Комплектация:
    GSM / GPRS / GPS- плата × 1шт
    GSM антенна × 1шт
    Внешняя антенна GPS (В ) × 1шт
    Спикер × 1шт
    Крепежные винты × 2шт
    9В адаптер питания × 1шт
    Кабель USB Type A папа, порт коммутатора мини -B мужской порт × 1шт


GSM/GPRS/GPS Shield is an Arduino shield based on the Quad-band GSM/GPRS/GPS module SIM908.
Features
General
· Arduino connectivity, connects to Arduino Board directly
· NOKIA speaker & mic, supports hands-free phone talk
· Onboard CP2102 for easily debugging through USB interfere
· Onboard 74HC125, for time-shared controlling GSM and GPS port through single serial port
· Earphone insert detection & call vibration
· Quad-band 850/900/1800/1900MHz
· GPRS multi-slot class 10
· GPRS mobile station class B 
· Compliant to GSM phase 2/2+
· Class 4 (2 W @ 850/900 MHz)
· Class 1 (1 W @ 1800/1900 MHz)
· Control via AT commands (GSM 07.07, 07.05 and SIMCom enhanced AT Commands)
· SIM application toolkit
· Supply voltage range :
· GPRS: 3.2 ~ 4.8 V
· GPS: 3.0 ~ 4.5V
· Operation temperature : -40 °C to +85 °C
SMS
· Point-to-point MO and MT
· SMS cell broadcast
· Text and PDU mode
Audio
· Tricodec
· Half rate (HR)
· Full rate (FR)
· Enhanced Full rate (EFR)
· Hands-free operation
· Echo cancellation
GPRS
· GPRS class 8/10: max. 85.6 kbps (downlink)
· PBCCH support
· Coding schemes CS 1, 2, 3, 4
· PPP-stack
CSD
· CSD up to 14.4 kbps
· USSD
· Non transparent mode
GPS
· Receiver type
· 42-channel
· GPS L1 C/A code
· High-performance STE engine
· Sensitivity
· Tracking: -160 dBm
· Cold starts : -143 dBm
· Time-To-First-Fix
· Cold starts : 30s (typ.)
· Hot starts : 1s (typ.)
· Accuracy
· Horizontal position : <2.5m CEP
· Power consumption (GSM engine in idle mode)
· Acquisition : 77mA
· Tracking : 76mA

[image: Phone Shield SIM908 on board resource]
1. Earphone jack : SIM908 2nd analog voice channel output
2. GSM antenna connector : SMA interface
3. Arduino expansion connector : for connecting with an Arduino board
4. GSM antenna connector
5. SIM908 control interface
6. GPS antenna connector
7. USB TO UART interface
8. NOKIA original speaker : SIM908 1st analog voice channel output
9. Arduino reset button
10. SIM908
11. SIM908 network indicator : blinking slowly when network registration is successful
12. Power indicator
13. Mic : SIM908 1st analog voice channel input
14. SIM card slot
15. CP2102
16. UART Tx/Rx indicator
17. Power switch
18. 6V~9V DC power jack
19. Vibration motor
20. 74HC125
21. NCP2890 power amplifier : amplifies the SIM908 1st analog voice channel
22. MIC29302 power chip
23. SIM908 analog output positive jumper :
· open it when NCP2890 is enabled
· short it when NCP2890 is disabled
24. SIM908 analog output negative jumper :
· open it when NCP2890 is enabled
· short it when NCP2890 is disabled
25. NCP2890 enable jumper :
· short the EN and VBAT to enable
· short the EN and GND to disable


image1.jpeg
200

o
°
°
o
-
o
a
e

[SISICIRSN)


