

CAT NB2 NB-IOT & GNSS USB DONGLE

USB Dongle BG95-M3 Technical Specifications & User Manual

Purpose of the Document

The purpose of this document is to explain the technical specifications and manual for using the Cat NB2 NB-IoT & GNSS USB Dongle.

Document History

Version	Author	Date	Description
Α	5G HUB	08.12.2020	Initial Document
В	5G HUB	02.28.2021	Add download Section

Table of Contents

Purpo:	urpose of the Document				
Docun	nent History	2			
1 1.1	Package contents:				
1.2	Download				
2 2.1	General Description Overview				
2.2	Key Features	5			
2.3	Overview Diagrams	6			
2.4	Physical Characteristics	6			
2.5	Peripherals – Key Components	8			
2.6	Peripherals – IO Connections	. 11			
2.7	Hardware Specification	. 12			
2.8	PIN Description	. 13			
2.9	BG95 chipset	. 14			
2.10	Interface between SAM21D and BG95	. 14			
3	References	. 15			

1 Package contents:

1.1 Cat NB2 NB-IoT USB Dongle Package:

• Cat NB2/Cat M USB dongle with LTE & GNSS antenna connectors.

1.2 Download

Arduino software can be downloaded from the following website: 5G-NB-IoT/KitSketches at master · 5ghub/5G-NB-IoT (github.com)

To use the board with Arduino IDE and starts running Arduino projects and sketches, install the following software:

Install Arduino IDE for Windows from the following web site https://www.arduino.cc/en/Main/Software

Download and Install LTE&GNSS modem driver for Windows OS: https://github.com/5ghub/5G-NB-IoT/tree/master/Driver

Download and Install QNavigator and QCOM tools for Quectel BG95 here: https://github.com/5ghub/5G-NB-IoT/tree/master/Tools

Download and install Arduino library (**5G-NB-IoT_Arduino.zip**) here: https://github.com/5ghub/5G-NB-IoT

All the following software can be installed from the GitHub location here: https://github.com/5ghub/5G-NB-IoT

LTE cellular connectivity on Windows OS for BG95

2 General Description

2.1 Overview

The Cat NB2 USB dongle is a cellular and GPS modem in an USB stick form factor. The USB dongle has UFL connectors for LTE & GNSS antennas. The board is a powerful board that features a microcontroller and wireless modem. The microcontroller is an Atmel's SAMD21G18A MCU which features a 32-bit ARM Cortex® M0+ core. The wireless modem is BG95-M3 which is an embedded Cat NB2 wireless communication module. BG95 wireless modem provides a maximum data rate of 588 Kbps downlink and 1119 Kbps uplink. It provides data connectivity on LTE-FDD/GSM/EGPRS networks. It also provides GNSS to meet customers' specific application demands

The USB dongle provides rich sets of Internet protocols, industry-standard interfaces (USB/UART/I²C/Status Indicator) and abundant functionalities. The board offer a high integration level and enables integrators and developers to easily design their applications and take advantage of the board low power consumption, many functionalities, and USB drivers for Windows 7/8/8.1/10, Linux and Android.

The USB dongle is a rich hardware board that can be used for the 4G LTE wireless technology and enables a variety of smart applications for devices. It enables large number of applications such as wireless POS, smart metering, tracking, smart transportation, smart buildings, smart city, and smart homes.

The board is also compatible with Arduino and Arduino software (IDE). Arduino sketches and examples are provided with the kit and additional sketches can be developed and uploaded to the board.

2.2 Key Features

- Atmel ATSAMD21G18 MCU
- Quectel BG95-M3 Cat NB2/Cat M NB-IoT module
- UFL connectors for LTE & GNSS antenna
- Supports LTE NB-IoT and Machine Type Communications (MTC)
- Supports EGPRS
- Global Frequency Band B1/B2/B3/B4/B5/B8/B12/B13/B18/B19/B20/B25/B28/B66/B71/B85 (B26/B27 for Cat.M1) for LTE and 850/900/1800/1900MHz for EGPRS
- Supports the protocols TCP/UDP/PPP/ SSL/ TLS/ FTP(S)/ HTTP(S)/ NITZ/ PING/ MQTT
- Supports SMS
- Supports GNSS technology (GPS, GLONASS, BeiDou/Compass, Galileo, QZSS)
- Compact board size of 65.1 mm x 32mm
- Nano USIM card slot
- Arduino IDE Compatible
- Works with Windows, Linux, or Android
- Ready for smart applications and development (smart home, smart city, smart transportation, smart metering, smart farming, smart waste management, asset tracking, location, navigation, mapping, and timing applications). Application such as Gas Detector, Soil PH Tester, Optical Sensor, Machinery Alarm System, Irrigation Controller, Elevator, Asset Tracking Electronics, Person/Pet Tracking, Water/Gas Metering, Smart Parking System, Fire Hydrant, Smoke Alarm, Trash Bin, Street Lighting
- The board can be powered via the USB connector

• Each of the 14 general purpose I/O pins on the board can be used for digital input or digital output using pinMode(), digitalWrite(), and digitalRead() functions. Pins used for PWM can be using analogWrite() function. All pins operate at 3.3 volts. Each pin can source or sink a maximum of 10 mA and has an internal pull-up resistor (disconnected by default) of 20-60 K ohm.

2.3 Overview Diagrams

Figure 1. USB Dongle Overview Diagram – Top View

Figure 2. USB Dongle Overview Diagram – Bottom View

2.4 Physical Characteristics

The width and length of the USB dongle is 32 mm (width) by 65.1 mm (length). The board have two screw holes in each corner that allows the board to be attached to a surface or case.

Figure 3. Physical Characteristics.

2.5 Peripherals – Key Components

Figure 4. USB Dongle Top Side – Key Components

Figure 5. USB Dongle Bottom Side – Key Components

Figure 6. USB Dongle Side View – Key Components

2.6 Peripherals – IO Connections

Figure 7. USB Dongle Connectors

^{*} I²C interface lines might be configured as USART interface SDA line can work then as USART TXD and SCL line can work as USART RXD)

^{**} MOSI and SCK lines might be configured as USART interface (MOSI line can work then as USART TXD and SCK line can work as USART RXD)

2.7 Hardware Specification

Technical Specification				
Microcontroller (MCU)	Atmel ATSAMD21G18, 32-Bit ARM Cortex M0+			
Clock Speed	48 MHz			
Flash Memory	256 KB			
SRAM	32 KB			
NB-IoT Module	Quectel BG95-M3			
Dimension	30 mm (width) by 65 mm (length)			
Weight	22 grams			
Power Supply	USB (5V)			
LED	LED1, LED2, Status LED, Netlight LED			
Interfacing Logic Voltage Level (Operating Voltage)	3.3V			
Voltage output	5V, 3.3V			
RESET buttons	Two; one for MCU and one for BG95			
User-defined Button	1 connected to MCU			
USB Switch	1 switch to connect to MCU directly or BG95 directly			
General-purpose digital I/O Pins	14 (A0-A5, PA6, PA7, SS, MOSI, MISO, SCK, SDA, SCL)			
GPIO	2 connected to BG95			
ADC	2 connected to BG95			
USB	1			
I ² C	1			
SPI	1			
UART	1			
ADC pins	6 (8/10/12-bit ADC channels)			
DAC pin	1 (10-bit DAC)			
External interrupts	14 (All general-purpose PINs)			
PWM pin	6			
DC Current per I/O Pin	10 mA			
JTAG Debug	Cortex Debug Connector (Single Wire Debug)			
USIM	Nano			
GNSS	GPS, GLONASS, BeiDou/Compass, Galileo, QZSS			
Antenna	1 main antenna and 1 GPS antenna			
Band	LTE-FDD: B1/B2/B3/B4/B5/B8/B12/B13/B18/B19/B20/B25/B28/B66/B71/B85 (B26/B27 for Cat.M1)			
	GSM/EGPR: 850/900/1800/1900MHz			
Certification	FCC, IC, CE			
Mobile Operator Certification	Verizon, AT&T, T-Mobile, Vodafone, Rogers, Telus, China telecom, China Mobile, China Unicom			

Notes:

- UART can be programmed through any of general-purpose pins.
- SPI can be programmed through any of general-purpose pins.

2.8 PIN Description

PIN	DIRECTION	Description
USB Connector	I	The USB dongle is powered from the USB port (3.8V-5V)
LED4 (LICED)	0	LED which can be controlled from MCU (D25). When the pin is
LED1 (USER)		HIGH value, the LED is on, when the pin is LOW, it is off
TED3 (HSED)	0	LED which can be controlled from MCU (D26). When the pin is
LED2 (USER)		HIGH value, the LED is on, when the pin is LOW, it is off
LED (NET)	0	Indicate the BG95 operation status
LED (STAT)	0	Indicate the BG95 network activity status
MCU RESET		Reset the MCU
button		Reset the MCO
BG95 RESET	ı	Reset the BG95 module
button	I	Reset the Boss module
User Button	ı	Connected to digital pin, D0, of MCU and can be used for user-
Oser Button	l	defined purposes
USB Switch	I	1 switch to connect to MCU directly or BG95 directly
		Provides the voltage reference with which the MCU operates. A
IOREF	0	device can read the IOREF pin voltage and select the appropriate
IONEF	0	power source or enable voltage translators on the outputs for
		working with the 5V or 3.3V
		3.3V generated by the on-board regulator. Maximum current
3.3V	0	drawn is 3A. The regulator also provides power to the MCU and
		BG95
5V	0	5V generated from the board. The board is supplied with power
3 V	U	from USB connector (typical 5V)
GND		Ground
A0	Ю	Six analog inputs which can provide up to 12 bits of resolution
A1	Ю	(i.e. 4096 different values). By default, each input measures
A2	Ю	from ground to 3.3 volts, though is it possible to change the
A3	Ю	upper end of their range using the AREF pin
A4	Ю	A0 can also be used as a DAC output and provides a 10 bit
A5	10	voltage output with <u>analogWrite()</u> function
	10	Analog pins can be used as GPIOs
SCL	10	I ² C. The SCL (clock line). Can be used as GPIO
SDA	10	I ² C. The SDA (data line). Can be used as GPIO
AREFA	I	Input reference voltage for the analog inputs used for either he
AILLA		ADC or the DAC
SCK	Ю	SPI Interface. Can be used as GPIO
MISO	10	SPI Interface. Can be used as GPIO
MOSI	10	SPI Interface. Can be used as GPIO
SS	10	SPI Interface. Can be used as GPIO
PA7	Ю	GPIO. Can be used as GPIO

PA6	Ю	GPIO. Can be used as GPIO
Cortex Debug	10	Using Single Wire Debug to burn bootloader and debug the
Connector	D	board
ADC0	I	Connected to BG95. General purpose analogue to digital converter
ADC1	I	Connected to BG95. General purpose analogue to digital converter
GPIO26	Ю	Connected to BG95. General purpose IO
GPIO64	Ю	Connected to BG95. General purpose IO
USIM	1	Used to insert a Nano USIM. Connected to BG95
LICP Poot	I	Connected to BG95. Force the BG95 to enter emergency download
USB Boot		mode

Precaution

The USB dongle runs at 3.3V. The maximum voltage that the I/O pins can tolerate is 3.3V. Applying voltages higher than 3.3V to any I/O pin could damage the board

2.9 BG95 chipset

All functionality of the BG95shipset shall be implemented excluding the following features. That is, the following features are not supported [1][2].

- Audio, Earphone, and Codes are not supported.
- PCM and I²C are not supported
- PSM_IND and AP_READY are not supported

2.10 Interface between SAM21D and BG95

The Microcontroller communicates with the BG95 through UART interfaces:

- UART1: (PA12/PA13/PA14/PA15). Used for data transmission and AT command communication 115200bps by default. The default frame format is 8N1 (8 data bits, no parity, 1 stop bit) Support RTS and CTS hardware flow control.
- UART3: (PB23/PB22). Used for outputting GNSS data or NEMA sentences 115200bps baud rate.

3 References

- [1] Quectel_BG95_Hardware_Design_V1.1.pdf
- [2] Quectel_BG95_Reference_Design_V1.1.pdf
- [3] Quectel_Antenna_Design_Note_V2.0.pdf
- [4] Quectel_RF_Layout_Application_Note_V2.2.pdf
- [5] Quectel_QFlash_User_Guide_V2.3
- [6] Arduino IDE, https://www.arduino.cc/en/Main/Software
- [7] Arduino IDE, https://www.arduino.cc/en/Guide/ArduinoZero
- [8] Microchip, "Low-Power, 32-bit Cortex-M0+ MCU with Advanced Analog and PWM"