

Quick Guide for GPRS USB modem

Install Mobile Phone Tool.

Please install software before plugging GPRS USB modem.

If possible, disconnect LAN (Local area network, ADSL, WLAN,..etc.) temporary.

1. Insert CD, Mobile Phone Tool will install automatically.
2. When software ask to plug in USB modem, please have your SIM card PIN code Disabled and insert into SIM card holder.
3. Plug in GPRS USB modem into USB port. Software will auto-search modem and Install hardware automatically.

GPRS USB Modem Installation without using BVRP software.

To install the GPRS USB as a modem, please plug in GPRS USB modem to USB port.

Computer will ask to install driver. The driver is under CD's subdirectory "Driver" .

Now the modem has been successfully installed. You can use HyperTerminal to control modem directly.

Panel Description : SIM Card gold contact should face down

PWR LED.....To indicate Power ON / OFF **SIM**.....SIM card insert

ANT.....Antenna **SMA** **NET**.....Linked to Network

Ear phone Jack..4 contacts 2.5 mm diameter for voice communication

How to Connect to Internet without using software?

Usually you can use Dialing Network to dial “*99#” or “*99***1#”

to connect to Internet. Please check with your ISP, this may be different in varies ISP.

How to use HyperTerminal to control GPRS modem?

Please open HyperTerminal, select correct COM port. choose correct DTE speed to match speed you use for driver. Type in “ATI3” for modem ID. If it response “MO1XX”, then modem is connected. You can use GPRS AT command set to control this modem.

The completed AT command sets is located under subdirectory “GPRS USB Modem” Section.

Remove software

Please make sure you select “**Serial-USB driver Remover**” to remove USB driver first.