

Robustel GoRugged M1000 Pro

Serial to GPRS/EDGE Gateway

for GSM/GPRS/EDGE Networks

Overview

- The Robustel GoRugged M1000 Pro is a rugged serial to GPRS/EDGE gateway offering state-of-the-art GSM/GPRS (EDGE optional) connectivity for machine to machine (M2M) applications.
- Automatic GPRS connection (no AT commands required) and watchdog for reliable communications.
- Transparent TCP and UDP socket connections.
- Support Virtual COM (COM port redirector).
- Various wakeup policies, such as always online, wakeup by serial data, SMS, Caller ID and preset time.
- Remote configuration via SMS.
- Built-in software selectable RS232 / RS485 interfaces, with 15 KV ESD serial line protections.
- Additional 1 Digital Input and 1 Digital Out with wireless communications via SMS and GPRS.
- Six LED indicators provide signal strength (RSSI) and status.
- The modem supports a wide range of input voltages from 9 to 36 VDC and a wide range of temperature from -25 to 70°C.
- The metal enclosure can be mounted on a DIN-rail or on the wall, also with extra ground screw.

Features

- **Configuration mode** and **Normal mode** selecting by switch
- Configurable by Robustel **ModemConfigurator Pro** GUI
- Auto GPRS connection (no AT commands required) and watchdog for reliable communications
- Transparent TCP client, TCP server and UDP socket connections
- Support Virtual COM (COM port redirector)
- Various dial-up policies
 - Always online: automatic GPRS connection while it powered on, automatic redial while the line dropped
 - Serial data wakeup
 - Wakeup on Caller ID or SMS
 - Wakeup at preset time of a day or periodically at preset interval
- Auto GPRS connect/reconnect, Keep Alive command to maintain socket connection
- Auto disconnect GPRS when idle, switch off wireless module to save power is optional
- Auto SMS of IP for dynamic IP SIM card
- Remote configuration via SMS
- Packetization methods: packet length / time interval / special end characters
- Auto Reboot
 - Auto reboot at preset time of a day
 - Auto reboot via Caller ID/SMS
- 1xDI and 1xDO with wireless communications via SMS and GPRS
- Firmware upgrade via serial interface

Specifications

Cellular Interface	Standard	GSM and GPRS (* EDGE optional) GPRS: max. 86 kbps (DL and UL) EDGE: max. 236.8 kbps (DL and UL)
	Band Options	Quad-Band 850/900/1800/1900 MHz
	GPRS Multi-slot Class	Class 10 (* Class 12 optional)
	GPRS Coding Schemes	CS1 to CS4
	Output Power	1 watt GSM1800/1900, 2 watts EGSM 900/GSM 850
SIM Interface	Number of SIMs	1
	SIM Card Reader	3V, 1.8V
Antenna Interface	Antenna Interface	SMA Female, 50 ohms impedance
Serial Interface	Number of Ports	1
	Interface	DB9 Female
	Serial Standards	RS232 and RS485 selectable by software
	ESD Protection	15KV
Serial Communication Parameters	Parameters	8, None, 1
	Flow Control	RTS/CTS hardware flow control XON/XOFF software flow control
	Baudrate	Baud rates from 300bps to 115200bps
Serial Signals	RS-232	TxD, RxD, RTS, CTS, GND

Robustel GoRugged M1000 Pro
Serial to GPRS/EDGE Gateway

	RS-485	Data+ (A), Data- (B), GND
Digital Input	Type	Dry Contact
	Mode	DI or event counter
	Dry Contact	On: short to GND
		Off: open
	Isolation	3K VDC or 2K Vrms
	Counter Frequency	900 Hz
	Digital Filtering Time Interval	Software selectable
Over-voltage Protection	36 VDC	
Digital Output	Type	Sink
	Mode	DO or pulse output
	Pulse Output Frequency	1 kHz
	Over-voltage Protection	40 VDC
	Over-current Protection	0.5 A
	Isolation	3K VDC or 2K Vrms
LED Indicators	LED Indicators	6 LED indicators, PWR, RUN, NET and 3 level RSSI
RTC	Real Time Clock	Built-in real time clock with button battery
Watchdog	Watchdog and Timer	Built-in watchdog and timer
Switch	Switch	Configuration mode and Normal mode selecting by switch
Power Supply Interface	Power Supply Interface	2-pin 5mm pluggable terminal block
Power Requirements	Input Voltage	9 to 36 VDC
	Power Consumption	Idle: 50-60 mA @ 12 V
		Data Link: 100 to 200 mA (peak) @ 12 V
Physical Characteristics	Housing	Metal
	Weight	300g
	Dimension	Without ears (L x W x H): 102.4 x 71.4 x 29.4 mm
		With ears (L x W x H): 102.4 x 99.4 x 29.4 mm
Installation Method	35mm Din-Rail or wall mounting or desktop	
Environmental Limits	Operating Temperature	-25 to 70°C
	Storage Temperature	-40 to 85°C
	Operating Humidity	5 to 95% RH
Regulatory and Type Approvals	Directives	RoHS and WEEE compliant
	CE and R&TTE Approval	Q1 2012
Warranty	Warranty Period	1 year

* Function is not supported by all the models; please refer to "[Selection and Ordering Data](#)" for supported models.

Packing List

- Robustel M1000 Pro modem x1
- SMA antenna (Stubby antenna or Magnet antenna optional) x1
- 2-pin 5mm pluggable terminal block for power connector x1
- CD with user guide and modem configuration utility x1

Optional Accessories (can be purchased separately)

- AC/DC Power Supply Adapter (Input 100 to 240VAC, output 1A @ 12VDC) x1
- 35mm Din-Rail mounting kit x2
- Serial cable for RS232 (DB9 Female to DB9 Male, 1.5 meters) x1
- DB9 Male to 9-pin 5mm pluggable terminal block for serial port and DI/DO x1

Dimensions

PIN Assignment

DB9 Female Connector

PIN	RS232	RS485 (2-wire)	I/O
1		Data- (B)	
2	RXD ->	Data+ (A)	
3	TXD <-		
4			DO
5	GND	GND	
6			DI
7	RTS <-		
8	CTS ->		
9			IO GND

Selection and Ordering Data

Model No.	Built-in Module	Networks	RS232	RS485
M1000-PC551A	Cinterion MC55i	Quad-Band GSM 850/900/1800/1900 MHz, GPRS Class 10	O	X
M1000-PC551B	Cinterion MC55i	Quad-Band GSM 850/900/1800/1900 MHz, GPRS Class 10	O	O
M1000-PCS2WA	Cinterion BGS2-W	Quad-Band GSM 850/900/1800/1900 MHz, GPRS Class 10	O	X
M1000-PCS2WB	Cinterion BGS2-W	Quad-Band GSM 850/900/1800/1900 MHz, GPRS Class 10	O	O
M1000-PCS2EA	Cinterion BGS2-E	Dual-Band GSM 900/1800 MHz, GPRS Class 10	O	X
M1000-PCS2EB	Cinterion BGS2-E	Dual-Band GSM 900/1800 MHz, GPRS Class 10	O	O
M1000-PC751A	Cinterion MC75i	Quad-Band GSM 850/900/1800/1900 MHz, GPRS/EDGE Class 12	O	X
M1000-PC751B	Cinterion MC75i	Quad-Band GSM 850/900/1800/1900 MHz, GPRS/EDGE Class 12	O	O
O:		X:		
Supports this feature.		Does not support this feature.		

Guangzhou Robustel Technologies Co., Limited

Copyright© 2011 Robustel Technologies

All Rights Reserved.

WEB: <http://www.robustel.com>

E-MAIL: info@robustel.com

Distributor Information