

采集终端远程通信单元
第2部分 通信接口协议
Remote communication unit of acquire terminal-
Part 2:Communication interface protocol

（征求意见稿）
 20250401
 （在提交反馈意见时，请将您知道的相关专利连同支持性文件一并附上。）

[bookmark: 标准封面]
中国仪器仪表行业协会发布
XXXX
T/CIMA 0092.2—XXXX
XXXX-XX-XX实施
XXXX-XX-XX发布
团体标准

40
III

[bookmark: _Toc163743334][bookmark: _Toc163748354][bookmark: 标准目次]目  次
目  次	II
前  言	III
引  言	IV
1	范围	1
2	规范性引用文件	1
3	术语和定义	1
4	缩略语	1
5	接口要求	2
6	功能要求	2
7	命令集	3
附 录 A	（资料性）标准命令集系统典型应用	27
A.1 标准命令集	27
A.2 外部协议栈使用范例	32
A.3 内部协议栈使用范例	33
附 录 B	（规范性）采集终端远程通信单元设备模型速率要求	38
B.1设备模型	38
B.2设备子接口	38
B.3高精度定位ID编码规则	38

[bookmark: _Toc6212][bookmark: _Toc160627557][bookmark: _Toc163743335][bookmark: _Toc90668982][bookmark: _Toc163748355]前  言
本文件按照GB/T 1.1—2020《标准化工作导则 第1部分：标准化文件的结构和起草规则》的规定起草。
[bookmark: _Hlk161049611]T/CIMA0092-2024《采集终端远程通信单元》拟分为下列3个部分：
——第1部分：技术规范；
[bookmark: _Hlk161049605]——第2部分：通信接口协议；
——第3部分：型式结构。
本文件是T/CIMA0092.2-2024的第2部分。
请注意本文件的某些内容可能涉及专利。本文件的发布机构不承担识别这些专利的责任。
本文件由中国仪器仪表行业协会电工仪器仪表分会提出。
本文件由中国仪器仪表行业协会归口。
起草单位：中国电力科学研究院有限公司、河南许继仪表有限公司、北京市腾河智慧能源科技有限公司、国网思极位置服务有限公司、国网甘肃省电力公司。
起草人：祝恩国、张双沫、侯帅、刘岩、徐景涛、舒光和、王霏、袁晓燕、曹华锋。

[bookmark: _Toc160627558][bookmark: _Toc163743336][bookmark: _Toc163748356]引  言
T/CIMA0092-2024《采集终端远程通信单元》系列标准弥补了电力营销领域采集终端远程通信单元无定位功能、通信接口协议、型式结构标准的空白。
本标准旨在提升采集终端远程通信单元的规范化、标准化水平，提升电力营销专业时空数据采集精度与可靠性，满足电力营销设备地理信息采集需要及能源互联网数智化建设要求，拟由技术规范、通信接口协议、型式结构三个部分构成。
——第1部分：技术规范。
——第2部分：通信接口协议。
——第3部分：型式结构。

[bookmark: 标准内容]

[bookmark: _GoBack][bookmark: StandardName]采集终端远程通信单元
第2部分：通信接口协议
1 [bookmark: _Toc101403276][bookmark: _Toc101402334][bookmark: _Toc119353041][bookmark: _Toc163748357][bookmark: _Toc101403069][bookmark: _Toc101405449][bookmark: _Toc163743337][bookmark: _Toc101405535]范围
本文件规定了采集终端远程通信单元的接口要求、功能要求、AT命令集。
本文件适用于响应AT命令的LTE-FDD、LTE-TDD、NR TD、NR FDD等制式的采集终端远程通信单元，用于采集终端与通信单元的控制和交互。
2 [bookmark: _Toc163743338][bookmark: _Toc101402335][bookmark: _Toc163748358][bookmark: _Toc101405536][bookmark: _Toc119353042][bookmark: _Toc101403070][bookmark: _Toc101405450][bookmark: _Toc101403277][bookmark: _Toc26718931][bookmark: _Toc26986531][bookmark: _Toc26986772]规范性引用文件
下列文件中的内容通过文中的规范性引用而构成本文件必不可少的条款。其中，注日期的引用文件，仅该日期对应的版本适用于本文件；不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。
ISO 7816 Identification cards-Integrated circuit（s）cards with contacts	Comment by 霏 王: 按照第一部分写 标准编号 中文 英文的顺序
3GPP TS 27.007（GSM 07.07）: AT command set for User Equipment（UE）
3GPP TS 51.011（GSM 11.11）: Specification of the Subscriber Identity Module-Mobile Equipment （SIM-ME）interface
3GPP TS 11.14（GSM 11.14）: Specification of the SIM Application Toolkit for the Subscriber Identity Module-Mobile Equipment（SIM-ME）interface
NMEA-0183 Standard For Interfacing Marine Electronic Devices
3 [bookmark: _Toc101403071][bookmark: _Toc101403278][bookmark: _Toc101402336][bookmark: _Toc119353043][bookmark: _Toc101405537][bookmark: _Toc101405451][bookmark: _Toc163748359][bookmark: _Toc163743339][bookmark: _Toc26986532]术语和定义
下列术语和定义适用于本文件。
无术语及定义。
4 [bookmark: _Toc101403076][bookmark: _Toc101403283][bookmark: _Toc119353050][bookmark: _Toc101405458][bookmark: _Toc163748360][bookmark: _Toc101402341][bookmark: _Toc163743340][bookmark: _Toc101405544]缩略语
下列缩略语适用于本文件。
AT：AT命令集（AT command set）
BCCH：广播控制信道（Broadcast Control Channel）
CDMA：码分多址（Code Division Multiple Access）
CMUX：串口多路复用（Connection multiplexer）
CSD：电路交换数据业务（Circuit Switch Data）
FTP：文件传输协议（File Transfer Protocol）
GPRS：通用分组无线服务技术（General packet radio service）
GSM：全球移动通信系统（Global System for Mobile Communications）
HEX：十六进制编码（Hexadecimal）
LTE：长期演进网络制式（Long Term Evolution）
PDP：分组报文协议（Packet Data Protocol）
PIN：个人识别密码（Personal Identification Number）
PSTN：公共交换电话网络（Public Switched Telephone Network）
SIM：客户识别模块（Subscriber Identity Module）
TCP/IP：传输控制协议/网际协议（Transmission Control Protocol/Internet Protocol）
TEXT：文本（Text）
UART：通用异步接收/发送装置（Universal Asynchronous Receiver/Transmitter）
UDP：用户数据报协议（User Datagram Protocol）
WCDMA：宽带码分多址（Wideband Code Division Multiple Access）
5 [bookmark: _Toc163743341][bookmark: _Toc163748361]接口要求
5.1 [bookmark: _Toc115364013][bookmark: _Toc115364245][bookmark: _Toc115364073][bookmark: _Toc115364185][bookmark: _Toc115367170][bookmark: _Toc115368456][bookmark: _Toc163743342]采集终端通信单元与终端的接口
采集终端通信单元与终端的接口应满足以下要求：
a)采集终端远程通信单元接口应支持USB和高速串口通信方式，USB接口应符合USB2.0要求，符合设备模型定义，见附录B；
b)串口通信默认配置为8位数据位，1位停止位，无校验位，通信速率不低于115200bps；
c)采集终端远程通信单元的串口AT命令应符合3GPP TS 27.007（GSM 07.07）标准命令集。
5.2 [bookmark: _Toc115364014][bookmark: _Toc163743343][bookmark: _Toc115368457][bookmark: _Toc115364074][bookmark: _Toc115367171][bookmark: _Toc115364246][bookmark: _Toc115364186]采集终端远程通信单元与SIM卡的接口
采集终端远程通信单元与SIM卡的接口应符合3GPP TS 51.011（GSM11.11）和ISO7816的要求，与SIM卡交互数据应符合3GPP TS 11.14（GSM11.14）要求。
5.3 [bookmark: _Toc115364247][bookmark: _Toc115367172][bookmark: _Toc115364015][bookmark: _Toc115364075][bookmark: _Toc115364187][bookmark: _Toc115368458][bookmark: _Toc163743344]采集终端远程通信单元网络同步信号
采集终端远程通信单元应具备无线网络链路状态指示灯，用于指示采集终端远程通信单元网络工作状态。网络同步信号指示状态应符合表1的规定。
表1 [bookmark: _Ref115353036][bookmark: _Ref133438873]网络同步信号指示状态
	网络同步信号
	模块工作状态

	持续低电平（灯灭）
	受限的网络服务：无SIM卡或需输入PIN码；正在搜索网络；正在进行用户鉴权等

	持续高电平（灯亮）
	模块处于待机状态

	低电平1.8s（灯灭）；高电平0.2s（灯亮）
	PDP激活状态，并已获取IP地址

	低电平0.2s（灯灭）；高电平1.8s（灯亮）
	Socket连接已建立

[bookmark: _Toc119353055][bookmark: _Toc101402343][bookmark: _Toc101403285][bookmark: _Toc101403078][bookmark: _Toc101405460][bookmark: _Toc101405546]
6 [bookmark: _Toc163743345][bookmark: _Toc163748362]功能要求
6.1 [bookmark: _Toc115367174][bookmark: _Toc115364189][bookmark: _Toc163743346][bookmark: _Toc115364077][bookmark: _Toc115364017][bookmark: _Toc115364249][bookmark: _Toc115368460]基本业务功能
要求如下：
a)	采集终端远程通信单元默认波特率设定为自适应；
b)	采集终端远程通信单元在正常上电30s内必须初始化完毕，初始化后就可以正常的收发AT命令；采集终端远程通信单元接收到关机命令后，必须在15s内完全关机；
c) 支持标准AT命令集和扩展AT命令集；
d) 支持LTE-TDD、LTE-FDD、NR TDD、NR FDD功能；
e) 采集终端远程通信单元内置协议栈支持TCP/UDP/FTP功能。
6.2 [bookmark: _Toc115368461][bookmark: _Toc115364078][bookmark: _Toc115364018][bookmark: _Toc115364190][bookmark: _Toc115364250][bookmark: _Toc163743347][bookmark: _Toc115367175]串口通信
[bookmark: _Toc163738013][bookmark: _Toc163737924][bookmark: _Toc163738283][bookmark: _Toc115367177][bookmark: _Toc115364080][bookmark: _Toc115364020][bookmark: _Toc115368463][bookmark: _Toc115364252][bookmark: _Toc115364192]采集终端远程通信单元应支持CMUX功能，应支持基本模式。
7 [bookmark: _Toc163748363][bookmark: _Toc163743348][bookmark: _Toc115364022][bookmark: _Toc115364194][bookmark: _Toc115364082]命令集
7.1 [bookmark: _Toc163743349]标准命令集
采集终端远程通信单元的串口AT命令应符合3GPP TS 27.007（GSM 07.07）标准命令集，见错误!未找到引用源。附录A。
7.2 [bookmark: _Toc115368464][bookmark: _Toc115364193][bookmark: _Toc115364081][bookmark: _Toc115367178][bookmark: _Toc115364021][bookmark: _Toc115364253][bookmark: _Toc163743350]扩展命令集
7.2.1 采集终端远程通信单元软件关机 $MYPOWEROFF

该命令用于采集终端远程通信单元执行关机操作，$MYPOWEROFF命令语法应符合表1的规定。
表2 [bookmark: _Ref115353632]$MYPOWEROFF命令语法
	命 令
	返 回 值

	$MYPOWEROFF
	<CR><LF>OK<CR><LF>

示例：
AT$MYPOWEROFF
OK
7.2.2 [bookmark: _Toc115364083][bookmark: _Toc115364023][bookmark: _Toc115364195]网络同步信号灯控制 $MYSOCKETLED
网络同步信号灯控制，用于外置协议栈Socket连接成功时，LED灯的闪烁控制，$MYSOCKETLED命令语法应符合表1的规定。
表3 [bookmark: _Ref115354251]$MYSOCKETLED命令语法
	命 令
	返 回 值

	$MYSOCKETLED=<ONOFF>
	<CR><LF>OK<CR><LF>

<ONOFF>：整数类型，0表示Socket未连接时，LED闪灯状态；1表示Socket连接成功时，LED闪灯状态。
示例：
AT$MYSOCKETLED=1
OK
7.2.3 获取模块版本信息 $MYGMR
	获取模块软件和硬件版本信息，$MYGMR命令语法应符合表1的规定。
表4 [bookmark: _Ref115354298]$MYGMR命令语法
	命 令
	返 回 值

	$MYGMR
	<CR><LF><module_manufacture>
<CR><LF><module_model>
<CR><LF><firmware_version>
<CR><LF><firmware_release date>
<CR><LF><module_hardware_version>
<CR><LF><module_hardware_release_date>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

定义如下：
a)	<module_manufacture>：ASCII，厂商代号，4个字节；
b)	<module_model>：ASCII，模块型号，8个字节；
c) <firmware_version>：ASCII，软件版本号，4个字节；
d) <firmware_release_date>：ASCII，软件发布日期，格式为DDMMYY，6个字节；
e) <module_hardware_version>：ASCII，硬件版本号，4个字节；
f) <module_hardware_release date>：硬件发布日期；数据格式同<firmware_release_date>；
g) <err>：错误代码，见7.8。
示例：
AT$MYGMR
1234
MX1234
1005
261112
1234
250910
OK
7.2.4 [bookmark: _Toc115364025][bookmark: _Toc115364085][bookmark: _Toc115364197]获取SIM卡序列号 $MYCCID
获取SIM卡序列号，$MYCCID命令语法应符合表1的规定。
表5 [bookmark: _Ref115365260]$MYCCID命令语法
	命 令
	返 回 值

	$MYCCID
	<CR><LF>$MYCCID: <SIM_CCID>
<CR><LF>OK<CR><LF>

<SIM_CCID>：字符串类型，SIM卡的序列号。
示例：
AT$MYCCID
$MYCCID: “89860112851013509643”
OK
7.2.5 [bookmark: _Toc115364026][bookmark: _Toc115364086][bookmark: _Toc115364198]主动上报开关 $MYNETURC
本命令用于控制采集终端远程通信单元主动上报，仅在终端使用采集终端远程通信单元内置协议栈时有效，$MYNETURC命令语法应符合表1的规定。
表6 $MYNETURC命令语法
	命 令
	返 回 值

	$MYNETURC=<ONOFF>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	$MYNETURC?
	<CR><LF>$MYNETURC: <ONOFF>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

<ONOFF>：整数类型，0表示关闭内置协议栈主动上报；1表示打开内置协议栈主动上报（默认值）。
示例：
AT$MYNETURC=0
OK
7.2.6 [bookmark: _Toc115364087][bookmark: _Toc115364027][bookmark: _Toc115364199]查询远程通信单元类型 $MYTYPE
查询远程通信单元类型，$MYTYPE命令语法应符合表1的规定。
表7 $MYTYPE命令语法
	命 令
	返 回 值

	$MYTYPE?
	<CR><LF>$MYTYPE: <mode>,<network_type>,<extended_feature>
<CR><LF>OK<CR><LF>

定义如下：
a) <mode>：工作模式，可扩展字节按位表示：
1) 第0位置1：表示支持透明数据传输模式
2) 第1位置1：表示支持非透明数据传输模式。
b) <network_type>：模块运行网络类型，可扩展字节按位表示：
1) 第0位置1：GSM网络支持GPRS；
2) 第1位置1：WCDMA网络；
3) 第2位置1：TD-SCDMA网络；
4) 第3位置1：CDMA 2000；
5) 第4位置1：CDMA EVDO；
6) 第5位置1：LTE；
7) 第6位置1：PSTN；
8) 第7位置1：表示扩展1个字节。
c) <extended_feature>：附加功能，可扩展字节按位表示：
1) 	第0位置1：备用；
2) 	第1位置1：支持北斗定位功能；
3) 	第7位置1：表示扩展1个字节。

示例：
AT$MYTYPE?
$MYTYPE: 03,01,01	// 支持透明数据传输和非透明数据传输模式；模块仅支持GSM/GPRS网络；
OK
7.2.7 [bookmark: _Toc115364200][bookmark: _Toc115364088][bookmark: _Toc115364028]设置网络连接初始化参数 $MYNETCON
[bookmark: _Ref115355076]该命令用来设置网络连接初始化参数，$MYNETCON命令语法应符合表1的规定。
表8 $MYNETCON命令语法
	命 令
	返 回 值

	$MYNETCON=<channel>,<type>,<type_name>
	<CR><LF>OK <CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETCON?
	<CR><LF>$MYNETCON: <channel>,<type>,<type_name>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a) <channel>：通道号，0～5；
b) <type>与<type_name>对应的取值如下：
1) USERPWD：用户名和密码，格式为“user,passwd”；
2) APN：字符串类型；
3) CFGT：每包发送时等待的时间，1～65535，单位ms，默认值100，用于透明数据传输
模式；
4) CFGP：数据包被传送的门限值，1～1460，默认值为1024, 用于透明数据传输模式；
5) AUTH：鉴权类型，0表示NONE；1表示PAP；2表示CHAP，默认为1。
示例：
		AT$MYNETCON=0,“USERPWD”,“user,passwd”//用户名和密码设置，不用时为空
	OK
		AT$MYNETCON=0,“CFGT”, 2 //透明数据传输模式参数时间设置
		OK
		AT$MYNETCON=0,“CFGP”, 1000	 //透明数据传输模式参数包门限值大小设置
		OK
7.2.8 [bookmark: _Toc115364201][bookmark: _Toc115364029][bookmark: _Toc115364089]激活/去激活网络连接 $MYNETACT
该命令实现网络的连接和断开，$MYNETACT命令语法应符合表1的规定。
表9 [bookmark: _Ref115355863]$MYNETACT命令语法
	命 令
	返 回 值

	$MYNETACT=<channel>,<action>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETACT?
	<CR><LF>$MYNETACT: <channel>,<status>,<ip>
<CR><LF>OK<CR><LF>

	$MYNETACT=?
	<CR><LF>$MYNETACT: <status>,<channel>
<CR><LF>OK<CR><LF>

定义如下：
a) <channel>：通道号，0～5；
b) <action>：整数类型，0表示去激活PDP；1表示激活PDP；
c) <status>：整数类型，网络连接状态，0表示网络未激活；1表示网络已激活；
d) <ip>：IP地址，在网络已激活的情况下，显示本机获取的本地IP；在网络未激活的情况下本地IP显示为“0.0.0.0”。
示例：
AT$MYNETACT=0,1	// 通道0激活PDP成功
OK
AT$MYNETACT=0,1	// 通道0激活PDP失败
ERROR
7.2.9 [bookmark: _Toc341259798][bookmark: _Toc115364202][bookmark: _Toc115364030][bookmark: _Toc115364090]IP访问控制配置 $MYIPFILTER
该命令用来控制允许访问本采集终端远程通信单元的客户端IP地址范围，仅在采集终端远程通信单元工作为服务器模式的情况下有效。如果请求连接的客户端IP地址在允许的IP地址范围内，则允许该IP建立连接。采集终端远程通信单元最多允许配置5组IP地址，当IP地址未配置情况下，默认允许所有IP地址连接。$MYIPFILTER命令语法应符合表1的规定。
表10 [bookmark: _Ref115355956]$MYIPFILTER命令语法
	命 令
	返 回 值

	$MYIPFILTER=<id>,<action>,<ip_ address>,<net_mask>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYIPFILTER?
	<CR><LF>$MYIPFILTER: <id>,<ip_address>,<net_mask>
<CR><LF>$MYIPFILTER: <id>,<ip_address>,<net_mask>
 …
<CR><LF>OK<CR><LF>

	$MYIPFILTER=?
	<CR><LF>$MYIPFILTER: <id>,<ip_address>,<net_mask>
<CR><LF>OK<CR><LF>

定义如下：
a) <id>：0～4, 5组数据；
b) <action>：0-2：
1) 0：删除指定的IP认证通道；
2) 1：添加指定的IP认证通道；
3) 2：删除全部IP认证通道。
c) <ip_address>：合法客户端的IP地址，字符型，格式为×××.×××.×××.×××；
d) <net_mask>：子网掩码，字符型，格式为×××.×××.×××.×××。
示例：
AT$MYIPFILTER=0,1,“192.168.0.23”,“255.255.255.255” // 添加指定的IP认证通道
OK
AT$MYIPFILTER=0,0,“192.168.0.23”,“255.255.255.255” // 删除指定的IP认证通道
OK
AT$MYIPFILTER=0,1,“192.168.0.23”,“255.255.255.0” // 添加可允许访问的IP地址(192.168.0.0
//到192.168.0.255）
OK
7.2.10 获取采集终端远程通信单元高精度定位模组ID $MYGNSSID
用于获取采集终端远程通信单元高精度定位模组ID $MYGNSSID信息，$MYGNSSID指令语法应符合表1的规定。
表11 $MYGNSSID指令语法
	命令
	返回值

	$MYGNSSID
	<CR><LF>$MYGNSSID:<GNSS_ID>
<CR><LF>OK<CR><LF>

	注： <GNSS_ID>：采集终端远程通信单元高精度定位模组ID，字符串类型。
[bookmark: _Toc23593][bookmark: _Toc2366]采集终端远程通信单元高精度定位模组ID编码见附录B.3。

[bookmark: _Toc115367179][bookmark: _Toc115368465][bookmark: _Toc342470544][bookmark: _Toc115364254][bookmark: _Toc115364031][bookmark: _Toc341974346][bookmark: _Toc115364203][bookmark: _Toc115364091][bookmark: _Toc341974030][bookmark: _Toc341941785][bookmark: _Toc341259800][bookmark: _Toc342397540][bookmark: _Toc342980189]
示例：
AT$MYGNSSID
$MYGNSSID:“01029C01C1FB505343XXXX00000F424EE46A3640C2BCF4EA”
OK
7.2.11 远程通信单元软件升级 $MODULE_UPDATE
该命令用于实现对远程通信单元软件升级，$MODULE_UPDATE命令语法应符合表1的规定。
表12$MODULE_UPDATE命令语法
	命令
	返回值

	$MODULE_UPDATE=<TotalSection>,<SectionNo>,<SectionLen>
	<CR><LF>$MODULE_UPDATE: <SectionNo>,<SectionLen>

	<InputData>
	<CR><LF>OK<CR><LF>

	（主动上报命令）
	<CR><LF>$MODULE_UPDATE: <status>

定义如下：
1 <TotalSection>：整数类型，升级文件总段数。
2 <SectionNo>：整数类型，当前段序号，序号从0开始；如果序号等于总段数-1，表示是最后一个段，远程通信单元接收完此段后对文件进行完整性、软硬件匹配性校验，并回复校验结果（status）。
3 <SectionLen>：整数类型，当前段长度（不包含校验和），最大不超过2K字节。
4 <InputData>：二进制数据，当前段数据加上2字节的校验和，校验和算法同DL/T698.45-2017协议附录A。
5 <status>: 升级状态码。
0：无可用升级文件；
1：版本校验失败；
2：预留；
3：预留；
4：开始升级；
	5：升级成功；
6：升级失败。
示例：
AT$MODULE_UPDATE=100,0,1024	//给远程通信单元发送升级文件，当前发送段序号0，长度1024
$MODULE_UPDATE: 0,1024 //远程通信单元返回，表示可以进入数据传输状态
1234567890 …… //给远程通信单元发送文件数据，1024字节+2字节校验和
OK 	//数据发送成功，远程通信单元返回OK
……
AT$MODULE_UPDATE=100,99,800 	//给远程通信单元发送升级文件，当前发送段序号99，即最后一段数据，长度800
$MODULE_UPDATE: 99,800 //远程通信单元返回，表示可以进入数据传输状态
1234567890 …… //给远程通信单元发送文件数据，800字节+2字节校验和
OK //数据发送成功，远程通信单元返回OK
$MODULE_UPDATE: 4 //最后一段数据发送完成后，开始升级
$MODULE_UPDATE: 5 //升级成功
7.3 [bookmark: _Toc163743351]非透明数据传输命令集
7.3.1 [bookmark: _Toc115364032][bookmark: _Toc341259801][bookmark: _Toc115364092][bookmark: _Toc115364204]设置服务参数 $MYNETSRV
该命令用于设置TCP/IP的服务参数，$MYNETSRV命令语法应符合表1的规定。
表13 [bookmark: _Ref115356185]$MYNETSRV命令语法
	命 令
	返 回 值

	$MYNETSRV=<channel>,<SocketID>, <nettype>, <viewMode>,<ip:port>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETSRV?
	<CR><LF>$MYNETSRV:<channel>,<SocketID>,<net_type>,<view_mode>,<ip:port>
<CR><LF>OK<CR><LF>

	$MYNETSRV?
	<CR><LF>ERROR<CR><LF>

	$MYNETSRV=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <channel>：整数类型，0～5，通道号，每个通道应该分配至少2KB的发送缓冲区和2KB的接收缓冲区；
b) <SocketID>：整数类型，0～5，本命令使用的链接号；
c) <net_type>：网络类型，支持TCP Client，TCP Server，UDP三种类型：
1) 0：TCP Client；
2) 1：TCP Server，本模式下，只能建立一个侦听，不能建立多个侦听；
3) 2：UDP。
d) <view_mode>：非透明数据传输模式下数据显示方式：
4) 0：HEX（默认）；
5) 1：TEXT。
e) <ip:port>：address所对应的值，如218.108.43.26:8000。Address 中的IP 地址为 127.0.0.1 的时候，表示使用该SocketID建立侦听服务。
示例：
AT$MYNETSRV=0,0,0,0,“172.22.33.2:5000” // 通道0设置TCP Client服务参数
OK
7.3.2 [bookmark: _Toc115364205][bookmark: _Toc115364033][bookmark: _Toc115364093][bookmark: _Toc341259802]开启服务 $MYNETOPEN
使用该命令打开TCP/UDP连接，$MYNETOPEN命令语法应符合表1的规定。
表14 [bookmark: _Ref115356357]$MYNETOPEN命令语法
	命 令
	返 回 值

	$MYNETOPEN=
<SocketID>
	<CR><LF>$MYNETOPEN: <SocketID>[,<remote_MSS>]
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETOPEN?
	<CR><LF>$MYNETOPEN:<SocketID>,<local_ip>,<local_port>,<gate>,<DNS1>,<DNS2>, <type>,<dest_ip>,<dest_port>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETOPEN=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <SocketID>：整数类型，0～5，本命令使用的链接号；
b) <remote_MSS>：整数类型，TCP连接打开时候，client和server协商成功的MSS值；
c) <local_ip>：字符类型，本地IP地址；
d) <local_port>：本地端口（每个通道可能不一样）；
e) <gate>：网关；
f) <DNS1>：首选域名解析服务器；
g) <DNS2>：备用域名解析服务器；
h) <type>：TCP Client/TCP Server/UDP：
1) 0: TCP Clien；
2) 1: TCP Server；
3) 2: UDP。
i) <dest_ip>：需要连接的IP地址（当type为TCP Server时，ip为0.0.0.0；当type为TCP Client或者UDP时，ip为对端的ip地址，当连接断开后，地址恢复为0.0.0.0）；
j) <dest_port>：需要连接的端口号（当type为TCP Server时，port为0；当type为TCP Client或者UDP时，port为对端端口号，当连接断开后，port恢复为0）。
示例：
AT$MYNETOPEN=0	 // 开启SocketID_0
$MYNETOPEN: 0,1460
OK				// 开启成功
7.3.3 [bookmark: _Toc115364206][bookmark: _Toc115364034][bookmark: _Toc115364094]读取数据 $MYNETREAD
该命令用于读取数据，$MYNETREAD命令语法应符合15的规定。
表15 [bookmark: _Ref115356717]$MYNETREAD命令语法
	命 令
	返 回 值

	$MYNETREAD=<SocketID>,
<data_len>
	<CR><LF>$MYNETREAD: <SocketID>,<data_length>
<CR><LF><data>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETREAD=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <SocketID>：整数类型，0～5，本命令使用的链接号；
b) <data_len>：需要读取的最大数据长度，1～1460；
c) <data_length>：实际读取到的数据长度，0～1460；
d) <data>：数据，当data_length=0时，此行为空。
示例：
AT$MYNETREAD=0,1408	 // 从0号Socket读取1408个数据
$MYNETREAD: 0,0 // 这个Socket没有数据
OK
AT$MYNETREAD=0,1408	 // 从0号Socket读取1408个数据
$MYNETREAD: 0,10 // 有10个数据,UDP连接时
1234567890
OK
7.3.4 [bookmark: _Toc115364207][bookmark: _Toc115364035][bookmark: _Toc115364095][bookmark: _Toc341259804]发送数据 $MYNETWRITE
该命令用于发送数据，$MYNETWRITE命令语法应符合表1的规定。
表16 [bookmark: _Ref115356771]$MYNETWRITE命令语法
	命 令
	返 回 值

	$MYNETWRITE=<SocketID>,
<data_len>
	<CR><LF>$MYNETWRITE: <SocketID>,<data_len>
<CR><LF><input_data>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR:<err><CR><LF>

	$MYNETWRITE=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <SocketID>：整数类型，0～5，本命令使用的链接号；
b) <data_len>：要发送的数据长度，1～1460；
c) <input_data>：本次发送的数据内容。
示例：
AT$MYNETWRITE=0,10 	// 向0号Socket发送10个数据
$MYNETWRITE: 0,10
1234567890
OK // 数据发送成功
7.3.5 [bookmark: _Toc115364208][bookmark: _Toc115364036][bookmark: _Toc115364096]关闭连接 $MYNETCLOSE
该命令用于关闭一条连接，$MYNETCLOSE命令语法应符合表1的规定。
表17 [bookmark: _Ref115356880]$MYNETCLOSE命令语法
	命 令
	返 回 值

	$MYNETCLOSE=<SocketID>
	<CR><LF>$MYNETCLOSE: <SocketID>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETCLOSE?
	<CR><LF>OK<CR><LF>

	$MYNETCLOSE=?
	<CR><LF>OK<CR><LF>

<SocketID>：整数类型，0～5，需要断开的链接号。
示例：
AT$MYNETCLOSE=0	// 关闭0号Socket
$MYNETCLOSE: 0
0K
7.3.6 [bookmark: _Toc115364097][bookmark: _Toc115364037][bookmark: _Toc115364209]设置TCP ACK查询 $MYNETACK
该命令用于查询终端已发送但未被对端确认的TCP数据数量，模块内置协议栈剩余缓冲区的大小，$MYNETACK命令语法应符合表1的规定。
表18 [bookmark: _Ref115356979]$MYNETACK命令语法
	命 令
	返 回 值

	AT$MYNETACK=<SocketID>
	<CR><LF>$MYNETACK:<SocketID>,<unAcked_dataLen>,<rest_bufferLen>
<CR><LF>OK<CR><LF>

定义如下：
a) <SocketID>：整数类型，0～5，需要查询的链接号；
b) <unAcked_dataLen>：数据发送但未收到对方确认信息的数量，最大值为232 -1；
c) <rest_bufferLen>：模块内置协议栈剩余缓冲区的大小，最大值为232 -1。
示例：
AT$MYNETACK=0 	// 查询TCP SocketID_0发送数据未被对端ACK的数量
$MYNETACK: 0,2456,1024
OK
7.3.7 [bookmark: _Toc115364210][bookmark: _Toc115364038][bookmark: _Toc115364098]接受侦听请求 $MYNETACCEPT
该命令是用于当采集终端远程通信单元工作在TCP/UDP服务器模式下，接收客户端的侦听请求，命令成功后，当transportMode为0时，进入非透明数据传输模式；当transportMode为1时，进入透明数据传输模式。
在透明数据传输模式下，如果要关闭Server的连接，首先要退出数据模式，进入命令模式，然后运行AT$MYNETCLOSE=SocketID，这样将一起关闭Server侦听的SocketID和这个SocketID下建立的其他连接。$MYNETACCEPT命令语法应符合表1的规定。
表19 [bookmark: _Ref115365483]$MYNETACCEPT命令语法
	命 令
	返 回 值

	$MYNETACCEPT=<SocketID>,<action>,<transportMode>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>CONNECT<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETACCEPT?
	<CR><LF>OK<CR><LF>

	$MYNETACCEPT=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <SocketID>：0～5，新接入的链接号，由主动上报$MYURCCLIENT提供；
b) <action>：是否接受侦听：
1) 0：接受；
2) 1：拒绝。
c) <transportMode>：侦听成功后模块的传输模式
1) 0：非透明数据传输模式；
2) 1：透明数据传输模式。
d) 当<transportMode>=0，返回OK，表示建立成功，模块进入非透明数据传输模式；当<transportMode>=1，返回CONNECT表示成功，模块进入透明数据传输模式。
示例：
AT$MYNETSRV=0,2,1,0,“127.0.0.1:5100” // 服务器侦听5100端口
OK
AT$MYNETOPEN=2 	 // 使用第2号Socket侦听
$MYNETOPEN: 2
OK 	
$MYURCCLIENT: 1,“172.16.23.100”,31256 // 客户连接通知
AT$MYNETACCEPT=1,0,0 	 // 接受连接，使用第1个Socket,命令模式
OK
7.4 [bookmark: _Toc163743352][bookmark: _Toc115364099][bookmark: _Toc115367180][bookmark: _Toc115368466][bookmark: _Toc115364039][bookmark: _Toc115364211][bookmark: _Toc115364255]透明数据传输命令集
7.4.1 [bookmark: _Toc115364100][bookmark: _Toc115364212][bookmark: _Toc115364040]一般要求
在开启透明数据传输服务之前，首先需要使用非透明数据传输中网络初始化的相关命令对网络进行初始化，然后才可以使用以下的透明数据传输命令。
7.4.2 [bookmark: _Toc115364213][bookmark: _Toc115364041][bookmark: _Toc115364101][bookmark: _Toc341259809]开启服务$MYNETCREATE
该命令是用于开启采集终端远程通信单元透明数据传输服务,$MYNETCREATE命令语法应符合表２０的规定。
表20 [bookmark: _Ref115357501]$MYNETCREATE命令语法
	命 令
	返 回 值

	$MYNETCREATE=<channel>,<mode>, <SocketID>,<ip>,<port>[,<local_port>]
	<CR><LF>CONNECT<CR><LF>

	
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYNETCREATE?
	<CR><LF>OK<CR><LF>

	$MYNETCREATE=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <channel>：0～5，通道号；
b) <mode>：0～2：
1) 0：TCP Client；
2) 1：TCP Server；
3) 2：UDP。
c) <SocketID>：整数类型，0～5，本命令使用的链接号；
d) <ip>：需要连接的IP；
e) <port>：需要连接的端口；
f) <local_port>：本地端口。
TCP/UDP Client模式下，执行本条命令后采集终端远程通信单元开始连接服务器，连接服务器成功后，采集终端远程通信单元进入透明数据传输模式。TCP/UDP Server模式下，执行本条命令，模块返回OK，仅代表采集终端远程通信单元建立侦听Socket成功，但模块不立即进入数据模式，仍旧在命令模式；只有在客户端连接成功以后，采集终端远程通信单元才进入透明数据传输模式。透明数据传输模式的挂断，必须首先使用“+++”切入命令模式后，方可执行AT$MYNETCLOSE命令。
示例：
AT$MYNETCREATE=1,2,2,“172.22.44.123”,5300,3000 // 建立UDP透明数据传输通道
CONNECT	 // 开始透明数据传输
OK	 // 输入+++，模块返回OK表示回到命令模式
7.5 [bookmark: _Toc115368467][bookmark: _Toc115364256][bookmark: _Toc115367181][bookmark: _Toc115364214][bookmark: _Toc115364102][bookmark: _Toc115364042][bookmark: _Toc163743353]主动上报命令集
7.5.1 [bookmark: _Toc115364103][bookmark: _Toc115364215][bookmark: _Toc115364043]一般要求
主动上报命令仅仅在非透明数据传输模式下有效，是指在通信过程中，有数据接收或通信异常时，采集终端远程通信单元主动上报给终端的命令。
7.5.2 [bookmark: _Toc341259811][bookmark: _Toc115364104][bookmark: _Toc115364216][bookmark: _Toc115364044]数据到来主动上报 $MYURCREAD
该主动上报命令表达模块接收到了数据，$MYURCREAD语法应符合表２1的规定。
表21 [bookmark: _Ref115357708]$MYURCREAD命令语法
	命 令
	返 回 值

	$MYURCREAD
	<CR><LF>$MYURCREAD: <SocketID><CR><LF>

<SocketID>：整数类型，0～5，本次上报的链接号。
注：在缓冲区内数据未被完全读空之前，采集终端远程通信单元新到数据时不需要重复上报本命令。
示例：
AT$MYNETOPEN=2	 //使用第2号Socket建立连接
$MYNETOPEN: 2
OK
$MYURCREAD: 2	 //2号Socket收到数据时上报
AT$MYNETREAD=2,1460	 //从2号Socket读取1460个数据
$MYNETREAD: 2,10 //有10个数据
1234567890
OK
7.5.3 [bookmark: _Toc115364105][bookmark: _Toc115364217][bookmark: _Toc115364045]链路断开主动上报 $MYURCCLOSE
该主动上报命令表达当前SocketID对应的连接已断开，$MYURCCLOSE命令语法应符合表22的规定。
表22 [bookmark: _Ref115365555]$MYURCCLOSE命令语法
	命 令
	返 回 值

	$MYURCCLOSE
	<CR><LF>$MYURCCLOSE: <SocketID><CR><LF>

<SocketID>：0～5，断开的链接号。上报了本命令后，SocketID对应的缓冲区内的收发数据会被清空。
示例：
AT$MYNETOPEN=2	// 使用第2号Socket建立连接
$MYNETOPEN: 2
OK
$MYURCCLOSE: 2	// 2号Socket连接断开时上报
7.5.4 [bookmark: _Toc115364106][bookmark: _Toc115364046][bookmark: _Toc341259813][bookmark: _Toc115364218]网络连接状态主动上报 $MYURCACT
该主动上报命令表达网络连接建立或者断开，$MYURCACT命令语法应符合表23的规定。
表23 [bookmark: _Ref115357935]$MYURCACT命令语法
	命 令
	返 回 值

	$MYURCACT
	<CR><LF>$MYURCACT: <channel>,<type><CR><LF>

定义如下：
a) <channel>：使用的channel通道；
b) <type>：网络连接状态：
1) 0：网络连接断开；
2) 1：网络连接建立。
示例：
$MYURCACT: 1,0 // 网络主动断开网络连接
AT$MYNETACT?
$MYNETACT: 1,0,“0,0,0,0”
OK
7.5.5 [bookmark: _Toc115364219][bookmark: _Toc115364047][bookmark: _Toc115364107]客户端连接主动上报 $MYURCCLIENT
当开启侦听服务后，一旦有客户端连接上来，就使用该AT命令主动上报给采集终端，$MYURCCLIENT命令语法应符合表24的规定。
表24 [bookmark: _Ref115358165]$MYURCCLIENT命令语法
	命 令
	返 回 值

	$MYURCCLIENT
	<CR><LF>$MYURCCLIENT: <SocketID>,<ip>,<port><CR><LF>

定义如下：
a) <SocketID>：新Client的socket ID；
b) <ip>：客户端IP地址；
c) <port>：客户端端口号。
示例：
AT$MYNETSRV=0,2,1,0,“127.0.0.1:5100” // 服务器侦听5100端口
OK
AT$MYNETOPEN=2 // 使用第2号Socket侦听
$MYNETOPEN: 2
OK
$MYURCCLIENT: 1,“172.16.23.100”,31256 // 有客户端连接时上报
7.5.6 [bookmark: _Toc115364108][bookmark: _Toc115364220][bookmark: _Toc115364048]FTP连接断开主动上报 $MYURCFTP
该主动上报命令表达FTP连接断开，对应的FTP收发缓冲区内的数据会被清空，$MYURCFTP命令语法应符合表25的规定。
表25 [bookmark: _Ref115358247]$MYURCFTP命令语法
	命 令
	返 回 值

	$MYURCFTP
	<CR><LF>$MYURCFTP: <status><CR><LF>

<Status>：整数类型，FTP连接的状态：
a) 0: FTP命令Socket断开；
b) 1: FTP数据Socket断开。
示例：
AT$MYFTPOPEN=1,“someftpsite.com”,“anonymous”,“qwerty@somemail.com”,1,30,1
OK //FTP连接成功打开
//主动上报到来
$MYURCFTP: 0	 //FTP命令连接断开主动上报，如果要继续FTP服务需重新执行AT$MYFTPOPEN
7.6 [bookmark: _Toc115364049][bookmark: _Toc115364221][bookmark: _Toc342980192][bookmark: _Toc115364257][bookmark: _Toc115368468][bookmark: _Toc163743354][bookmark: _Toc115367182][bookmark: _Toc115364109]FTP功能命令集
7.6.1 [bookmark: _Toc115364110][bookmark: _Toc115364050][bookmark: _Toc115364222]启动FTP服务 $MYFTPOPEN
采集终端远程通信单元一次只能进行一个FTP连接, 连接建立后占用2个Socket ID。FTP连接进行时，不能使用透明数据传输模式传输数据；使用透明数据传输模式传输数据时，也无法启动FTP服务。$MYFTPOPEN命令语法应符合表26的规定。
表26 [bookmark: _Ref115358400]$MYFTPOPEN命令语法
	命 令
	返 回 值

	$MYFTPOPEN=<channel>,<destination_ip/url>, <username>,<password>, <mode>,<Tout>,<FTPtype>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	$MYFTPOPEN?
	<CR><LF>$MYFTPOPEN: <connection_status>
<CR><LF>OK<CR><LF>

	$MYFTPOPEN=?
	<CR><LF>OK<CR><LF>

定义如下：
a) <channel>：FTP服务启动基于的channel类型；
b) <destination_ip/url:port>or<destination_ip/url:port@un:pw>：远程FTP 站点IP或者URL，IP地址为点分十进制表示法形式：×××.×××.×××.×××；URL: ASCII字符，最大长度为255B；如果<port>省略，则默认FTP端口为21；
c) <username>：FTP登录用户名，ASCII字符，最大长度为255字节；
d) <password>：FTP登录密码，ASCII字符，最大长度为255字节；
e) <mode>：0表示主动FTP模式；1表示被动FTP模式（默认被动模式）；
f) <Tout>：5～180s，FTP命令或者数据空闲超时设置，单位s；默认为30s；
g) <FTPtype>：0表示二进制模式 （默认）；1表示文本模式；
h) <connection_status>：1表示连接成功；0表示连接失败。
示例：
AT$MYFTPOPEN=1,“someftpsite.com”,“anonymous”,“qwerty@somemail.com”,1,30,1
OK // FTP连接成功打开
AT$MYFTPOPEN=1,“anotherftpsite.com”,“anonymous”,“qwerty@somemail.com”,1,30,1
ERROR
7.6.2 [bookmark: _Toc115364111][bookmark: _Toc115364223][bookmark: _Toc115364051]关闭FTP服务 $MYFTPCLOSE
关闭FTP服务，$MYFTPCLOSE命令语法应符合表27的规定。
表27 [bookmark: _Ref115358608]$MYFTPCLOSE命令语法
	命 令
	返 回 值

	$MYFTPCLOSE
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

示例：
AT$MYFTPCLOSE
OK
7.6.3 [bookmark: _Toc115364112][bookmark: _Toc115364052][bookmark: _Toc115364224]获取FTP文件大小 $MYFTPSIZE
该命令用于获取FTP服务器上对应文件的长度，$MYFTPSIZE命令语法应符合表28的规定。
表28 [bookmark: _Ref115358634]$MYFTPSIZE命令语法
	命 令
	返 回 值

	$MYFTPSIZE=<File_Name>
	<CR><LF>$MYFTPSIZE: <file_length>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a) <file_name>：需要下载的文件名，包含路径；
b) <file_length>：需要下载的FTP文件的长度，长度为2321。
示例：
AT$MYFTPSIZE=“//myfile/ftp_file.txt”
$MYFTPSIZE: 2048
OK
7.6.4 [bookmark: _Toc115364113][bookmark: _Toc115364225][bookmark: _Toc115364053]文件下载 $MYFTPGET
该命令用于FTP下载功能实现文件获取，$MYFTPGET命令语法应符合表29的规定。
表29 [bookmark: _Ref115358740]$MYFTPGET命令语法
	命 令
	返 回 值

	$MYFTPGET=<file_name>[,<data_offset>,<data_length>]
	<CR><LF>CONNECT
<CR><LF><file_content>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	
	<CR><LF>CONNECT
<CR><LF><file_content>
<CR><LF>ERROR<CR><LF>

定义如下：
a) <file_name>：需要下载的文件名；
b) <data_offset>：文件数据的偏移量；
c) <data_length>：本次读取文件数据的长度；
d) <file_content>：FTP文件的数据内容；
e) 可使用“+++”退出FTP GET模式。
示例：
AT$MYFTPOPEN=1,“someftpsite.com”,“anonymous”,“qwerty@somemail.com”,1,30,1
OK
AT$MYFTPGET=“//myfile/ftp_download.txt”,0,18
CONNECT
I like traveling
OK
7.6.5 [bookmark: _Toc115364226][bookmark: _Toc115364054][bookmark: _Toc115364114]文件上传 $MYFTPPUT
该命令用于FTP上传功能实现，$MYFTPPUT命令语法应符合表30的规定。
表30 [bookmark: _Ref115358948]$MYFTPPUT命令语法
	命 令
	返 回 值

	$MYFTPPUT=<file_name>,<data_length>,<EOF>
	<CR><LF>CONNECT
<CR><LF><file_content>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a) <file_name>：需要上传的文件名，包括路径；
b) <data_length>：上传数据的长度，取值范围1～3072字节；
a) <EOF>：上传文件结束标志位，整数类型：
1) 0：文件的起始数据包或者中间数据包；
2) 1：文件的最后一个数据包。
b) <file_content>：需要上传的文件内容，当输入的文件长度等于命令中配置的data_length，采集终端远程通信单元将会发送输入的文件数据到FTP服务器，全部发送成功后返回OK，如果发送失败或者超时，将会返回命令模式，并上报ERROR；
c) 可使用“+++”退出FTPPUT模式；FTPPUT命令不支持断点续传，当FTPPUT命令返回ERROR时，终端需要重新进行FTP文件的上传操作，从起始数据包开始。
示例：
AT$MYFTPOPEN=1,“someftpsite.com”,“anonymous”,“qwerty@somemail.com”,1,30,1
OK
AT$MYFTPPUT=“//myfile/ftp_upload.txt”,18,1
CONNECT
I like traveling
OK
7.7 [bookmark: _Toc115364055][bookmark: _Toc115364115][bookmark: _Toc115364258][bookmark: _Toc163743355][bookmark: _Toc115368469][bookmark: _Toc115364227][bookmark: _Toc115367183]锁频相关命令集
7.7.1 [bookmark: _Toc115364056][bookmark: _Toc115364116][bookmark: _Toc341259818][bookmark: _Toc115364228]BCCH信道锁定 $MYBCCH
该命令用于BCCH 信道锁定，$MYBCCH命令语法应符合表31的规定。
表31 [bookmark: _Ref115359143]$MYBCCH命令语法
	命 令
	返 回 值

	$MYBCCH=<mode>[,<bcch1>],[<bcch2>],[<bcch3>]
	<CR><LF>OK<CR><LF>

	
	<CR><LF>$MYBCCH: +BA（num）:
<CR><LF><bcch1>,<mcc1>,<mnc1>,<lac1>,<cell-id1>
<CR><LF><bcch2>,<mcc2>,<mnc2>,<lac2>,<cell-id2>
<CR><LF><bcch3>,<mcc3>,<mnc3>,<lac3>,<cell-id3>
 ...
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	$MYBCCH?
	<CR><LF>$MYBCCH: <bcch1>,<mcc1>,<mnc1>,<lac1>,<cell-id1>
<CR><LF><bcch2>,
<CR><LF><bcch3>,
<CR><LF>OK<CR><LF>

	
	<CR><LF>$MYBCCH: <bcch1>,
<CR><LF><bcch2>,
<CR><LF><bcch3>,
<CR><LF>OK<CR><LF>

	
	<CR><LF>$MYBCCH: UNLOCKED
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	$MYBCCH=?

	<CR><LF>$MYBCCH: <mode 列表>,<bcch1>,…<bcch3>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a) <mode>：整数类型，在使用AT$MYBCCH=1将BCCH锁定后，锁定信道参数才能掉电保存。如果给定的BCCH不存在或者信号很差，采集终端远程通信单元无法注册网络：
1) 0：解锁；
2) 1：锁定提供的BCCH小区；
3) 2：列出当前位置信号最强的7个BCCH信道号。
b) <bcch>：信道号；
c) <num>：返回的BA 列表中BCCH 数量，最大7个；
d) <mcc>：移动国家码；
e) <mnc>：移动网络码；
f) <lac>：位置码信息，四个字符，十六进制类型；
g) <cell-id>：小区信息，十六进制类型。
注：如果已锁定某频段，则无法锁定BCCH信道。
示例：
AT$MYBCCH=?
$MYBCCH: (0,1,2),115,113,111
OK
AT$MYBCCH=1
OK
AT$MYBCCH?
$MYBCCH: 115,460,01,2540,79BB
OK
AT$MYBCCH=0
OK
AT$MYBCCH=1,111
OK
AT$MYBCCH?
$MYBCCH: 111,460,01,2540,79BA
OK
7.7.2 [bookmark: _Toc115364057][bookmark: _Toc115364117][bookmark: _Toc115364229]锁定GSM频段 $MYBAND
该命令用于锁定指定频段，$MYBAND命令语法应符合表32的规定。

表32 [bookmark: _Ref115359368]$MYBAND命令语法
	命 令
	返 回 值

	$MYBAND=<band>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	$MYBAND?
	<CR><LF>$MYBAND: <band>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

<band>：锁定的频段，此参数设定掉电保存：
a) 0：自动选择频段；
b) 1：GSM_EGSM_900；
c) 2：GSM_DCS_1800。
示例：
AT$MYBAND=1		// 选择GSM_EGSM_900
OK
AT$MYBAND?
$MYBAND: 1
OK
7.7.3 [bookmark: _Toc115364118][bookmark: _Toc115364058][bookmark: _Toc115364230]当前网络运行制式的查询与锁定 $MYSYSINFO
该命令用于当前网络运行制式的查询与锁定，$MYSYSINFO命令语法应符合表32的规定。
表33 [bookmark: _Ref115359392]$MYSYSINFO命令语法
	命 令
	返 回 值

	AT$MYSYSINFO=<SysConfMode><CR>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	AT$MYSYSINFO?<CR>
	<CR><LF>$MYSYSINFO: <mnc> ,<SysMode>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	AT$MYSYSINFO=?<CR>
	<CR><LF>$MYSYSINFO: (list of supported <SysConfMode>s)
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

<SysConfMode>： 网络制式：
a) 1：AUTO；
b) 2：2G(包括 GSM,EDGE,CDMA)；
c) 3：3G(包括 WCDMA,TD-SCDMA,EVDO)；
d) 4：4G(包括 FDD-LTE,TDD-LTE)；
e) 5：2G + 3G(包括 GSM,EDGE,CDMA,WCDMA,TD-SCDMA,EVDO)；
f) 6：2G + 4G(包括 GSM,EDGE,CDMA,FDD-LTE,TDD-LTE)；
g) 7：3G + 4G(包括 WCDMA,TD-SCDMA,EVDO,FDD-LTE,TDD-LTE)；
h) 8：2G + 3G +4G(包括 GSM, WCDM,FDD-LTE,TDD-LTE)；
i) 9：5G(包括 NR)；
j) 10：2G + 5G(包括 GSM, NR)；
k) 11：3G + 5G(包括 WCDMA,NR)；
l) 12：4G + 5G(包括 FDD-LTE,TDD-LTE,NR)；
m) 13：2G + 4G + 5G(包括 GSM,FDD-LTE,TDD-LTE,NR)；
n) 14：3G + 4G + 5G(包括 WCDMA,FDD-LTE,TDD-LTE,NR)。
<SysMode>：网络运行制式：
a) 0：No service
b) 2：2G(包括 GSM,EDGE,CDMA)；
c) 3：3G(包括 WCDMA,TD-SCDMA,EVDO)；
d) 4：4G(包括 FDD-LTE,TDD-LTE)；
e) 5: 5G(包括 NR-RAT,NR 5GCN, E-UTRA-NR DC)；
<mnc>： 网络运营商代码：
a) 00： 注册失败；
b) 01： 中国移动；
c) 02： 中国联通；
d) 03： 中国电信；
e) 04： 中国广电；
f) FF： 未知。
模块开机默认为 AUTO 模式，当通过该指令将网络制式设置为非 AUTO 模式，模块会开启自动检测网络状态功能，即实时监测模块是否能够注册上网络，若检测到模块注册上网络，则模块会判断注册的网络是否与要求相符，如果不相符，则去切换为所设置的网络；若检测到模块掉网，且在二分钟内未能再次找回网络， 模块会自动切换到 AUTO 模式。
示例：
AT$MYSYSINFO?
$MYSYSINFO: 01,4 //当前注册在中国移动的 4G 网络下
OK
AT$MYSYSINFO=1
OK
AT$MYSYSINFO=?
$MYSYSINFO: 1,2,3,4
OK
7.7.4 [bookmark: _Toc115364231][bookmark: _Toc115364059][bookmark: _Toc115364119]网络运行制式主动上报开关 $MYSYSINFOURC
该命令用于控制采集终端远程通信单元的网络运行制式主动上报，$MYSYSINFOURC命令语法应符合表32的规定。

表34 [bookmark: _Ref115359542]$MYSYSINFOURC命令语法
	命 令
	返 回 值

	AT$MYSYSINFOURC=<ONOFF><CR>
	<CR><LF>OK<CR><LF>

	AT$MYSYSINFOURC?<CR>
	<CR><LF>$MYSYSINFOURC: <ONOFF>
<CR><LF>OK<CR><LF>

<ONOFF>：整数类型：
a) 0：表示关闭网络运行制式主动上报(默认值)；
b) 1：表示打开网络运行制式主动上报。
示例：
AT$MYSYSINFOURC=1
OK
7.7.5 [bookmark: _Toc115364232][bookmark: _Toc115364060][bookmark: _Toc115364120]网络运行制式主动上报 $MYURCSYSINFO
该命令主动上报网络运行制式，$MYURCSYSINFO命令语法应符合表32的规定。
表35 [bookmark: _Ref115359647]$MYURCSYSINFO命令语法
	命 令
	返 回 值

	无
	<CR><LF>$MYURCSYSINFO: <mnc>,<SysMode><CR><LF>

<SysMode>：网络运行制式：
a) 0：No service；
b) 2：2G(包括 GSM,EDGE,CDMA)；
c) 3：3G(包括 WCDMA,TD-SCDMA,EVDO)；
d) 4：4G(包括 FDD-LTE,TDD-LTE)。
e) 5：5G(包括 NR-RAT,NR 5GCN, E-UTRA-NR DC)
<mnc>：网络运营商代码：
a) 00：注册失败；
b) 01：中国移动；
c) 02：中国联通；
d) 03：中国电信。
e) 04：中国广电
当网络注册信息发生变化时,采集终端远程通信单元应在1分钟内自动上报网络的信息变化。
示例：
AT$MYSYSINFOURC=1 //表示打开网络运行制式主动上报
OK
$MYURCSYSINFO: 01,5 // 表示自动切换到中国移动的 5G 网络下
$MYURCSYSINFO: 01,4 // 表示自动切换到中国移动的 4G 网络下
$MYURCSYSINFO: 01,3 // 表示自动切换到中国移动的 3G 网络下
$MYURCSYSINFO: 01,2 // 表示自动切换到中国移动的 2G 网络下
$MYURCSYSINFO: 00,0 // 表示网络掉线
7.8 [bookmark: _Toc163743356]卫星定位相关命令
获取NMEA数据$MYGPSPOS，该命令用于获取卫星定位NMEA格式数据，需要通信模块支持北斗卫星定位功能。$MYGPSPOS命令语法应符合表32的规定。
表36 　$MYGPSPOS命令语法
	命令
	返回值

	$MYGPSPOS=<TYPE>
	<CR><LF>$MYGPSPOS: <GPS data string>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a）	<TYPE>：GPS数据类型，整数类型：
1）	0: NMEA $GPGGA格式；
2）	1: NMEA $GPGSA格式；
3）	2: NMEA $GPGSV格式；
4）	3: NMEA $GPRMC格式；
5）	4: NMEA $GPVTG格式；
6）	5: NMEA $GPGLL格式。
b）	<GPS_data_string>：卫星定位数据类型对应的数据格式，详细见NMEA-0183格式标准。
示例：
AT$MYGPSPOS=0		// 查询$GPGGA数据
$MYGPSPOS: $GPGGA,092204.999,4250.5589,S,14718.5084,E,1,04,24.4,19.7,M,,,,0000*1F
OK
7.9 [bookmark: _Toc115367186][bookmark: _Toc115368472][bookmark: _Toc342980195][bookmark: _Toc115364063][bookmark: _Toc115364261][bookmark: _Toc163743357][bookmark: _Toc115364123][bookmark: _Toc115364235]错误代码
标准AT命令错误代码参考3GPP TS 27.007（GSM 07.07）标准。
内置TCP/IP协议栈错误代码是指在对适配器进行TCP/IP的操作过程中可能会出现的错误，错误代码定义应符合表32的规定。
表37 [bookmark: _Ref115360253]错误代码定义
	错误代码
	错　误　描　述

	900
	用户名和密码拨号被网络侧拒绝（APN错误，SIM卡欠费，SIM卡不支持该类型网络、业务等）

	901
	PDP没有激活

	902
	此PDP已经激活

	…
	备用

	910
	TCP 连接被对方拒绝

	911
	TCP 连接超时，可能IP 和端口不正确

	912
	Socket连接已经存在

	913
	Socket连接不存在

	914
	缓冲区已满，需要重试发送

	915
	发送数据超时

	916
	域名不存在

	917
	域名解析超时

	918
	域名解析未知错误

	…
	备用

	980
	输入参数不合法

	981
	其他错误

[bookmark: 标准附录][bookmark: _Toc119353100]A	
[bookmark: _Toc119353101]A
附 录 A [bookmark: _Toc101403289][bookmark: _Toc101402347][bookmark: _Toc101403082][bookmark: _Toc101405470][bookmark: _Toc101405556][bookmark: _Toc163743358][bookmark: _Toc119353102][bookmark: _Toc163748364]（资料性）标准命令集系统典型应用

[bookmark: _Toc101405557][bookmark: _Toc119353103][bookmark: _Toc163743359][bookmark: _Toc163748365]A.1标准命令集
[bookmark: _Toc162654054][bookmark: _Toc163743360]A1.1 获取模块厂商信息I
获取模块厂商信息，I命令语法应符合表A.1　的规定。
表A.1　 [bookmark: _Ref115360583]I命令语法
	命 令
	返 回 值

	I
	<CR><LF><Vendor>
<CR><LF><objectID>
<CR><LF>Revision:<revision>
<CR><LF>OK<CR><LF>

<module_info>：模块厂商信息。
示例：
ATI
Company, Inc.
OK
<Vendor>---字符串类型，厂商信息；
<objectID>---字符串类型，设备型号的标识符；
<revision>---字符串类型，固件版本号。
示例：
ATI
Company,
Inc.
Revision
OK
[bookmark: _Toc162654055][bookmark: _Toc163743361]A1.2获取模块软件版本+GMR
获取模块软件版本信息，+GMR命令语法应符合表A.1　的规定。
表A.2　 [bookmark: _Ref115360828]+GMR命令语法
	命 令
	返 回 值

	+GMR
	<CR><LF><revision>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	+GMR=?
	<CR><LF>OK<CR><LF>

<revision>：模块软件版本信息。
示例：
AT+GMR
+GMR:V1.1.2
OK
[bookmark: _Toc163743362][bookmark: _Toc162654056]A1.3获取信号强度+CSQ
获取信号强度，+CSQ命令语法应符合表A.1　的规定。

表A.3　 [bookmark: _Ref115360853]+CSQ命令语句
	命 令
	返 回 值

	+CSQ
	<CR><LF>+CSQ: <rssi>,<ber>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	+CSQ=?
	<CR><LF>+CSQ: (list of supported <rssi>s),(list of supported <ber>s)
<CR><LF>OK<CR><LF>

<rssi>：信号强度。
示例：
AT+CSQ
+CSQ: 22,99
OK
[bookmark: _Toc162654057][bookmark: _Toc163743363]A1.4获取当前网络注册状态+CREG
获取当前网络注册状态，+CREG命令语法应符合表A.1　的规定。
表A.4　 [bookmark: _Ref115361836]+CREG命令语法
	命 令
	返 回 值

	+CREG=[<n>]
	<CR><LF>OK<CR><LF>

	+CREG?
	<CR><LF>+CREG:<n>,<stat>[,<lac>,<ci>]
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

定义如下：
a) <n>：URC模式：
1) 0（默认值）：禁止AT+CREG的主动上报；
2) 1：使能+CREG: <stat>的主动上报，当<n>=1，网络注册的状态发生改变的时候，上报+CREG: <stat>；
3) 2：使能+CREG: <stat>[,<lac>,<ci>]的主动上报，如果上次下发AT+CREG READ命令或主动上报后，<lac>和<ci>参数值没有改变，则不会显示，在呼叫过程中，可选参数<lac>和<ci>也不会显示，当<n>=2，小区信息发生改变时，上报+CREG: <stat>[,<lac>,<ci>]。
b) <stat>：当前网络注册状态：
1) 0：没有注册，采集终端远程通信单元现在并没有在搜寻要注册的新的运营商；
2) 1：注册了本地网络；
3) 2：没有注册，但采集终端远程通信单元正在搜寻要注册的新的运营商；
4) 3：注册被拒绝；
5) 4：未知原因；
6) 5：注册了漫游网络。
示例：
AT+CREG=2
OK
AT+CREG?
+CREG: 2,1,“0002”,“0004”
OK
[bookmark: _Toc162654058][bookmark: _Toc163743364]A1.5 获取采集终端远程通信单元IMEI号 +CGSN
获取采集终端远程通信单元IMEI号，+CGSN命令语法应符合表A.1　的规定。
表A.5　 [bookmark: _Ref115361848]+CGSN命令语法
	命 令
	返 回 值

	+CGSN
	<CR><LF>+CGSN: <IMEI>
<CR><LF>OK<CR><LF>

	+CGSN=?
	<CR><LF>OK<CR><LF>

<IMEI>：模块IMEI号。
示例：
AT+CGSN
+CGSN: “35567001029****”
OK
[bookmark: _Toc163743365][bookmark: _Toc162654059]A1.6重启模块+CFUN
重启模块，+CFUN命令语法应符合表A.1　的规定。
表A.6　 [bookmark: _Ref115361861]+CFUN命令语法
	命 令
	返 回 值

	+CFUN=<fun>,<rst>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	+CFUN?
	<CR><LF>+CFUN: <fun>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR: <err><CR><LF>

	+CFUN=?
	<CR><LF>+CFUN: (list of supported <fun>s), (list of supported <rst>s)
<CR><LF>OK<CR><LF>

定义如下：
a) <fun>：模块工作模式：
1) 0：休眠模式；
2) 1：正常模式。
b) <rst>：重启模块：
1) 0：无变化；
2) 1：重启模块。
示例：
AT+CFUN=1,1
OK
[bookmark: _Toc162654060][bookmark: _Toc163743366]A1.7串口多路复用+CMUX
启用模块串口多路复用功能，+CMUX命令语法应符合表A.1　的规定.
表A.7　 [bookmark: _Ref115361939]+CMUX命令语法
	命 令
	返 回 值

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

定义如下：
a) <mode>：整数类型，MUX打开状态下的模式，本规范中至少需要支持基本模式：
1) 0：基本模式（默认值）；
2) 1：增强模式。
b) <subset>：整数类型，帧格式子集：
1) 0：UIH frames used only（默认值）；
2) 1：UI frames used only。
c) <port_speed>：整数类型，串口速率：
1) 1：9600bit/s；
2) 2：19 200bit/s；
3) 3：38 400bit/s；
4) 4：57 600bit/s；
5) 5：115 200bit/s（默认值）；
6) 6：230 400bit/s；
7) 7：460 800bit/s；
8) 8：921 600bit/s。
d) <N1>：整数类型，最大帧长，1～32768，默认值为31（如果选择增强模式则默认为64）；
e) <T1>：整数类型，接收确认定时器，1代表10ms，1～255，默认值为10（100ms）；
f) <N2>：整数类型，最大重连次数，0～100，默认值为3；
g) <T2>：整数类型，多路控制通道响应定时器，2～255，2代表20ms，默认值为30；
h) <T3>：整数类型，唤醒响应定时器，1～255，1代表1s，默认值为10；
i) <k>：整数类型，窗口大小，1～7，默认值为2，用于支持错误恢复的增强模式。
示例：
发送：AT+CMUX=0
返回：OK
[bookmark: _Toc162654061][bookmark: _Toc163743367]A1.8 启动基站对时AT+CTZU
该命令用于使能基站对时。命令语法见应符合表A.1　的规定。
表A.8　 [bookmark: _Ref115362092]+CTZU命令语法
	命令
	返回值

	+CTZU=<onoff>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	+CTZU?
	<CR><LF>+CTZU: <onoff>[,<sync>]
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

定义如下：
a) <onoff>：是否启用基站对时，此参数设定掉电保存：
1) 0：关闭基站对时；
2) 1：开启基站对时，并自动将基站时间同步至模块时间。
b) <sync>：基站对时成功标志：
1) 0：未对时；
2) 1：已对时。
[bookmark: _Toc163743368][bookmark: _Toc162654062]A1.9查询模块时间AT+CCLK
该命令用于查询模块时间。命令语法应符合表A.1　的规定。
表A.9　 [bookmark: _Ref115366076]+CCLK命令语法
	命令
	返回值

	+CCLK=<time>
	<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

	+CCLK?
	<CR><LF>+CCLK: <time>
<CR><LF>OK<CR><LF>

	
	<CR><LF>ERROR<CR><LF>

<time>：字符串，格式为 “yy/MM/dd,hh:mm:ss[+TZ]”, 指示年、月、日、小时、分钟、秒。年从2000年开始，两位数字字符；TZ：2位数字表示当地时间与GMT之间时差。该信息可选，只有当网络支持时该信息才显示。
示例：
AT+CCLK?
+CCLK: "18/03/01,14:54:10" //表示2018年3月1日，14:54:10
OK
[bookmark: _Toc119353104][bookmark: _Toc101405558][bookmark: _Toc163748366][bookmark: _Toc163743369][bookmark: _Toc119353105]A.2外部协议栈使用范例
GPRS网络
AT
OK

ATE0
OK

AT+CPIN?
+CPIN: READY
OK

AT+CSQ
+CSQ: 25,0
OK

AT+CREG?
+CREG: 0,1
OK

AT+CGDCONT=1,“IP”,“CMNET”
OK

ATD*99***1#
CONNECT

CDMA网络
AT
OK

ATE0
OK

AT+CPIN?
+CPIN: READY
OK

AT+CSQ
+CSQ: 25,0
OK

AT+CREG?
+CREG: 0,1
OK

ATDT#777
[bookmark: _Toc163743370][bookmark: _Toc163748367]A.3 内部协议栈使用范例
[bookmark: _Toc162654065][bookmark: _Toc163743371]A3.1非透明模式的UDP应用
AT$MYNETCON=1,“APN”,“CMNET” 	 // 设置APN
OK
AT$MYNETCON=1,“USERPWD”,“user,password” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=1,1	 // 激活第1个通道
OK
AT$MYNETSRV=1,2,2,0,“202.96.134.133:5123” // 设置链接号2为UDP连接，HEX模式
OK
AT$MYNETOPEN=2	 // 使用链接号2建立连接
$MYNETOPEN: 2
OK

$MYURCREAD：2 	 // 链接号2收到数据
AT$MYNETREAD=2,10	 // 从链接号2读取10个数据
$MYNETREAD: 2,10	 // 有10个数据
1234567890
OK

AT$MYNETWRITE=2,12	 // 通过链接号2发送12个字节数据
$MYNETWRITE: 2,12 	 // 模块确认可以发送12个字节数据
ABCDEFGHIJKL	 // 以HEX模式输入12个字节数据
OK

AT$MYNETCLOSE=2	 // 关闭链接号2
$MYNETCLOSE: 2
OK

AT$MYNETACT=1,0	 // 去激活第1号通道
OK
[bookmark: _Toc163743372][bookmark: _Toc162654066]A3.2非透明模式的TCP客户端应用
AT$MYNETCON=2,“APN”,“CMNET”	 // 设置APN
OK
AT$MYNETCON=2,“USERPWD”,“None,None” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=2,1 // 激活第2个通道
OK
AT$MYNETSRV=2,1,0,1,“www.google.com:80” // 设置链接号1为TCP连接,文本模式
OK
AT$MYNETOPEN=1	 // 使用链接号1建立连接
$MYNETOPEN: 1,1460
OK

$MYURCREAD: 1	 // 链接号1收到数据

AT$MYNETREAD=1,100	 // 从链接号1读取100个数据
$MYNETREAD: 1,10	 // 只有10个字节的数据
31323334353637383930	 // 数据：1234567890
OK

AT$MYNETWRITE=1,12	 // 通过1号Socket发送12个字节数据
$MYNETWRITE: 1,12	 // 模块确认可以发送12个字节数据
4142434445464748494A4B4C	 // 文本模式输入12B：ABCDEFGHIJKL
OK

AT$MYNETCLOSE=1	 // 关闭链接号1
$MYNETCLOSE: 1
OK

AT$MYNETACT=2,0	 // 去激活第2号通道
OK
[bookmark: _Toc162654067][bookmark: _Toc163743373]A3.3非透明模式的TCP服务器应用
AT$MYNETCON=1,“APN”,“CMNET” 	 // 设置APN
OK
AT$MYNETCON=1,“USERPWD”,“None,None” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=1,1	 // 激活第1个通道
OK

AT$MYIPFILTER=0,1,“172.16.23.100”,“255.255.255.255”// 设置防火墙
OK

AT$MYNETSRV=1,2,1,0,“127.0.0.1:5100” // 设置链接号2为TCP服务器
	 // 侦听5100端口，HEX模式
OK

AT$MYNETOPEN=2	 // 使用链接号2侦听
$MYNETOPEN: 2
OK

$MYURCCLIENT: 1,“172.16.23.100”,31256 // 客户连接通知
AT$MYNETACCEPT=1,0,0	 // 接受连接，使用链接号1，命令模式
OK

$MYURCREAD：1	 // 链接号1收到数据
AT$MYNETREAD=1,10	 // 从链接号1读取10个数据
$MYNETREAD: 1,10	 // 获取到10个数据
1234567890
OK
AT$MYNETWRITE=1,12	 // 通过链接号1发送12个字节数据
$MYNETWRITE: 1,12	 // 模块确认可以发送12个字节数据
ABCDEFGHIJKL	 // HEX模式输入12个字节数据
OK

AT$MYNETCLOSE=2	 // 关闭链接号2的侦听
$MYNETCLOSE: 1 // 关闭链接号1
$MYNETCLOSE: 2	 // 侦听链接号关闭
OK

AT$MYNETACT=1,0	 // 去激活第1号通道
OK
[bookmark: _Toc163743374][bookmark: _Toc162654068]A3.4透明模式的UDP应用
AT$MYNETCON=1,“APN”,“CMNET” 	 // 设置APN
OK
AT$MYNETCON=1,“USERPWD”,“None,None” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=1,1 	 // 激活第1个通道
OK

AT$MYNETCREATE=1,2,2,“172.18.20.123”,5200,2000 // 使用链接号2建立UDP的透明通道
CONNECT	 // 开始透明数据传输
OK	 // 输入+++，模块返回OK表示回到命令模式

AT$MYNETCLOSE=2 // 关闭链接号2
$MYNETCLOSE: 2
OK

AT$MYNETACT=1,0	 // 去激活第1号通道
OK
[bookmark: _Toc162654069][bookmark: _Toc163743375]A3.5透明模式的TCP客户端应用
AT$MYNETCON=2,“APN”,“CMNET”	 // 设置APN
OK
AT$MYNETCON=2,“USERPWD”,“None,None” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=2,1	 - // 激活第2个通道
OK

AT$MYNETCREATE=2,0,1,“172.18.20.123”,5200,2000....// 使用链接号1建立TCP的透明通道
CONNECT	 // 开始透明数据传输
OK	 // 输入+++，模块返回OK表示回到命令模式

AT$MYNETCLOSE=1 // 关闭链接号1
$MYNETCLOSE: 1
OK

AT$MYNETACT=2,0	 // 去激活第2号通道
OK
AT$MYNETACT=2,0	 // 去激活第2号通道
OK
[bookmark: _Toc162654070][bookmark: _Toc163743376]A3.6透明模式的TCP服务器应用
AT$MYNETCON=1,“APN”,“CMNET”	 // 设置APN
OK
AT$MYNETCON=1,“USERPWD”,“None,None” // 设置GPRS认证用户名和密码
OK
AT$MYNETACT=1,1	 // 激活第1个通道
OK

AT$MYIPFILTER=0,1,“172.16.23.100”,“255.255.255.255”// 设置防火墙
OK

AT$MYNETCREATE=1,1,1,“127.0.0.1”,5100//使用链接号1建立TCP的服务器，侦听5100端口
OK

$MYURCCLIENT: 2,“172.16.23.100”,31256 // 客户连接通知

AT$MYNETACCEPT=2,0,1	 // 接受连接，使用链接号2，透明模式
CONNECT	 // 开始透明数据传输
OK	 // 输入+++，模块返回OK表示回到命令模式

AT$MYNETCLOSE=1	 // 关闭链接号1的侦听
$MYNETCLOSE: 2	 // 关闭链接号2
$MYNETCLOSE: 1	 // 侦听链接号关闭
OK

AT$MYNETACT=1,0	 // 去激活第1号通道
OK

CONNECTB	
[bookmark: _Toc119353106]B
附 录 B [bookmark: _Toc119353107][bookmark: _Toc101405471][bookmark: _Toc101402348][bookmark: _Toc101405559][bookmark: _Toc101403290][bookmark: _Toc101403083][bookmark: _Toc163748368][bookmark: _Toc163743377][bookmark: _Hlk104173704]（规范性）采集终端远程通信单元设备模型速率要求
[bookmark: _Toc163748369][bookmark: _Toc163743378][bookmark: _Ref115363117]B.1设备模型
终端与采集终端远程通信单元在使用USB通信时，终端作为主设备（USB Host），采集终端远程通信单元作为从设备（USB Device）, 通远程信模块设计为USB组合设备，采集终端远程通信单元应至少支持1个以上子设备接口, USB的VID（Vender ID供应商识别码）定义为0x3C93，PID（Product ID产品识别码）定义为0xFFFF。设备模型见0所示。

[bookmark: _Ref115366180]图B.1　采集终端远程通信单元设备模型
[bookmark: _Toc163743379][bookmark: _Toc163748370]B.2设备子接口
采集终端远程通信单元设备子接口定义应符合表B.1的规定。
表B.1 [bookmark: _Ref4138178]采集终端远程通信单元子接口定义
	虚拟通道号
	接口形式
	功能定义

	1
	CDC-ACM
	管理通道

	2
	CDC-ACM
	AT交互通道

	3
	CDC-ACM
	PPP拨号通道

	4
	CDC-ECM
	网络数据通信通道

[bookmark: _Toc163743380][bookmark: _Toc163748371]B.3高精度定位ID编码规则
高精度定位ID编码规则应符合表B.1的规定。
表B.2 [bookmark: _Ref56086387]高精度采集终端远程通信单元ID编码规则
	字节号
	数据内容

	1
	固定值 0x01（十进制 1）

	2
	固定值 0x02（十进制 2）

	3
	固定值 0x9C（十进制 156）

	4-6
	固定值 0x01C1FB（十进制 115196），表示中国电力科学研究院

	7
	设备类型见表B.2

	8-9
	厂商代码（十六进制，由国网计量中心分配）

	10-11
	芯片型号（十六进制，由国网计量中心分配）

	12-16
	设备序列号（十六进制，由国网计量中心分配）

	17-24
	校验码（十六进制，使用私有算法根据之前所有内容计算出的检验码，由计量中心生产）

[bookmark: _Toc11383][bookmark: _Toc16340][bookmark: _Toc17269][bookmark: _Toc118199669][bookmark: _Toc163743381][bookmark: _Toc13908][bookmark: _Toc162654075]B3.1设备类型
设备类型编码应符合表B.1的规定。
表B.3 [bookmark: _Ref56086634]设备类型
	序号
	产品名称
	通信单元类型
	产品代码

	[bookmark: _Toc162654076]1
	集中器I型
	[bookmark: _Toc162654077]4G
	[bookmark: _Toc162654078]A1

	
	
	[bookmark: _Toc162654079]4G/1.8G 双模
	[bookmark: _Toc162654080]A2

	
	
	[bookmark: _Toc162654081]5G
	[bookmark: _Toc162654082]A3

	[bookmark: _Toc162654083]2
	集中器II型
	[bookmark: _Toc162654084]4G
	[bookmark: _Toc162654085]A4

	[bookmark: _Toc162654086]3
	专变采集终端I型
	[bookmark: _Toc162654087]4G
	[bookmark: _Toc162654088]B1

	
	
	[bookmark: _Toc162654089]4G/1.8G 双模
	[bookmark: _Toc162654090]B2

	
	
	[bookmark: _Toc162654091]4G/230M 双模
	[bookmark: _Toc162654092]B3

	
	
	[bookmark: _Toc162654093]5G
	[bookmark: _Toc162654094]B4

	
	
	[bookmark: _Toc162654095]5G/1.8G 双模
	[bookmark: _Toc162654096]B5

	
	
	[bookmark: _Toc162654097]5G/230M 双模
	[bookmark: _Toc162654098]B6

	[bookmark: _Toc162654099]4
	专变采集终端III型
	[bookmark: _Toc162654100]4G
	[bookmark: _Toc162654101]B7

	
	
	[bookmark: _Toc162654102]5G
	[bookmark: _Toc162654103]B8

	[bookmark: _Toc162654104]5
	专变终端模组化
	[bookmark: _Toc162654105]4G
	[bookmark: _Toc162654106]C1

	
	
	[bookmark: _Toc162654107]5G
	[bookmark: _Toc162654108]C2

	
	
	[bookmark: _Toc162654109]4G/1.8G 双模
	[bookmark: _Toc162654110]C3

	
	
	[bookmark: _Toc162654111]5G/1.8G 双模
	[bookmark: _Toc162654112]C4

	6
	台区智能融合终端（SCU）
	[bookmark: _Toc162654113]4G
	[bookmark: _Toc162654114]D1

	7
	其它模块
	[bookmark: _Toc162654115]/
	[bookmark: _Toc162654116]E1

39
Microsoft_Visio_2003-2010___1.vsd
�

设备描述符

配置描述符

接口1
描述符

接口2
描述符

接口n
描述符

...

image1.emf
设备描述符

配置描述符

接口

1

描述符

接口

2

描述符

接口

n

描述符

...

