

SocketModem® Cell GPRS

MTSMC-G3 Device Guide

SocketModem Cell GPRS G3 Device Guide

S000543, Version C

MTSMC-G3

Copyright

This publication may not be reproduced, in whole or in part, without prior expressed written permission from Multi-Tech Systems, Inc. All rights reserved. Copyright © 2013 by Multi-Tech Systems, Inc.

Multi-Tech Systems, Inc. makes no representations or warranties with respect to the contents hereof and specifically disclaim any implied warranties of merchantability or fitness for any particular purpose. Furthermore, Multi-Tech Systems, Inc. reserves the right to revise this publication and to make changes from time to time in the content hereof without obligation of Multi-Tech Systems, Inc. to notify any person or organization of such revisions or changes.

Trademarks

SocketModem and the Multi-Tech logo are registered trademarks of Multi-Tech Systems, Inc. Microsoft® and Windows® are registered trademarks of Microsoft Corporation in the United States and other countries. All other brand and product names are trademarks or registered trademarks of their respective companies.

Contacting Multi-Tech

Knowledge Base

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

Support Portal

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

Support

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

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

World Headquarters

Multi-Tech Systems, Inc. 2205 Woodale Drive

Mounds View, Minnesota 55112 Phone: 763-785-3500 or 800-328-9717

Fax: 763-785-9874

Warranty

To read the warranty statement for your product, please visit: http://www.multitech.com/warranty.go.

Contents

Device Overview	4
Description	4
Product Build Options	4
Documentation	4
Mechanical Drawings	5
MTSMC-G3 Builds	5
Specifications	6
Technical Specifications	6
Mounting Hardware	7
Recommended Parts	7
Device Reset	7
Reset GPRS	7
Powering Down Your Device	7
RS-232 Signal DC Electrical Characteristics	8
Absolute Maximum Rating	8
Electrical Characteristics Other Pins	8
Pinout Specifications	9
Power Measurements	9
EMC, Safety, and R&TTE Directive Compliance	10
Application Notes	11
LED Interface	11
LED 2 – Link Status	11
RF Performances	11
Receiver Features	11
Transmitter Features	11
RF Connection and Antenna	11
Changing the Quad Band	12
Changing the GSM Band	12

Device Overview

Description

SocketModem Cell GPRS models are complete ready-to-integrate communication devices that offer standards-based quad-band GSM/GPRS Class 10 performance. These quick-to-market communications devices allow developers to add wireless communication to products with a minimum of development time and expense. It uses industry-standard open interfaces and Multi-Tech's Universal Socket design.

Product Build Options

Product	Description	Region
MTSMC-G3	2G GSM/GPRS Class 10 Quad-band SocketModem	Europe
Developer Kit		
MTSMI-UDK	Universal Developer Kit	Global

Notes:

To connect these to a network, you need a SIM card for your network. Contact your network carrier to obtain a SIM card.

All builds can be ordered individually or in 50-packs.

The complete product code may end in .Rx, for example MTSMC-G3.Rx, where R is revision and x is the revision number.

Documentation

The following documentation is available on the MultiTech website at https://www.multitech.com/models/92503289LF.

- Device Guides This document. Provides model-specific specifications and developer information.
- Universal Socket Developer Guide Provides an overview, safety and regulatory information, design considerations, schematics, and general device information.
- AT Command Guide Use the following AT Command Guides with GPRS devices:
 - S000545 for G3 Modems

Mechanical Drawings

MTSMC-G3 Builds

Specifications

Technical Specifications

Category	Description			
General				
Standards	GPRS Class 10			
Frequency Bands	Quad-band EGSM 850/900/1800/1900 MHz			
Speed, Format				
Serial/Data Speed	Serial interface supports DTE speeds up to 921.6Kbps			
	Packet data up to 85.6Kbps			
Data Format	10 bit serial asynchronous			
	GPRS Data:			
	Class 10			
	Mobile Station Class B			
	Coding Scheme 1 to 4			
	PBCCH Support			
	GERAN Feature Package 1 support			
Physical Description				
Weight	1 oz. (28g)			
Dimensions	3.15" x 1.375" (80.010 mm x 34.93 mm)			
Connectors				
Antenna Connector	Surface mount UFL one cellular			
SIM Holder	Standard 1.8V and 3V			
Environment				
Operating Temperature -40° C to +85° C				
Storage Temperature	-40 °C to +85°C			
Humidity	10% to 90%			
Power Requirements				
Operating Voltage	3.3V - 5V			
Input Power	3.3 - 5VDC			
IP, SMS				
Supported IP Protocols	FTP, SMTP, TCP and UDP.			
SMS	Point-to-point mobile originated and mobile terminated SMS			
	Concatenated SMS supported			
	Text and PDU mode			
	SMS over GPRS			
Certifications, Compliance				
EMC Compliance	EN55022			
	EN55024			
Radio Compliance	EN 301 511			
	EN 301 489-1			
	EN 301 489-7			
Safety Compliance	IEC 60950-1			

Note: Radio performance may be affected by temperature extremes. This is normal.

Mounting Hardware

The board has three mounting holes at corners. Use #4 or M3 hardware for mounting the SocketModem to the board. Refer to the Mechanical Drawings for more information.

Recommended Parts

Manufacturer	Part	Part Number
PEM PennEngineering	Surface Mount Standoff	SMTSO-M3-4ET
RAF Electronic Hardware	3/16" Hex Female Standoff	2051T-440-S-12 Zinc
RAF Electronic Hardware	4.5mm Hex Female Standoff	1251-3005-S-12 Zinc

Device Reset

The SocketModem is ready to accept commands after a fixed amount of time ("X" Time) after power-on or reset.

Model	Time Constant	"X" Time	Minimum Reset Pulse ¹	Maximum Reset Pulse
MTSMC-G3	250 ms	6 seconds	200 μs	Less than 1 second

¹The SocketModem may respond to a shorter reset pulse.

Reset GPRS

Use this signal to force a reset procedure by providing low level during reset of at least 500us. The signal is considered an emergency reset only. A reset procedure is already driven by internal hardware during the power-up sequence. If no external reset is necessary, leave this input open. If using emergency reset, it has to be driven by an open collector or an open drain.

Powering Down Your Device

CAUTION: Failing to properly shutdown the device before removing power may corrupt your device's file system.

To properly power down your device, use the following sequence:

- 1. Issue the AT#SHDN command.
- 2. Wait 30 seconds.
- 3. Power off the device. Disconnect power from the device.

RS-232 Signal DC Electrical Characteristics

Units: Volts

Applies to the following pins:

Pin	Signal Name	Pin	Signal Name
J33	-RTS	J37	-DSR
J34	-RXD	J38	-CTS
J35	-TXD	J39	-DCD
J36	-RI	J40	-DTR

Parameter	Minimum	Maximum			
3.3 Volt Powered					
Input Low Level	0	0.55			
Input High Level	1.5	3.3			
Output Low Level	0	0.55			
Output High Level	2.35	3.3			
5 Volt Powered					
Input Low Level	0	0.8			
Input High Level	2.3	5			
Output Low Level	0	0.55			
Output High Level	3.7	5			

Absolute Maximum Rating

All models can run with an input voltage of either 3.3V or 5V. The maximum voltage on any signal pin equals the input voltage.

Electrical Characteristics Other Pins

Pin	Signal Name	V	IL	VIH		V	OL	V	DН
		Min	Max	Min	Max	Min	Max	Min	Max
J24	-RESET		0.8	2.0					
J26	GND								
J41	GND								
J61	VCC								
J63	GND								

Pinout Specifications

Pin	Signal Name	Logic Level Voltage ¹	I/O	Description
J24	-RESET	3.3 – 5.0	I	Device reset (active low)
J26	GND	GND	GND	Ground
J33	–RTS	5.0	I	Request to send (active low)
J34	–RXD	5.0	0	Received data (active low)
J35	–TXD	5.0	I	Transmitted data (active low)
J36	–RI	5.0	0	Ring indicator (active low)
J37	–DSR	5.0	0	Data set ready (active low)
J38	–CTS	5.0	0	Clear to send (active low)
J39	-DCD	5.0	0	Data carrier detect (active low)
J40	-DTR	5.0	I	Data terminal ready (active low)
J41	GND	GND	GND	Ground
J61	VCC	5.0	PWR	DC input power
J63	GND	GND	GND	Ground

¹ A hyphen (-) indicates a range of acceptable logic levels.

Power Measurements

Multi-Tech Systems, Inc. recommends that you incorporate a 10% buffer into your power source when determining product load.

Radio Protocol	Sleep Mode Current (Amps)	Connection No	Average Measured Current (Amps) at Maximum Power	Pulse Amplitude	Total Inrush Charge measured in Millicoulombs (mC)
3.3 Volts					
GSM 850 Mhz	0.032	0.054	0.358	1.85	14.02
5 Volts					
GSM 850 Mhz	0.028	0.042	0.223	1.1	13.96

Maximum Power: The continuous current during maximum data rate with the radio transmitter at maximum power.

TX Pulse: The average peak current during a GSM850 transmission burst period. The transmission burst duration for GSM850 varies depending on what transmission scheme is being deployed (GPRS Class 8, Class 10, GSM, etc.). **In-Rush Charge:** Total inrush charge at power on.

EMC, Safety, and R&TTE Directive Compliance

Hereby, MULTI-TECH SYSTEMS INC, declares that this Socket Wireless Module is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC.

RF spectrum use (R&TTE art. 3.2)	EN 301 511 V9.0.2
	EN 300 440-2 V1.4.1 ⁽¹⁾
EMC (R&TTE art. 3.1b)	EN 301 489-1 V1.9.2
	EN 301 489-3 V1.4.1 ⁽¹⁾
	EN 301 489-7 V1.3.1
Health & Safety (R&TTE art. 3.1a)	EN 60950-1:2006 + A11:2009 + A1:2010 + A12:2011 + AC:2011
	EN 62311:2008

⁽¹⁾Only applicable to MTSMC-G3-MI-GP and MTSMC-G3-GP product version.

The conformity assessment procedure referred to in Article 10 and detailed in Annex IV of Directive 1995/5/EC has been followed with the involvement of the following Notified Body:

AT4 wireless, S.A.
Parque Tecnologico de Andalucía
C/ Severo Ochoa 2
295990 Campanillas – Málaga
SPAIN

Notified Body No: 1909

Thus, the following marking is included in the product:

C € 1909

There is no restriction for the commercialization of this device in all the countries of the European Union.

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

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

and

Council Directive 2006/95/EC of 12 December 2006 on the harmonization of the laws of Member States relating to electrical equipment designed for use within certain voltage limits;

and

Council Directive 1999/5/EC of 9 March 1999 on radio equipment and telecommunications terminal equipment and the mutual recognition of their conformity.

Application Notes

LED Interface

The LED signal indicates the SocketModem working status.

LED 2 – Link Status

LED 1 Signal	Link Status LED	
OFF	Download mode or switched OFF	
ON	Continuously lit	Switched ON (not registered on the network)
	Blinking	Switched ON (registered on the network)

RF Performances

RF performances are compliant with the 3GPP release 4.

Receiver Features

Category	Description
850 GSM Sensitivity	-108 dBm
900 E-GSM Sensitivity	-108 dBm
1800 DCS Sensitivity	-108 dBm
1900 PCS Sensitivity	-108 dBm

Transmitter Features

Category	Description
Maximum output power (GSM/E-GSM)	+33 dBm ± 2 dB
Maximum output power (DCS/PCS)	+30 dBm ± 2 dB

RF Connection and Antenna

The RF connector on the SocketModem is a UFL standard type. See the Universal Socket Developer Guide for antenna details.

Changing the Quad Band

If for any reason, such as moving the modem from one geographical area to another, you want to change the band, you can accomplish this by using the **#BND** AT Command.

Changing the GSM Band

To change the GSM band, use a terminal application such as HyperTerminal for entering the AT Command.

- 1. Start the terminal application.
- 2. Type AT+BND=<Band>. Press Enter.

For **<Band>**, enter the option you desire:

```
0 = GSM 900MHz + DCS 1800MHz
```

1 = GSM 900MHz + PCS 1900MHz

2 = GSM 850MHz + DCS 1800MHz

3 = GSM 850MHz + PCS 1900MHz

Example:

AT+BND=0. Press Enter.