
	Defined values

	Cellular Text telephone Modem +WCTM
	Description
	Syntax
	Defined values

	Modem Behavior Configuration +WBHV
	Description
	Syntax
	Defined values

	Hardware Configuration AT+WHCNF
	Description
	Syntax
	Defined values

	Multi-flow Management +WMFM
	Description
	Syntax
	Defined values

	Open AT® tasks resume command +WOPENRES
	Description
	Syntax

	Wavecom Autodiag +WDIAG
	Description
	Syntax
	Defined values

	Unsolicited result : Wavecom Autodiag +WDIAGI
	Description
	Syntax
	Defined values

	+WSHS command
	Description
	Syntax
	Defined values

	SIM TOOLKIT
	Overview of SIM Application ToolKit
	Summary
	Functionality
	Profile download
	Proactive SIM
	Data Download to SIM
	Menu Selection
	Call control by SIM

	Messages exchanged during a SIM ToolKit operation.
	SIM TOOLKIT COMMANDS
	SIM ToolKit Set Facilities (+STSF)
	Description
	Syntax
	Defined values
	Error codes
	Example

	SIM ToolKit Indication (+STIN +STRIL)
	Unsolicited result
	Last SIM toolkit indication

	SIM ToolKit Get Information (+STGI)
	Description
	Syntax
	Defined values
	Error codes
	Example

	Unsolicited Result: SIM ToolKit Control Response (+STCR)
	SIM ToolKit Give Response (+STGR)
	Description
	Syntax
	Defined values
	Possible error codes
	Example

	GPRS commands
	Define PDP Context +CGDCONT
	Description
	Syntax
	Defined values

	Quality of Service Profile (Requested) +CGQREQ
	Description
	Syntax
	Defined values

	Quality of Service Profile (Minimum acceptable) +CGQMIN
	Description
	Syntax
	Defined values

	GPRS attach or detach +CGATT
	Description
	Syntax
	Defined Values

	PDP context activate or deactivate +CGACT
	Description
	Syntax
	Defined Values

	Enter data state +CGDATA
	Description
	Syntax
	Defined Values

	GPRS mobile station class +CGCLASS
	Description
	Syntax
	Defined Values

	Select service for MO SMS messages +CGSMS
	Description
	Syntax
	Defined Values

	GPRS event reporting +CGEREP
	Description
	Syntax
	Defined values

	GPRS network registration status +CGREG
	Description
	Syntax
	Defined values

	Request GPRS IP service 'D'
	Description
	Syntax
	Defined Values

	Network requested PDP context activation
	Automatic response to a network request for PDP context acti
	Manual acceptance of a network request for PDP context activ
	Manual rejection of a network request for PDP context activa

	Automatic response to a network request for PDP context acti
	Description
	Syntax
	Defined values

	Manual response to a network request for PDP context activat
	Description
	Syntax
	Defined values

	Show PDP address +CGPADDR
	Description
	Syntax
	Defined values

	Cellular result codes +CRC
	Description
	Syntax
	Defined values

	Service reporting control +CR
	Description
	Syntax
	Defined values

	Extended error report +CEER
	Description
	Syntax
	Defined values

	GPRS parameters customization: +WGPRS
	Description
	Syntax
	Defined Values

	Full AT GPRS commands examples
	Activation of an IP PDP context
	Network request

	Other AT commands
	V.25 ter recommendation
	GSM 07.05 recommendation
	GSM 07.07 recommendation

	Codes and values
	Examples
	Technical appendixes
	Command execution and dependence to SIM
	Interoperability
	Alphabetical Index for AT commands and responses

