
u-connectXpress
AT commands manual

Abstract
u-blox AT commands reference manual for the short range stand-alone
modules. This document lists both the standard and proprietary AT-
commands for u-connectXpress based modules with Bluetooth low energy,
Bluetooth BR/EDR and Wi-Fi.

www.u-blox.com

UBX-14044127 - R49

C1-Public

u-connectXpress - AT commands manual

UBX-14044127 - R49 Page 2 of 177

Document information

Title u-connectXpress

Subtitle

Document type AT commands manual

Document number UBX-14044127

Revision and date R49 29-Oct-2021

Disclosure restriction

u-blox reserves all rights to this document and the information contained herein. Products, names, logos and designs
described herein may in whole or in part be subject to intellectual property rights. Reproduction, use, modification or
disclosure to third parties of this document or any part thereof without the express permission of u-blox is strictly
prohibited.
The information contained herein is provided “as is” and u-blox assumes no liability for the use of the information. No
warranty, either express or implied, is given, including but not limited, with respect to the accuracy, correctness, reliability
and fitness for a particular purpose of the information. This document may be revised by u-blox at any time. For most
recent documents, visit www.u-blox.com.
Copyright © u-blox AG
u-blox is a registered trademark of u-blox Holding AG in the EU and other countries.

C1-Public

u-connectXpress - AT commands manual

UBX-14044127 - R49 Preface
Page 3 of 177

Preface

Applicable products
This document applies to the following products:

Product name Software variant Software version
ANNA-B112 u-connectXpress 1.0.0

2.0.0

3.0.0

4.0.0

NINA-B111, NINA-B112 u-connectXpress 1.0.0

2.0.0

3.0.1

4.0.0

5.0.0

6.0.0

7.0.0

NINA-B221, NINA-B222 u-connectXpress 1.0.0

2.1.0

3.0.0

4.0.0

NINA-B311, NINA-B312 u-connectXpress 1.0.0

2.0.0

3.0.0

4.0.0

NINA-B316 u-connectXpress 2.0.0

3.0.0

4.0.0

NINA-B410, NINA-B411, NINA-B416 u-connectXpress 1.0.0

2.0.0

ANNA-B412 u-connectXpress 1.0.0

NINA-W131, NINA-W132 u-connectXpress 1.0.1

2.0.0

2.1.0

3.0.0

4.0.0

NINA-W151, NINA-W152 u-connectXpress 1.0.0

2.1.0

3.0.0

4.0.0

NINA-W156 u-connectXpress 3.1.0

4.0.0

ODIN-W260, ODIN-W262 u-connectXpress 1.0.0

2.0.0

2.0.1

2.0.2

3.0.0

u-connectXpress - AT commands manual

UBX-14044127 - R49 Preface
Page 4 of 177

Product name Software variant Software version
3.0.1

4.0.0

4.0.1

5.0.0

5.0.1

6.0.0

6.0.1

7.0.0

7.0.2

7.1.0

8.0.0

ODIN-W263 u-connectXpress 7.1.0

8.0.0

u-connectXpress - AT commands manual

UBX-14044127 - R49 Preface
Page 5 of 177

How to use this manual
The u-connect AT Commands Manual provides the necessary information to successfully design in and
configure the applicable u-blox short range modules.

This manual has a modular structure. It is not necessary to read it from the beginning to the end.

The following symbols are used to highlight important information within the manual:

An index finger points out key information pertaining to module integration and performance.

A warning symbol indicates actions that could negatively impact or damage the module.

Summary table
The summary table on the top of each command section is a quick reference for the user.

command_name
ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

The summary table consists of two sections:
• Modules:

Lists the product series that support the AT command and specific software version requirements, if any.
Ideally, this field should include any one of the following values:

o All products: The command is applicable for all products (listed in the Applicable products section) and
all software versions of all software variants.

o Product family names such as ANNA-B112, NINA-B1, NINA-W15 and ODIN-W2 etc: The command is
applicable for all variants of the specific product family and all software versions of all software variants.

o Product family name with specific software version(s) such as "ODIN-W2-SW3.0.x onwards": The
command is applicable for all variants of the named product family ("ODIN-W2", i.e. ODIN-W260,
ODIN-W262 and ODIN-W263) from a specific u-connectXpress software version onwards (3.0.x).

For example, for NINA-B3

Representation in the summary table Applicable software versions
NINA-B31 u-connectXpress only (all software versions)

NINA-B31-SW2.0.0 onwards Specific software versions of u-connectXpress such as 2.0.0 onwards

• Attributes
o Syntax

- Full: The command syntax is fully compatible with all the products listed in the "Modules" section.
- Partial: The products support different syntaxes (usually backward compatible with respect to

previous short range standards).
o Settings saved

- Profile: The command setting is stored to start up database with &W command.
- NVM: The command setting is saved with corresponding "save" action command in the non-volatile

memory. The command setting is stored to the start up database using the Configuration Action -
Store command.

- No: The current command setting is volatile and cannot be saved.
o Can be aborted

- Yes: The command execution can be aborted, if a character is sent to DCE during the command
execution.

- No: The command cannot be aborted during the command execution.
When a command is aborted, the Aborted result code is displayed.

ODIN-W2

u-connectXpress - AT commands manual

UBX-14044127 - R49 Preface
Page 6 of 177

When a command is aborted, the OK result code is displayed.

NINA-B1, NINA-W13, NINA-B31
The AT commands cannot be aborted, except if explicitly stated in the corresponding AT command
description.

o Response time
Response time (in seconds) taken by the command to get the result.

u-blox Technical Documentation
As part of our commitment to customer support, u-blox maintains an extensive volume of technical
documentation for our products. In addition to our product-specific technical data sheets, the following
manuals are available to assist u-blox customers in product design and development.

AT Commands Manual: This document provides the description of the AT commands supported by u-blox
short range modules.

System Integration Manual: This document describes u-blox short range modules from the hardware and the
software point of view. It provides hardware design guidelines for the optimal integration of the short range
module in the application device and it provides information on how to set up production and final product tests
on application devices integrating the short range module.

Application Notes: These documents provide guidelines and information on specific hardware and/or software
topics on u blox short range modules.

Questions
If you have any questions about u-blox Short Range Hardware Integration, please:

• Read this manual carefully
• Contact our information service on our homepage - www.u-blox.com
• Read the questions and answers on our FAQ database.

Technical Support
Worldwide Web
Our website (www.u-blox.com) is a rich pool of information. You can access product information, technical
documents, and helpful FAQs any time from our website.

By E-mail
If you have technical problems or cannot find the required information in the provided documents, contact the
nearest Technical Support office by email. Use our service pool email addresses rather than any personal email
address of our staff. This makes sure that your request is processed as soon as possible. You will find the
contact details at the end of the document.

Helpful Information when contacting Technical Support
When contacting the technical support, please have the following information ready:

• Module type (for example, ODIN-W260-00B-00) and software version (for example, version 2.0.0)
• Module configuration
• Clear description of your question or the problem
• A short description of the application
• Your complete contact details.

http://www.u-blox.com
http://www.u-blox.com

u-connectXpress - AT commands manual

UBX-14044127 - R49 Contents
Page 7 of 177

Contents

1 AT command settings..11
1.1 Definitions..11

2 General operation...13
2.1 Start up..13
2.2 AT Command types..13
2.3 Data types.. 13

3 General...15
3.1 Attention AT... 15
3.2 Manufacturer identification +CGMI.. 15
3.3 Model identification +CGMM... 15
3.4 Software version identification +CGMR...16
3.5 Serial number +CGSN.. 16
3.6 Manufacturer identification +GMI... 17
3.7 Model identification +GMM...17
3.8 Software version identification +GMR... 18
3.9 Serial number +GSN...18
3.10 Identification information I... 18
3.11 Set greeting text +CSGT.. 19

4 System...21
4.1 Store current configuration &W...21
4.2 Set to default configuration Z... 21
4.3 Set to factory defined configuration +UFACTORY...22
4.4 Circuit 108/2 (DTR) behavior &D... 22
4.5 DSR Override &S.. 23
4.6 Echo On/Off E... 24
4.7 Escape character S2..24
4.8 Command line termination character S3..25
4.9 Response formatting character S4..25
4.10 Backspace character S5... 26
4.11 Module switch off +CPWROFF... 27
4.12 Software update +UFWUPD...27
4.13 Local address +UMLA... 28
4.14 LPO detection +UMLPO.. 29
4.15 RS232 Settings +UMRS..29
4.16 Secondary RS232 Settings +UMRSCFG... 30
4.17 Route radio signals to GPIOs +UMRSIG... 31
4.18 Module start mode +UMSM...32
4.19 System status +UMSTAT.. 32
4.20 Power management +UPWRMNG... 33
4.21 Power regulator +UPWRREG..34
4.22 Enter STOP Mode +USTOP... 34

5 Data mode... 36
5.1 Enter data mode O... 36
5.2 Read data in AT command mode +UDATR.. 36
5.3 Write data in AT command mode +UDATW..38
5.4 Bind +UDBIND... 39
5.5 Bind to channel +UDBINDC..39
5.6 Configuration +UDCFG... 40
5.7 Connect peer +UDCP... 42
5.8 Close peer connection +UDCPC.. 46
5.9 Default remote peer +UDDRP..47

u-connectXpress - AT commands manual

UBX-14044127 - R49 Contents
Page 8 of 177

5.10 List peers +UDLP... 48
5.11 Server configuration +UDSC...48
5.12 Server flags +UDSF..50
5.13 URL value +UDUV... 51
5.14 Watchdog settings +UDWS...52
5.15 Data available +UUDATA.. 53
5.16 Peer connected +UUDPC.. 53
5.17 Peer disconnected +UUDPD... 54

6 Bluetooth..55
6.1 Discoverability mode +UBTDM.. 55
6.2 Connectability mode +UBTCM.. 55
6.3 Pairing mode +UBTPM..56
6.4 Security mode +UBTSM... 56
6.5 Security type +UBTST.. 58
6.6 User confirmation +UBTUC... 59
6.7 User passkey entry +UBTUPE... 59
6.8 OOB temporary key +UBTOTK..60
6.9 Name discovery +UBTND.. 61
6.10 Inquiry (BR/EDR) +UBTI..61
6.11 Discovery (Low Energy) +UBTD..62
6.12 Bond +UBTB...63
6.13 Unbond +UBTUB...64
6.14 Read bonded devices +UBTBD.. 64
6.15 Local name +UBTLN.. 65
6.16 Local COD +UBTLC.. 66
6.17 Master slave role +UBTMSR...67
6.18 Master slave role policy +UBTMSP...67
6.19 Get RSSI +UBTRSS.. 68
6.20 Get link quality +UBTLQ...69
6.21 Bluetooth low energy role +UBTLE... 69
6.22 Bluetooth low energy Advertising Data +UBTAD..70
6.23 Bluetooth low energy scan response data +UBTSD..71
6.24 Service search +UBTSS.. 72
6.25 Watchdog settings +UBTWS.. 73
6.26 Bluetooth configuration +UBTCFG...74
6.27 Bluetooth low energy configuration +UBTLECFG... 79
6.28 Device ID record +UBTDIR..82
6.29 ACL Connection remote device +UBTACLC...83
6.30 Close ACL Connection +UBTACLD.. 84
6.31 Static link key +UBTLK... 84
6.32 Bluetooth low energy PHY Request +UBTLEPHYR.. 85
6.33 Bluetooth low energy Device Information Service +UBTLEDIS [DEPRECATED].............................86
6.34 Bluetooth low energy Device Information Service +UBTLEDIS.. 87
6.35 Bluetooth low energy Connection List +UBTLELIST..88
6.36 Bluetooth low energy Connection Status +UBTLESTAT.. 88
6.37 Bluetooth PAN configuration +UBTPANC.. 89
6.38 Bluetooth PAN configuration action +UBTPANCA...90
6.39 Bluetooth PAN Connection list +UBTPANLIST.. 91
6.40 Bluetooth PAN Link established +UUBTPANLU.. 91
6.41 Bluetooth PAN Link disconnected +UUBTPANLD... 92
6.42 Bond event +UUBTB..92
6.43 User confirmation event +UUBTUC... 93
6.44 User passkey display +UUBTUPD.. 93
6.45 User passkey entry +UUBTUPE..94
6.46 ACL Connected +UUBTACLC..94
6.47 ACL Disconnected +UUBTACLD...95
6.48 Bluetooth low energy PHY Update +UUBTLEPHYU... 95
6.49 Bluetooth mode +UBTMODE...96

7 Wi-Fi...98

u-connectXpress - AT commands manual

UBX-14044127 - R49 Contents
Page 9 of 177

7.1 Wi-Fi station configuration +UWSC... 98
7.2 Wi-Fi station configuration action +UWSCA..100
7.3 Scan +UWSCAN...101
7.4 Channel list +UWCL... 102
7.5 Wi-Fi station status +UWSSTAT..103
7.6 Wi-Fi Configuration +UWCFG.. 104
7.7 Wi-Fi Watchdog settings +UWWS... 108
7.8 Wi-Fi Access point configuration +UWAPC..108
7.9 Wi-Fi Access point configuration action +UWAPCA.. 111
7.10 Wi-Fi Access point status +UWAPSTAT...111
7.11 Wi-Fi Access point station list +UWAPSTALIST... 112
7.12 Wi-Fi MAC address +UWAPMACADDR...113
7.13 Wi-Fi Vendor-specific Information Element extraction +UWSCANIE... 113
7.14 Wi-Fi Vendor-specific Information Element insertion +UWVSIE... 114
7.15 Wi-Fi Link connected +UUWLE...115
7.16 Wi-Fi Link disconnected +UUWLD... 115
7.17 Wi-Fi Access point up +UUWAPU.. 116
7.18 Wi-Fi Access point down +UUWAPD... 116
7.19 Wi-Fi Access point station connected +UUWAPSTAC.. 117
7.20 Wi-Fi Access point station disconnected +UUWAPSTAD..117

8 Ethernet...118
8.1 Ethernet configuration +UETHC...118
8.2 Ethernet configuration action +UETHCA...119
8.3 Ethernet link up +UUETHLU...119
8.4 Ethernet link down +UUETHLD... 120

9 Point-to-Point protocol...121
9.1 Point-to-Point (PPP) configuration +UPPPC.. 121
9.2 PPP configuration action +UPPPCA... 122
9.3 Disconnect remote service +UDDRS.. 122
9.4 Remote service connected +UUDRSC..123
9.5 Remote service disconnected +UUDRSD.. 123

10 Network...124
10.1 Network host name +UNHN..124
10.2 Network status +UNSTAT.. 124
10.3 Layer-2 routing +UNL2RCFG..125
10.4 Bridge configuration +UBRGC.. 126
10.5 Bridge configuration action +UBRGCA... 127
10.6 Network up +UUNU.. 128
10.7 Network down +UUND... 129
10.8 Network error +UUNERR... 129
10.9 IPv4 address conflict detection timing +UNACDT...129

11 Security...131
11.1 SSL/TLS certificates and private keys manager +USECMNG...131

12 GATT server... 133
12.1 GATT Define a service +UBTGSER.. 133
12.2 GATT Define a characteristic +UBTGCHA...133
12.3 GATT Define a descriptor +UBTGDES..136
12.4 GATT Respond to read +UBTGRR... 137
12.5 GATT Send notification +UBTGSN... 138
12.6 GATT Send indication +UBTGSI.. 138
12.7 GATT Set attribute value +UBTGSV...139
12.8 GATT Service changed indication +UBTGSCI... 139
12.9 GATT Request to Read +UUBTGRR..140
12.10 GATT Request to Write +UUBTGRW..140
12.11 GATT Indication confirmation +UUBTGIC..141

13 GATT client.. 142

u-connectXpress - AT commands manual

UBX-14044127 - R49 Contents
Page 10 of 177

13.1 Low Energy GATT.. 142
13.2 GATT Discover all primary services +UBTGDP... 142
13.3 GATT Discover primary services by UUID +UBTGDPU.. 143
13.4 GATT Find included services +UBTGFI...143
13.5 GATT Discover all characteristics of service +UBTGDCS...144
13.6 GATT Discover all characteristic descriptors +UBTGDCD... 145
13.7 GATT Read characteristic +UBTGR.. 145
13.8 GATT Read characteristic by UUID +UBTGRU... 146
13.9 GATT Read multiple characteristics +UBTGRM.. 146
13.10 GATT Write characteristic +UBTGW.. 147
13.11 GATT Write client characteristic configuration +UBTGWC.. 148
13.12 GATT Write characteristic with No Response +UBTGWN..148
13.13 GATT Write long characteristic +UBTGWL... 149
13.14 GATT Notification +UUBTGN..150
13.15 GATT Indication +UUBTGI... 150

14 GPIO.. 151
14.1 GPIO Configuration +UGPIOC.. 151
14.2 GPIO Read +UGPIOR...152
14.3 GPIO Write +UGPIOW...152

15 HTTP Client..154
15.1 HTTP Request +UDHTTP...154
15.2 HTTP Request Extended +UDHTTPE... 155
15.3 HTTP Response Event +UUDHTTP...156

16 NFC... 157
16.1 NFC enable +UNFCEN...157
16.2 NFC URI tag content +UNFCURI..157
16.3 NFC Read event+UUNFCRD... 158

17 PING.. 159
17.1 Ping command +UPING.. 159

18 Time.. 161
18.1 Module System Time +UMST..161
18.2 Module System Time Set +UMSTS... 161
18.3 NTP Time +UNNT... 162
18.4 NTP Time Servers +UNNTS..163

A Appendix: Glossary... 164

Related documents.. 166

Revision history... 167

Contact... 177

u-connectXpress - AT commands manual

UBX-14044127 - R49 1 AT command settings
Page 11 of 177

1 AT command settings
u-blox short range modules provide at least one physical serial interface for configuration and data transport.
At module power on, the module enters the command mode. For more details on the command mode, see
Chapter 1.1.

For module and terminal connection and settings, see the corresponding evaluation kit user guide.

1.1 Definitions
In this document, the following naming conventions are used:

• DCE (Data Communications Equipment): u-blox short range module
• DTE (Data Terminal Equipment) or TE (Terminal Equipment): The terminal that issues the command to the

module.
The terms DCE and DTE are used in the serial interface context. The DCE interface can operate in the following
modes:

• Command mode: The DCE waits for AT command instructions. The DCE interprets all the characters
received as commands to execute. The DCE may send responses back to the DTE indicating the outcome
of the command or further information without having received any command from the DTE (for example,
unsolicited response code - URC).

• Data mode: The DCE transfers data after having sent the ATO command; all characters sent to the DCE
are intended to be transmitted to the remote party. Any further characters received over the serial link are
deemed to be from the remote party, and any characters sent are transmitted to the remote party.

• Extended data mode: Binary mode. See the u-blox Extended Data Mode Protocol Specification [2] for
detailed information.

It is possible to switch from the data mode to command mode in the following ways:

• Using the escape sequence: For more details, see Escape Character S2
• Through a DTR ON to OFF transition: For more details, see Circuit 108/2 (DTR) behavior &D
To switch back to data mode or Extended data mode from the command mode, use Enter Data Mode O
command.

The module start up mode is set using the Module Start Mode +UMSM command.

1.1.1 Command description
The AT commands configure and enable the short range module functionality according to 3GPP normative
and u-blox specifications. The AT commands are issued to the module via a hyper terminal through a command
line and are described in the following sections. A general description of each command is provided including
functionalities, correct syntax to be provided by the TE/DTE and allowed responses.

The command description defines each named parameter with its type, range (valid / acceptable values),
 default value (when available) and factory default setting (when applicable).

In this document, <CR><LF> are intentionally omitted in the command syntax. See Chapter 1.1.2 and
Chapter 1.1.4 for more information.

1.1.2 Command line
The AT commands are typically issued to the short range modules using a command line with the following
generic syntax:

"AT"<command_name><string><S3_character>

Where:

• "AT": The prefix to be set at the beginning of each command line
• <command_name>: The command name string; it can have a "+" character as prefix
• <string>: The string consisting of the value parameters following the syntax provided in this manual.

The following rules are used when describing the command syntax:

u-connectXpress - AT commands manual

UBX-14044127 - R49

1 AT command settings
Page 12 of 177

o <...>: The name in angle brackets is a parameter. The brackets themselves do not appear in the
command line

o [...]: The square brackets represent the optional parameters of a command or an optional part of the DCE
information text response. Brackets themselves do not appear in the command line. When a parameter
is not given, the value will be set to the default value provided in the command description

• <S3_character>: The command line termination character; it can be set with Command line termination
character S3 command; the factory-programmed termination character is <CR>

The command line is not case sensitive.

The serial interface driver generally does not allow a new command until the previous one has been terminated
by "OK" or an error message.

1.1.3 Default values
If the command has optional parameters, and default values are not specified, the default values are assumed
as follows:

• For parameters of type Number, the default value is 0
• For parameters of type String, the default value is an empty string

1.1.4 Information text responses and result codes
The response format is as follows:

• Information text response(s): <S3_character><S4_character><text><S3_character><S4_character>
• Result codes: <S3_character><S4_character><verbose code><S3_character><S4_character>
where

• <S3_character> is the command line termination character; it can be set with S3 command
• <S4_character> is the linefeed character; it can be set with S4 command

If the command line is successfully processed and the command is correctly executed, in verbose response
format the string "OK" is sent as a final result code.

Intermediate output and descriptive output of a command are formatted as information text responses;

If more than one string has to be printed out (see for example Scan +UWSCAN command description),
 additional command line termination and linefeed characters can be inserted for the sake of readability.

If the command is not accepted by the DCE, an error result code will be displayed. The error result has the
following format:

• <S3_character><S4_character>ERROR<S3_character><S4_character>

1.1.5 S-parameters
The S-parameters, as specified in ITU-T recommendation V250, constitute a group of commands that begin
with the string "ATS". They are generally indicated as S registers and are used to configure the way the module
operates. Their syntax is:

ATS<parameter_number>?

ATS<parameter_number>=<value>

The number following the "ATS" is the referenced S parameter.

u-blox short range modules support the following set of S-parameters (<parameter_number>):

• 2: escape character setting (for more details see the S2)
• 3: command line termination character setting (for more details see the S3)
• 4: response formatting character setting (for more details see the S4)
• 5: command line editing character setting (for more details see the S5)

u-connectXpress - AT commands manual

UBX-14044127 - R49

2 General operation
Page 13 of 177

2 General operation

2.1 Start up
Start up mode can be set with the +UMSM command.

2.2 AT Command types

2.2.1 Set command
A set command configures preferred settings for the specified command. The set command is the only way to
set the preferred settings in the DCE. Parameters set with a set command will be used immediately and the
parameters can be stored to the start up database using &W.

Some Set commands requires a reboot before using. Store with &W and reset with +CPWROFF.

2.2.2 Read command
A read command provides current setting of the command parameters. It is used to find out the current
command configuration.

2.2.3 Status command
A status command provides current operating status of the module.

2.2.4 Action command
An action command forces the DCE to print information text or execute a specific action for the command.

2.2.5 Configuration action command
Some configuration commands require that the configuration is reset, stored, activated, or deactivated using
a corresponding configuration action command. For ODIN-W2 00B, this applies only to the Wi-Fi Station
Configuration command.

2.2.6 Unsolicited result code (URC)
An unsolicited result code is a string message (provided by the DCE) that is not triggered as a information
text response to a previous AT command and can be output, when enabled, at any time to inform the DTE of
a specific event or status change. The URC can have the same name of the command that enables it or can
be enabled by another command.

2.3 Data types
The definition of each command specifies the data types used for values associated with the command. The
different data types are listed below and are described in the following subsections:

• String
• Integer
• Enumerator
• Byte_Array
• IPv4_Addr
• IPv6_Addr
• MAC_Addr
• Bd_Addr
• List
• Blob

u-connectXpress - AT commands manual

UBX-14044127 - R49 2 General operation
Page 14 of 177

2.3.1 String
A string shall consist of a sequence of displayable characters from the ISO 8859-1 character set, except for
characters "\", """ and characters below 32 (space). A string constant shall be delimited by two double quote
(""") characters, for example, "Donald Duck". If the double quote character (""") is to be used within a string, for
example, "My friend "Bono" is a singer", they have to be represented as "\22". If the back-slash character ("\") is
to be used within a string constant, it has to be represented as "\5C". An empty string is represented by two
adjacent delimiters - "".

2.3.2 Integer
An integer value consists of a sequence of characters, all in the range {0..9} plus a possible minus ("-") sign for
negative values. Numeric constants are expressed in decimal format only.

2.3.3 Enumerator
An enumerator value is actually an integer, where all its possible values are specified in each case. Only the
defined values are accepted for the command in question.

2.3.4 Byte_Array
A Byte_Array consists of a sequence of characters expressed in two digit hexadecimal in the ranges {0..9}, {a..f}
and {A..F}. The hexadecimal values are grouped together without delimiters; an example of Byte_Array (three
values) is "800000" (Bit 23 is set), excluding the double quote characters.

2.3.5 IPv4_Addr
An IPv4_Addr is a special text string in dotted decimal notation form (that is, four numbers in the range 0-255
separated by periods). An example IP address is "192.168.0.1", excluding the double quote characters.

2.3.6 IPv6_Addr
An IPv6_Addr is a special text string represented as eight groups of four hexadecimal digits, each group
representing 16 bits (two octets) and surrounded by brackets. The groups are separated by colons (:). An
example of an IPv6 address is "[2001:0db8:85a3:0000:0000:8a2e:0370:7334]", excluding the double quote
characters.

2.3.7 MAC_Addr
A MAC_Addr is a Byte_Array of fixed length (6 values). An example MAC_Addr is "01A0F7101C08", excluding
the double quote characters.

2.3.8 Bd_Addr
A Bd_Addr is a MAC_Addr followed an optional address type, "r" for random address and "p" for public address.
If the address type is omitted, it will default to public. An example Bd_Addr is "01A0F7101C08p", excluding the
double quote characters.

2.3.9 List
A List is a comma (,) separated list of items, where items can be any of the other data types. For example,
 channel list is a list of integers, "1,6,11", excluding the double quote characters.

2.3.10 Blob
Raw 8-bit binary data without encoding. A separate method, such as another parameter indicating the size of
the Blob, is used to detect the end of the Blob.

u-connectXpress - AT commands manual

UBX-14044127 - R49

3 General
Page 15 of 177

3 General

3.1 Attention AT
AT
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.1.1 Description
Attention command that determines the presence of a Data Communication Equipment (DCE).

3.1.2 Syntax
AT Command Description
AT Attention command.

Response Description
OK Successful response.

ERROR Error response.

3.2 Manufacturer identification +CGMI
+CGMI
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.2.1 Description
Read a text string that identifies the manufacturer.

3.2.2 Syntax
AT Command Description
AT+CGMI Read manufacturer text string.

Response Description
<manufacturer>

OK

Successful read response.

3.2.3 Defined values
Parameter Type Description
manufacturer String u-blox

3.3 Model identification +CGMM
+CGMM
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.3.1 Description
Read a text string that identifies the device model.

u-connectXpress - AT commands manual

UBX-14044127 - R49

3 General
Page 16 of 177

3.3.2 Syntax
AT Command Description
AT+CGMM Read device model.

Response Description
<model>

OK

Successful read response.

3.3.3 Defined values
Parameter Type
model String

3.4 Software version identification +CGMR
+CGMR
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.4.1 Description
Read a text string that identifies the software version of the module.

3.4.2 Syntax
AT Command Description
AT+CGMR Read software version

Response Description
<version>

OK

Successful read response.

3.4.3 Defined values
Parameter Type
version String

3.5 Serial number +CGSN
+CGSN
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.5.1 Description
Read the product serial number.

3.5.2 Syntax
AT Command Description
AT+CGSN Read serial number.

Response Description
<serial_number>

OK

Successful read response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 3 General
Page 17 of 177

3.5.3 Defined values
Parameter Type
serial_number String

3.6 Manufacturer identification +GMI
+GMI
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.6.1 Description
Read a text string that identifies the manufacturer.

3.6.2 Syntax
AT Command Description
AT+GMI Read manufacturer.

Response Description
<manufacturer>

OK

Successful read response.

3.6.3 Defined values
Parameter Type Description
manufacturer String u-blox

3.7 Model identification +GMM
+GMM
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.7.1 Description
Read a text string that identifies the model.

3.7.2 Syntax
AT Command Description
AT+GMM Read model identification.

Response Description
<model>

OK

Successful read response.

3.7.3 Defined values
Parameter Type
model String

u-connectXpress - AT commands manual

UBX-14044127 - R49

3 General
Page 18 of 177

3.8 Software version identification +GMR
+GMR
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.8.1 Description
Read a text string that identifies the software version of the module.

3.8.2 Syntax
AT Command Description
AT+GMR Read software version.

Response Description
<version>

OK

Successful read response.

3.8.3 Defined values
Parameter Type
version String

3.9 Serial number +GSN
+GSN
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.9.1 Description
Read a text string with the module serial number.

3.9.2 Syntax
AT Command Description
AT+GSN Read module serial number.

Response Description
<serial_number>

OK

Successful read response.

3.9.3 Defined values
Parameter Type
serial_number String

3.10 Identification information I
I
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

3.10.1 Description
Read identification information.

u-connectXpress - AT commands manual

UBX-14044127 - R49 3 General
Page 19 of 177

3.10.2 Syntax
AT Command Description
ATI<value> Read identification information.

Parameter value Response Description
0 <TypeCode>

OK

Successful read response.

9 <ApplicationVersion>,
<UniqueIdentifier>

OK

Successful read response.

10 <MCUId>

OK

Successful read response.

3.10.3 Defined values
Parameter Type Description
value Enumerator 0: Type code

9: Complete software version information

10: MCU ID

3.10.4 Parameter values
Parameter Type
TypeCode String

ApplicationVersion String

UniqueIdentifier String

MCUId byte array

3.11 Set greeting text +CSGT
+CSGT
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

3.11.1 Description
Sets the greeting text.

Configures and activates/deactivates the greeting text. The configuration change in the greeting text will be
applied at the subsequent boot. If active, the greeting text is shown at boot once, on any AT interface, if the
module start up mode is set to command mode.

3.11.2 Syntax
AT Command Description
AT+CSGT=
<mode>[,<text>]

Sets the greeting text.

AT+CSGT? Reads the greeting text.

Response Description
+CSGT:<mode>,<text>

OK

Successful read response.

OK Successful write response.

u-connectXpress - AT commands manual

UBX-14044127 - R49

3 General
Page 20 of 177

3.11.3 Defined values
Parameter Type Description
mode enumerator 0: Turn off the greeting text

1(factory default): Turn on the greeting text

text String Factory default: "+STARTUP"

Maximum string length is 49

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 21 of 177

4 System

4.1 Store current configuration &W
&W
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.1.1 Description
Store the current configuration. Note that a restart is needed to write to permanent storage.

4.1.2 Syntax
AT Command Description
AT&W[<profile>] Commits all the settings to be stored in start up database. The parameters are

written to non-volatile memory when +CPWROFF is issued.

Response Description
OK Successful response.

ERROR Error response if <profile> is invalid.

4.1.3 Defined values
Parameter Type Description
profile Enumerator 0: Only valid value

4.2 Set to default configuration Z
Z
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.2.1 Description
Resets the profile to the last stored configuration. Any settings committed with AT&W will be discarded. The
restored settings will be used after a reboot.

4.2.2 Syntax
AT Command Description
ATZ[<profile>] Reset profile.

Response Description
OK Successful response.

ERROR Error response if <profile> is invalid.

4.2.3 Defined values
Parameter Type Description
profile Enumerator 0: Only valid value

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 22 of 177

4.3 Set to factory defined configuration +UFACTORY
+UFACTORY
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.3.1 Description
Reset to factory defined defaults. A reboot is required before using the new settings.

4.3.2 Syntax
AT Command Description
AT+UFACTORY Reset to factory defaults.

Response Description
OK Successful response.

4.4 Circuit 108/2 (DTR) behavior &D
&D
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

4.4.1 Description
Controls the module's behaviour when the host changes its RS232 circuit 108/2 - Data Terminal Ready (DTR)
signal between ASSERTED (i.e. logical 0 on UART_DSR signal) and DEASSERTED (logical 1 on UART_DSR
signal) states.

4.4.2 Syntax
AT Command Description
AT&D[<value>] Set behavior.

Response Description
OK Successful response.

ERROR Error response if <value> is invalid.

4.4.3 Defined values
Parameter Type Description
value Enumerator 0: DTR line is ignored.

1 (default): Upon an ASSERTED to DEASSERTED transition of the DTR line, in data
mode, the module enters the command mode and issues an OK result code.

2: Upon an ASSERTED to DEASSERTED transition of the DTR line, in data mode,
 the DCE performs an orderly disconnect of all the Bluetooth radio links and peer
connections. No new connections will be established while the DTR line remains
DEASSERTED.

3: Upon an ASSERTED to DEASSERTED transition of the DTR line, the UART is
disabled. The radio is still active. The UART can be enabled again either on an
DEASSERTED to ASSERTED transition on the DTR line, or by an incoming Bluetooth
low energy SPS connection, an incoming Bluetooth SPP connection or an incoming
TCP connection.

4: Upon an ASSERTED to DEASSERTED transition of the DTR line, the module enters
STOP mode. Upon an DEASSERTED to ASSERTED transition on the DTR line, the
module is awoken.

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 23 of 177

4.4.4 Notes
Values 3 and 4 are supported on NINA-B2-SW3.0.0 onwards, NINA-W13-SW3.0.0 onwards,
 NINA-W15-SW3.0.0 onwards, NINA-B1, NINA-B31, NINA-B41, ANNA-B412 and ANNA-B1.

Values 3 and 4 are not supported by ODIN-W2.

For NINA-W13 and NINA-W15, setting AT&D3 will also allow the module to enter and leave SLEEP mode
whenever the UART is disabled.

Wake-up time from STOP mode or UART re-enable may not be immediate.

The implementation of SLEEP and STOP mode depends on the actual module.

For details regarding the implementation of STOP, SLEEP and other low power modes, see the module
datasheet and the u-connectXpress user guide [1].

For additional methods of tuning the power consumption based on use-case, also see AT+UPWRMNG.

4.5 DSR Override &S
&S
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.5.1 Description
Selects how the module will control RS232 circuit 107 - Data Set Ready (DSR) between ASSERTED (logical 0 on
signal UART_DTR) and DEASSERTED (logical 1 on signal UART_DTR) states.

The DSR line is connected to the DTR pin on the module

4.5.2 Syntax
AT Command Description
AT&S[<value>] Set behavior.

Response Description
OK Successful response.

ERROR Error response if <value> is invalid.

4.5.3 Defined values
Parameter Type Description
value Enumerator 0: ASSERT DSR

1(default and factory default value): ASSERT DSR line in data mode and DEASSERT
the DSR line in command mode

2: ASSERT the DSR line when at least one remote peer is connected and DEASSERT
DSR line when no remote peers are connected. See Connect Peer +UDCP and Default
remote peer +UDDRP for definition of the remote peer. This applies to both incoming
and outgoing connections.

For NINA-B31, NINA-B41, ANNA-B412, ANNA-B112 and NINA-B1 from software
version 4.0.0 onwards, the condition when the DSR line is asserted can be
modified using Device Configuration +UDCFG

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 24 of 177

4.6 Echo On/Off E
E
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.6.1 Description
This command configures whether or not the unit echoes the characters received from the DTE in Command
Mode. If <echo_on> is omitted, it turns off the echoing.

4.6.2 Syntax
AT Command Description
ATE[<echo_on>] Set echo on or off.

ATE? Reads current echo setting.

Response Description
echo_on

OK

Successful read response.

OK Successful response.

ERROR Error response.

4.6.3 Defined values
Parameter Type Description
echo_on integer 0: Unit does not echo the characters in command mode

1(factory default): Unit echoes the characters in command mode.

4.7 Escape character S2
S2
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.7.1 Description
Configures the escape character used to switch the unit from data mode to command mode.

4.7.2 Syntax
AT Command Description
ATS2=<esc_char> Configures the escape character.

ATS2? Reads escape character.

Response Description
esc_char

OK

Successful read response.

OK Successful response.

ERROR Error response.

4.7.3 Defined values
Parameter Type Description
esc_char integer 0...255

The escape sequence is the sequence that forces the module to switch from the
data mode to command mode, or to enter configuration mode over the air. To enter

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 25 of 177

Parameter Type Description
configuration mode over the air, this must be enabled on the specific server or peer,
 and all three escape characters must be transmitted in a single frame.

Upon successful transition to the command mode, the DCE will transmit an OK
response.

Factory default: 43, the "+" character.

4.8 Command line termination character S3
S3
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.8.1 Description
Writes command line termination character.

This setting changes the decimal value of the character recognized by the DCE from the DTE to terminate an
incoming command line. It is also generated by the DCE as part of the header, trailer, and terminator for result
codes and information text along with the S4 parameter.

The previous value of S3 is used to determine the command line termination character for entry of the
command line containing the S3 setting command. However, the result code issued shall use the value of S3
as set during the processing of the command line. For example, if S3 was previously set to 13 and the command
line "ATS3=30" is issued, the command line shall be terminated with a CR, character (13), but the result code
issued will use the character with the ordinal value 30 instead of the CR.

4.8.2 Syntax
AT Command Description
ATS3=<line_term> Writes command line termination character.

ATS3? Reads command line termination character.

Response Description
line_term

OK

Successful read response.

OK Successful response.

ERROR Error response.

4.8.3 Defined values
Parameter Type Description
line_term integer 0...127

Factory default: 13

4.9 Response formatting character S4
S4
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.9.1 Description
Writes response formatting character.

This setting changes the decimal value of the character generated by the DCE as part of the header, trailer, and
terminator for result codes and information text, along with the S3 parameter. If the value of S4 is changed in
a command line, the result code issued in response to that command line will use the new value of S4.

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 26 of 177

4.9.2 Syntax
AT Command Description
ATS4=<term> Writes response formatting character.

ATS4? Reads response formatting character.

Response Description
term

OK

Successful read response.

OK Successful response.

ERROR Error response.

4.9.3 Defined values
Parameter Type Description
term integer 0...127

Factory default: 10

4.10 Backspace character S5
S5
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.10.1 Description
Writes backspace character.

This setting changes the decimal value of the character recognized by the DCE as a request to delete from the
command line, the immediately preceding character.

4.10.2 Syntax
AT Command Description
ATS5=<backspace> Writes backspace character.

ATS5? Reads backspace character.

Response Description
<backspace>

OK

Successful read response.

OK Successful response.

ERROR Error response.

4.10.3 Defined values
Parameter Type Description
backspace integer 0...127

Factory default: 8

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 27 of 177

4.11 Module switch off +CPWROFF
+CPWROFF
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Yes No -

4.11.1 Description
Reboot the DCE. During shutdown, the settings marked for storing to start up the database by &W are written
in the non-volatile memory of the module.

4.11.2 Syntax
AT Command Description
AT+CPWROFF Reboot the DCE.

Response Description
OK Successful read response.

4.12 Software update +UFWUPD
+UFWUPD
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

4.12.1 Description
Force start of the boot loader.

The boot loader will start at the defined baud rate. To update any binary image other than the u-connect
software, enter the bootloader mode and follow the boot menu commands. Optional parameters are available
for secure boot and are supported by NINA-W13, NINA-B2, NINA-B31, NINA-B41, ANNA-B412 and NINA-W15
only.

4.12.2 Syntax
AT Command Description
AT+UFWUPD=<mode>,<baud_
rate>[<id>,<size>,<signature>,
<name>,<flags>]

Force start of the boot loader.

Response Description
CCC... Successful write response.

For NINA-B1 until software version 3.0.1, the response will be:
NINA-B1 Bootloader 2.0.0.0

u-blox

4.12.3 Defined values
Parameter Type Description
Mode Enumerator Download mode:

0: u-connect software update using serial port

1: Enter the bootloader mode using serial port. This mode is supported by NINA-B31,
 NINA-B41, ANNA-B412, ANNA-B112 and NINA-B1 from software version 4.0.0 onwards
only.

Baud_rate Enumerator Baud rate in bits per second:

38400 (see below)

115200 (default)

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 28 of 177

Parameter Type Description
230400

460800

921600 - This baud rate is supported by NINA-W13, NINA-B1, ANNA-B112, NINA-B2,
 NINA-B31, NINA-B41, ANNA-B412, and NINA-W15.

For NINA-B1 bootloaders with version lower than 3.0.2, only the baudrate 115200
 with flow control is supported.

The baud rate 38400 is only supported by ANNA-B1 SW 4.0.0 and NINA-B1 SW
7.0.0 onwards, with boot loader version 3.2.

Id Integer ID number of the firmware.

Only 0 is supported.

Size Integer Size of the firmware image in bytes in decimal notation.

Signature String RSA Signature of the firmware image as base64 encoded string.

The signature length for NINA-W13, NINA-B2, NINA-B31, NINA-B41, ANNA-B412 and
NINA-W15 is 344.

Name String The name of the firmware.

Maximum string length is 22.

Flags String Permissions for using the firmware image. Permission flags are marked in UNIX style.

"rwx" is the default flag for the u-connect software.

"rw" is the default flag for other binary images.

Only "rwx" is supported.

4.13 Local address +UMLA
+UMLA
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

4.13.1 Description
In the summary table, the Profile is valid only for ODIN-W2.

4.13.2 Syntax
AT Command Description
AT+UMLA=<interface_id> Reads the local address of the interface id.

AT+UMLA=<interface_id>,
<address>

Sets the local address of the interface id. A DCE reboot is required before an address
change takes effect.

Setting the address is supported by ODIN-W2, NINA-B2, NINA-W13, and NINA-W15 in
all SW versions.

Setting the address is supported by NINA-B31 and ANNA-B1 from SW 3.0, NINA-B1-
SW6.0.0 onwards, NINA-B41, and ANNA-B412.

Response Description
OK Successful write response.

+UMLA:<address>
OK

Successful read response.

ERROR Error response.

4.13.3 Defined values
Parameter Type Description
interface_id integer 1: Bluetooth

2: Wi-Fi

3: Ethernet

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 29 of 177

Parameter Type Description
4: Wi-Fi Access Point (AP)

interface_id Supported by
1 ODIN-W2, NINA-B1, NINA-B31, NINA-B41, ANNA-B412, NINA-B2,

 ANNA-B112, NINA-W15

2 ODIN-W2, NINA-W13, NINA-W15

3 ODIN-W2, NINA-W13 from software version 2.0.0 onwards, NINA-
W15

4 NINA-W13 from software version 2.0.0 onwards, NINA-W15

address MAC_Addr MAC address of the interface id. If the address is set to 000000000000, the local
address will be restored to factory-programmed value.

The least significant bit of the first octet of the <address> must be 0; that is, the
<address> must be a unicast address.

4.14 LPO detection +UMLPO
+UMLPO
Modules ODIN-W2-SW7.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.14.1 Description
Checks if Low Power Oscillator (LPO) is detected or not.

4.14.2 Syntax
AT Command Description
AT+UMLPO? Checks if Low Power Oscillator (LPO) is detected or not.

Response Description
+UMLPO:<LPO detected>

OK

Successful with result 1="LPO detected" or 0="LPO not detected".

ERROR Error message.

4.15 RS232 Settings +UMRS
+UMRS
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

4.15.1 Description
Read and set RS232 Settings.

4.15.2 Syntax
AT Command Description
AT+UMRS? Reads current RS232 settings from the module.

AT+UMRS[=<baud_rate>[,<flow_
control>[,<data_bits>[, <stop_
bits>[,<parity>[,<change_after_
confirm>]]]]]]

Applies new RS232 settings. If <change_after_confirm> is 0, the new settings will be
applied after reset (if stored to the profile).

Response Description
+UMRS:<baud_rate>, <flow_
control>, <data_bits>, <stop_bits>,
 <parity>

OK

Successful read response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 30 of 177

Response Description
OK Successful write response.

After receiving the OK response, the DTE shall wait for at least 40 ms for
ODIN-W2 and 1 second for NINA-B1, NINA-B31, NINA-B41, ANNA-B412 and ANNA-
B112 before issuing a new AT command, to guarantee a proper baudrate
reconfiguration.

ERROR Error message.

4.15.3 Defined values
Parameter Type Description
baud_rate integer Factory default value: 115200

• ODIN-W2:
19200 - 5250000. The module will set a baud rate as close as possible to the
requested baud rate. Recommended baud rates: 9600, 14400, 19200, 28800,
 38400, 57600, 76800, 115200, 230400, 250000, 460800, 921600, 3000000.

For EVB-W2xxU, the baud rate - 2625000 cannot be used and the highest allowed
baud rate is 3000000. This is a limitation for the development board and not for
ODIN-W2.

• NINA-B1, NINA-B31, NINA-B41, ANNA-B412 and ANNA-B112: 19200, 38400, 57600
, 115200, 230400, 460800, 1000000.

• NINA-W13, NINA-B2, and NINA-W15: 9600 - 3000000. The module will set a baud
rate as close as possible to the requested baud rate. Recommended baud rates:
9600, 14400, 19200, 28800, 38400, 57600, 76800, 115200, 230400, 250000, 460
800,921600.

flow_control enumerator 1 (factory default): CTS/RTS used for flow control

2: CTS/RTS not used.

data_bits integer Factory-programmed value:8

stop_bits enumerator 1 (factory default): 1 stop bit

2: 2 stop bits. This is supported by ODIN-W2 only.

parity enumerator 1 (factory default): no parity

2: odd parity. This is supported by ODIN-W2 only.

3: even parity

change_after_
confirm

enumerator 0: Do not change; it must be stored and reset before applying the new setting

1 (default): Change after OK. The DTE should wait at least 40 ms before sending a
new command.

When operating in the extended data mode, the change_after_confirm has no
direct effect. Settings must be stored to the profile and the module must be
rebooted before applying the settings.

4.16 Secondary RS232 Settings +UMRSCFG
+UMRSCFG
Modules NINA-B31-SW3.0.0 onwards, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

4.16.1 Description

Set up a secondary UART, to be used for for example communicating with another module.

The secondary UART can be used as a stream using the Chapter 5.7 command.

4.16.2 Syntax
AT Command Description
AT+UMRSCFG=<id> Reads RS232 <id> settings from the module.

AT+UMRSCFG=<id>,<mode>,
<txd>, <rxd>,<rts>,<cts>

Set RS232 settings for <id>.

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 31 of 177

Response Description
+UMRSCFG:<id>, <mode>, <txd>,
 <rxd>, <rts>, <cts>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

4.16.3 Defined values
Parameter Type Description
id enumerator 1: Secondary UART

mode enumerator 1 (factory default): On

txd integer TXD pin

rxd integer RXD pin

rts integer RTS pin

cts integer CTS pin

4.17 Route radio signals to GPIOs +UMRSIG
+UMRSIG
Modules NINA-B31-SW2.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.17.1 Description
Enable routing of radio signals to EXT_TX_EN and EXT_RX_EN pins.

4.17.2 Syntax
AT Command Description
AT+UMRSIG=<mode> Enable routing.

When routing is enabled on both the pins, it is recommended not to use other
GPIO commands on the same pins to avoid undefined behavior.

AT+UMRSIG? Read if the radio signals are routed on the EXT_TX_EN and EXT_RX_EN pins.

Response Description
OK Successful response.

ERROR Error response.

4.17.3 Defined values
Parameter Type Description
mode integer 0 (default): Disabled

1: Enabled.

4.17.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

The EXT_TX_EN and EXT_RX_EN pins are chosen as IO_2 and IO_3 respectively on NINA-B31.

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 32 of 177

4.18 Module start mode +UMSM
+UMSM
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

4.18.1 Description
Set the start mode for the module.

4.18.2 Syntax
AT Command Description
AT+UMSM=<start_mode> Writes start mode

AT+UMSM? Reads start mode

Response Description
OK Successful write response.

+UMSM:<start_mode>

OK

Successful read response.

4.18.3 Defined values
Parameter Type Description
start_mode Enumerator 0 (factory default): Command mode

1: Data mode

2: Extended data mode. For NINA-B1, the Extended data mode is supported from
software version 2.0.0 onwards only.

3: PPP mode. The PPP mode is supported only by ODIN-W2, NINA-W13 from software
version 2.0.0 onwards and NINA-W15.

4.19 System status +UMSTAT
+UMSTAT
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.19.1 Description
Read the system status.

4.19.2 Syntax
AT Command Description
AT+UMSTAT[=<status_id>] Reads current status of the system. If <status_id> is omitted, all applicable ids will be

listed.

Response Description
+UMSTAT:<status_id>,<status_
val>

OK

Successful read response.

ERROR Error message.

4.19.3 Defined values
Parameter Type Description
status_id integer 0: The <status_val>is the uptime in seconds. That is, the seconds since last reboot

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 33 of 177

Parameter Type Description
1: The <status_val>is the current status of the settings

• 0: Not saved. That is, there are some changes since the last stored command.
• 1: Saved

4.20 Power management +UPWRMNG
+UPWRMNG
Modules NINA-B2-SW3.0.0 onwards, NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

4.20.1 Description
Fine-tune power management to obtain lowest possible power consumption.

4.20.2 Syntax
AT Command Description
AT+UPWRMNG=<param_tag>,
<param_val>

Write power management configuration.

AT+UPWRMNG? Read power management configuration.

Response Description
+UPWRMNG:<param_tag>,
<param_val>

...

OK

Successful read response.

OK Successful write response.

ERROR Error response.

4.20.3 Defined values
Param
tag

Default
value

Minimum
value

Maximum
value

Description Supported Modules

1 160 10 240 Minimum CPU Frequency (MHz). All

2 160 80 240 Maximum CPU Frequency (MHz). All

4.20.4 Notes
Lowering the Minimum CPU Frequency below the Maximum CPU Frequency will enable the Automatic
Frequency Adaption (AFA) feature of u-connectXpress, ensuring the module will not require more power than
required during ACTIVE, STANDBY and SLEEP modes.

The implementation of power management depends on the actual module. For details regarding the
implementation of ACTIVE, STANDBY, SLEEP and other low-power modes, see the module datasheet and the
u-connectXpress user guide [1].

For additional methods of tuning the power consumption based on use-case, also see AT&D, AT+UBTCFG, AT
+UBTLECFG, AT+UBTMODE, AT+UDCFG, AT+USTOP, AT+UMLPO, AT+UPWRREG, AT+USTOP, AT+UWAPC,
AT+UWCFG, AT+UWSC.

For NINA-B2, NINA-W13 and NINA-W15, the CPU frequencies must be one of 80, 160 and 240. In addition,
 10 and 40 may also be set as the Minimum CPU Frequency

On NINA-B2 and NINA-W15, decreasing the Minimum CPU Frequency to below 40 MHz may cause an
increased frequency of dropped connections in Bluetooth Classic or Bluetooth LE mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49

4 System
Page 34 of 177

4.21 Power regulator +UPWRREG
+UPWRREG

NINA-B1-SW5.0.0 onwards

ANNA-B112-SW2.0.0 onwards

Modules

NINA-B31-SW2.0.0 onwards, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No < 1s

4.21.1 Description
Set power regulator behavior.

4.21.2 Syntax
AT Command Description
AT+UPWRREG=<value> Enable/disable automatic switch between DC/DC and LDO power regulators.

AT+UPWRREG? Reads power regulator setting.

Response Description
OK Successful write response.

ERROR Error response.

4.21.3 Defined values
Parameter Type Description
param_tag enumerator 0 (default): Switch automatically between DC/DC and LDO regulators.

1: Disable DC/DC and use only LDO regulator.

4.21.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

4.22 Enter STOP Mode +USTOP
+USTOP
Modules NINA-B2-SW3.0.0 onwards, NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

4.22.1 Description
Configure wake-up source and enter the low-power STOP mode. STOP mode is the lowest possible power mode.

4.22.2 Syntax
AT Command Description
AT+USTOP=<mode>,<param_
value>[,<polarity>]

Enter STOP mode now

Response Description
OK Successful response.

ERROR Error response.

+STARTUP Sucessful wakeup from STOP mode.

This response is configurable using the AT+CSGT command.

u-connectXpress - AT commands manual

UBX-14044127 - R49 4 System
Page 35 of 177

4.22.3 Defined values
Parameter Type Description
mode Enumerator 1: Enter STOP mode now and wake up after a timeout.

2: Enter STOP mode now and wake up when a GPIO is either LOW or HIGH.

param_value Integer When mode is 1: Time in milliseconds until wake up from STOP Mode.

When mode is 2: GPIO which will wake module up from STOP mode. Valid GPIOs are:

• 2
• 3
• 4
• 18
• 31
• 34
• 35

polarity Enumerator Applicable only when mode is 2.

0: wake up from STOP mode when GPIO is LOW.

1: wake up from STOP mode when GPIO is HIGH.

4.22.4 Notes
The implementation of STOP mode depends on the actual module. For details regarding the implementation
of STOP and other low power modes, see the module datasheet and the u-connectXpress user guide [1].

For additional methods of tuning the power consumption based on use-case, see also AT+UPWRMNG.

Wake-up time from STOP mode may not be immediate.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 36 of 177

5 Data mode

5.1 Enter data mode O
O
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

5.1.1 Description
Go from command mode to a new mode.

5.1.2 Syntax
AT Command Description
ATO[<mode>] Requests the module to move to the new mode.

Response Description
OK Successful response.

ERROR Error response.

5.1.3 Defined values
Parameter Type Description
mode Enumerator 0: Command mode

1: Data mode (default)

2: Extended data mode (EDM): For NINA-B1 and ANNA-B112, the EDM is supported
only from software version 2.0.0 onwards.

3: PPP mode: Supported by ODIN-W2 only.

5.1.4 Notes
• The module start up mode is set using the Module Start Mode +UMSM command. If remote configuration

is enabled, entering data mode will set all channels to the data mode.
• After executing the data mode command or the extended data mode command, a delay of 50 ms is

required before start of data transmission.

5.2 Read data in AT command mode +UDATR
+UDATR

NINA-W13-SW4.0.0 onwards, NINA-W15-SW4.0.0 onwards

NINA-B1-SW7.0.0 onwards, ANNA-B112-SW4.0.0 onwards, NINA-B2-SW4.0.0 onwards

Modules

NINA-B3-SW4.0.0 onwards, NINA-B41-SW2.0.0 onwards, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.2.1 Description
Generic read command that can be used for any peer connection created with a url-scheme starting with
"at-" (see +UDCP).

5.2.2 Syntax
AT Command Description
AT+UDATR=<peer_handle>>,
<data_format>,<max_data_length>

Read received data from peer.

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 37 of 177

Response Description
+UDATR:<data_length>
<data>

When data format is 2 (binary). The carriage return and linefeed ending the AT-
response is sent after data_length parameter, followed by that actual data.

+UDATR:<data_length>,<hex_
data>

When data format is 1 (hexadecimal).

OK Successful response.

ERROR Error response.

5.2.3 Defined values
Parameter Type Description
peer_handle Integer The peer handle identifies the connection.

max_data_length Integer Maximum amount of data bytes to read. Set this to 0 to check available data without
reading.

data_format Enumerator 0: Reserved
1: Hexadecimal (Byte Array)
2: Binary

data_length Integer Actual amount of data bytes to read.

data Blob Received raw data.

hex_data Byte Array Received data in hexadecimal form.

5.2.4 Example
The following example sets up an outgoing Bluetooth SPP connection that can be used for reading data in AT
command mode. In this example, 5 bytes of data is read on peer handle 1 each time.

AT+UDCP=at-spp://04D3B0285423p

+UDCP:1

OK

+UUDCP:1,1,1,04D3B0285423p,1011

We try to read 5 bytes before something has been sent from remote side and see that we get +UDATR response
that 0 bytes where read followed by +UUDATA event that tells us that 0 bytes are in the incoming buffer.

+UDATR:0

OK

+UUDATA:1,0

Now the remote side send 9 bytes of data and we get an event to indicate that there are 9 bytes to be read.

+UUDATA:1,9

Now we read 5 bytes of data in binary format

AT+UDATR=1,2,5

+UDATR:5

12345

OK

We get an event that indicates that 4 bytes are still left in buffer to be read.

+UUDATA:1,4

Now we try to read 5 bytes of data in hex format, but only receive 4 bytes since buffer is empty after that.

AT+UDATR=1,1,5

+UDATR:4,36373839

OK

Now we get event that indicate that there are no more bytes to read.

+UUDATA:1,0

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 38 of 177

5.3 Write data in AT command mode +UDATW
+UDATW

NINA-W13-SW4.0.0 onwards, NINA-W15-SW4.0.0 onwards

NINA-B1-SW7.0.0 onwards, ANNA-B112-SW4.0.0 onwards, NINA-B2-SW4.0.0 onwards

Modules

NINA-B3-SW4.0.0 onwards, NINA-B41-SW2.0.0 onwards, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.3.1 Description
Generic write command that can be used for any peer connection created with a url-scheme starting with
"at-" (see +UDCP).

5.3.2 Syntax
AT Command Description
AT+UDATW=<peer_handle>,
<data_format>,<data>

Send data to peer, where data_format is 0 or 1 (string or hexadecimal).

AT+UDATW=<peer_handle>,
<data_format>,<data_length>

Send data to peer, where data_format is 2 (binary). The command response is first
a data prompt. After data prompt is received by the host it should send data_length
number of bytes. OK response is given after data_length of bytes has been received.

Response Description
> Prompt to start sending data, when data format is 2 (binary).

Binary data will not be echoed.

OK Successful response.

ERROR Error response. These are the situations resulting in error:
• There is currently no room for the data in transmit buffer. Wait some time and retry.
• There was a too long idle period in data reception in binary mode. The timeout value

can be set with +UDCFG command.
• Invalid parameter.
• Peer connection url does not start with "at-".

5.3.3 Defined values
Parameter Type Description
peer_handle Integer The peer handle identifies the connection.

data_format Enumerator 0: String
1: Hexadecimal (Byte Array)
2: Binary

data String/Byte
Array

Data to send, String in text case, Byte Array in hexadecimal case.

data_length Integer Number of bytes to send. Minimum 1, maximum 2000.

5.3.4 Example
The following example sets up an outgoing Bluetooth SPP connection that can be used for sending data in AT
command mode. In this example, data in text format is sent on peer handle 1.

AT+UDCP=at-spp://04D3B0285423p

+UDCP:1

OK

+UUDCP:1,1,1,04D3B0285423p,1011

AT+UDATW=1,0,"Some Text"

OK

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 39 of 177

5.4 Bind +UDBIND
+UDBIND

ODIN-W2, NINA-W15, NINA-B31, NINA-B41, ANNA-B412,Modules
NINA-B2, NINA-W13-SW2.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.4.1 Description
Bind two streams together for transparent data transfer between physical interfaces.

5.4.2 Syntax
AT Command Description
AT+UDBIND=<StreamId1>,
 <StreamId2>

Binds TX data from Stream 1 to RX of Stream 2 and vice versa. Stream ids are
provided on response of a successful connection.

AT+UDBIND? Reads current bindings.

Response Description
+UDBIND:<ChannelId1>,
<ChannelId2>

OK

Successful set response.

+UDBIND:<StreamId>,
<ChannelId1>,<ChannelId2>

...

...

OK

Successful read response.

ERROR Error response.

5.4.3 Defined values
Parameter Type Description
StreamId Integer Stream id is provided when a stream connection is done.

ChannelId Integer Channel id is provided when a successful binding is done.

5.5 Bind to channel +UDBINDC
+UDBINDC
Modules ODIN-W2

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.5.1 Description
Bind a stream and a channel together. Stream ids are provided on response of a successful connection. Channel
id is provided on response of a successful bind command.

5.5.2 Syntax
AT Command Description
AT+UDBINDC=<StreamId>,
 <ChannelId>

Binds Stream with Id <StreamId> to channel with Id <ChannelId>.

Response Description
OK Successful set response.

ERROR Error response.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 40 of 177

5.5.3 Defined values
Parameter Type Description
StreamId Integer Stream id is provided when a stream connection is done.

ChannelId Integer Channel id is provided when a successful binding is done.

5.6 Configuration +UDCFG
+UDCFG
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

5.6.1 Description
Read and set configurations related to remote peers.

5.6.2 Syntax
AT Command Description
AT+UDCFG[=<param_tag>] Reads peer configuration.

AT+UDCFG=<param_tag>,<param_val>[,
param_val, param_val]

Writes peer configuration.

Response Description
+UDCFG:<param_tag>,<param_
val>

Sent for each applicable param_tag.

OK Successful write response.

ERROR Error message.

5.6.3 Defined values
Parameter Type Description
param_tag Enumerator 0: Keep remote peer in the command mode

• 0: Disconnect peers when entering the command mode
• 1 (default): Keep connections when entering the command mode
1: The module will be reset to factory default settings if it detects the following
sequence on the DTR line: 1 second silence, 5 transfers from DEASSERTED to
ASSERTED within 1 second, and 1 second silence.

AT&D settings does not affect this.

• 0: Disabled
• 1 (default): Enabled
2: Number of allowed TCP links.

ODIN-W2:
• 1-8: Default is 2.
NINA-W1:
• 2: Default and the only allowed value is 2.

Use the commands -&W and +CPWROFF to store the configuration and reboot
the module for changes to param_tag 2 to take effect.

3: DSR activation bit mask.

Defines the condition when the DSR line is asserted. The default value for the bit
mask corresponds to the previous behavior of the &S2 AT command.

• Bit 0: Activate DSR if any data peer is connected (old behavior)
• Bit 1: Activate DSR if a Bluetooth LE bonded device is connected
• Bit 2: Activate DSR on any Bluetooth LE GAP connection
• o NINA-B2/W13/W15 only support bit 0 in software versions prior to 4.0.0

4: Always connected reconnect time out

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 41 of 177

Parameter Type Description
• 100-60000 milliseconds before trying to reconnect a default remote peer with

always connected bit set (Default is 10000)
5: TCP out of sequence queue length

• 0-15: Queue length for TCP packets arriving out of sequence (Default is 3). If
multiple TCP links are used, this should be low.

6: Keep-alive settings

Configures the tcp keep-alive settings for all tcp connections. It includes keepIdle,
 keepInterval and keepCount separated by a ",". Default is "0,0,0". Uses tcp stack
default values (~2h).

• keepIdle: Time in milliseconds (ms) between keepalive packets
• keepInterval: Time in milliseconds between two successive keepalive

retransmissions
• keepCount: The number of retransmissions to be sent before disconnecting the

remote end
7: AT command mode data timeout (ms)

Maximum idle period when transferring binary data in +UDATW command.

8: Escape sequence timing

Configuration of escape sequence timing.

For an escape sequence to be valid, a silence period of no data activity on uart is
required before and after the 3 characters in the escape sequence are sent. This
command takes 3 parameters (param_val) that are given in milliseconds (ms):

• preTimeout: 50 - 5000 (Default is 1000)
Minimum time of no data activity required before the escape sequence is sent

• postTimeout: 50 - 5000 (Default is 1000)
Minimum time of no data activity required after the escape sequence is sent

• withinTimeout: 50 - 5000 (Default is 200)
Maximum time for the actual escape characters to be sent

9: Drop data when going to AT command mode.

When enabled, switching from data mode to AT command mode using the escape
sequence will be faster since we will not wait for outstanding data to be successfully
transmitted to the remote peer.

• 0 (default): Disabled
• 1: Enabled

Only works when module is configured to disconnect peers when entering AT
command mode (AT+UDCFG=0,0).

5.6.4 Notes
The products and their corresponding supported parameter tags are listed in the table below:

Products Supported parameter tags Supported software versions
ODIN-W2 0,1 All versions

2 4.0.0 onwards

4,5 7.0.0 onwards

8 8.0.0 onwards

NINA-B1 0,1 All versions

3 4.0.0 onwards

9 7.0.0 onwards

ANNA-B112, NINA-B31 0,1,3 All versions

9 4.0.0 onwards

NINA-B41 0,1,3 All versions

9 2.0.0 onwards

ANNA-B412 0,1,3,9 All versions

NINA-W13 0,1,2,3 All versions

5,6 2.1.0 onwards

7 4.0.0 onwards

NINA-W15 0,1,2,3 All versions

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 42 of 177

5,6 2.1.0 onwards

7 4.0.0 onwards

NINA-B2 0,1,3 All versions

7 4.0.0 onwards

5.7 Connect peer +UDCP
+UDCP

ODIN-W2, NINA-W13, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

5.7.1 Description
Connects to an enabled service on a remote device. When the host connects to a service on a remote device,
 it implicitly registers to receive the "Connection Closed" event.

5.7.2 Syntax
AT Command Description
AT+UDCP=<url> Connects to an enabled service on a remote device. When the host connects to a

service on a remote device, it implicitly registers to receive the "Connection Closed"
event.

Response Description
+UDCP:<peer_handle>

OK

Successful response.

ERROR Error response.

5.7.3 Defined values
Parameter Type Description
url String URL to the service on the remote peer.

The format of the URL is <scheme>://<domain>[:<port>]/[?<query_string>]

<domain> depends on the <scheme>. For internet domain names, the maximum
length is 64 characters.

Domain name length is 128 for NINA-W13 and NINA-W15 software version 4.0.0
 or later.

<query_string> may contain both &-separated key/value-pairs passed on to the
remote peer (typically for MQTT connections), as well as key/value-pairs proprietary
to u-connectXpress. Such key/value-pairs define and affects the behaviour and
properties of the actual connection.

In case the <domain> requires a value for a key in the <query_string> of the
<scheme> to contain URL escape character coding such as %3d for '=' or %26
for '&', or a non-escaped space character (' '), that value cannot be written as-is
into the <query_string>. Instead, use +UDUV to define an index for that value,
 and replace the value in the <query_string> for the relevant key with "%%n",
 where 'n' is the index as specified in +UDUV.

Schemes starting with "at-" creates a connection capable of sending and receiving
data without entering Data mode using the AT+UDATR and AT+UDATW commands
together with the unsolicited event +UUDATA. Such a connection will not transfer
any data in data mode. They are available on NINA-W13, NINA-W15, NINA-B2, ANNA-
B112 and NINA-B3 uX-SW4.0.x onwards, NINA-B4 uX-SW2.0.x onwards and NINA-B1
uX-SW7.0.x onwards.

<scheme> shall be one of the following, with the relevant u-connectXpress-
proprietary keys as part of the <query_string>:

sps/at-sps:

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 43 of 177

Parameter Type Description
u-blox Serial Port Service connection. See the u-blox Low Energy Serial Port Service
Protocol Specification [3] for detailed information.
• <domain> specifies Bluetooth address <Bd_Addr> of the remote device; port is

ignored.
• <query_string> can define "bt_name", "role" and "escseq"

o "bt_name" defines the Bluetooth name to which the device shall connect and is
available for ODIN-W2 only from software version 5.0.0 onwards.

o "role" defines the role of the remote device; if the local device is configured as
Bluetooth low energy Simultaneous Peripheral or Central.

o "escseq" defines allowed "escseq"; if the "escseq" is 1, the remote device can put
the local device in AT command mode (see AT+UDSF command).

spp/at-spp/dun:*
* - Both spp and dun are supported by ODIN-W2. Only spp is supported by NINA-
B2 and NINA-W15.

• <domain> specifies Bluetooth address <Bd_Addr> of the remote device and port
specifies RFCOMM channel

• <query_string> can define "bt_name", "uuid", "qos" and "escseq"
o "bt_name" defines the Bluetooth name to which the device shall connect in spp

and is available for ODIN-W2 from software version 5.0.0 onwards only.
o "uuid" defines the uuid of the remote service
o "qos=1" enables Bluetooth Quality of service (see AT+UBTCFG command).
o "escseq=1" enables escape sequence detection (see AT+UDSF command).

tcp/at-tcp:

TCP or TLS connection.
Supported by ODIN-W2, NINA-W13, and NINA-W15 only

• <domain> specifies either IPv4 <IPv4_Addr> or IPv6 <IPv6_Addr> address or
domain name.

• <query_string> can define "local_port"
• <query_string> "flush_tx" defines if a flush should be done after each write

o 0(default): disabled
o 1: enabled

• <query_string> "keepAlive" is used to configure the tcp keepalive settings. It
includes keepIdle, keepInterval, and keepCount separated by a "+"
o keepIdle: time in milliseconds (ms) between keepalive packets
o keepInterval: time in milliseconds between two successive keepalive

retransmissions
o keepCount: the number of retransmissions to be sent before disconnecting the

remote end
• <query_string> "ca" defines the certificate authority
• <query_string> "cert" defines the client certificate
• <query_string> "privKey" defines the private key

For certificate management, see AT+USECMNG command.

• <query_string> "encr" defines the minimum TLS version used:
o 1: TLS v1.0 - Default if either "ca" or "cert" and "privKey" is defined
o 2: TLS v1.1
o 3: TLS v1.2

udp/at-udp:

Supported by ODIN-W2, NINA-W13, and NINA-W15 only

• <domain> specifies either IPv4 <IPv4_Addr> or IPv6 <IPv6_Addr> address or
domain name

• <query_string> can define "local_port"
• <query_string> "flags=1" enables reception from a unicast address when peer is

configured to a multicast address. This query string is valid for ODIN-2 only from
software version 6.0.0 onwards.

mqtt/at-mqtt:

TCP or TLS connection to an MQTT Broker.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 44 of 177

Parameter Type Description
Supported by NINA-W13, NINA-W15 and ODIN-W2 software version 7.0.0
 onwards.

• See the u-connectXpress MQTT Application Note [13] for detailed information.

com/at-com:

Supported by NINA-B3-uX-SW3.0.0 onwards only

• <domain> com2 (secondary UART, id=1 in +UMRSCFG).
• <query_string> "settings" baud_rate,data_bits,stop_bits,parity,flow_ctrl.
• <query_string> "misc" esc_sequence,min_packet_size,us_min_poll_time_rx (min_

packet_size=0 => Packet mode disabled).

http-tcp

Connect to HTTP server using HTTP or HTTP over TLS (HTTPS).

Supported by NINA-W15 and NINA-W13 from SW version 3.0.0 onwards

• <query_string> supports all keys supported by the tcp <scheme>, plus:
o "http-timeout": Defines the timeout in ms for response.

spi/at-spi:

Set up an SPI stream in SPI slave role.

Supported by NINA-W13, NINA-W15 and NINA-B2 from SW version 3.0.0 onwards

• <domain>: Which SPI bus to use. For NINA-W15 and NINA-B2 only SPI2 is
supported, mapped logically as "spi0"

• <query_string> defines pins, mode, data size and protocols
o "drdy", gpio pin: slave output, signals that slave have data available. If not

specified, data ready pin is not utilized. Instead, if the protocol is enabled from
slave to master, the master can poll the slave.

o "norx", gpio pin: slave output, signals that the slave cannot receive data right
now. If not specified, cannot receive pin is not utilized. Instead, if protocol is
enabled from slave to master, the master can read status.

o "miso", gpio pin: if not specified, the MISO pin is not utilized, and the master
cannot read from the slave.

o "mosi", gpio pin: if not specified, the MOSI pin is not utilized, and the master
cannot write to the slave.

o "sclk", gpio pin: if not specified, the SCLK pin is not utilized. In slave mode, this
pin must be defined or the command will return an error.

o "cs", gpio pin: if not specified, the CS pin is not utilized. In slave mode, this pin
must be defined or the command will return an error.

o "mode", SPI bus mode: if not specified, mode is 3 (slave, SPI mode 3)
- 0: slave, SPI mode 0 (not implemented)
- 1: slave, SPI mode 1
- 2: slave, SPI mode 2 (not implemented)
- 3: slave, SPI mode 3
- 4: master, SPI mode 0 (not implemented)
- 5: master, SPI mode 1 (not implemented)
- 6: master, SPI mode 2 (not implemented)
- 7: master, SPI mode 3 (not implemented)

o "size", SPI maximum transaction size in bytes. Defaults to 16 if not specified.
o "csactive", chip select active level. Defaults to 0 (active low)

- 0: active low
- 1: active high (not supported)

o "drdyactive", data ready active level. Defaults to 1 (active high)
- 0: active low
- 1: active high

o "norxactive", cannot receive active level. Defaults to 1 (active high)
- 0: active low
- 1: active high

o "proto", software protocol. Defaults to 0 (none)
- 0: none

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 45 of 177

Parameter Type Description
- 1: module to host protocol enabled
- 2: host to module protocol expected
- 3: module to host protocol enabled, host to module protocol expected
See the u-blox SPI bus Protocol Description [18] for detailed information on the
u-blox SW protocol used over SPI.

Examples of different URLs are provided below:

sps:

"sps://0012f3000001/"

"at-sps://0012f3000001/"

"sps://000000000000/?bt_name=device_no1"

"sps://0012f3000001/?role=p"

"sps://0012f3000001/?role=c"

"sps://0012f3000001/?esqseq=1"

"sps://0012f3000001/?role=c&escseq=1"

spp:

"spp://0012f3000001p/"

"at-spp://0012f3000001p"

"spp://000000000000/?bt_name=device_no1"

"spp://0012f3000001p/?qos=1"

"spp://0012f3000001:31/"

"spp://0012f3000001/?&escseq=1"

"spp://0012f3000001p/?uuid=fa87c0d0afac11de8a390800200c9a66"

tcp:

"tcp://192.168.0.1:8080/"

"at-tcp://192.168.0.1:8080/"

"tcp://[FE80:0000:0000:0000:0202:B3FF:FE1E:8329]:8080/"

"tcp://example.org:2000/?local_port=2001"

"tcp://example.org:2000/?flush_tx=1"

"tcp://example.org:2000/?keepAlive=5000+1000+5"

"tcp://example.org:2000/?ca=ca.crt&cert=client.crt&privKey=client.key"

"tcp://example.org:2000/?ca=ca.crt"

"tcp://example.org:2000/?encr=1"

udp:

"udp://192.168.0.1:8080/"

"at-udp://192.168.0.1:8080/"

"udp://[FE80:0000:0000:0000:0202:B3FF:FE1E:8329]:8080/"

"udp://example.org:2000/?local_port=2001"

"udp://[FF02:0000:0000:0000:0000:0000:0000:0001]:15118/?flags=1" (Valid for
ODIN-W2 only from software version 6.0.0 onwards)

mqtt:

"mqtt://iot-u-connectXpress-AN-test.azure-devices.net:8883/?client=NINA-W13-
D4CA6EFD96E0&user=iot-u-connectXpress-AN-test.azure-devices.net/NINA-
W13-D4CA6EFD96E0&ca=azure-iot-baltimore-cert.pem&cert=client.cer&privKey=
client.key.pem&pt=devices/NINA-W13-D4CA6EFD96E0/messages/events/"

"mqtt://iot-u-connectXpress-AN2-test.azure-devices.net:8883/?encr=1&client=NINA-
W13-D4CA6EFD96E0&user=iot-u-connectXpress-AN2-test.azure-devices.net/NINA-
W13-D4CA6EFD96E0&pt=devices/NINA-W13-D4CA6EFD96E0/messages/events/
&passwd=%%1"

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 46 of 177

Parameter Type Description
Valid only for NINA-W13 and NINA-W15 from software version 3.0.0 onwards.
The above example also requires that index 1 of +UDUV has been set to a valid
value such as

AT+UDUV=1,"SharedAccessSignature sr=iot-u-connectXpress-AN2-test.azure-
devices.net&sig=nRS62PjqvQaMJRfFFEFovkqqeDRftAdH3rqzkGoqlpE
%3D&se=1574417203"

"mqtt://%%0/?pt=%%1&st=mytopic/#&mode=1"

Valid only for NINA-W13 and NINA-W15 from software version 3.0.0 onwards.
The above example also requires that index 0 and 1 of AT+UDUV has been set to
valid values such as

AT+UDUV=0,"192.168.0.7:1883"

AT+UDUV=1,"mytopic/2"

com:

"com://com2/?settings=115200,8,1,none,ctsrts&misc=true,0,500"

"com://com2/?settings=115200,8,1,none,none&misc=true,0,500"

"com://com2/?settings=115200,8,1,even,none&misc=true,0,500"

SPI:

"spi://spi0/?cs=32&sclk=31&miso=36&mosi=35&mode=3&drdy=25&size=720
&proto=3"

SPI slave with PDU size 720, SW protocol 3

peer_handle Integer The peer handle identifies the connection and is used when closing the connection.

5.8 Close peer connection +UDCPC
+UDCPC
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.8.1 Description
Closes an existing peer connection.

5.8.2 Syntax
AT Command Description
AT+UDCPC=<peer_handle> Close connection.

Response Description
OK Successful response.

ERROR Error response.

5.8.3 Defined values
Parameter Type Description
peer_handle integer The peer handle identifies the connection.

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 47 of 177

5.9 Default remote peer +UDDRP
+UDDRP
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

5.9.1 Description
The default remote peer command works for Bluetooth BR/EDR, Bluetooth low energy (SPS), TCP, and UDP.
The DCE will connect to a default remote peer when entering either the Data mode or Extended data mode
(either by command or at start up, if defined by the Module Start Mode +UMSM command).

5.9.2 Syntax
AT Command Description
AT+UDDRP[=<peer_id>] This command reads the default remote peer (peer id).

AT+UDDRP=<peer_id>,<url>,
<connect_scheme>

This command writes the default remote peer (peer id).

Response Description
+UDDRP:<peer_id>,<url>,
<connect_scheme>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

5.9.3 Defined values
Parameter Type Description
peer_id Integer • For ODIN-W2, the peer ID can be 0-6.

• For NINA-B1 software version 1.0.0, the peer ID can be 0.
• For ANNA-B112 and NINA-B1 from software version 2.0.0 onwards, the peer ID can

be 0-7.
• For NINA-B31, NINA-B41, and ANNA-B412 the peer ID can be 0-7.
• For NINA-W13, NINA-B2, and NINA-W15, the peer ID can be 0-6.

url String URL to the service on the remote peer. See Connect Peer +UDCP for more details and
examples of valid URLs. Writing an empty url "" will reset the connect_scheme.

connect_scheme Integer This parameter is a bit field. At least one bit needs to be set. Bit 0 is the least
significant bit. Each bit is defined as shown below:

• Bit 0: Reserved. Do not use.
• Bit 1: Always connected - Keep the peer connected when not in command mode.

That is, on errors and remote disconnect, the peer will automatically try to
reconnect.

For the Always connected connection scheme, the reconnect timeout
interval (in milliseconds) can optionally be selected by setting the parameter
"ac-to" to the query string, "spp://0012f3000001/?ac-to=5000,2". Default
value: 10000 ms.

Supported by: NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15,
 NINA-W13 from software version 2.0.0 onwards, ANNA-B1 from SW version
3.0 onwards, NINA-B1 from SW version 6.0 onwards, and ODIN-W2 from
software version 7.1.0 onwards.

• Bit 2: External connect - Trigger connection to peer on external signal connect
event. The connect event is generated when the signal SWITCH_0 (in ODIN-W2) or
SWITCH_2 (in NINA-B1, NINA-W13, NINA-B2, NINA-B31, NINA-B41, ANNA-B412, and
NINA-W15) is kept low for at least 200 ms but not more than 1000 ms while the
device is in the data mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 48 of 177

5.10 List peers +UDLP
+UDLP

ODIN-W2-SW7.0.x onwards, NINA-B2,

NINA-B1-SW5.0.0 onwards, NINA-B31, NINA-B41, ANNA-B412, NINA-W13, NINA-W15

Modules

ANNA-B112-SW2.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.10.1 Description
This command reads the connected peers and lists them with connection type and peer handle.

5.10.2 Syntax
AT Command Description
AT+UDLP? List peers

Response Description
+UDLP:<peer_handle>,<protocol>,
<local_address>,<remote_address>

OK

Successful read response.

ERROR Error response.

+UDLP:<peer_handle>,<protocol>,<local_address>,
<remote_address>

Successful read response.

5.10.3 Defined values
Parameter Type Description
peer_handle Integer Peer handle that identifies the connection.

protocol String Protocol of the connection.

local_address String Local address.

remote_address String Remote address if available. Empty string if there is no remote address.

5.10.4 Notes
When listing the connected peers there may, depending on configuration, be some peers listed that are not
directly related to the currently connected remote peers. This includes for example

• UART local peer (+UDLP:0,com,com1)
• EDM (+UDLP:1,"edm","backend")

5.11 Server configuration +UDSC
+UDSC
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

5.11.1 Description
Configure a server for incomming connections to be used for data transfer or remote configuration of the
module.

When used for remote configuration the type ATP is to be used. This will enable AT command reception over
air on the server type selected in the optional parameters provided when configuring the ATP server.

Multiple server instances are supported simultaneously. For instance it is possible to enable an TCP server
on port 5001 for data transfer with a ATP server configured to use another TCP server on port 5002
simultaneously. Additionally it is possible to configure e.g. TCP server and SPP server simultaneously. When
such combinations are used in data mode, the Wireless Multidrop feature will automatically be enabled. See

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 49 of 177

the u-connectXpress user guide [1] for more information about Wireless Multidrop or remote configuration over
air examples.

5.11.2 Syntax
AT Command Description
AT+UDSC=<id>,<type>[,
<option1>[,<option2>][,<option3>]]

or
AT+UDSC=<id>,<url>

Writes server configuration.

AT+UDSC[=<id>] Reads server configuration.

Response Description
+UDSC:<id>,<type>[,<option1>[,
<option2>]]

OK

Successful read response.

OK Successful write response.

ERROR Error response.

5.11.3 Defined values
Parameter Type Description
id Integer 0-6, the server ID to configure. Disable an active server first before changing.

Only the server ID 0 is supported by NINA-B1, NINA-B31, NINA-B41, ANNA-B412, and
ANNA-B112. By default, the following servers are enabled on id 0:
• SPP server - ODIN-W2, NINA-B2, NINA-W15
• SPS server - NINA-B1, NINA-B31, NINA-B41, ANNA-B412, ANNA-B112

A DCE reboot is required before any Bluetooth related server configuration
takes effect, including if an ATP server uses Bluetooth.

url String Service URL

<scheme>://<domain>[:<port>]/[?<query_string>]

Supported schemes:

spp, sps, tcp, udp, at-spp, at-sps, at-tcp, at-udp.

For spp and sps schemes, set the domain to "spp" and "sps" respectively.

For tcp and udp schemes, set the domain to "0.0.0.0". Example URL is provided below:

"tcp://0.0.0.0:5003/?keepalive=10000+1000+5"

For description and module support of schemes, see +UDCP description.

On ODIN-W2 only supported from software version 7.0.0 onwards.

type Integer Server type Description Supported by
0 Server disabled All

1 TCP ODIN-W2, NINA-W13, NINA-W15

2 UDP ODIN-W2, NINA-W13, NINA-W15

3 SPP ODIN-W2, NINA-B2, NINA-W15

4 DUN ODIN-W2

5 UUID ODIN-W2

6 SPS ODIN-W2, NINA-B1, NINA-B2, NINA-B31,
 NINA-B41, ANNA-B412, ANNA-B112, NINA-
W15

7 Reserved

8 ATP ODIN-W2, NINA-W15, NINA-B2-SW2.1.0
 onwards, NINA-W13-SW2.1.0 onwards

option1 Integer or
String

For TCP and UDP, <option1> specifies the listening port. Valid values are 1 - 65535.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 50 of 177

Parameter Type Description
For SPP, DUN, and UUID, <option1> specifies the service name. The service name can
be maximum 15 characters. If an empty string is provided, the default service name is
used ("SPP", "DUN", "UUID").

For ATP, <option1> specifies the interface on which the AT-service is started, values
are identical to the <type> parameter above.

option2 Enumerator
or Byte_Array

For UDP,<option2> specifies the behavior of incoming data.

• 0 (default): No connect. This spawns a new peer and triggers a +UUDPC URC when
data arrives,. The remote peer IP is broadcast and the remote port is set to 0. It is
not be possible to respond to the sender or extract the data source. There is only one
+UUDPC URC, even if several remote peers send data to the socket. This is typically
used together with the data mode.

• 1: Auto connect. This spawns a new peer and triggers a +UUDPC URC so that the
host can respond to the sender. Further incoming data from the same source is
received on the newly created peer. The originally created server is still active and
listens for new data. This is typically used together with the Extended data mode.

For UUID,<option2> specifies the 128-bit UUID identifier.
For ATP, <option2> specifies the listening port if the AT-service is started on a TCP or
UDP interface

For TCP, <option2> specifies if there should be an immediate flush after a write.

• 0 (default): Disabled
• 1: Enable

option3 Integer For UDP, <option3> specifies IP version of the started service.
• 0 (default): IPv4 connections are accepted
• 1: IPv6 connections are accepted

5.12 Server flags +UDSF
+UDSF

ODIN-W2, NINA-W13, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

5.12.1 Description
General server configuration flags that are applicable to all server instances registered with AT+UDSC.

5.12.2 Syntax
AT Command Description
AT+UDSF=<id>,<flags> Writes flags to a server.

AT+UDSF=<id> Reads flags from a server.

Response Description
OK Successful write response.

+UDSF:<id>,<flags>

OK

Successful read response.

5.12.3 Defined values
Parameter Type Description
id Integer Id as given by AT+UDSC

flags Integer Bit 0: Allow remote configuration

• 0: Disabled (default)
• 1: Enabled
When enabled, the module allow remote configuration over air via SPP or SPS
connections. The module will search incoming data from a remote device for the

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 51 of 177

Parameter Type Description
escape sequence used to switch from data mode to AT command mode (see S2
command). When the escape sequence is detected, the channel will enter AT
command mode and parse AT commands. The AT command mode is exited by
sending an ATO to the module (see O command).

The AT+UFWUPD command is disabled in remote configuration mode.

Remote configuration using this command is only applicable to SPP and SPS
connections. For remote configuration using other streams (e.g. TCP or UDP),
 please configure server of type ATP using AT+UDSC.

Bit 1: Data in AT command mode

• 0: Disabled (default)
• 1: Enabled
When enabled, the server creates connections capable of sending and receiving data
in AT mode, just as a connection created with a url-scheme starting with "at-" (see
+UDCP command for module support). This bit will be automatically set if the url-
scheme used when creating the server starts with "at-". Similarly, unsetting this bit
will remove "at-" from the server url.

Bit 1 is supported on NINA-B2, NINA-W13, NINA-W15-SW4.0.0 onwards, NINA-B31 SW 4.0.0 onwards,
 ANNA-B112 SW 4.0.0 onwards, NINA-B1-SW7.0.0 onwards, NINA-B41-SW2.0.0 onwards, and ANNA-B412.

It is not possible to have both bit 0 and 1 set at the same time.

Setting bit 1 requires a store and restart.

5.13 URL value +UDUV
+UDUV
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

5.13.1 Description
Configure up to 10 specific values which are optionally inserted at specified positions in URL.

This must be used in case a value in the <query_string> of a URL is using URL escape character coding,
 such as %3d for '=' or %26 for '&', or when the value contains a non-escaped space (' '). Typical cases when
this is required, is e.g. automatically generated Azure SAS tokens.

Values can also be inserted in e.g. the <domain> part of the URL, to avoid redundancy in the URL or decrease
the number of characters in the AT-command string.

u-connectXpress will, as final step of parsing a URL, replace any values of type %%n with the written URL value
at index 'n'.

This applies for URLs used in +UDCP, +UDDRP, and the +UDSC, commands.

Setting is stored to start up the database with &W command.

5.13.2 Syntax
AT Command/Event Description
AT+UDUV=<index>,<value> Write URL value as index

AT+UDUV=<index> Read URL value at index

AT+UDUV=<index>,"" Delete URL value at index

Response Description
+UDUV:<index>,<value> Read response.

OK Successful response.

ERROR Error response.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 52 of 177

5.13.3 Defined values
Parameter Type Description
<index> Number Index of URL value

Range: 0..9

<value> String The value. Length must be less than 500 characters.

5.14 Watchdog settings +UDWS
+UDWS

ODIN-W2, NINA-W13, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

5.14.1 Description
This command configures a watchdog for a data connections.

The data watchdog functionality is active only in the data or extended data mode. Additionally, the power
mode must also be set to online or sleep mode.

5.14.2 Syntax
AT Command Description
AT+UDWS[=<type>] Reads current watchdog settings.

AT+UDWS=<type>,<value> Writes watchdog parameters.

Response Description
+UDWS:<type>,<value>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

5.14.3 Defined values
Parameter Type Description
type enumerator 0: SPP (and all SPP based protocols like DUN) write timeout: <value>is the time in

milliseconds before DCE disconnects if a write is not acknowledged.

• 0: Disabled
• > 0: Timeout in milliseconds (factory default value: 10000 ms)
1:inactivity timeout: <value> is the time in milliseconds before DCE disconnects all
links when no data activity in the system is detected.

• 0 (factory default): Disabled
• > 0: Timeout in milliseconds
2: Bluetooth disconnect reset: <value> defines if the DCE shall reset on any dropped
Bluetooth connection (not on an actively closed connection)

• 0 (factory default): Disabled
• 1: Enabled
3: Wi-Fi Station disconnect reset: <value> defines if the DCE shall reset on dropped
Wi-Fi Station connection (not on actively closed connection)

• 0 (factory default): Disabled
• 1: Enabled
5: Wi-Fi connect timeout: <param_val1> is the time, in seconds, that an ongoing
connection attempt, for a station, will proceed before a Wi-Fi recovery is done. Note
that after the recovery, the connection attempt will continue and there is no need
for additional user activity. Recommended value is 30s and it should not be set lower
than 20s. The default value is 0, which means that the watchdog is disabled.

u-connectXpress - AT commands manual

UBX-14044127 - R49

5 Data mode
Page 53 of 177

Parameter Type Description
6: Net Up timeout: <param_val1> is the time, in seconds, allowed between a +UUWLE
(link connected) event and a +UUNU (net up) event. If the +UUNU is not received
within the set time, the link is automatically disconnected and connected again
shortly. Typically, this watchdog is set to ensure that active Bluetooth links get
enough air time to avoid link loss. The watchdog is disabled by default, value 0, and
an enabled recommended value is 3 seconds. Also, the link supervision time for the
Bluetooth links should be increased from the default value of 2s (see the parameter
tag 7 in +UBTCFG for more information).

5.15 Data available +UUDATA
+UUDATA

NINA-W13-SW4.0.0 onwards, NINA-W15-SW4.0.0 onwards

NINA-B1-SW7.0.0 onwards, ANNA-B112-SW4.0.0 onwards, NINA-B2-SW4.0.0 onwards

Modules

NINA-B3-SW4.0.0 onwards, NINA-B41-SW2.0.0 onwards, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.15.1 Description
Unsolicited response code (URC) notifying that there are data available to read from peer connection.

5.15.2 Syntax
Unsolicited response code Description
+UUDATA:<peer_handle>,<data_
length>

Data from remote peer is available.

5.15.3 Defined values
Parameter Type Description
peer_handle integer The connection handle identifies the connection.

data_length integer Minimum number of bytes available for reading with +UDATR. command.

5.15.4 Notes
This URC will only be issued from peer connections created with url-scheme starting with "at-".

This URC will be issued the first time data arrives after the receive buffer has become empty. It will also be
issued after every +UDATR command, even when receive buffer is empty (data_length=0).

There can be more data in the receive pipeline than indicated by this URC, held back by flow control
mechanisms. This data will become available after reading data.

5.15.5 Example
+UUDATA:1,123

5.16 Peer connected +UUDPC
+UUDPC
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.16.1 Description
Unsolicited response code indicating a data peer has been connected.

The Unsolicited response code (URC) will not be received if the device has entered data mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49 5 Data mode
Page 54 of 177

5.16.2 Syntax
Unsolicited response code(URC) Description
+UUDPC:<peer_handle>,<type>,
<profile>,<address>,<frame_size>

A Bluetooth peer has been connected.

+UUDPC:<peer_handle>,<type>,
<protocol>,<local_address>,<local_
port><remote_address>, <remote_
port>

An IP peer has been connected.

5.16.3 Defined values
Parameter Type Description
peer_handle integer The peer handle identifies the connection.

type integer 1: Bluetooth

2: IPv4

3: IPv6

profile enumerator 1: SPP

2: DUN

3: UUID

4: SPS

5: Reserved

protocol enumerator 0: TCP

1: UDP

6: MQTT

address Bd_Addr Bluetooth address.

local_address IPv4_Addr or
IPv6_Addr

Local IP address associated to the peer (TCP connection only).

local_port integer Local port associated to the peer.

remote_address IPv4_Addr or
IPv6_Addr

Remote IP address associated to the peer.

remote_port integer Remote port associated to the peer.

frame_size integer GAP data length.

5.17 Peer disconnected +UUDPD
+UUDPD
Modules All products

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

5.17.1 Description
Unsolicited response code received when a connection to a remote peer has been disconnected.

The Unsolicited response code (URC) will not be received in the data mode.

5.17.2 Syntax
Unsolicited response code Description
+UUDPD:<peer_handle> A connection to a remote peer has been disconnected.

5.17.3 Defined values
Parameter Type Description
peer_handle integer The connection handle identifies the connection.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 55 of 177

6 Bluetooth

6.1 Discoverability mode +UBTDM
+UBTDM

ODIN-W2, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.1.1 Description
Read and set the GAP discoverability mode.

6.1.2 Syntax
AT Command Description
AT+UBTDM? Reads the GAP discoverability mode.

AT+UBTDM=<discoverability_
mode>

Writes the GAP discoverability mode.

Response Description
+UBTDM:<discoverability_mode>
OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.1.3 Defined values
Parameter Type Description
discoverability_mode enumerator 1: GAP non-discoverable mode

2: GAP limited discoverable mode

For NINA-B31, NINA-B41, ANNA-B412 and ANNA-B112, the device will stay in the
limited discoverable mode for 180 seconds, before going back to non-discoverable
mode.

3 (factory default): GAP general discoverable mode

6.2 Connectability mode +UBTCM
+UBTCM

ODIN-W2, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.2.1 Description
Sets and reads the GAP connectability mode.

6.2.2 Syntax
AT Command Description
AT+UBTCM? Reads the GAP connectability mode.

AT+UBTCM=<connectability_
mode>

Writes the GAP connectability mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 56 of 177

Response Description
+UBTCM:<connectability_mode>
OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.2.3 Defined values
Parameter Type Description
connectability_mode enumerator 1: GAP non-connectable mode

2 (factory default): GAP connectable mode

6.3 Pairing mode +UBTPM
+UBTPM

ODIN-W2, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.3.1 Description
Enable or disable pairing.

6.3.2 Syntax
AT Command Description
AT+UBTPM? Reads the pairing mode.

AT+UBTPM=<pairing_mode> Writes the pairing mode.

Response Description
+UBTPM:<pairing_mode>
OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.3.3 Defined values
Parameter Type Description
pairing_mode enumerator 1: GAP non-pairing mode

2 (factory default): GAP pairing mode

6.4 Security mode +UBTSM
+UBTSM

ODIN-W2, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.4.1 Description
Set the Security Mode of the device. The Security Mode controls the bonding capabilities of the device.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 57 of 177

6.4.2 Syntax
AT Command Description
AT+UBTSM? Reads the security mode.

AT+UBTSM=<security_mode>[,
<security_mode_setting>,<fixed_
pin>]

Writes the security mode.

Response Description
+UBTSM:<security_mode>,
<security_mode_BT2.0>
OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.4.3 Defined values
Parameter Type Description
security_mode enumerator 1 (factory default): Security Disabled. Should not be used in real life application.

- Auto accept (No man-in-the-middle attack protection, encryption enabled)

2: Security Enabled - Just Works

- Auto accept (no man-in-the-middle attack protection, encryption enabled). This
security mode is intended for pairing in safe environments. When this mode is set,
 pairability (see +UBTPM) is automatically disabled. In AT command mode, use AT
+UBTPM to enable pairing. In data mode, pairing can be enabled by holding SWITCH_
0 (in ODIN-W2) or SWITCH_2 (in NINA-B1, NINA-B31, NINA-B41, ANNA-B412, ANNA-
B112, NINA-B2, NINA-W15) low for at least 5 seconds. When the module is pairable,
 the LED will blink. Pairing is not automatically enabled when leaving the security
mode "Just Works".

3: Security Enabled - Display Only*

- Service level authentication and encryption enabled. User interaction is required.
This security mode is used when the local device has a display where the user can see
a passkey that can be entered on the remote device.

4: Security Enabled - Display Yes/No*

- Service level authentication and encryption enabled. User interaction is required for
bonding. This security mode is used when the device has a display, where the user
can see a passkey that can be verified and confirmed with the remote device.

5: Security Enabled - Keyboard Only*

- Service level authentication and encryption enabled. User interaction is required.
This security mode is used when the device has a keyboard where the user can enter
a passkey to verify the passkey that is presented on the remote device.

6: Security Enabled - Out of band*

- Service level authentication and encryption enabled. User interaction is required
(see +UBTOTK). This security mode is used to connect to a remote device when
the temporary key has been exchanged out of band. If the remote device does not
support out of band, the module will fall back to "Just works" pairing.

* - For the security modes - 3, 4, and 5, the DCE must be in the Command
or Extended Data mode to be able to bond because user interaction might be
required.

The security mode 6 is supported only by NINA-B1 from software version 3.0.1
onwards, ANNA-B1, NINA-B31, NINA-B41, and ANNA-B412. This mode requires
user interaction to bond only when the OOB temporary key is not entered before
the bonding takes place.

security_mode_
setting

integer 0 (factory default): Disabled, no pairing is allowed with Bluetooth 2.0 devices.
1: Enabled. Pairing is allowed with Bluetooth 2.0 devices using the fixed_pin. When
enabling also, the parameter fixed_pin must be set.

This parameter tag is applicable for ODIN-W2, NINA-W15 and NINA-B2-SW2.1.0
 onwards.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 58 of 177

Parameter Type Description
2: Bluetooth LE headless fixed pin pairing. Must be be used with Security mode 3.
When enabling also, the parameter fixed_pin must be set.

This parameter tag is valid from NINA-B1 SW 7.0, ANNA-B1/NINA-B31 SW 4.0,
 NINA-B41, ANNA-B412 and NINA-B2/NINA-W15 SW 4.0.

fixed_pin String When fixed_pin is used with security_mode_setting 1 then 1-16 alphanumerical
characters are allowed.

When fixed_pin is used with security_mode_setting 2 then 1-6 digit only characters
are allowed.

Is applicable if security_mode_setting is 1 or 2.

6.4.4 Notes
For the settings to take effect on NINA-B1, NINA-B31, NINA-B41, ANNA-B412, ANNA-B112, NINA-B2 and
NINA-W15, use the commands - &W and +CPWROFF to store the configuration to start up database and
reboot the module.

Bluetooth low energy fixed pin should be 6 digits. Any shorter sequence will be padded with starting zeros.

A fixed PIN gives limited security against an attacker.

6.5 Security type +UBTST
+UBTST

NINA-B1-SW5.0.0 onwards

ANNA-B112-SW2.0.0 onwards

NINA-B31-SW2.0.0 onwards, NINA-B41, ANNA-B412

NINA-W15-SW3.0.0 onwards

Modules

NINA-B2-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.5.1 Description
Enable or disable Bluetooth low energy Secure Connections.

6.5.2 Syntax
AT Command Description
AT+UBTST? Reads the security type for Bluetooth pairing.

AT+UBTST=<security_type> Writes the security type for Bluetooth pairing.

Response Description
+UBTST:<security_type>
OK

Successful read response.

OK Successful write response.

ERROR Error message.

6.5.3 Defined values
Parameter Type Description
security_type enumerator 0 (factory default): Secure Simple Pairing mode.

The legacy mode used for pairing Bluetooth LE.

1: Secure Connections Mode

The P-256 Elliptic curve is used for pairing and AES-CCM is used for encryption of the
Bluetooth LE link. The secure simple pairing will be used if there is no support from
the remote side.

2: FIPS mode

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 59 of 177

Parameter Type Description
Strictly uses Secure Connections. Pairing requests will be rejected if the remote
device does not support this mode.

Enabling P-256 Elliptical curve based encryption is memory intensive. Hence,
 when enabled, the memory reserved for other functionalities will be affected.

For NINA-B1 and ANNA-B112, if LE role (AT+UBTLE) is Simultaneous Peripheral
and Central and Secure Connection is enabled, the device will not be able to
support more than 1 central link and 1 peripheral link (AT+UBTCFG).

6.5.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

6.6 User confirmation +UBTUC
+UBTUC

ODIN-W2

NINA-B2, NINA-W15

NINA-B1-SW6.0.0 onwards

ANNA-B112-SW3.0.0 onwards

Modules

NINA-B31-SW3.0.0 onwards, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.6.1 Description
The user confirmation is used together with the security mode 4 - "Display Yes/No" to respond on a user
confirmation request (+UUBTUC). The command shall be used only after +UUBTUC has been received.

6.6.2 Syntax
AT Command Description
AT+UBTUC=<bd_addr>,<yes_no> Respond to +UUBTUC and confirm/deny bonding.

Response Description
OK Successful response.

ERROR Error message.

6.6.3 Defined values
Parameter Type Description
bd_addr Bd_Addr The remote Bluetooth device address.

yes_no enumerator 0: No. The remote and local numeric values are different or the user cancels.

1: Yes. The remote and local values are the same.

6.7 User passkey entry +UBTUPE
+UBTUPE

ODIN-W2, NINA-W15

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.7.1 Description
The user passkey entry is used together with security mode 5 - "Keyboard Only" to respond on a user passkey
entry request (+UUBTUPE). This command shall be used only after +UUBTUPE has been received.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 60 of 177

6.7.2 Syntax
AT Command Description
AT+UBTUPE=<bd_addr>,<ok_
cancel>[,<passkey>]

Respond to +UUBTUPE event and confirm/deny bonding.

Response Description
OK Successful response.

ERROR Error message.

6.7.3 Defined values
Parameter Type Description
bd_addr Bd_Addr The remote Bluetooth device address.

ok_cancel enumerator 0: Cancel

1: Ok

passkey integer This is an integer in the range of [0..999999]. If ok_cancel is Cancel, this can be
omitted.

6.8 OOB temporary key +UBTOTK
+UBTOTK

NINA-B1-SW3.0.1 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.8.1 Description
Set and read the OOB temporary key used for OOB bonding. The user can set a fixed key or let the module
generate a random key.

6.8.2 Syntax
AT Command Description
AT+UBTOTK=<mode>,[<temp_
key>]

Writes the OOB temporary key.

AT+UBTOTK? Reads the OOB temporary key.

Response Description
+UBTOTK:<temp_key>

OK

Successful read response.

ERROR Error response.

6.8.3 Defined values
Parameter Type Description
mode enumerator 0: Generate a random key

1: User input key

temp_key Byte_array User defined temporary key with length of 16 bytes. Only applicable if <mode> is set
to 1.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 61 of 177

6.9 Name discovery +UBTND
+UBTND

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.9.1 Description
Retrieves the device name of a remote device given its Bluetooth device address.

6.9.2 Syntax
AT Command Description
AT+UBTND=<bd_addr>[,<mode>[,
<timeout>]]

Retrieves the device name of a remote device.

Response Description
+UBTND:<device_name>

OK

Successful response.

ERROR Error message.

6.9.3 Defined values
Parameter Type Description
device_name String Local name of the remote device; maximum of 240 characters (8-bit ASCII).

bd_addr Bd_Addr Bluetooth device address of the device from which the name is retrieved.

timeout Integer Timeout measured in milliseconds, applicable only for Bluetooth BR/EDR

Time Range: 10 ms - 40 s

Default: 5s

This parameter is not supported by NINA-B2 and NINA-W15.

mode Enumerator This parameter is applicable only for multiradio devices.

0 (default): Bluetooth BR/EDR

1: Bluetooth low energy

6.10 Inquiry (BR/EDR) +UBTI
+UBTI

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.10.1 Description
Performs an inquiry procedure to find any discoverable devices in the vicinity.

6.10.2 Syntax
AT Command Description
AT+UBTI[=<inquiry_type>,<inquiry_
length>]]

Start Inquiry procedure.

Response Description
+UBTI:<bd_addr>,<rssi>,<cod>,
<device_name>

This response is sent for every found device.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 62 of 177

Response Description
OK Successful response.

ERROR Error message.

6.10.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth device address of a found device.

cod Byte_Array See Local COD command.

Inquiry_type Enumerator 1 (default): General extended inquiry

2: Limited extended inquiry

Inquiry_length Integer Timeout measured in milliseconds

Time range: 10 ms - 40 s, default 5000 ms

device_name String Name of the discovered device.

Names of the discovered devices are returned only by the devices supporting
Bluetooth 2.1 or later.

rssi Integer Received signal strength in dBm.

6.11 Discovery (Low Energy) +UBTD
+UBTD

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.11.1 Description
Performs a discovery procedure to find any advertising devices in the vicinity.

6.11.2 Syntax
AT Command Description
AT+UBTD[=<discovery_type>[,
<mode>[,<discovery_length>]]]

Start discovery.

Response Description
+UBTD:<bd_addr>,<rssi>,<device_
name>,<data_type>,<data>

This response is sent for every found device. If no name is found, <device_name> is
an empty string. If <mode> is set to Active, both Scan responses and Advertisements
will be shown.

OK Successful response.

ERROR Error message.

6.11.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth device address of a found device.

discovery_type Enumerator 1: All. Displays all found devices; each device is displayed only once.

2 (default): General inquiry. Displays devices in General or Limited discoverability
mode; each device is displayed only once.

The discovery_type 1 and 2 will give the same result. 1 is kept for backward
compatibility.

3: Limited inquiry. Displays devices in the Limited discoverability mode; each device is
displayed only once.

4: All with no filter. Displays all found devices; devices can be displayed multiple
times.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 63 of 177

Parameter Type Description
The filter that displays each device only once can hold only a limited number of
devices. If more devices than the limit are found, the devices can be displayed
more than once.

5: Filtered. Only displays whitelisted devices. Bonded devices are automatically
whitelisted.

mode Enumerator 1 (default): Active

2: Passive, no scan response data will be received

discovery_length Integer Timeout measured in milliseconds.

Time range: 10 ms - 40 s, default 5000 ms

device_name String Name of the discovered device.

rssi Integer Received signal strength in dBm.

data_type enumerator 1: Scan response data

2: Advertise data

data Byte_Array Complete advertisement / scan response data received from the remote device.

6.11.4 Notes
This command is supported only for Bluetooth LE Central role.

Discovery type 5 is only available in NINA-B1 SW 7.00, NINA-B31, ANNA-B112 SW 4.0.0, NINA-B41-SW2.0.0
onwards, and ANNA-B412.

6.12 Bond +UBTB
+UBTB

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.12.1 Description
Performs a GAP bond procedure with another Bluetooth device.

For some security modes, user interaction is required during the bonding procedure. The procedure to use
is determined by the security mode. For user interaction during bonding, see User Confirmation +UBTUC
and User Passkey Entry +UBTUPE commands and User Confirmation +UUBTUC and User Passkey Entry
+UUBTUPE events.

6.12.2 Syntax
AT Command Description
AT+UBTB=<bd_addr>[,<mode>] Initiate bonding.

To perform the bonding, the remote device must be in a pairable and connectable
mode. When the bond is complete, a Bond Event +UUBTB is generated.

The Bluetooth device can hold only a limited number of bondings. In case of
memory shortage, the oldest bonding will be overwritten with the new bonding.

Response Description
OK Successful response.

ERROR Error message.

6.12.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth device address of the device to bond with.

mode integer 0 (default): Bluetooth BR/EDR

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 64 of 177

Parameter Type Description
1: Bluetooth low energy; this is the default value for NINA-B1, NINA-B31, NINA-B41,
 ANNA-B412 and ANNA-B112.

6.12.4 Notes
A Bluetooth low energy peripheral cannot initiate bonding.

6.13 Unbond +UBTUB
+UBTUB

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.13.1 Description
Unbond from a previously bonded device. Note that this will remove the bond from the local device only.

6.13.2 Syntax
AT Command Description
AT+UBTUB=<bd_addr> Removes a previously bonded device.

Any device to be removed has to be disconnected first.

Response Description
OK Successful response.

ERROR Error message.

6.13.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth device address of the device subject to unbond. The address

FFFFFFFFFFFF will remove all the bonded devices.

6.14 Read bonded devices +UBTBD
+UBTBD

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.14.1 Description
Reads the list of bonded devices.

6.14.2 Syntax
AT Command Description
AT+UBTBD[=<mode>] Modules Maximum number of bonded devices

ODIN-W2 25

NINA-B1, NINA-B31, NINA-B41, ANNA-B412,
 ANNA-B112

20

NINA-B2, NINA-W15 40

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 65 of 177

Response Description
+UBTBD:<bd_addr>,<device_
mode>>[,<IRK>,<LTK_present>]

This response is sent for every found device.

OK Successful response.

ERROR Error message.

6.14.3 Defined values
Parameter Type Description
mode integer 0: Bluetooth BR/EDR

1: Bluetooth low energy; this is the default value for NINA-B1, NINA-B31, NINA-B41,
 ANNA-B412, and ANNA-B112.

2 (default): Bluetooth BR/EDR and low energy.

3: Bluetooth low energy, with IRK and LTK_present parameters printed

bd_addr Bd_Addr Bluetooth device address.

device_mode enumerator 0: The bonded device is in the BR/EDR mode.

1: The bonded device is in the low energy mode.

IRK Byte_array Identity Resolving Key,16 bytes. Only present in output when mode = 3

LTK_present Integer 0: Own LTK is set to all zeros, i.e. not present 1: Own LTK is non-zero. Only present in
output when mode = 3

Mode 3 and the parameters IRK and LTK_present are only available in NINA-B1-SW7.0.0, NINA-B31,
 ANNA-B112-SW4.0.0, NINA-B41-SW2.0.0 onwards, and ANNA-B412.

6.15 Local name +UBTLN
+UBTLN

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.15.1 Description
Set the local name used as device name for Bluetooth Classic, in the advertising data of the device and in the
Device Information service for Bluetooth low energy.

6.15.2 Syntax
AT Command Description
AT+UBTLN? Reads the local Bluetooth device name.

AT+UBTLN=<device_name> Writes the local Bluetooth device name.

Response Description
+UBTLN:<device_name>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

6.15.3 Defined values
Parameter Type Description
device_name String For Bluetooth Classic the maximum size is 31 characters. The default name is

"Bluetooth Device".

For Bluetooth low energy the maximum size is 29 characters.

For NINA-B1, from SW3.0.1 onwards, the default name is "NINA-B1-XXXXXX", where
XXXXXX is the last 6 characters from the Bluetooth address.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 66 of 177

Parameter Type Description
For NINA-B31, the default name is "NINA-B3-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

For NINA-B41, the default name is "NINA-B4-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

For ANNA-B112, the default name is "ANNA-B1-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

For ANNA-B412, the default name is "ANNA-B4-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

For NINA-B2, the default name is "NINA-B22-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

For NINA-W15, the default name is "NINA-W15-XXXXXX", where XXXXXX is the last 6
characters from the Bluetooth address.

6.16 Local COD +UBTLC
+UBTLC

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.16.1 Description
Read and set Local Class of Device code.

6.16.2 Syntax
AT Command Description
AT+UBTLC? Reads the Local Class of Device code.

AT+UBTLC=<cod> Writes the Local Class of Device code.

Response Description
+UBTLC:<cod>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.16.3 Defined values
Parameter Type Description
cod Byte_Array Valid values for this parameter are specified in the Bluetooth Assigned Numbers

Document, www.bluetooth.com. The parameter has been divided into three
segments, a service class segment, a major device class segment, and a minor device
class segment (bits 2-7).

Extract from the Bluetooth Assigned Numbers document:

Service class (bit mask, bits 13-23):

Bit 16: Positioning (Location identification)

Bit 17: Networking (LAN, Ad hoc, etc)

Bit 18: Rendering (Printing, Speaker, etc)

Bit 19: Capturing (Scanner, Microphone, etc)

Bit 20: Object Transfer (v-Inbox, v-Folder, etc)

Bit 21: Audio (Speaker, Microphone, Headset service, etc)

Bit 22: Telephony (Cordless telephony, Modem, Headset service)

Bit 23: Information (WEB-server, WAP-server, etc)

https://www.bluetooth.com

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 67 of 177

Parameter Type Description
Major device class (number, bits 12-8):

00000: Miscellaneous

00001: Computer (desktop, notebook, PDA, etc)

00010: Phone (cellular, cordless, modem, etc)

00011: LAN/Network Access point

00100: Audio/Video (headset, speaker, stereo, video display, VCR)

00101: Peripheral (mouse, joystick, keyboards)

00110: Imaging (printing, scanner, camera, etc)

11111: Uncategorized, specific device code not specified

The default value is 0.

6.17 Master slave role +UBTMSR
+UBTMSR

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.17.1 Description
Read the local master-slave role of a Bluetooth BR/EDR ACL connection.

6.17.2 Syntax
AT Command Description
AT+UBTMSR=<bd_addr> Returns the local role for a specific connection identified by the remote device

address.

Response Description
+UBTMSR:<role>

OK

Successful response.

ERROR Error response.

6.17.3 Defined values
Parameter Type Description
role enumerator 0: Master

1: Slave

bd_addr Bd_Addr Address of the remote device.

6.18 Master slave role policy +UBTMSP
+UBTMSP

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.18.1 Description
Read and set role policy.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 68 of 177

6.18.2 Syntax
AT Command Description
AT+UBTMSP? Reads the role policy of the device.

AT+UBTMSP=<role_policy> Writes the role policy of the device.

Response Description
+UBTMSP:<role_policy>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.18.3 Defined values
Parameter Type Description
role_policy enumerator 0: Always attempt to become master on incoming connections.

1 (default): Always let the connecting device select master/slave role on incoming
connections.

When Multipoint is used in Bluetooth Classic mode, it is strongly recommended to have only one master
within the network and not allow a device to have mixed roles (act as both master and slave). By setting
the role_policy parameter to 0 (Always attempt to become master), all incoming connections will switch
to keep the existing master to remain the master for the connection, and not mixing to be both master
and slave at the same time.

Depending on the Controller capability it may be able handle a multi role net (Scatternet), but in some
situations the link may become more unstable and the connection lost.

6.19 Get RSSI +UBTRSS
+UBTRSS

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.19.1 Description
Returns the current received RSSI for a specified Bluetooth connection.

6.19.2 Syntax
AT Command Description
AT+UBTRSS=<bd_addr> Returns the current RSSI for a specified Bluetooth connection.

Response Description
+UBTRSS:<rssi>

OK

Successful response.

ERROR Error response.

6.19.3 Defined values
Parameter Type Description
rssi integer Received signal strength in dBm. The RSSI parameter returns the following:

• Absolute receiver signal strength value for Bluetooth LE
• Difference between the measured Received Signal Strength Indication (RSSI) and

the limits of the Golden Receive Power Range
See the Bluetooth specification [23] for more information.

bd_addr Bd_Addr Address of the remote device.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 69 of 177

6.20 Get link quality +UBTLQ
+UBTLQ

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.20.1 Description
Read the link quality for a connection. Link quality is represented as a percentage value, where 100% is a perfect
link without CRC errors.

6.20.2 Syntax
AT Command Description
AT+UBTLQ=<bd_addr> Returns the link quality for the specified Bluetooth connection.

Response Description
+UBTLQ:<link_quality>

OK

Successful response.

ERROR Error response.

6.20.3 Defined values
Parameter Type Description
link_quality integer Link quality represented as a percentage value. Packet types are not taken into

account.

bd_addr Bd_Addr Address of the remote device.

6.21 Bluetooth low energy role +UBTLE
+UBTLE

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

6.21.1 Description
Read/Write Bluetooth low energy role.

6.21.2 Syntax
AT Command Description
AT+UBTLE? Reads the configuration status.

AT+UBTLE=<role> Writes the configuration status.

Response Description
+UBTLE:<role>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

6.21.3 Defined values
Parameter Type Description
role integer 0: Disabled. This is the factory default for ODIN-W2, NINA-B2, and NINA-W15.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 70 of 177

Parameter Type Description
1: Bluetooth low energy Central

2: Bluetooth low energy Peripheral. This is the factory default for NINA-B1, ANNA-
B112, NINA-B31, NINA-B4, and ANNA-B412.

3: Bluetooth low energy Simultaneous Peripheral and Central. In this mode, one link is
reserved for the Peripheral role. Use the AT+UBTCFG command to configure at least
2 links. This value is supported by NINA-B1, NINA-B31, NINA-B41, ANNA-B412, ANNA-
B112, NINA-B2, NINA-W15 and ODIN-W2 from SW 8.0.

6.21.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

When ODIN-W2 is in simultaneous Central and Peripheral mode (role = 3) ODIN-W2 can perform a
Bluetooth low energy discovery operation for other devices, but can not initiate an ACL connection.

6.22 Bluetooth low energy Advertising Data +UBTAD
+UBTAD

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.22.1 Description
Command for using the custom advertising data in Bluetooth low energy. Any custom advertising data will
be appended to the default mandatory flags field. Note that the AT command AT+UBTD supports scan
modes that can be used to see the complete advertising data. This is useful when testing the advertising
configurations set with the AT+UBTAD.

By default, the service UUID for the u-blox Serial Port Service is part of the advertising data.

6.22.2 Syntax
AT Command Description
AT+UBTAD? Read custom advertising data.

AT+UBTAD=<data> Write custom advertising data.

Response Description
+UBTAD:<data>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

6.22.3 Defined values
Parameter Type Description
data Byte_Array Custom advertising data. Maximum 28 bytes. Maximum 252 bytes if advertisement

extensions are enabled (See parameter tag 29 in AT+UBTLECFG).

The default value includes AD Flags, Tx power, Peripheral connection interval, and the
u-blox Serial Service UUID.

It is recommended to use the u-blox Serial Service UUID
[2456e1b926e28f83e744f34f01e9d701] for filtering when doing scan in smartphone
apps.

The data must follow the Bluetooth Specification, see GAP section in the related
documents [23]. Data is divided into different consecutive data blocks, where each
block has the following structure:

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 71 of 177

Parameter Type Description
Byte 0: Length of data block, N, excluding length byte.

Byte 1: GAP advertising data type, see below.

Byte 2-N: Data.

Typical GAP advertising data types:

0x01 AD Flags (Mandatory for advertising data)

0x02 16-bit Service UUIDs, more available

0x03 16-bit Service UUIDs, complete list

0x04 32-bit Service UUIDs, more available

0x05 32-bit Service UUIDs, complete list

0x06 128-bit Service UUIDs, more available

0x07 128-bit Service UUIDs, complete list

0x08 Shortened Local name

0x09 Complete Local Name

0x0A Tx Power in dBm

0x12 Peripheral connection interval range

0xFF Manufacturer Specific Data (The first 2 octets contain the Company Identifier
Code followed by additional manufacturer specific data)

See GAP section in related documents [23] for complete list.

Example: "07FF710000112233", where "07" is the length, "FF" is the GAP advertising
data type "Manufacturer Specific Data" and "7100" is the u-blox Company Identifier
written with lowest octet first and "00112233" is the application data.

6.22.4 Notes
This command is supported only in LE peripheral mode.

6.23 Bluetooth low energy scan response data +UBTSD
+UBTSD

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.23.1 Description
Command for use of custom scan response data in Bluetooth low energy. Any custom scan response data will
override the default scan response data. By default the local name is part of the scan response data.

6.23.2 Syntax
AT Command Description
AT+UBTSD? Read scan response data.

AT+UBTSD=<data> Write scan response data.

Response Description
+UBTSD:<data>

OK

Successful read response.

OK Successful write response.

ERROR Error message.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 72 of 177

6.23.3 Defined values
Parameter Type Description
data Byte_Array Custom scan response data with a maximum length of 31 bytes. The default value

includes the complete local name of the device. The format is same as for the data
parameter in AT+UBTAD command.
Setting the value '00' will empty the scan response data.

6.23.4 Notes
• This command is supported in LE peripheral mode only.
• The command will override the local name set by AT+UBTLN. To avoid confusion, the local name should

be equal to the name set in the scan response data.
• The AT+UBTD command supports scan modes that can be used to see the complete scan response data.
• Clearing scan response data by setting data parameter to '00 is only supported on the following modules

o ANNA-B1 and NINA-B31 from software version 3.0 onwards
o NINA-B1 from software version 6.0 onwards
o NINA-B2 and NINA-W15 from software version 3.0 onwards
o NINA-B41, ANNA-B412 all versions

6.24 Service search +UBTSS
+UBTSS

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.24.1 Description
Search for services on a remote device.

6.24.2 Syntax
AT Command Description
AT+UBTSS=<bd_addr>,<type>[,
<uuid>]

Start service search.

Response Description
+UBTSS:<service_name>,
<rfcomm_server_chan>

This response is sent for every found service when the parameter type is set to 0, 1, 2,
 3.

UBTSS:<spec_version>,<vendor_
id>,<product_id>,<product_
version>,<vendor_id_source>,
<primary_service>

This response is sent for every found service when the parameter type is set to 4.

OK Successful response sent when the service is completed.

ERROR Error message.

6.24.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Remote Bluetooth device address.

type Enumerator 0: Serial Port Profile

1:* Dial-Up Networking Profile

2: UUID (iPhone)*

3: UUID (Android)*

4: Device Id

* - Not supported by NINA-B2 and NINA-W15.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 73 of 177

Parameter Type Description
uuid Byte_Array 16 values

rfcomm_server_chan Integer RFCOMM server channel number on which this service can be found. It is used when
connecting to a profile. Range 1 to 30.

service_name String Service name.

spec_version Byte_Array This is intended to reflect the version number of the Bluetooth Device ID Profile
specification supported by the device. The two most significant hexadecimal digits
will indicate the major number of the Bluetooth Device ID Profile specification and
the two least significant hexadecimal digits will reflect the minor number of the
specification. For example, JJMM for version JJ.MM (JJ - major version number, M -
minor version number).

vendor_id Byte_Array Unique identifier for the vendor of the device. Used in conjunction with the required
attribute 0205, VendorIDSource, which determines the organization that assigned
the VendorID value.

The Bluetooth Special Interest Group assigns Device ID Vendor ID and the USB
Implementer's Forum assigns vendor ID, either of which can be used for the
VendorID value here. Device providers should procure the vendor ID from the
USB Implementer's Forum or the Company Identifier from the Bluetooth SIG. The
VendorID "FFFF" is reserved as the default VendorID when no Device ID Service
Record is present in the device.

product_id Byte_Array This is intended to distinguish between different products made by the vendor above.
These IDs are managed by the vendors themselves.

product_version Byte_Array A numeric expression identifying the device release number in Binary-Coded Decimal.
This is a vendor-assigned field, which defines the version of the product identified
by the VendorID and ProductID attributes. This attribute is intended to differentiate
between the versions of products with identical VendorIDs and ProductIDs. The value
of the field is JJMN for version JJ.M.N (JJ - major version number, M - minor version
number, N - sub-minor version number).
For example, version 2.1.3 is represented with the value 0213 and version 2.0.0 is
represented with the value 0200. When upward-compatible changes are made to the
device, it is recommended to increment the minor version number. If incompatible
changes are made to the device, it is recommended to increment the major version
number.

primary_service Integer 0: This is not the primary Device Id service

1: This is the primary Device Id service

vendor_id_source Integer Organization that assigned the VendorID attribute.

1: Bluetooth SIG

2: USB Implementer's Forum

6.25 Watchdog settings +UBTWS
+UBTWS
Modules ODIN-W2

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.25.1 Description
DEPRECATED: Watchdog settings

6.25.2 Syntax
AT Command Description
AT+UBTWS=<type>,<value> Write watchdog parameter.

AT+UBTWS=[<type>] Read watchdog parameter(s).

Response Description
+UBTWS:<type>,<value> Sent for every applicable watchdog parameter.

OK Successful response.

ERROR Error message.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 74 of 177

6.25.3 Defined values
Parameter Type Description
type enumerator 0: connection setup timeout: <value> is the maximum connection time in

milliseconds (integer) before a connection is terminated.

• 0: Disabled
• >0: Timeout in milliseconds. Maximum is 2147483647 ms (factory default 30 s)
1:disconnect reset:<value> defines if the DCE shall reset on any dropped Bluetooth
connection (not on an actively closed connection).
• 0 (factory default): Disabled
• 1: enabled

6.25.4 Notes
This command is deprecated and kept for backwards compatibility. Use +UDWS instead.

6.26 Bluetooth configuration +UBTCFG
+UBTCFG

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

6.26.1 Description
Configures miscellaneous Bluetooth parameters. The values are kept in the volatile memory and will have an
immediate effect for all upcoming connections (exceptions mentioned below).

6.26.2 Syntax
AT Command Description
AT+UBTCFG=<param_tag> Read Bluetooth configuration.

AT+UBTCFG=<param_tag>,
<param_val>

Write Bluetooth configuration.

Response Description
+UBTCFG:<param_tag>,<param_
val>

Sent for each applicable configuration id.

OK Successful write response.

ERROR Error message.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 75 of 177

6.26.3 Defined values
Param
tag

Default
value

Min.
value

Max. value Description Supported by

1 1 0 7 Maximum number of Bluetooth BR/
EDR links

For ODIN-W2, the minimum value
is 1.

For NINA-B2 and NINA-W15, the
maximum value is 6.

ODIN-W2, NINA-B2, NINA-W15

2 1 0 8

For some
products
the
maximum
value is
lower.
See
details in
Description
column.

Maximum number of Bluetooth low
energy links.

Product name Max. number
of supported
Peripheral
role links

ODIN-W2 1

NINA-B1, ANNA-B112,
 NINA-B41, ANNA-B412,
 NINA-B2, NINA-W15

6

NINA-B31 7

Product name Max. number
of supported
Central role
links

All 7

Product name Max. number
of supported
Simultaneous
Central
Peripheral
role links

ODIN-W2, NINA-B1,
 ANNA-B112

7

NINA-B31, NINA-B41,
 ANNA-B412, NINA-B2,
 NINA-W15

8

In Simultaneous Central
Peripheral role a minimum of one
link is reserved for the Peripheral
role.

For NINA-B1, NINA-B31,
 NINA-B41, ANNA-B412,
ANNA-B112, NINA-B2, NINA-W15:
A DCE reboot is required before
the change takes effect

For ODIN-W2, the minimum value
is 1.

Increasing the number of
Bluetooth low energy links may
reduce performance as the MTU
size will be reduced:

NINA-W15,
 NINA-B2

2 links or more
means MTU size
is limited to 23
bytes.

NINA-B1/
ANNA-B1

3 links or more
means MTU size

ANNA-B112, ODIN-W2, NINA-B1,
 NINA-B2, NINA-B31, NINA-B41,
 ANNA-B412,NINA-W15

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 76 of 177

Param
tag

Default
value

Min.
value

Max. value Description Supported by

is limited to 23
bytes.

NINA-B41,
 ANNA-B412

4 links or more
means MTU size
limited to 23
bytes.

NINA-B31 6 links or more
means MTU size
limited to 23
bytes.

3 56602
(ODIN-W2)

(0xDD1A)

Bit 1: 2-DH1

Bit 3: DM1

Bit 4: DH1

Bit 8: 2-DH3

Bit 10: DM3

Bit 11: DH3

Bit 12: 2-
DH5

Bit 14: DM5

Bit 15: DH5

65310
 (NINA-B2,
 NINA-W15)

Bitmask containing allowed packet
types.

All bitmask combinations are allowed.

Reserved bits will be ignored.

Calculation:

Bit 0: Reserved

Bit 1: 2-DH1

Bit 2: 3-DH1

Bit 3: DM1 (DM1 is always on no matter
if this bit is set)

Bit 4: DH1

Bit 5: Reserved

Bit 6: Reserved

Bit 7: Reserved

Bit 8: 2-DH3

Bit 9: 3-DH3

Bit 10: DM3

Bit 11: DH3

Bit 12: 2-DH5

Bit 13: 3-DH5

Bit 14: DM5

Bit 15: DH5

Example: AT+UBTCFG=3; 8 will allow
DM1 packets only.

AT+UBTCFG=3,1024 will allow DM3
packets (on top of the default DM1)

The packet types - 3-DH1, 3-DH3,
 and 3-DH5 are not supported in
ODIN-W2.

ODIN-W2, NINA-B2, NINA-W15

4 Maximum allowed output power in
dBm.

For NINA-B1:

• The valid parameter values are -40,
 -20, -16, -12, -8, -4, 0, 3 and 4 dBm;
the parameter value is linear to the
output power (in dBm).

• The default and maximum value is 4.
The minimum value is -40.

• No restart is required for the
changes to take effect.

For ANNA-B112:

ODIN-W2, NINA-B1, NINA-B31,
 NINA-B41, ANNA-B412, ANNA-
B112, NINA-B2, NINA-W15

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 77 of 177

Param
tag

Default
value

Min.
value

Max. value Description Supported by

• The valid parameter values are -40,
-20, -16, -12, -8, -4, 0, 3 and 4 dBm;

the parameter value is linear to the
output power (in dBm).

• The default and maximum value is 4.
The minimum value is -40.

• No restart is required for the
changes to take effect.

For NINA-B31,NINA-B41, ANNA-B412:

• The valid parameter values are -40, -
20, -16, -12, -8, -4, 0, 2, 3, 4, 5, 6, 7 and
8 dBm; the parameter value is linear
to the output power (in dBm).

• The default value is 6. Regulations
in the European market require the
maximum output power of the radio
to be limited. Using an output power
setting higher than 6 violates the
European regulations.

• The minimum value is -40.
• No restart is required for the

changes to take effect.
For NINA-B2 and NINA-W15:

• The valid parameter values are -12,
-9, -6, -3, 0, 3 and 6 dBm; the

parameter value is linear to the
output power (in dBm).

• No restart is required for the
changes to take effect.

For ODIN-W2:

• The default and maximum value is
127. The minimum value is -128.

• A DCE reboot is required before the
output power configuration will take
effect.

• Values outside the supported range
show that the limit values are
selected.

• The parameter value is not linear to
the output power. The table below
shows how the parameter value and
output power are linked for ODIN-
W2:

Parameter value Output power
16 or higher Approximately 10

 dBm

10 Approximately 0
 dBm

5 Approximately -
5 dBm

0 Approximately -
10 dBm

-5 Approximately -
15 dBm

-10 Approximately -
20 dBm

-20 or lower Approximately -
25 dBm

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 78 of 177

Param
tag

Default
value

Min.
value

Max. value Description Supported by

5 0 0 1 Quality of Service enabled.

0: QoS disabled

1: QoS enabled

Affects incoming traffic for
connections where the device is
master. Quality of service level "Best
effort" is used.

QoS can also be enabled for a specific
link, see the URL examples.

ODIN-W2 from software version
4.0.0 onwards, NINA-B2, NINA-
W15

6 0 0 1 Connectability and discoverability
turned off when maximum number of
BR/EDR connections are reached.

0: Connectability and discoverability
turned off during connection with
maximum links.

1: Connectability and discoverability
remains as set.

ODIN-W2 from software version
4.0.0 onwards, NINA-B2, NINA-
W15

7 2000 1 40000 Link supervision timeout.

0: Disable link supervision timeout.
This is not supported by NINA-B2.

1-40000: Time in milliseconds
before the device detects a dropped
connection.

ODIN-W2 from software version
4.0.0 onwards, NINA-B2, NINA-
W15

8 0 0 1 Fast connections.

0: Disable fast connections.

1: Increased page scan activity
for faster response to incoming
connections.

ODIN-W2 from software version
4.0.0 onwards, NINA-B2, NINA-
W15

9 0 0 1 Fast discovery.

0: Disable fast discovery.

1: Increased inquiry scan activity for
faster detection of the device during
inquiry or device discovery.

ODIN-W2 from software version
4.0.0 onwards, NINA-B2, NINA-
W15

10 5000 ms 10 ms 40900 ms Page timeout ODIN-W2, NINA-B2, NINA-W15
11 1 0 1 Enable or disable sniff mode.

1: Enabled

0: Disabled

ODIN-W2 only from software
version 5.0.0 onwards

12 0 0 2 RFCOMM Enhanced re-transmission
mode (ERTM)

0: Disabled

1: Enabled, optional. ERTM is
negotiated during connection. Frame
Check Sequence(FCS) is enabled.

2: Enabled, mandatory. FCS is enabled.

NINA-B2 from software version
2.1.0 onwards, NINA-W15 from
software version 2.1.0 onwards

13 669 48 1000 MTU for the RFCOMM Enhanced re-
transmission mode

The MTU in connection event will
be 5 bytes less.

The maximum number of
connections can be lower than
the maximum of +UBTCGF=1 for
MTUs larger than the default
value.

NINA-B2 from software version
2.1.0 onwards, NINA-W15 from
software version 2.1.0 onwards

14 1 1 4 Number of links reserved for peripheral
role in Bluetooth low energy central

NINA-B2 from software version
3.0 onwards, NINA-W15 from

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 79 of 177

Param
tag

Default
value

Min.
value

Max. value Description Supported by

and peripheral role. Only applicable in
simultaneous central and peripheral
role. A sufficient number of links must
first be set with +UBTCFG=2,n.

software version 3.0 onwards,
 ANNA-B1 from software version
3.0 onwards, NINA-B1 from
software version 6.0 onwards,
 NINA-B31 from software version
3.0 onwards, NINA-B41, ANNA-
B412

100 0 0 1 Active polling.

1: Enabled

0: Disabled

Active polling should be enabled when
short latency is important. Polling can
be activated on either the client side or
the server side.

ODIN-W2 only from software
version 5.0.0 onwards

6.27 Bluetooth low energy configuration +UBTLECFG
+UBTLECFG

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

6.27.1 Description
Configures Bluetooth LE connection and advertising parameters. The values are kept in volatile memory and
will have an immediate effect for all the upcoming connections (exceptions mentioned below). Maximum values
and windows must always be greater than or equal to minimum values and intervals. Default values are taken
from the Bluetooth Core Specification version 4.2.

6.27.2 Syntax
AT Command Description
AT+UBTLECFG=<param_tag>,
<param_val>

Write Bluetooth LE configuration.

AT+UBTLECFG=<param_tag> Read Bluetooth LE configuration.

Response Description
+UBTLECFG:<param_tag>,
<param_val>

OK

Successful read response for AT+UBTLECFG=<param_id>,<param_tag>

+UBTLECFG:<param_tag>,
<param_val>...

OK

Successful read response for the AT+UBTLECFG
+UBTLECFG:<param_tag>,<param_val> is sent for all the param_tags.

OK Successful write response.

ERROR Error response.

6.27.3 Defined values
Param
tag

Default value Minimum
value

Maximum
value

Description Calculation

1 1600 (1000
ms)

32 16384 Advertising interval minimum (must be <= Advertising
interval maximum)

<param_val>*0.625
ms

2 2000 (1250
ms)

32 16384 Advertising interval maximum (must be >= Advertising
interval minimum)

<param_val>*0.625
ms

3 7 (ch
37,38,39)

1 7 Advertising channel map Bit 0: channel 37

Bit 1: channel 38

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 80 of 177

Param
tag

Default value Minimum
value

Maximum
value

Description Calculation

Bit 2: channel 39

4 24 (30 ms) 6 3200 Connection interval minimum (must be <= Connection
interval maximum). Final results will be a result of
negotiation between devices.

<param_val>*1.25
ms

5 40 (50 ms) 6 3200 Connection interval maximum (must be >= Connection
interval minimum). Final results will be a result of
negotiation between devices.

<param_val>*1.25
ms

6 0 0 500 Connection peripheral latency Number of
connection events

7 2000 100 32000 Connect linkloss timeout

Conditions:

1: Connect Linkloss timeout > (1 + Connection peripheral
latency) * Connection interval maximum * 2)

2: Connect Linkloss Timeout/10*4 > (1 + slave_latency) *
max_conn_interval

<param_val> ms

8 5000 0 65535 Connect create connection timeout <param_val> ms

9 48 (30 ms) 16 16384 Connection scan interval (must be >= Connect Scan
Window). If scanning is enabled over CODED PHY (S=8),
 connection scan interval = 2*Connection Scan Window

<param_val>*0.625
ms

10 48 (30 ms) 16 16384 Connect scan window (must be <= Connection scan
interval)

<param_val>*0.625
ms

11 24 (30 ms) 6 3200 Bond connection interval minimum (must be lt;= Bond
Connection interval maximum)

<param_val>*1.25
ms

12 40 (50 ms) 6 3200 Bond connection interval maximum (must be gt;= Bond
Connection interval minimum)

<param_val>*1.25
ms

13 0 0 500 Bond latency for number of connection events <param_val> ms

14 2000 100 32000 Bond linkloss timeout <param_val> ms

15 5000 0 65535 Bond create connection timeout <param_val> ms

16 48 (30 ms) 16 16384 Bond connection scan interval (must be gt;= Bond Scan
Window)

<param_val>*0.625
ms

17 48 (30 ms) 16 16384 Bond scan window (must be lt;= Bond Scan Interval) <param_val>*0.625
ms

18 24 (30 ms) 6 3200 Remote name request connection interval minimum
(must be lt;= Remote Name Request Connection
Interval Maximum)

<param_val>*1.25
ms

19 40 (50 ms) 6 3200 Remote name request connection interval maximum
(must be gt;= Remote Name Request Connection
Interval Minimum)

<param_val>*1.25
ms

20 0 0 500 Remote name request latency for number of connection
events

<param_val> ms

21 2000 100 32000 Remote name request linkloss timeout <param_val> ms

22 5000 0 65535 Remote name request create connection timeout <param_val> ms

23 48 (30 ms) 16 16384 Remote name request connection scan interval (must
be gt;= Remote Name Request Scan Window)

<param_val>*0.625
ms

24 48 (30 ms) 16 16384 Remote name request scan window (must be lt;=
 Remote Name Request Scan Interval)

<param_val>*0.625
ms

25 0 (cleared) 0 1 Set or clear BR and EDR not supported flag in
advertising data. Note that this only affects this flag,
 BR and EDR will not actually be disabled.

0 = flag cleared, 1 = flag set

26 0 0 2 LL PDU payload size (Data Length Extension) and ATT
MTU size negotiation

0: Accept incoming requests to negotiate ATT MTU
size (maximum size 247) and/or LL PDU payload size
(maximum size 251)

1: Same behaviour as 0; additionally, on peripheral side,
 send negotiation request for ATT MTU size 247 and LL
PDU payload size 251.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 81 of 177

Param
tag

Default value Minimum
value

Maximum
value

Description Calculation

For ANNA-B1, NINA-B31-SW2.0.0 onwards, NINA-
B1-SW5.0.0 onwards, NINA-B41, and ANNA-B412 a
MTU negotiation will be sent also when in Central
role

2: Disabled, reject any requests to negotiate ATT MTU
size or LL PDU payload size.

There are product specific restrictions when it
comes to how many Bluetooth low energy links that
are possible to configure while still maintaining max
MTU size using tag 26. See command AT+UBTCFG
for more information.

27 0 0 3 Preferred Transmitter PHY

For NINA-B31, NINA-B41, and ANNA-B412, the maximum
value is 7.

0: Let other side decide

OR a bit field with three bits:

Bit 0: 1 Mbps preferred

Bit 1: 2 Mbps preferred

Bit 2: Coded PHY (S=8). Supported by NINA-B31, NINA-
B41, and ANNA-B412 only.

28 0 0 3 Preferred Receiver PHY

For NINA-B31, NINA-B41, and ANNA-B412, the maximum
value is 7.

0: Let other side decide

OR a bit field with three bits:

Bit 0: 1 Mbps preferred

Bit 1: 2 Mbps preferred

Bit 2: Coded PHY (S=8). Supported by NINA-B31, NINA-
B41, and ANNA-B412 only.

29 0 0 2 Extended advertising and scanning

0: Scanning and advertising 1 Mbps, extended
advertising disabled

1: Scanning and advertising 1 Mbps, extended
advertising enabled

2: Scanning and advertising CODED, extended
advertising enabled. Supported by NINA-B31, NINA-B41,
 and ANNA-B412 only.

3: Advertising 1 Mbps, 2 Mbps secondary. Will connect
on 2 Mbps if available. This tag is not valid for scanning.

4: Scanning and advertising 1 Mbps, CODED secondary.
Supported by NINA-B31, NINA-B41, and ANNA-B412 only.

30 0 0 1 Force bond when security mode is enabled (see AT
+UBTSM).

0: Disabled
1: Enabled

6.27.4 Notes
• The table below lists the parameter tags for which module reset is needed for the settings to take effect

and the products:

Parameter tags for which module reset is needed Products
1-3 and 25 ODIN-W2 (all software versions) and NINA-B1 (until

software version 3.0.1)

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 82 of 177

4,5,26, 29 NINA-B1, NINA-B31, NINA-B41, ANNA-B412 and ANNA-
B112

o The products and their corresponding supported parameter tags are listed in the table below:

Products Supported parameter tags
ODIN-W2 1-25

NINA-B1 Parameter tags Supported NINA-B1
software versions

1-7 1.0.0

1-10 2.0.0

1-10 and 26 3.0.1

1-10 and 26-28 4.0.0

29 5.0.0

30 7.0.0

ANNA-B112 Parameter tags Supported ANNA-B112
software versions

1-10, 26-28 All

29 2.0.0

30 4.0.0

NINA-B31 Parameter tags Supported NINA-B31
software versions

1-10, 26-28 1.0.0, 1.0.1, 2.0.0,

29 2.0.0

30 4.0.0

NINA-B41 Parameter tags Supported NINA-B41
software versions

1-10, 26-29 All

30 2.0.0

30 4.0.0

ANNA-B412 Parameter tags Supported ANNA-B412
software versions

1-10, 26-30 All

NINA-B2, NINA-W15 1-2, 3-10, 25-26

For the parameter tags 1-2, in Simultaneous
Central Peripheral role, the minimum value is 30
0 ms.

• Automatic PHY adaptation (NINA-B31-SW-3.0.0 onwards, NINA-B41, and ANNA-B412):

For NINA-B31, NINA-B41, and ANNA-B412 there is an automatic switch between CODED PHY and 1 Mbps
or 2 Mbps PHY based on the link quality. In order to enable this automatic switching CODED PHY and at
least one of 1 Mbps or 2 Mbps PHY must be enabled in parameter tags 27 and 28.

RSSI value PHY change
changes to less than -80 dBm (device going out of range) PHY will change to CODED PHY if enabled

changes to more than -60 dBm (device coming into
range)

PHY will change from CODED PHY to 1 Mbps or 2 Mbps
PHY, based on preferred PHY settings

6.28 Device ID record +UBTDIR
+UBTDIR

ODIN-W2Modules
NINA-B2, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.28.1 Description
Read and write Device Identification Record.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 83 of 177

6.28.2 Syntax
AT Command Description
AT+UBTDIR=<vendor_id>,<vendor_
id_source>, <product_id>,<vendor_
version>

Write device record.

AT+UBTDIR?<param_tag>,
<param_val>

Read device record.

Response Description
+UBTDIR:<vendor_id>,<vendor_
id_source>,<product_id>,<vendor_
version>
OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.28.3 Defined values
Parameter Type Description
vendor_id Byte_Array Unique identifier for the vendor of the device. Used in conjunction with required

attribute 0205 and VendorIDSource, which determines the organization that
assigned the VendorID value.

The Bluetooth Special Interest Group assigns Device ID Vendor ID and the USB
Implementer's Forum assigns vendor IDs, either of which can be used for the
VendorID value here. Device providers should procure the vendor ID from the
USB Implementer's Forum or the company identifier from the Bluetooth SIG. The
VendorID "FFFF" is reserved as the default VendorID when no Device ID Service
Record is present in the device.

vendor_id_source Integer Organization that assigned the VendorID attribute:

1: Bluetooth SIG

2: USB Implementer's forum

product_id Byte_Array Identifies different products from the same vendor.

vendor_version Byte_Array A numeric expression identifying the device release number in Binary-Coded Decimal.
This is a vendor-assigned field, which defines the version of the product identified
by the VendorID and ProductID attributes. This attribute is intended to differentiate
between the versions of products with identical VendorIDs and ProductIDs.

The value of the field is JJMN for version JJ.M.N (JJ - major version number, M -
minor version number, N - sub-minor version number). For example, version 2.1.3 is
represented with value 0213 and version 2.0.0 is represented with a value of 0200
. When upward-compatible changes are made to the device, it is recommended to
increment the minor version number. If incompatible changes are made to the device,
 it is recommended to increment the major version number.

6.28.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

6.29 ACL Connection remote device +UBTACLC
+UBTACLC

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

6.29.1 Description
Make an ACL connection to a remote device with defined protocol type. Unsolicited events +UUBTACLC or
+UUBTACLD will be sent out to confirm the connection establishment.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 84 of 177

6.29.2 Syntax
AT Command Description
AT+UBTACLC=<bd_addr>
[,<protocol_type>]

Initiate connection

Response Description
OK Successful response.

ERROR Error response.

6.29.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth device address of the device to connect.

protocol_type Integer 0: GATT Client LE Connection (default)

6.30 Close ACL Connection +UBTACLD
+UBTACLD

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

6.30.1 Description
Used to close a connection done with +UBTACLC.

6.30.2 Syntax
AT Command Description
AT+UBTACLD=<conn_handle> Close an existing ACL connection.

Response Description
OK Successful response.

ERROR Error response.

6.30.3 Defined values
Parameter Type Description
conn_handle integer Connection handle that identifies the connection.

6.31 Static link key +UBTLK
+UBTLK
Modules ODIN-W2

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

6.31.1 Description
Used to set a predefined link key for all the Bluetooth connections - LE and BR/EDR.

6.31.2 Syntax
AT Command Description
AT+UBTLK=<link_key> Writes static link key.

AT+UBTLK? Checks if a static link key is stored.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 85 of 177

Response Description
+UBTLK:0 No static link key stored.

OK Link key is written.

+UBTLK:1

OK

Static link key stored.

ERROR Error message.

6.31.3 Defined values
Parameter Type Description
Link key Byte array 16 bytes hexadecimal byte array.

6.32 Bluetooth low energy PHY Request +UBTLEPHYR
+UBTLEPHYR

NINA-B1-SW4.0.0 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.32.1 Description
Requests a new PHY configuration for a Bluetooth low energy connection. It will always generate a
+UUBTLEPHYU event if successfully executed. If TxPHY or RxPHY is 0, then the module will select PHYs based
on the peer requirements on that specific direction. If the peer does not support the PHY update procedure,
 then the resulting +UUBTLEPHYU event will have a status different from SUCCESS.

6.32.2 Syntax
AT Event Description
+UBTLEPHYR=<conn_handle>,
<TxPHY>,<RxPHY>

Requests Bluetooth low energy PHY update.

+UBTLEPHYR=<conn_handle> Reads current PHYs for a connection.

Response Description
+UBTLEPHYR:<conn_handle>,
<TxPHY>,<RxPHY>

OK

Successful read response.

OK Successful request response.

ERROR Error response.

6.32.3 Defined values
Parameter Type Description
conn_handle Integer Connection handle that identifies the connection.

TxPHY Integer Requested PHY for Transmitter:

0: Let other side decide OR a bit field with the following threebits:

Bit 0: 1 Mbps preferred

Bit 1: 2 Mbps preferred

Bit 2: Coded PHY (S=8). Supported by NINA-B31, NINA-B41, and ANNA-B412 only.

RxPHY Integer Requested PHY for Receiver:

0: Let other side decide OR a bit field with with the following three bits:

Bit 0: 1 Mbps preferred

Bit 1: 2 Mbps preferred

Bit 2: Coded PHY (S=8). Supported by NINA-B31, NINA-B41, and ANNA-B412 only.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 86 of 177

6.33 Bluetooth low energy Device Information Service
+UBTLEDIS [DEPRECATED]
+UBTLEDIS [DEPRECATED]

NINA-B1-SW4.0.0 onwards, ANNA-B112Modules
NINA-B31

Syntax Settings saved Can be aborted Response timeAttributes
Full - No -

6.33.1 Description
This is an old format of UBTLEDIS and can be seen as deprecated but is still valid for NINA-B1 from
software version 4.0.0 onwards, NINA-B31 (all u-connectXpress software versions) and ANNA-B112 (all
software versions).

Write/Read the characteristics values of the Device Information Service (UUID 0x180A). It is possible to change
the following characteristics using this command:

• Manufacturer name string
• Model number string
• Firmware revision string
• Software revision string

6.33.2 Syntax
AT Command Description
+UBTLEDIS=<manufacturer>,
<model>,<fw_ver>,<sw_ver>

Write the characteristics values of the Device Information Service.

+UBTLEDIS? Read the characteristics values of the Device Information Service.

Response Description
OK Successful write response.

+UBTLEDIS:<manufacturer>,
<model>,<fw_ver>,<sw_ver>

OK

Successful read response.

ERROR Error response.

6.33.3 Defined values
Parameter Type Description
manufacturer String Name of the manufacturer. Maximum 31 characters. The default name is "u-blox".

model String Model number. Maximum 15 characters. The default name is "NINA-B1" or "NINA-B3"
or "ANNA-B1" or "NINA-B22" respectively.

fw_ver String Firmware revision. Maximum 15 characters. The default value is the current software
version number.

sw_ver String Software revision. Maximum 15 characters. The default value is the current software
version number.

6.33.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 87 of 177

6.34 Bluetooth low energy Device Information Service
+UBTLEDIS
+UBTLEDIS

NINA-B1-SW5.0.0 onwards, NINA-B2

ANNA-B112-SW2.0.0 onwards

Modules

NINA-B31-SW2.0.0 onwards, NINA-W15, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No < 1s

6.34.1 Description
Write, read and delete the module's Device Information Service (DIS) characteristics. Setting any of the
parameters empty will remove it from the Device Information Service.

6.34.2 Syntax
AT Command Description
AT+UBTLEDIS=<param_id>,
<value>

Set a parameter value.

AT+UBTLEDIS Reads all individual characteristics of the Device Information Service characteristics.

AT+UBTLEDIS=<param_id> Reads a specific Device Information Service characteristics parameter.

Response Description
+UBTLEDIS:<param_id>,<value>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

6.34.3 Defined values
Param
Id

Default value Parameter Description

1 "u-blox" Manufacturer_Name Manufacturer name string. Maximum length of the custom string is
31 characters.

2 "PRODUCT-NAME" Model_Number Model number string. Maximum length of the custom string is 20
 characters.

3 "VERSION-1.0.0-001" Fw_Revision Firmware revision string. Maximum length of the custom string is 20
 characters.

4 "VERSION-1.0.0-001" Sw_Revision Software revision string. Maximum length of the custom string is 20
 characters.

5 "" Serial_Number Serial number string. Maximum length of the custom string is 20
 characters.

6 "" System_ID System ID string. Length of the custom hex string is 16 characters
(8 bytes). The first 5 bytes represent Manufacturer Id and the next 3
bytes represent the Unique Id of the organization.

7 "" Hw_Revision Hardware revision string. Maximum length of the custom string is 20
 characters.

8 "" PnP_ID PnP ID. Length of the custom hex string is 14 characters (7 bytes).

The first byte represents vendor Id Source, the next two bytes
represent Vendor Id, the next two bytes represent Product Id and the
last two bytes represent Product Version.

Setting any of the parameters empty will remove it from the DIS.

6.34.4 Notes
For the settings to take effect, use the commands - &W and +CPWROFF to store the configuration to
start up database and reboot the module.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 88 of 177

6.35 Bluetooth low energy Connection List +UBTLELIST
+UBTLELIST

NINA-W15-SW3.0.0 onwards, NINA-B1-SW6.0.0 onwards, NINA-B2-SW3.0.0 onwardsModules
NINA-B2-SW3.0.0 onwards, NINA-B3-SW3.0.0 onwards, ANNA-B1-SW3.0.0 onwards, NINA-B41,
 ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.35.1 Description
List all active Bluetooth low energy ACL connections.

6.35.2 Syntax
AT Command Description
AT+UBTLELIST List all Bluetooth low energy ACL connections.

Response Description
+UBTLELIST:<conn_handle>,
<bd_addr>

Sent for every connection.

OK Successful read response.

ERROR Error response.

6.35.3 Defined values
Parameter Type Description
conn_handle Integer Connection handle of the Bluetooth low energy ACL connection.

bd_addr Bd_Addr Bluetooth device address of the remote device

6.36 Bluetooth low energy Connection Status +UBTLESTAT
+UBTLESTAT

NINA-W15-SW3.0.0 onwards, NINA-B1-SW6.0.0 onwards, NINA-B2-SW3.0.0 onwardsModules
NINA-B31-SW3.0.0 onwards, ANNA-B1-SW3.0.0 onwards, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.36.1 Description
Read negotiated properties of a Bluetooth low energy ACL connection.

Some properties are a result of negotiation when a connection is set up, and this command gives the possibility
to see what properties the connection actually uses.

6.36.2 Syntax
AT Command Description
AT+UBTLESTAT=<conn_handle>
[,<property_id>]

Read propertie(s) of an existing Bluetooth low energy ACL connection. If <property_
id> is omitted all properties will be listed.

Response Description
+UBTLESTAT:<property_id>,
 <status_val>

OK

Successful read response.

ERROR Error response.

6.36.3 Defined values
Parameter Type Description
conn_handle Integer Connection handle of the Bluetooth low energy ACL connection.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 89 of 177

Parameter Type Description
property_id Integer 1: status_val is Connection Interval used on this connection.

• Range: 6 to 3200
• Time = status_val * 1.25 ms
• Time range: 7.5 ms to 4000 ms

2: status_val is Peripheral latency for the connection in number of connection events.
• Range: 0 to 499

3: status_val is Supervision timeout (in ms) for this connection.
• Range: 100 ms to 32000 ms

4: status_val is MTU size for this connection.

5: status_val is Data Channel PDU Payload Length.

6: status_val is data Length Extension State.
• 0: Data Length Extension Off
• 1: Data Length Extension On

7: status_val is local role on this connection.
• 1: Low Energy Central
• 2: Low Energy Peripheral

8: Reserved.

9: Reserved.

10: status_val is current L2CAP mode, possible values are:
• 1: Basic L2CAP mode
• 2: LE Credit Based Flow Control Mode

6.37 Bluetooth PAN configuration +UBTPANC
+UBTPANC
Modules ODIN-W2-SW5.0.x onwards

Syntax Settings saved Can be aborted Response timeAttributes
Partial NVM No -

6.37.1 Description
This command is used to configure the Bluetooth Personal Area Network (PAN) network settings. After
configuring the PAN network, it must be activated (Bluetooth PAN Configuration Action +UBTPANCA) before
use.

6.37.2 Syntax
AT Command Description
AT+UBTPANC=<param_tag>,
<param_val1>, [<param_val2>,...,
<param_valn>]

Writes configuration.

AT+UBTPANC[=<param_tag>] Reads configuration. If no <param_tag> parameters, all are listed.

Response Description
+UBTPANC:<param_tag>,<param_
val1>

Sent for every applicable param_tag.

OK Successful response.

ERROR Error response.

6.37.3 Defined values
Parameter Type Description
param_tag Integer 0:<param_val1> decides if the configuration is active on start up.

• 0: Inactive (default)
• 1: Active
1: Local PAN role - <param_val1> is the local PAN role.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 90 of 177

Parameter Type Description
• 0: PAN User (PANU)
• 1: Network Access Point (NAP) (default)
2: Remote PAN role - <param_val1> is the remote PAN role.

• 0: PANU (default)
• 1: NAP
3: Remote name - <param_val1> is the Bluetooth name of the remote device to
connect. The factory default is no name and the maximum length is 30.

4: Remote address - <param_val1> is the Bluetooth address of the remote device to
connect. The factory default is no address.

100: IPv4 Mode - <param_val1> to set the way to retrieve an IP address

• 1: Static (default)
• 2: DHCP
101: IPv4 address - <param_val> is the IPv4 address. The factory default value is 0.0.0
.0

102: Subnet mask - <param_val> is the subnet mask. The factory default value is 0.0
.0.0

103: Default gateway - <param_val> is the default gateway. The factory default value
is 0.0.0.0

104: DNS server 1 - <param_val> is the primary DNS server IP address. The factory
default value is 0.0.0.0

105: DNS server 2 - <param_val> is the secondary DNS server IP address. The factory
default value is 0.0.0.0

106: <param_val> is the DHCP server configuration.

• 0: Disable DHCP server (default)
• 1: Enable DHCP server.
107: Address conflict detection. The factory default value is 0 (disabled).

• 0: Disabled
• 1: Enabled

The param_tag - 107 is supported by ODIN-W2 from software version 6.0.0
 onwards only.

6.38 Bluetooth PAN configuration action +UBTPANCA
+UBTPANCA
Modules ODIN-W2-SW5.0.x onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.38.1 Description
Execute an action based on the current PAN settings.

6.38.2 Syntax
AT Command Description
AT+UBTPANCA=<action> Executes an action for the Bluetooth PAN network.

Response Description
OK Successful response.

ERROR Error response.

6.38.3 Defined values
Parameter Type Description
action integer 0: reset; it clears the specified profile and resets all the parameters to their factory

defaults.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 91 of 177

Parameter Type Description
1: Store; saves the configuration.

2: Load; it reads all the parameters from non-volatile memory to run-time memory

3: Activate; activates the specified profile from run-time memory

4: Deactivate; it deactivates the currently active configuration

When the activate command triggers a connection attempt, the module will try to
connect until successful or the user deactivates the action. It will send repeatedly the
+UUBTPANLD while not successful. The same is true when a connection is lost. The
module will automatically start reconnecting.

To reconfigure a NAP configuration that is active, it needs to be deactivated,
 reconfigured, and stored (with the 1:store action) before restarting.

6.39 Bluetooth PAN Connection list +UBTPANLIST
+UBTPANLIST
Modules ODIN-W2-SW5.0.x onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.39.1 Description
Lists all the active Bluetooth PAN connections.

6.39.2 Syntax
AT Command Description
AT+UBTPANLIST? Lists all the active Bluetooth PAN connections.

Response Description
+UBTPANLIST:<bd_addr>,<rssi> This is sent for every connected device.

OK Successful response.

ERROR Error message.

6.39.3 Defined values
Parameter Type Description
bd_addr Bd_Addr Bluetooth address of the connected device.

rssi integer Received signal strength. The RSSI value is updated every 5 seconds.

6.40 Bluetooth PAN Link established +UUBTPANLU
+UUBTPANLU
Modules ODIN-W2-SW5.0.x onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.40.1 Description
Event for an established Bluetooth PAN connection.

6.40.2 Syntax
AT Event Description
AT+UUBTPANLU:<connection_id>, <bd_
addr>

A Bluetooth PAN connection is established.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 92 of 177

6.40.3 Defined values
Parameter Type Description
connection_id Integer Bluetooth PAN connection id.

bd_addr Bd_Addr Bluetooth address of the connected device.

6.41 Bluetooth PAN Link disconnected +UUBTPANLD
+UUBTPANLD
Modules ODIN-W2-SW5.0.x onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.41.1 Description
Event for a lost Bluetooth PAN connection.

6.41.2 Syntax
AT Event Description
AT+UUBTPANLD:<connection_id>,
 <reason>

Bluetooth PAN connection disconnected.

6.41.3 Defined values
Parameter Type Description
connection_id Integer Connection id.

reason Enumerator 0: Unknown

1: No device found with the configured remote name

2: Out of range

5: Network disabled as a response to a deactivated command.

6.42 Bond event +UUBTB
+UUBTB

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.42.1 Description
Unsolicited response code for Bluetooth. This event indicates that the bonding initiated by AT+UBTB is
complete.

6.42.2 Syntax
AT Event Description
+UUBTB:<bd_addr>,<status> The status parameter indicates whether the bonding succeeded or failed.

6.42.3 Defined values
Event parameter Type Description
bd_addr Bd_Addr The remote Bluetooth Device address.

status enumerator 0: Bonding succeeded.

1: Bonding failed due to page timeout.

2: Bonding failed because authentication or pairing failed. This could be due to
incorrect PIN/passkey.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 93 of 177

Event parameter Type Description
3: Bonding failed because the protection against Man-In-The-Middle attack could not
be guaranteed; the generated link key was too weak.

4: Bond failed because one of the peers does not support FIPS mode (See AT+UBTST
command). This tag is applicable for the following products only:

• NINA-B1-SW5.0.0 onwards
• ANNA-B112-SW2.0.0 onwards
• NINA-B3-uX-SW2.0.0 onwards
• NINA-B41 and ANNA-B412
• NINA-B2 and NINA-W15 from SW 3.0

6.43 User confirmation event +UUBTUC
+UUBTUC

ODIN-W2

NINA-B2, NINA-W15

NINA-B1-SW6.0.0 onwards

ANNA-B112-SW3.0.0 onwards

Modules

NINA-B31-SW3.0.0 onwards, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.43.1 Description
Unsolicited response code for Bluetooth.

This event is used while bonding with the security mode 4. The event indicates that the user confirmation of
a numeric value is required. A positive response is sent with AT+UBTUC and should be issued only if the local
and remote sides numeric values are equal.

6.43.2 Syntax
AT Event Description
+UUBTUC:<bd_addr>,<numeric_
value>

Response code.

6.43.3 Defined values
Event parameter Type Description
bd_addr Bd_Addr The remote Bluetooth Device address.

numeric_value integer An integer in the range of [0..999999].

6.44 User passkey display +UUBTUPD
+UUBTUPD

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.44.1 Description
Unsolicited response code for Bluetooth.

This event is used to indicate to the user that a passkey has to be entered on the remote device during a bonding
procedure with the security mode "3 - Display only". No user interaction is needed.

u-connectXpress - AT commands manual

UBX-14044127 - R49 6 Bluetooth
Page 94 of 177

6.44.2 Syntax
AT Event Description
+UUBTUPD:<bd_addr>,<passkey> Passkey event

6.44.3 Defined values
Event parameter Type Description
bd_addr Bd_Addr The remote Bluetooth Device address.

passkey integer An integer in the range of [0..999999].

6.45 User passkey entry +UUBTUPE
+UUBTUPE

ODIN-W2

NINA-B1, ANNA-B112, NINA-B2

Modules

NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.45.1 Description
Unsolicited response code for Bluetooth.

This event is used during bonding with the security mode "5 - Keyboard only" to indicate that a passkey is
required from the user. User should respond to this event with the AT+UBTUPE command.

6.45.2 Syntax
AT Event Description
+UUBTUPE:<bd_addr> Response event.

6.45.3 Defined values
Event parameter Type Description
bd_addr Bd_Addr The remote Bluetooth Device address.

6.46 ACL Connected +UUBTACLC
+UUBTACLC

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

6.46.1 Description
Unsolicited response code for successful Bluetooth ACL connection.

6.46.2 Syntax
AT Event Description
+UUBTACLC:<conn_handle>,
<type>,<bd_address>

Bluetooth ACL connection event.

6.46.3 Defined values
Parameter Type Description
conn_handle integer The peer handle that identifies the connection. The peer handle is -1 when connection

attempt fails or is not used.

type integer 0: GATT

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 95 of 177

Parameter Type Description
bd_address Bd_Addr Remote Bluetooth address.

6.47 ACL Disconnected +UUBTACLD
+UUBTACLD

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

6.47.1 Description
Unsolicited response code indicating a disconnected Bluetooth ACL connection.

6.47.2 Syntax
AT Event Description
+UUBTACLD:<conn_handle> Bluetooth ACL disconnection event.

6.47.3 Defined values
Parameter Type Description
conn_handle integer The peer handle identifies the connection.

6.48 Bluetooth low energy PHY Update +UUBTLEPHYU
+UUBTLEPHYU

NINA-B1-SW4.0.0 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

6.48.1 Description
Unsolicited response for Bluetooth low energy PHY updates.

Informs the result of a PHY update procedure. It may be generated as a result of the command AT+UBTLEPHYR
or as a successful event, if the operation has been initiated by the remote peer.

6.48.2 Syntax
AT Event Description
+UUBTLEPHYU:<conn_handle>,
<status>,<TxPHY>,<RxPHY>

Response event

6.48.3 Defined values
Parameter Type Description
conn_handle Integer Connection handle that identifies the connection.

status Integer Bluetooth status codes:

0: SUCCESS

0x01 - 0xFF: ERROR. See Bluetooth Core Specifications, Vol 2, Part D.

TxPHY Integer Negotiated PHY for Transmitter:

1: 1 Mbps

2: 2 Mbps

4: CODED

RxPHY Integer Negotiated PHY for Receiver:

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 96 of 177

Parameter Type Description
1: 1 Mbps

2: 2 Mbps

4: CODED

6.49 Bluetooth mode +UBTMODE
+UBTMODE

NINA-B1-SW6.0.0 onwards, ANNA-B112, NINA-B2-SW3.0.0 onwardsModules
NINA-B31-SW3.0.0 onwards, NINA-B41, ANNA-B412, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Partial Yes No -

6.49.1 Description
Read/Write Bluetooth mode.

6.49.2 Syntax
AT Command Description
AT+UBTMODE? Read the stored Bluetooth mode.

AT+UBTMODE=<mode> Write the Bluetooth mode to settings

Response Description
+UBTMODE:<mode> Successful read response.

OK Successful write response.

ERROR Error message.

6.49.3 Defined values
Parameter Type Description
mode Integer The mode is a bit field where

bit 0: Bluetooth classic

bit 1: Bluetooth low energy

bit 2: Bluetooth mesh

Setting a bit means the feature is enabled.

Integer values:

0: Disabled.

1: Bluetooth classic mode.

2: Bluetooth low energy mode (default for NINA-B31, NINA-B41, ANNA-B412, ANNA-
B112, NINA-B1)

3: Bluetooth low energy and classic mode (default for NINA-B2, NINA-W15)

6: Bluetooth low energy and Bluetooth mesh

6.49.4 Notes
Changes to AT+UBTMODE configuration requires a restart of the module. Use the commands - &W and
+CPWROFF to store the configuration to start up database and reboot the module for the settings to
take effect.

To enable Bluetooth low energy on NINA-B2 and NINA-W15 also make sure to configure the role using the
+UBTLE command.

The Bluetooth mesh bit is only applicable for NINA-B31 SW 3.0.0 and later, and u-connectXpress mesh
enabled SWs for ANNA-B112 and NINA-B1.

The Bluetooth mesh bit also requires the Bluetooth low energy bit to be set.

u-connectXpress - AT commands manual

UBX-14044127 - R49

6 Bluetooth
Page 97 of 177

Mode 0, 1 and 3 are not applicable for NINA-B1, ANNA-B112, NINA-B31, NINA-B41, ANNA-B412.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 98 of 177

7 Wi-Fi

7.1 Wi-Fi station configuration +UWSC
+UWSC

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial NVM No -

7.1.1 Description
This command is used to configure up to 10 different Wi-Fi networks. After configuring a network, it must be
activated (Wi-Fi Station Configuration Action +UWSCA) before use.

This command will generate an error if the configuration id is active. Refer to "Wi-Fi Station Configuration
Action +UWSCA" for instructions on how to deactivate a configuration.

7.1.2 Syntax
AT Command Description
AT+UWSC=<configuration_id>,

<param_tag>,<param_val1>[,

<param_val2>,...,<param_valn>

Sets Wi-Fi station configuration.

AT+UWSC=<configuration_id>[,
<param_tag>]

Reads Wi-Fi station configuration.

Response Description
+UWSC:<configuration_id>,
<param_tag>,<param_val1>

Sent for every applicable param_tag

OK Successful response.

ERROR Error response.

If more than one configuration has active on start up parameter enabled, the behaviour is undefined.

7.1.3 Defined values
Parameter Type Description
configuration_id integer Wi-Fi configuration id.

0-9

param_tag integer 0:<param_val1> decides if the station is active on start up.

• 0 (default): inactive
• 1: active
2: SSID - <param_val1> is the Service Set Identifier. The factory default value is an
empty string ("").

4: Reserved

5: Authentication - <param_val> is the authentication type.

• 1 (default): Open
• 2: WPA/WPA2/WPA3*
• 3: LEAP
• 4: PEAP
• 5: EAP-TLS

• NINA-W13-SW1.0.0 supports Authentication 1, 2 only
• NINA-W13-SW2.0.0 and onward support 1, 2, 4, 5
• NINA-W15 supports 1, 2, 4, 5

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 99 of 177

Parameter Type Description
• WPA3 only supported by NINA-W13 and W15 software version 4.0.0 and

onwards.

6:* WEP Keys - <param_val1>...<param_val4> are the WEP encryption keys. A WEP
key is either 5 bytes (while using WEP 64), or 13 bytes (while using WEP 128) and if not
used, it can be empty. The keys must be in HEX data format. For example, 010203040
5 while using WEP 64, or 0102030405060708090A0B0C0D while using WEP 128.

"WEP Shared Key Authentication" is not supported; only "WEP Open Key
Authentication " is supported.

To use WEP with open authentication, the WEP key index must be different from
zero (0).

7: Active Key - <param_val1> is the WEP active TX key (factory default 0 means that
Open authentication with WEP encryption is disabled). Range 1-4.

8:* PSK/Passphrase - <param_val1> is the PSK (32 HEX values) or Passphrase (8-63
ASCII characters as a string) for WPA/WPA2/WPA3.

PSK is not supported by NINA-W13 and NINA-W15.

9:* Password - <param_val1> is the password for LEAP and PEAP; string with a
maximum length of 31.

10: User name - <param_val1> is the public user name for LEAP and PEAP; string with
a maximum length of 31.

11: Domain name - <param_val1> is the public domain name for LEAP and PEAP; string
with a maximum length of 63. The domain name is an optional parameter.

12: Client certificate name - <param_val1> is the internal client certificate name
for EAP-TLS as defined in the SSL/TLS certificates and private keys manager
+USECMNG command; string with a maximum length of 32.

13: Client private key - <param_val1> is the internal client private key name for EAP-
TLS as defined in the SSL/TLS certificates and private keys manager +USECMNG
command; string with a maximum length of 32.

14: CA certificate name - <param_val1> is the internal CA certificate name for EAP-
TLS as defined in the SSL/TLS certificates and private keys manager +USECMNG
command; string with a maximum length of 32.

15: Validate CA certificate. The default value is 1; Setting this value to 0 means no CA
Certificate validation has been done. For example at+uwsc=0,15,0 would mean that
the server CA Certificate is not validated during authentication.

100: IPv4 Mode - <param_val1> to set the way to retrieve an IP address

• 1: Static
• 2 (default): DHCP
101: IPv4 address - <param_val> is the IPv4 address. The factory default value is 0.0.0
.0. Valid only if param_tag 100 is set to Static.

102: Subnet mask - <param_val> is the subnet mask. The factory default value is 0.0
.0.0. Valid only if param_tag 100 is set to Static.

103: Default gateway - <param_val> is the default gateway. The factory default value
is 0.0.0.0. Valid only if param_tag 100 is set to Static.

104: DNS server 1 - <param_val> is the primary DNS server IP address. The factory
default value is 0.0.0.0. Valid only if param_tag 100 is set to Static.

105: DNS server 2 - <param_val> is the secondary DNS server IP address. The factory
default value is 0.0.0.0. Valid only if param_tag 100 is set to Static.

107: Address conflict detection. The factory default value is 0 (disabled).

• 0: Disabled
• 1: Enabled
200: IPv6 Mode - <param_val1> to set the way to retrieve an IP address

• 1 (default): Link Local IpAddress
201: <param_val> is the IPv6 link local address. If the value is not set, the link local
address is automatically generated from the interface IEEE 48 bit MAC identifier.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 100 of 177

Parameter Type Description
300: <param_val> is the Wi-Fi beacon listen interval in units of beacon interval. The
factory default value is 0, listen on all beacons. If larger than 0, the module may enter
SLEEP mode during the set beacon interval, consuming less power.

• Valid values 0-16
301: <param_val> Enables DTIM. If the DTIM is enabled, the access point sends an
indication when new data is available, allowing the module to consume less power. If
disabled, the module polls for data every beacon listen interval. The factory default
value is enabled.

• 0: Disabled
• 1: Enabled

7.1.4 Notes
Values marked with '*' above does not support reading.

The implementation of ACTIVE, STANDBY, SLEEP and other low power modes depends on the actual
module.

For details regarding the implementation of SLEEP and other low power modes, see the module datasheet
and the u-connectXpress user guide [1].

For additional methods of tuning the power consumption based on use-case, see also AT+UPWRMNG.

For NINA-W13 and NINA-W15: The parameter tags supported by different software versions are listed in
the table below:

Parameter tags Supported software versions
0, 2, 4, 5, 8, 100-105, 107, 200, 201 All versions

9-15 NINA-W13: 2.0.0 onwards

NINA-W15: All versions

300, 301 3.0.0 onwards

For ODIN-W2: The parameter tags supported by different software versions are listed in the table below:

Parameter tags Supported ODIN-W2 software versions
0, 2, 5-11, 100-105, 200-201, 300-301 All versions

12-13 4.0.0 onwards

14-15 5.0.0 onwards

107 6.0.0 onwards

7.2 Wi-Fi station configuration action +UWSCA
+UWSCA

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.2.1 Description
Execute configurations actions for Wi-Fi Station.

7.2.2 Syntax
AT Command Description
AT+UWSCA=<config_id>,<action> Executes an action for the Wi-Fi network.

Response Description
OK Successful response.

ERROR Error response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 101 of 177

Only one configuration can be active at any point of time.

7.2.3 Defined values
Parameter Type Description
config_id integer Wi-Fi configuration id.

0-9

action integer 0: reset; it clears the specified profile and resets all the parameters to their factory
defaults.

1: store; validates the configuration, calculates the PSK for WPA and WPA2 (if not
already calculated),and saves the configuration.

2: load: it reads all the parameters from non-volatile memory to run-time memory.

3:* activate; validates the configuration, calculates the PSK for WPA and WPA2 (if not
already calculated), and activates the specified profile from run-time memory. It will
try to connect, if not connected.

4: deactivate; it deactivates the specified profile. Disconnects the profile if connected,
 and may reconnect to other active network.

* - When the activate triggers a STA to start connecting, it will continue until
successful or until the deactivate action. During the ongoing connection attempt,
 the module will send +UUWLD events. This is true even when a connection is lost.
The module will automatically reconnect.

7.3 Scan +UWSCAN
+UWSCAN

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.3.1 Description
Command to perform Wi-Fi scan operation for available networks.

This command will return the available networks in the immediate surroundings, then return OK or ERROR if
unable to start scan. Channels scanned is given by the channel list. See +UWCL for more information. If the
SSID is defined, a directed scan will be performed.

7.3.2 Syntax
AT Command Description
AT+UWSCAN[=<ssid>] Initiate Wi-Fi scan.

Response Description
+UWSCAN:<bssid>,<op_mode>,
<ssid>,<channel>,<rssi>,
<authentication_suites>,<unicast_
ciphers>,<group_ciphers> [,<rsn_
cap>,<country_code>,<mob_
domain>]

OK

Successful read response.

ERROR Error response.

7.3.3 Defined values
Parameter Type Description
ssid String The SSID name of the network.

channel Integer The channel that is used by the network.

bssid Mac_Addr The MAC address of the access point (AP).

op_mode Integer 1 = Infrastructure

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 102 of 177

Parameter Type Description
2 = Ad-hoc

rssi Integer Signal strength value for the network in dBm.

authentication_
suites

Byte_Array Bit 0 = Shared secret

Bit 1 = PSK

Bit 2 = EAP

Bit 3 = WPA

Bit 4 = WPA2

Bit 5 = WPA3

unicast_ciphers and Byte_Array 1 hexadecimal value

Bit 0 = WEP64

Bit 1 = WEP128

Bit 2 = TKIP

Bit 3 = AES/CCMP

For NINA-W13-SW1.0.0, the value will be 255.

group_ciphers Byte_Array 1 hexadecimal value

Bit 0 = WEP64

Bit 1 = WEP128

Bit 2 = TKIP

Bit 3 = AES/CCMP

For NINA-W13-SW1.0.0, the value will be 255.

rsn_cap Integer RSN Capabilties.

Only supported by ODIN-W2 software version 6.0.0 onwards

country_code String Country Code

Only supported by ODIN-W2 software version 6.0.0 onwards

mob_domain Byte_Array Mobility Domain Name. 2 bytes long.

Only supported by ODIN-W2 software version 6.0.0 onwards

7.3.4 Notes
• AT+UWSCAN will return ERROR if the channel list set by AT+UWCL is empty.
• Some authentication suites and ciphers are not displayed correctly in the scan response for NINA-W13.

7.4 Channel list +UWCL
+UWCL
Modules ODIN-W2, NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

7.4.1 Description
Writes the required channel list for station mode.

For ODIN-W2 the channel list is used for scanning and connection in Station mode (STA) and the channel
list can be restored to the default value by passing the command without parameters: AT+UWCL

For NINA-W13 and NINA-W15 the channel list is only used for scanning and the channel list can only be
restored to default value using command +UFACTORY.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 103 of 177

7.4.2 Syntax
AT Command Description
AT+UWCL[=<channel_list>] Set required channel list.

AT+UWCL? Reads the required channel list.

Response Description
+UWCL:<ch1>,<ch2>,...,<chN>

OK

Successful read response.

OK Successful response.

ERROR Error response.

7.4.3 Defined values
Parameter Type Description
channel_list list of integer Channels to use.

7.4.4 Notes
The actual channel list may differ from the wanted channel list. Depending on the physical location, the
radio environment, and the product version, the actual channel list in use may be limited to comply with
the regulatory approvals. Some sample scenarios are listed below:

• Channels 12 and 13 will be disabled until it has been determined that the module operates outside the
FCC region.

• Channels 120, 124, and 128 will be disabled until it has been determined that the module operates outside
the FCC region.

• Channels 149, 153, 157, 161, and 165 will be disabled until it has been determined that these are allowed
for the current region.

• Any DFS channel will be disabled for active use until an appropriate authoritative source has been found
for clearing each specific channel.

7.4.5 Example
Setting channel list to only use channels 1, 6 and 11:

AT+UWCL=1,6,11

OK

7.5 Wi-Fi station status +UWSSTAT
+UWSSTAT

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.5.1 Description
Read current status of the Wi-Fi interface.

7.5.2 Syntax
AT Command Description
AT+UWSSTAT[=<status_id>] Read status.

Response Description
+UWSSTAT:<status_id>,<status_
val>

This is sent for every applicable status.

OK Successful response.

ERROR Error message.

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 104 of 177

7.5.3 Defined values
Parameter Type Description
status_id integer 0: The <status_val> is the currently used SSID.

1: The <status_val> is the currently used BSSID.

2: The <status_val> is the currently used channel.

3: The <status_val> is the current status of the station, possible values of status_val
are:

• 0: Disabled,
• 1: Disconnected,
• 2: Connected,
6: The <status_val> is the RSSI value of the current connection; will return-32768, if
not connected.

7:* The <status_val> is the mobility domain of the last or current connection.

8:* The <status_val> is the region to which the module complies according to the
accepted Wi-Fi channels:

• 0: World
• 1: FCC
• 2: ETSI
• 3: ALL (test modes only)

* - This tag is supported by ODIN-W2 from software version 6.0.0 onwards only.

7.5.4 Notes
RSSI Calculation The Wi-Fi RSSI calculation is done by averaging the last 8 received data packets of the
following types: MANAGEMENT, PROBE_RESPONSE, DATA, QOS_DATA, and EAPOL.

7.6 Wi-Fi Configuration +UWCFG
+UWCFG

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

7.6.1 Description
Write and read Wi-Fi configuration parameters.

7.6.2 Syntax
AT Command Description
AT+UWCFG=<param_tag>,<value> Writes configuration parameter.

AT+UWCFG[=<param_tag>] Reads configuration parameter. If type is omitted, all the parameters are read.

Response Description
+UWCFG:<type>,<value> Sent for all configuration parameters.

OK Successful response.

ERROR Error message.

7.6.3 Defined values
Parameter Type Description
param_tag enumerator 0: Wi-Fi enabled

• 0: Disabled
• 1 (default): Enabled
• 2: Auto (Default for NINA-W13-SW1.0.0 only)
1: Lowest Wi-Fi power save mode

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 105 of 177

Parameter Type Description
• 0: ACTIVE mode
• 1: STANDBY mode
• 2 (default): SLEEP mode

On NINA-W13 or NINA-W15, after changing lowest Wi-Fi power save mode,
 use the commands &W and +CPWROFF to store the configuration to start up
database and reboot the module, for the changes to take effect.

On NINA-W13 or NINA-W15, the Lowest Wi-Fi power save mode STANDBY mode
implies SLEEP mode.

2: <param_val> is the transmit power level in dBm. Valid values are 0-20 and 255.
Adaptive transmit power level control is enabled with 255. The factory default value is
255.

3: Number of antennas

• 1 (default): Use one antenna. This is the only valid choice for ODIN-W262 and ODIN-
W263.

• 2: Use two antennas.
4: Primary antenna

• 1 (default): Main antenna. This is the only valid choice for ODIN-W262 and ODIN-
W263. For ODIN-W260, the main antenna connector is the one that is on the middle
of the edge.

• 2: Auxiliary antenna - For ODIN-W260, the auxiliary antenna connector is the one
that is at the corner of the module.

5: Good RSSI value

When an AP is found with better or equal RSSI, the module will abort the scanning
and connect to the AP. Valid values are -128 to 0. The default value is -55.

6: Bad RSSI value

This value is defined when you are in an area with bad coverage. That is, the fast scan
sleep timeout (param_tag 8) will be used to find a better alternative. Valid values are -
128 to 0. The default value is -70.

7: Slow scan sleep timeout

<param_val> is the timeout in ms for scanning two channels when the module is
connected to an AP with an RSSI value that is above the Bad RSSI value (param_tag
6). Set to 0 to turn the neighborhood watch off when there is a good signal strength.
Valid values are 0 - 2147483647. The default value is 2000.

8: Fast scan sleep timeout

<param_val> is the timeout in ms for scanning two channels when the module is
connected to an AP with an RSSI value that is below the Bad RSSI value (param_tag
6). Set to 0 to turn off roaming. Valid values are 0 - 2147483647. The default value is
150.

9: Last BSSID block time

<param_val> is the time in seconds a switch to the last connected AP is blocked.
Valid values are 0 - 2147483. The default value is 5.

10: Drop network on link loss

• 0 (default): Do not drop the network when there is a Wi-Fi link loss
• 1: Drop the network when the Wi-Fi link is lost; data may be lost with this option.
11: Force world mode

• 0: Use all channels in the channel list; See +UWCL for more information. The
channel list will be filtered by 802.11d.

• 1 (default): Lock device to world mode. The channel list (+UWCL) is filtered and only
the channels in the following ranges will be used - 1-11, 36-64, 100-116, 132-140.

For the updated "Force world mode" settings to take affect, the Wi-Fi radio must
be restarted. This can be done by the Wi-Fi disable/enable command (parameter
0) or by storing the setting (&W) to non-volatile memory and restarting the
module.

12: Fast transition mode (802.11r)

• 0: Disabled, never use fast transitions.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 106 of 177

Parameter Type Description
• 1: Over air, use fast transitions "Over air" instead of "Over DS", even though "Over

DS" support is announced by the APs.
• 2 (default): Over DS, follow the mode announced by the APs
14: Scan listen interval

<param_val> is the timeout (in ms) between scanning one channel and another. The
default value is 0 ms.

15: Remain on channel

• 1 (default): Enable remain on channel
• 0: Disable remain on channel
16: Station TX rates bit mask where bit masks are defined according to:

0x00000001: Rate 1 Mbps

0x00000002: Rate 2 Mbps

0x00000004: Rate 5.5 Mbps

0x00000008: Rate 11 Mbps

0x00000010: Rate 6 Mbps

0x00000020: Rate 9 Mbps

0x00000040: Rate 12 Mbps

0x00000080: Rate 18 Mbps

0x00000100: Rate 24 Mbps

0x00000200: Rate 36 Mbps

0x00000400: Rate 48 Mbps

0x00000800: Rate 54 Mbps

0x00001000: Rate MCS 0

0x00002000: Rate MCS 1

0x00004000: Rate MCS 2

0x00008000: Rate MCS 3

0x00010000: Rate MCS 4

0x00020000: Rate MCS 5

0x00040000: Rate MCS 6

0x00080000: Rate MCS 7

0x00100000: Rate MCS 8

0x00200000: Rate MCS 9

0x00400000: Rate MCS 10

0x00800000: Rate MCS 11

0x01000000: Rate MCS 12

0x02000000: Rate MCS 13

0x04000000: Rate MCS 14

0x08000000: Rate MCS 15

Default value is 0, which means that all rates are enabled.

17: Station short packet retry limit. Default value is 0x00141414.

18: Station long packet retry limit. Default value is 0x00141414.

19: AP short packet retry limit. Default value is 0x00141414.

20: AP long packet retry limit. Default value is 0x00141414.

The definition of retry limits for the parameters 17 to 20 are listed below:

• Bits 31-24: Reserved
• Bits 23-16: EAPOL & Broadcast (0x01-0xFF)
• Bits 15-8: MGMT (0x01-0xFF)

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 107 of 177

Parameter Type Description
• Bits 7-0: Data (0x01-0xFF)
21: Scan Type

• 1 (default): Active scan
• 2: Passive scan
22: Scan Filter

• 0 (default): Do not filter scan results
• 1: Filter scan results; the module will try to only send one scan response for each

BSSID. In environments with a high number of networks, this may not work.
23: Enable block acknowledgment

• 0 (default): Disable block acknowledgment
• 1: Enable block acknowledgment
24: Minimum TLS version

• 1 (default): TLS v1.0
• 2: TLS v1.1
• 3: TLS v1.2
25: Maximum TLS version

• 1: TLS v1.0
• 2: TLS v1.1
• 3 (default): TLS v1.2
26: Reserved for future use.

27: Wi-Fi Quality of Service

• 0 (default): Disable QoS
• 1: Enable QoS

7.6.4 Notes
The implementation of STANDBY, SLEEP and other low power modes depends on the actual module.

For details regarding the implementation of STANDBY, SLEEP and other low power modes, see the
module datasheet and the u-connectXpress user guide [1].

For additional methods of tuning the power consumption based on use-case, also see AT+UPWRMNG.

For ODIN-W2, the supported parameter tags for different software versions are listed in the table below:

Parameter tags Supported ODIN-W2 software versions
0-2 All versions

3-11 5.0.0 onwards

12, 14, and 15 6.0.0 onwards

16-22 7.0.0 onwards

23-25 7.0.2 onwards

27 8.0.0 onwards

For NINA-W13, the supported parameter tags for different software versions are listed in the table below:

Parameter tags Supported NINA-W13 software versions
0-1 All versions

11 2.1.0 onwards

21 3.0.0 onwards

For NINA-W15, the supported parameter tags for different software versions are listed in the table below:

Parameter tags Supported NINA-W15 software versions
0-1, 11 All versions

21 3.0.0 onwards

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 108 of 177

7.7 Wi-Fi Watchdog settings +UWWS
+UWWS

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial Profile No -

7.7.1 Description
This command is deprecated and kept for backwards compatibility. Use +UDWS instead.

7.7.2 Syntax
AT Command Description
AT+UWWS=<type>,<value> Writes watchdog parameters.

AT+UWWS[=<type>] Reads watchdog parameter; if type is omitted, all the parameters are read.

Response Description
+UWWS:<type>,<value> This is sent for all applicable watchdog setting.

OK Successful response.

ERROR Error message.

7.7.3 Defined values
Parameter Type Description
type enumerator 1: disconnect reset: <value> defines if the DCE shall reset on dropped Wi-Fi

connection to AP.

• 0 (factory default): disabled
• 1: enabled

7.8 Wi-Fi Access point configuration +UWAPC
+UWAPC

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full NVM No -

7.8.1 Description
This command is used to set up an access point network configuration. After configuring a network, it must
be activated (Wi-Fi Access Point Configuration Action +UWAPCA) before using.

The command will generate an error if the configuration id is active. See "Wi-Fi Access Point Configuration
Action +UWAPCA" for instructions on how to deactivate a configuration.

7.8.2 Syntax
AT Command Description
AT+UWAPC=<configuration_
id>,<param_tag>,<param_val1>[,
<param_val2>,...,<param_valn>

Sets Wi-Fi access point configuration.

AT+UWAPC=<configuration_id>[,
<param_tag>]

Reads Wi-Fi access point configuration.

Response Description
+UWAPC:<configuration_id>,
<param_tag>,<param_val1>

Sent for every applicable param_tag.

OK Successful response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 109 of 177

Response Description
ERROR Error response.

7.8.3 Defined values
Parameter Type Description
configuration_id integer Wi-Fi configuration id.

0

param_tag integer 0:<param_val1> decides if the access point is active on start up.

• 0 (default): inactive
• 1: active
2: SSID - <param_val1> is the Service Set identification of the access point. The
factory-programmed value is ("UBXWifi").

4:<param_val1> is the channel. Factory programmed value is 6.

5: Security mode

<param_val1>:

• 1: Open
• 2 (default): WPA2 (AES-CCMP)
• 3: WPA/WPA2 Mixed mode (RC4-TKIP + AES-CCMP)
• 4: WPA (RC4-TKIP)
<param_val2>:

• 1: Open
• 2 (default): Pre shared key PSK
8: PSK/Passphrase - <param_val1> is the PSK (32 HEX values) or Passphrase (8-63
ascii characters as a string) for WPA and WPA2, default: "ubx-wifi". This tag does not
support reading.

NINA-W13-SW2.0.0 supports passphrase only.

12:<param_val1> is a bitmask representing the mandatory 802.11b rates.

• Bit 0 (default): 1 Mbit/s
• Bit 1: 2 Mbit/s
• Bit 2: 5.5 Mbit/s
• Bit 3: 11 Mbit/s
13:<param_val1> is a bitmask representing the mandatory 802.11ag rates.

• Bit 0 (default): 6 Mbit/s
• Bit 1: 9
• Bit 2: 12 Mbit/s
• Bit 3: 18 Mbit/s
• Bit 4: 24 Mbit/s
• Bit 5: 36 Mbit/s
• Bit 6: 48 Mbit/s
• Bit 7: 54 Mbit/s
14:<param_val1> Protected Management Frames (PMF)

• 0: PMF Disable (PMF Capable = 0, PMF Required = 0)
• 1 (default): PMF Optional (PMF Capable = 1, PMF Required = 0)
• 2: PMF Required (PMF Capable = 1, PMF Required = 1)
15:<param_val1> Access point supported rates bit mask where the bit masks are
defined according to:

• 0x00000001: Rate 1 Mbit/s
• 0x00000002: Rate 2 Mbit/s
• 0x00000004: Rate 5.5 Mbit/s
• 0x00000008: Rate 11 Mbit/s
• 0x00000010: Rate 6 Mbit/s
• 0x00000020: Rate 9 Mbit/s
• 0x00000040: Rate 12 Mbit/s
• 0x00000080: Rate 18 Mbit/s

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 110 of 177

Parameter Type Description
• 0x00000100: Rate 24 Mbit/s
• 0x00000200: Rate 36 Mbit/s
• 0x00000400: Rate 48 Mbit/s
• 0x00000800: Rate 54 Mbit/s
• 0x00001000: Rate MCS 0
• 0x00002000: Rate MCS 1
• 0x00004000: Rate MCS 2
• 0x00008000: Rate MCS 3
• 0x00010000: Rate MCS 4
• 0x00020000: Rate MCS 5
• 0x00040000: Rate MCS 6
• 0x00080000: Rate MCS 7
• 0x00100000: Rate MCS 8
• 0x00200000: Rate MCS 9
• 0x00400000: Rate MCS 10
• 0x00800000: Rate MCS 11
• 0x01000000: Rate MCS 12
• 0x02000000: Rate MCS 13
• 0x04000000: Rate MCS 14
• 0x08000000: Rate MCS 15
The default value is 0, which means that all rates are enabled.

16:<param_val1> Hidden SSID configuration.

• Bit 0 (default): Disable hidden SSID
• Bit 1: Enable hidden SSID
19: White List - <param_val1>...<param_val10> List of MAC addresses of stations that
is allowed to connect or 0 to allow all. The factory default is 0.

20: Black List - <param_val1>...<param_val10> List of MAC addresses of stations that
will be rejected or 0 to not reject any. The factory default is 0.

100: IPv4 Mode - <param_val1> to set the way to retrieve an IP address

• 1:(default) Static
101:<param_val> is the IPv4 address. The factory default value is 192.168.2.1

102: <param_val> is the subnet mask. The factory default value is 255.255.255.0

103: <param_val> is the default gateway. The factory default value is 192.168.2.1

104: <param_val> is the primary DNS server IP address. The factory default value is 0
.0.0.0

105: <param_val> is the secondary DNS server IP address. The factory default value is
0.0.0.0

106: <param_val> is the DHCP server configuration.

• 0 (default): Disable DHCP server
• 1 Enable DHCP server. The DHCP Server will provide addresses according to the

following formula: (Static address and subnet mask) + 100
107: Address conflict detection. The factory default value is 0 (disabled).

• 0: Disabled
• 1: Enabled
200: IPv6 Mode - <param_val> to set the way to retrieve an IP address

• 1 (default): Link Local IP address
201: <param_val> is the IPv6 link local address. If the value is not set, the link local
address is automatically generated from the interface IEEE 48 bit MAC identifier. The
factory default value is:

300: <param_val> is the DTIM interval. The factory default value is 1. Valid values are
1 to 100.

7.8.3.1 Notes
The products and supported parameter tags for different software versions are listed in the table below:

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 111 of 177

Products Supported parameter tags Supported software versions
ODIN-W2 0, 2, 4, 5, 8, 12, 13, 100-106, 200, 201, 300 All versions

ODIN-W2 14-16, 107 6.0.0 onwards

NINA-W13 0, 2, 4, 5, 8, 16, 100-107, 200-201 2.0.0 onwards

19, 20 2.1.0 onwards

NINA-W15 0, 2, 4, 5, 8, 16, 19, 20, 100-107, 200-201 All versions

7.9 Wi-Fi Access point configuration action +UWAPCA
+UWAPCA

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.9.1 Description
Execute configuration actions for Wi-Fi networks.

7.9.2 Syntax
AT Command Description
AT+UWAPCA=<config_id>,
<action>

Executes an action for the Wi-Fi network.

Response Description
OK Successful response.

ERROR Error response.

7.9.3 Defined values
Parameter Type Description
config_id integer Wi-Fi access point configuration id.

0

action integer 0: reset; it clears the specified profile resetting all the parameters to their factory
programmed values

1: store; validates the configuration, calculates the PSK for WPA and WPA2 (if not
already calculated) and saves the configuration.

2: load: it reads all the parameters from memory

3: activate; validates the configuration, calculates the PSK for WPA and WPA2 (if
not already calculated) and activates the specified profile. It will try to connect if not
connected.

4: deactivate; it deactivates the specified profile. Disconnects the profile, if connected
and may reconnect to other active networks

7.10 Wi-Fi Access point status +UWAPSTAT
+UWAPSTAT

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.10.1 Description
Read status of Wi-Fi interface.

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 112 of 177

7.10.2 Syntax
AT Command Description
AT+UWAPSTAT[=<status_id>] Read current status of the Wi-Fi interface.

Response Description
+UWAPSTAT:<status_id>,<status_
val>

This is sent for every applicable status.

OK Successful response.

ERROR Error message.

7.10.3 Defined values
Parameter Type Description
status_id integer 0: The <status_val> is the currently used SSID.

1: The <status_val> is the currently used BSSID.

2: The <status_val> is the currently used channel.

3: The <status_val> is the current status of the access point.

• 0: disabled
• 1: enabled

7.11 Wi-Fi Access point station list +UWAPSTALIST
+UWAPSTALIST

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.11.1 Description
List all the stations connected to the Wireless access point.

7.11.2 Syntax
AT Command Description
AT+UWAPSTALIST? Lists all the stations connected to the Wireless access point.

Response Description
+UWAPSTALIST:<id>,<mac_addr>,
<rssi>

This is sent for every connected station.

OK Successful response.

ERROR Error message.

7.11.3 Defined values
Parameter Type Description
id integer Station identifier.

mac_addr MAC_Addr MAC address of the station.

rssi integer Received signal strength.
Reserved for future use. Value of this parameter is currently invalid.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 113 of 177

7.12 Wi-Fi MAC address +UWAPMACADDR
+UWAPMACADDR

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.12.1 Description
Shows the currently used Wi-Fi MAC address. The same MAC address is valid for both access point and station
modes. For NINA-W13 and NINA-W15, the MAC address is different for access point and Wi-Fi. This command
returns the MAC address for access point; use Local address +UMLA for Wi-Fi MAC address.

7.12.2 Syntax
AT Command Description
AT+UWAPMACADDR Lists the currently used MAC address.

Response Description
+UWAPMACADDR:<mac_addr>

OK Successful response.

ERROR Error message.

7.12.3 Defined values
Parameter Type Description
mac_addr MAC_Addr Wi-Fi MAC address used by the module.

7.13 Wi-Fi Vendor-specific Information Element extraction
+UWSCANIE
+UWSCANIE
Modules NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No Yes -

7.13.1 Description
This command allows the user to discover vendor-specific Information Element(s) (IE), typically transmitted in
beacons and probe responses. The vendor-specific IEs are tagged with 0xDD, followed by a length byte and an
OUI of at least three bytes followed by the vendor-specific data.

7.13.2 Syntax
AT Command Description
AT+UWSCANIE=<ssid>,<vs_ie_
filter_0>,<vs_ie_filter_1>[,<vs_ie_
filter_2>

Starts scanning for vendor-specific IEs.

Response Description
+UWSCANIE:<source>,<channel>,
<vs_ie>

Sent for every IE found according to filter(s). One filter can match several IEs from the
same AP; in other words, one AP can trigger several responses.

OK Successful request response.

ERROR Error message.

7.13.3 Defined values
Parameter Type Description
ssid String SSID to retrieve vendor-specific IEs.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 114 of 177

Parameter Type Description
This parameter tag is reserved for future use.

vs_ie_filter_0

vs_ie_filter_1

vs_ie_filter_2

Byte_Array IE Filter, a response is sent only if the first bytes of the <vs_ie> matches this filter.
Valid length is 3-8 bytes.

vs_ie Byte_Array IE discovered, vendor-specific tag (0xdd) and length field are omitted. The length can
be 3-255 bytes.

source MAC_Addr Transmitter of IE.

channel Integer The channel on which the IE is transmitted.

7.13.4 Notes
Some Windows OUI (0x00, 0x50, 0xF2) are used internally and might not be reported.

7.13.5 Example
AT+UWSCANIE="",004096

+UWSCANIE:AC7E8A6871D2,6,004096010104

+UWSCANIE:AC7E8A6871D1,6,004096010104

+UWSCANIE:AC7E8A9A51E2,6,004096010104

+UWSCANIE:AC7E8A6871D0,6,004096010104

+UWSCANIE:AC7E8A6871D2,6,004096010104

OK

7.14 Wi-Fi Vendor-specific Information Element insertion
+UWVSIE
+UWVSIE
Modules NINA-W13-SW2.1.0 onwards, NINA-W15-SW2.1.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

7.14.1 Description
This command sets a Vendor-Specific Information Element (VSIE).

7.14.2 Syntax
AT Command Description
AT+UWVSIE=<index>,<type>,
<vendor_oui>,<vendor_type>,
<payload>

Sets a vendor-specific information element.

AT+UWVSIE=<index>,<type> Gets a previously set vendor-specific information element.

AT+UWVSIE=<index>,<type>,0 Clears a previously set vendor-specific information element.

Response Description
+UWVSIE=<index>,<type>,
<vendor_oui>,<vendor_type>,
<payload>

Response to get command of the vendor-specific information element

OK Response to a successful set, get or clear command.

ERROR Response to a failed set, get or clear command.

7.14.3 Defined values
Parameter Type Description
index Integer 0..1, to select which vendor-specific information element that is referred to.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 115 of 177

Parameter Type Description
type Integer 1=BEACON currently supported (included for future extensions).

vendor_oui Byte_Array 3-byte hexadecimal (for example, 112233) vendor organization unique identifier

vendor_type Byte_Array 1-byte hexadecimal vendor specific type (for example, 44)

payload Byte_Array 1-248 byte hexadecimal payload (for example, 3132333435 corresponding to the
string "12345")

7.14.4 Example
AT+UWVSIE=0,1,112233,44,55667788

OK

AT+UWVSIE=0,1

+UWVSIE=0,1,112233,44,55667788

OK

Another module doing an IE scan can look like:

AT+UWSCANIE="",11223344

+UWSCANIE:30AEA44EB83D,6,1122334455667788

OK

7.15 Wi-Fi Link connected +UUWLE
+UUWLE

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.15.1 Description
Unsolicited response code for Wi-Fi.

7.15.2 Syntax
AT Command Description
+UUWLE:<connection_id>,<bssid>,
<channel>

Wi-Fi connection established.

7.15.3 Defined values
Parameter Type Description
connection_id integer Wi-Fi Network configuration id.

bssid MAC_Addr BSSID of the connected network.

channel integer Connected channel.

7.16 Wi-Fi Link disconnected +UUWLD
+UUWLD

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.16.1 Description
Unsolicited response code for Wi-Fi.

u-connectXpress - AT commands manual

UBX-14044127 - R49

7 Wi-Fi
Page 116 of 177

7.16.2 Syntax
AT Command Description
+UUWLD:<connection_id>,
<reason>

Wi-Fi connection disconnected.

7.16.3 Defined values
Parameter Type Description
connection_id integer Wi-Fi Network configuration id.

reason enumerator 0:Unknown

1:Remote close

2:Out of range

3:Roaming

4:Security problems

5:Network disabled

7.17 Wi-Fi Access point up +UUWAPU
+UUWAPU

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.17.1 Description
Unsolicited response code for Wi-Fi.

7.17.2 Syntax
AT Event Description
+UUWAPU:<id> Wi-Fi access point is up.

7.17.3 Defined values
Parameter Type Description
id integer Wi-Fi access point configuration id.

7.18 Wi-Fi Access point down +UUWAPD
+UUWAPD

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.18.1 Description
Unsolicited response code for Wi-Fi.

7.18.2 Syntax
AT Event Description
+UUWAPD:<id> Wi-Fi access point is down.

7.18.3 Defined values
Parameter Type Description
id integer Wi-Fi access point configuration id.

u-connectXpress - AT commands manual

UBX-14044127 - R49 7 Wi-Fi
Page 117 of 177

Parameter Type Description
reason enumerator 0:Unknown

7.19 Wi-Fi Access point station connected +UUWAPSTAC
+UUWAPSTAC

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.19.1 Description
Unsolicited response code for Wi-Fi.

7.19.2 Syntax
AT Event Description
+UUWAPSTAC:<id>,<mac_addr> Station connected to the access point.

7.19.3 Defined values
Parameter Type Description
id integer Station identifier.

mac_addr MAC_Addr Station MAC address.

7.20 Wi-Fi Access point station disconnected +UUWAPSTAD
+UUWAPSTAD

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

7.20.1 Description
Unsolicited response code for Wi-Fi.

7.20.2 Syntax
AT Event Description
+UUWAPSTAD:<id> Station disconnected from the access point.

7.20.3 Defined values
Parameter Type Description
id integer Station identifier.

u-connectXpress - AT commands manual

UBX-14044127 - R49

8 Ethernet
Page 118 of 177

8 Ethernet

8.1 Ethernet configuration +UETHC
+UETHC

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial NVM No -

8.1.1 Description
This command is used to set up an Ethernet configuration. After configuring the Ethernet, it must be activated
(Ethernet Configuration Action +UETHCA) before using.

The command will generate an error if the configuration is active. See "Ethernet Configuration Action
+UETHCA" for instructions on how to deactivate a configuration.

8.1.2 Syntax
AT Command Description
AT+UETHC=<param_tag>,
<param_val>

Sets configuration.

AT+UETHC[=<param_tag>] Reads network type.

Response Description
+UETHC:<param_tag>,<param_
val>

OK

Successful read response for AT+UETHC[=<param_tag>]

OK Successful write response.

ERROR Error response.

8.1.3 Defined values
Parameter Type Description
param_tag integer 0: <param_val> decides if the network is active on start up.

• 0 (default): inactive
• 1: active
1: <param_val> Phy support mode

• 0: disabled
• 1 (default): enabled
2: <param_val> Ethernet speed

• 0 (default): 100 Mbit/s
• 1: 10 Mbit/s
3: <param_val> Ethernet Duplex mode

• 0 (default): Full duplex
• 1: Half duplex
4: <param_val> Auto-negotiation (of speed and duplex mode)

• 0: disabled
• 1 (default): enabled
5: <param_val> is the Phy address. The factory default value is 0x3 (for ODIN) and 0x0
 (for NINA-W13 and NINA-W15).

100: IPv4 Mode - <param_val1> to set the way to retrieve an IP address

• 1 (default): Static
• 2: DHCP
101:<param_val> is the IPv4 address. The factory default value is 0.0.0.0

u-connectXpress - AT commands manual

UBX-14044127 - R49

8 Ethernet
Page 119 of 177

Parameter Type Description
102:<param_val> is the subnet mask. The factory default value is 0.0.0.0

103:<param_val> is the default gateway. The factory default value is 0.0.0.0

104:<param_val> is the primary DNS server IP address. The factory default value is 0
.0.0.0

105:<param_val> is the secondary DNS server IP address. The factory default value is
0.0.0.0

107: Address conflict detection. The factory default value is 0 (disabled). This tag is
supported by ODIN-W2 from software version 6.0.0 onwards only.

• 0: Disabled
• 1: Enabled

The param_tags - 1, 2, 3, and 4 are not available for ODIN-W2 software versions
2.0.0 or 2.0.1. Default PHY values will be used.

8.2 Ethernet configuration action +UETHCA
+UETHCA

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

8.2.1 Description
Actions on network configuration parameters.

8.2.2 Syntax
AT Command Description
AT+UETHCA=<action> Network configuration action.

Response Description
OK Successful response.

ERROR Error response.

8.2.3 Defined values
Parameter Type Description
action integer 0: reset; it clears the specified profile, resetting all the parameters to their factory

programmed values

1: store; it saves all the current parameters

2: load: it reads all the parameters

3: activate; it activates the Ethernet, using the current parameters.

4: deactivate; it deactivates the Ethernet.

8.3 Ethernet link up +UUETHLU
+UUETHLU

ODIN-W2-SW3.0.x onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

8.3.1 Description
Unsolicited response code for Ethernet.

u-connectXpress - AT commands manual

UBX-14044127 - R49 8 Ethernet
Page 120 of 177

8.3.2 Syntax
AT Command Description
+UUETHLU Ethernet link is up.

8.4 Ethernet link down +UUETHLD
+UUETHLD

ODIN-W2-SW3.0.x onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

8.4.1 Description
Unsolicited response code for Ethernet.

8.4.2 Syntax
AT Command Description
+UUETHLD Ethernet link is down.

u-connectXpress - AT commands manual

UBX-14044127 - R49

9 Point-to-Point protocol
Page 121 of 177

9 Point-to-Point protocol

9.1 Point-to-Point (PPP) configuration +UPPPC
+UPPPC

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full NVM No -

9.1.1 Description
This command is used to set up a Point-to-Point configuration. After configuring, it must be activated (PPP
Configuration Action +UPPPCA) before using.

9.1.2 Syntax
AT Command Description
AT+UPPPC=<param_tag>,<param_
val>

Sets configuration.

AT+UPPPC[=<param_tag>] Reads PPP type.

Response Description
+UPPPC:<param_tag>,<param_
val>

OK

Successful read response for AT+UPPPC[=<param_tag>]

OK Successful write response.

ERROR Error response.

9.1.3 Defined values
Parameter Type Description
param_tag integer 101: <param_val> is the IPv4 address for the PPP client.

102: <param_val> is the subnet mask.

104: <param_val> is the primary DNS server IP address.

105: <param_val> is the secondary DNS server IP address.

The factory default is 0.0.0.0 for the param_tag 101, 102, 104 and 105. When the
address is 0.0.0.0, the following addresses will be used for:
• 101 - 172.30.0.252
• 102 - 255.255.255.0

107: <param_val> Setting <param_val> to 1 disables the DHCP relaying for the PPP
public interface; traffic from the latest connected interface (Ethernet or Wi-Fi) will
be routed to the PPP client. The default value is 1 for NINA-W13 and 0 for ODIN-W2,
 except for ODIN-W2 software version 7.0.x onwards, where DHCP relay cannot be
enabled. Setting this tag to 0 on ODIN-W2 has no effect from software version 7.0.x
onwards.

9.1.4 Notes
In the PPP interface, the static IP address is used. The PPP client will get the IPv4 address set with
<param_tag> = 101 and the PPP server will get the IPv4 address <param_val> - 1.

If not configured, the primary DNS server address will be the PPP client address - 1 (same as the PPP server
address).

No gateway is used in the PPP mode.

During a PPP session, the module accepts AT commands over the PPP interface over UDP on port 23 and
it will send responses and URCs to the PPP client on port 23.

u-connectXpress - AT commands manual

UBX-14044127 - R49

9 Point-to-Point protocol
Page 122 of 177

9.2 PPP configuration action +UPPPCA
+UPPPCA

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

9.2.1 Description
Action on PPP configuration parameters.

9.2.2 Syntax
AT Command Description
AT+UPPPCA=<action> Sets PPP action.

Response Description
OK Successful response.

ERROR Error response.

9.2.3 Defined values
Parameter Type Description
action integer 0: reset; it clears the specified profile and resets all the parameters to their factory

programmed values

1: store; it saves all the current parameters

2: load: it reads all the parameters

9.3 Disconnect remote service +UDDRS
+UDDRS

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

9.3.1 Description
Disconnect a remote service.

9.3.2 Syntax
AT Command Description
AT+UDDRS=<handle> Disconnects the remote service, closes the port, and removes the links associated

with it.

Response Description
OK Successful write response.

ERROR Error response.

9.3.3 Defined values
Parameter Type Description
handle integer The handle identifies the connection and is used when closing the connection.

u-connectXpress - AT commands manual

UBX-14044127 - R49

9 Point-to-Point protocol
Page 123 of 177

9.4 Remote service connected +UUDRSC
+UUDRSC

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

9.4.1 Description
Unsolicited response code for Point-to-Point protocol.

9.4.2 Syntax
AT Command Description
+UUDRSC:<handle>,<local_url>,
<remote_url>

Remote peer has connected and a "remote service" has been created.

9.4.3 Defined values
Parameter Type Description
handle Integer The handle identifies the connection.

local_url String The URL describing the "remote service". This service is used to send and receive
data to the remote device. "udp://0.0.0.0:5000/" The remote device can be accessed
using UDP port 5000.

remote_url String The URL describing the connected device.

Example:

"spp://0012f3000001p/" A remote device connected using the Bluetooth Serial Profile

"sps://0012f3000001p/" A remote device connected using the Bluetooth low energy
Serial Port Service

9.5 Remote service disconnected +UUDRSD
+UUDRSD

ODIN-W2Modules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

9.5.1 Description
Unsolicited response code for Point-to-Point protocol.

9.5.2 Syntax
AT Command Description
+UUDRSD:<handle> Remote service disconnected.

9.5.3 Defined values
Parameter Type Description
handle integer The handle identifies the connection.

u-connectXpress - AT commands manual

UBX-14044127 - R49 10 Network
Page 124 of 177

10 Network

10.1 Network host name +UNHN
+UNHN

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

10.1.1 Description
Read the host name.

10.1.2 Syntax
AT Command Description
AT+UNHN? Reads the current host name. The default values are listed below, where

"xxxxxxxxxxxx" is a device-specific number:
• For ODIN-W2 - "odin-w2-xxxxxxxxxxxx"
• For NINA-W13 software version 1 - "nina-w1-xxxxxxxxxxxx"
• For NINA-W13 software version 2 - "NINA-W13-xxxxxxxxxxxx"
• For NINA-W15 - "NINA-W15-xxxxxxxxxxxx"

AT+UNHN=<param_tag> Sets a new host name; the parameter must be a string with maximum 64 characters.

Response Description
OK Successful response.

ERROR Error response.

10.2 Network status +UNSTAT
+UNSTAT

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

10.2.1 Description
Show current status of the network interface.

10.2.2 Syntax
AT Command Description
AT+UNSTAT[=<interface_id>[,
<status_id>]]

Show current status of the network interface id.

Response Description
+UNSTAT=<interface_id>,<status_
id>,<status_val>[,<ipv6_status_
state>]

Sent for every applicable status.

OK Successful response.

ERROR Error response.

10.2.3 Defined values
Parameter Type Description
interface_id integer Network interface id.

u-connectXpress - AT commands manual

UBX-14044127 - R49

10 Network
Page 125 of 177

Parameter Type Description
status_id integer 0: The <status_val> is the interface hardware address (displayed only if applicable).

1: The <status_val> is the current status of the network interface (Layer-3).

• 0: Network down
• 1: Network up
2: The <interface_type> is the interface type.

• 0: Unknown
• 1: Wi-Fi Station
• 2: Wi-Fi Access Point
• 3: Ethernet
• 4: PPP
• 5: Bridge
• 6: Bluetooth PAN - This interface type is supported by ODIN-W2 from software

version 5.0.0 onwards only.
101: The <status_val> is the currently used IPv4_Addr (omitted if no IP address has
been acquired).

102: The <status_val> is the currently used subnet mask (omitted if no IP address
has been acquired).

103: The <status_val> is the currently used gateway (omitted if no IP address has
been acquired).

104: The <status_val> is the current primary DNS server.

105: The <status_val> is the current secondary DNS server.

201: The <status_val> is the current IPv6 link local address.

210-212: The <status_val> is an IPv6 address. For ODIN-W2, the IPv6 addresses are
only sent from software version 7.0.0 onwards.

ipv6_status_state integer This parameter is included only for the status_ids 210 to 212. The state can be one of
the following:

• 0: Invalid
• 1: Tentative
• 2: Preferred
• 3: Deprecated
For example, "FE80::D6CA:6EFF:FEC5:8C27,2" is a valid address (state 2) and "::,0" is
an invalid address (state 0).

10.2.4 Notes
For PPP, the displayed IP addresses are public IP addresses and not the IP addresses used on the PPP link.

Note that the <interface_id> is an internal value and may vary. The user should always check the
<interface_type> and not assume that the <interface_id> stays the same when disconnecting and
reconnecting.

10.3 Layer-2 routing +UNL2RCFG
+UNL2RCFG
Modules ODIN-W2

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

10.3.1 Description
Handle layer 2 routing configuration.

10.3.2 Syntax
AT Command Description
AT+UNL2RCFG[=<param_tag> Reads configuration for layer-2 routing.

u-connectXpress - AT commands manual

UBX-14044127 - R49 10 Network
Page 126 of 177

AT Command Description
AT+UNL2RCFG=<param_tag>,
<param_val>

Writes configuration for layer-2 routing.

Response Description
+UNL2RCFG:<param_tag>,
<param_val>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

10.3.3 Defined values
Parameter Type Description
param_tag integer 0:<param_val> enable Layer-2 routing

• 0 (default): disabled
• 1: enabled

10.4 Bridge configuration +UBRGC
+UBRGC

ODIN-W2-SW3.0.x onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial NVM No -

10.4.1 Description
This command is used to configure a network bridge. After configuring a network bridge, it must be activated
using Bridge Configuration Action +UBRGCA command.

A bridge is used to connect two or more layers of two interfaces together. The bridge can also have a network
interface attached.

This command will generate an error if the bridge configuration is already active. Refer to Bridge
Configuration Action +UBRGCA command for instructions on how to deactivate a configuration.

10.4.2 Syntax
AT Command Description
AT+UBRGC=<configuration_id>,
<param_tag>,<param_val1>[,
<param_val2>,...,<param_valn>

Sets network bridge configuration.

AT+UBRGC=<configuration_id>[,
<param_tag>]

Reads network bridge configuration.

Response Description
+UBRGC:<configuration_id>,
<param_tag>,<param_val1>

Sent for every applicable param_tag.

OK Successful response.

ERROR Error response.

10.4.3 Defined values
Parameter Type Description
configuration_id integer Bridge configuration id.

0-1

param_tag integer 0:<param_val1> decides if the bridge is active on start up.

• 0 (default): Inactive
• 1: Active

u-connectXpress - AT commands manual

UBX-14044127 - R49

10 Network
Page 127 of 177

Parameter Type Description
1: <link_layer_list> Link layer list. The list defines the interfaces that shall be bridged.
The factory default value is an empty list.

The following interfaces can be bridged:

• 1: Wi-Fi Station
• 2: Wi-Fi Access Point
• 3: Ethernet
• 6: Bluetooth PAN - This interface is supported by ODIN-W2 from software version

6.0.0 onwards only.
For example, AT+UBRGC = 0,1,1,3. This adds the Wi-Fi station and Ethernet
interfaces to the bridge.

2: <ip_interface_list> IP interface list. This list defines the interfaces that accept IP
traffic. The factory default value is an empty list.

The following interfaces can accept the IP traffic:

• 1: Wi-Fi Station
• 2: Wi-Fi Access Point
• 3: Ethernet
• 6: Bluetooth PAN - This interface is supported by ODIN-W2 from software version

6.0.0 onwards only.
For example, AT+UBRGC = 0,2,1,3. This allows the Wi-Fi station and Ethernet
interfaces to accept IP traffic.

100: IPv4 Mode - <param_val1> to set the way to retrieve an IP address

• 0 (default): None
• 1: Static
101:<param_val> is the IPv4 address. The factory default value is 0.0.0.0

102:<param_val> is the subnet mask. The factory default value is 0.0.0.0

103:<param_val> is the default gateway. The factory default value is 0.0.0.0

104:<param_val> is the primary DNS server IP address. The factory default value is 0
.0.0.0

105:<param_val> is the secondary DNS server IP address. The factory default value is
0.0.0.0

106:<param_val> is the DHCP server configuration.

• 0 (default): Disable DHCP server
• 1: Enable DHCP server. The DHCP Server will provide addresses according to the

following formula - "(Static address and subnet mask) + 100". If DHCP Server is
enabled, the IPv4 Mode should be set to static.

107: Address conflict detection. The factory default value is 0 (disabled). This tag is
supported by ODIN-W2 from software version 6.0.0 onwards only.

• 0: Disabled
• 1: Enabled

10.4.4 Notes
If more than one configuration is active on start up parameter enabled, the behaviour is undefined.

10.5 Bridge configuration action +UBRGCA
+UBRGCA

ODIN-W2-SW3.0.x onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

10.5.1 Description
Execute configuration actions for bridge configuration.

u-connectXpress - AT commands manual

UBX-14044127 - R49 10 Network
Page 128 of 177

10.5.2 Syntax
AT Command Description
AT+UBRGCA=<config_id>,<action> Executes an action for the network bridge configuration.

Response Description
OK Successful response.

ERROR Error response.

10.5.3 Defined values
Parameter Type Description
config_id integer Bridge configuration id.

0-1

action integer 0: Reset; clears the configuration and reset all parameters to factory defaults.

1: Store; validates and saves the configuration.

2: Load; reads the configuration from non-volatile memory to run-time memory.

3: Activate; validates and activates the configuration.

• When a bridge is activated, the data on all network interfaces connected to
the bridge is handled by the bridge. The IP configuration set in the individual
network interface configurations is not used while the IP configuration of the
bridge is used.

• The MAC address of the bridge will be set to the Ethernet MAC address but
with the U/L bit set to 1 for a locally administered address.

4: Deactivate; deactivates the configuration. After deactivating a bridge
configuration, the network interfaces connected to the bridge must be deactivated
and activated to restore the IP settings.

10.6 Network up +UUNU
+UUNU

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

10.6.1 Description
Unsolicited response code for Network.

10.6.2 Syntax
AT Command Description
+UUNU:<interface_id> Network is up.

10.6.3 Defined values
Parameter Type Description
interface_id integer Interface id number.

u-connectXpress - AT commands manual

UBX-14044127 - R49 10 Network
Page 129 of 177

10.7 Network down +UUND
+UUND

ODIN-W2Modules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

10.7.1 Description
Unsolicited response code for Network.

10.7.2 Syntax
AT Command Description
+UUND:<interface_id> Network is down.

10.7.3 Defined values
Parameter Type Description
inteface_id integer Interface id number.

10.8 Network error +UUNERR
+UUNERR
Modules ODIN-W2

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

10.8.1 Description
Unsolicited error code for Network.

10.8.2 Syntax
AT Command Description
+UUNERR:<interface_id>,<error_
code>

An error has occured.

10.8.3 Defined values
Parameter Type Description
inteface_id integer Interface id number.

error_code integer 128: IP address conflict detected.

10.9 IPv4 address conflict detection timing +UNACDT
+UNACDT

ODIN-W2-SW6.0.x onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

10.9.1 Description
Sets parameters for IPv4 address conflict detection as described in RFC5227.

u-connectXpress - AT commands manual

UBX-14044127 - R49 10 Network
Page 130 of 177

10.9.2 Syntax
AT Command Description
AT+UNACDT=<Parameter id>,
<value>

Set IPv4 address conflict detection parameters.

AT+UNACDT=<Parameter id> Read value of a parameter.

AT+UNACDT? Read values of all parameters.

Response Description
+UNACDT:<Parameter id>,<value>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

10.9.3 Defined values
Parameter Type Description
Parameter id Integer Timing value parameter.

0: Max initial probe delay [ms] (default: 1000 ms)

1: Number of probes (default: 3)

2: Minimum probe interval [ms] (default: 1000 ms)

The probe Interval is a random value between minimum probe interval and
minimum probe interval plus 1000. That is, if set to 1000, the delay will be between
one and two seconds for each additional probe request.

3: Announce wait time after last probe [ms] (default: 2000 ms)

4: Number of announce messages (default: 2)

5: Announce interval [ms] (default: 2000 ms)

10.9.4 Notes
When IPv4 address conflict detection is enabled and an address conflict is detected, no +UUNU event will
be received. If no conflict is detected, a +UUNU event should be received within the delays determined by
the AT+UNACDT command. With default settings, this is approximately 7 seconds after starting of the
address negotiation; thus typically within 8 to 10 seconds from link up event.

u-connectXpress - AT commands manual

UBX-14044127 - R49

11 Security
Page 131 of 177

11 Security

11.1 SSL/TLS certificates and private keys manager
+USECMNG
+USECMNG

ODIN-W2-SW4.0.0 onwardsModules
NINA-W13-SW2.0.0 onwards, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

11.1.1 Description
Manages the X.509 certificates and private keys with the following functionalities:

• Validation and import of certificates and private keys
• List and information retrieval of the imported certificates and private keys
• Removal of the certificates and private keys
• MD5 calculation of the imported certificate or private key

The command accepts certificates and private keys both in DER (Distinguished Encoding Rules) and in
PEM (Privacy-Enhanced Mail) formats. If the provided format is PEM, the imported certificate or private
key will be automatically converted to DER format for the internal storage.

The certificates and private keys, kept in the DER format and are not retrievable (that is, cannot be
downloaded from the module); for data validation purposes, an MD5 hash string of the stored certificate
or private key (stored in DER format) can be retrieved.

Up to 5 certificates in one chain can be uploaded in PEM format. They are then stored as DER in the order
of how they will be transmitted to the server. That is, the lowest order first; this is important to know when
verifying the MD5 hash string.

Up to 16 certificates or private keys can be imported.

Data for certificate or private key import can be provided with a stream of bytes.

When using the stream of byte import functionality:
• If the data transfer is stopped before its competition, a guard timer of 20 s will ensure the termination

of the data transmission. In this case, the prompt will switch back in AT command mode and an error
result code will be returned.

• If the module shuts down during data transfer, all bytes are discarded.
• If any error occurs during data transfer, all bytes are discarded.
• The RTS/CTS DTE flow control must be enabled (see +UMRS command description).

All the imported certificates or private keys are listed if type of the security data is omitted.

11.1.2 Syntax
Type Syntax Response Example
Generic syntax:
Action AT+USECMNG=<op_code>,

[<type>[,<internal_name>[,
<param1>[,<param2>]]]]

OK -

Import a certificate or private key from serial I/O:
Action AT+USECMNG=0,<type>,<internal_

name>,<data_size>[,<password>]
>

Start transfer of data ...

+USECMNG: 0,<type>,<internal_
name>,<md5_string>

OK

AT+USECMNG=0,1,"JohnDoeCC",
1327

>-----BEGIN CERTIFICATE-----

(...other certificate data bytes...)

u-connectXpress - AT commands manual

UBX-14044127 - R49 11 Security
Page 132 of 177

Type Syntax Response Example
+USECMNG:0,1,"JohnDoeCC","7710
7370ec4db40a08a6e36a64a1435b"

OK

Remove an imported certificate or private key:
Action AT+USECMNG=2,<type>,<internal_

name>
OK AT+USECMNG=2,1,"JohnDoeCC"

OK

List the imported certificates or private keys:
Read AT+USECMNG=3[,<type>] <type>,<internal_name>[,

<common_name>,<expiration_
date>]

...

OK

AT+USECMNG=3

"CC", "JohnDoeCC"

"PK", "JohnDoePK"

OK

Retrieve the MD5 of an imported certificate or private key:
Read AT+USECMNG=4,<type>,<internal_

name>
+USECMNG: 4,<type>,<internal_
name>,<md5_string>

OK

AT+USECMNG=4,1,"JohnDoeCC"

+USECMNG: 4,1,"JohnDoeCC","7710
7370ec4db40a08a6e36a64a1435b"

OK

11.1.3 Defined values
Parameter Type Description
<op_code> Number Type of operation:

• 0: import a certificate or a private key (data provided by the stream of byte)
• 2: remove an imported certificate or private key
• 3: list the imported certificates or private keys
• 4: retrieve the MD5 of an imported certificate or private key

<type> Number Type of the security data:
• 0: root certificate
• 1: client certificate
• 2: client private key

<internal_name> String Unique identifier of an imported certificate or private key. If an existing name is
used, the data will be overridden. The maximum length is 32 characters.

<data_size> Number Size in bytes of a certificate or private key being imported. The maximum allowed
size is 8192 bytes.

<password> String Decryption password; applicable only for PKCS8 encrypted client private keys.
The maximum length is 64 characters.

<md5_string> String MD5 formatted string.

<param1> Number/String Type and supported content depend on the related <op_code> parameter; see
the <op_code> specification.

<param2> Number/String Type and supported content depend on the related <op_code> parameter; see
the <op_code> specification.

u-connectXpress - AT commands manual

UBX-14044127 - R49

12 GATT server
Page 133 of 177

12 GATT server

12.1 GATT Define a service +UBTGSER
+UBTGSER

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.1.1 Description
Command to enable a GATT service according to a 16-bit Service Assigned Number from Bluetooth SIG or a
128-bit user defined service number.

In NINA-B31, NINA-B41, ANNA-B412, ANNA-B112, and NINA-B1 from software version 4.0.0 onwards,
 the maximum possible number of user defined services depends on the current configuration. Setting
Peripheral role (AT+UBTLE), disabling the SPS server (AT+UDSC), using the smallest MTU size (AT
+UBTLECFG), limiting the number of Characteristic properties (AT+UBTGCHA), and using a 16-bit UUID
for Services (AT+UBTGSER), Characteristics (AT+UBTGCHA) and Descriptors (AT+UBTGDES) will give
the best results.

12.1.2 Syntax
AT Command Description
AT+UBTGSER=<uuid> Configures and sets up a service.

Response Description
+UBTGSER:<ser_handle>

OK

Successful write response.

ERROR Error response.

12.1.3 Defined values
Parameter Type Description
ser_handle Integer Handle of the created service.

uuid Byte array UUID of the service. This can be either 16 bit or 128 bit.

12.2 GATT Define a characteristic +UBTGCHA
+UBTGCHA

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.2.1 Description
Command to add a GATT characteristic into the most recent GATT service record created with AT+UBTGSER.

In NINA-B31, NINA-B41, ANNA-B112, ANNA-B412, and NINA-B1 from software version 4.0.0 onwards,
 the maximum possible number of user defined characteristics depends on the current configuration.
Setting Peripheral role (AT+UBTLE), disabling the SPS server (AT+UDSC), using the smallest MTU size
(AT+UBTLECFG), limiting the number of Characteristic properties (AT+UBTGCHA), using the smallest
characteristics max length, and using a 16-bit UUID for Services (AT+UBTGSER), Characteristics (AT
+UBTGCHA) and Descriptors (AT+UBTGDES) will give the best results.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 134 of 177

12.2.2 Syntax
AT Command Description
AT+UBTGCHA=<uuid>,
<properties>,<security_read>,
<security_write>[,<value>[,<read_
auth>,<max_length>]]

Creates a new characteristic into the GATT table for a GATT server. The CCCD for
the characteristic, if applicable, is created here. Extended Properties such as CPFD,
 CUDD, and SCCD are not supported.

Response Description
+UBTGCHA:<value_handle>,<cccd_
handle>

OK

Successful write response.

ERROR Error response.

12.2.3 Defined values
Parameter Type Description
value_handle Integer Handle of the added characteristic.

cccd_handle Integer Handle of the CCCD characteristic. This value is zero if there is no CCCD.

uuid Byte array UUID of the characteristic. This can be either 16 bit or 128 bit. For example, 2A00.

value Byte array Default characteristic value before any value is pushed to the characteristic. A
characteristic value can be 244 bytes long. If a value is not provided, every read from
any remote client will result in a +UUBTGR event.

properties Byte array Property value (a bit field):

Properties Value Description
Broadcast 0x01 If set, permits broadcasts

of the Characteristic
Value using Characteristic
Configuration Descriptor.

Read 0x02 If set, permits reads of the
Characteristic Value.

Write Without Response 0x04 If set, permits write of the
characteristic value without
response.

Write 0x08 If set, permits write of the
characteristic value with
response.

Notify 0x10 If set, permits notification
of a characteristic value
without acknowledgement.

Indicate 0x20 If set, permits indication of
a characteristic value with
acknowledgement.

Authenticated Signed
Writes

0x40 If set, permits signed writes
to the characteristic value.

Reserved Bit 0x80 Do not use. Reserved for
future use.

security_read Integer Level Value Description
None 1 No encryption required

(Security Mode 1, Level 1)

Unauthenticated 2 Unauthenticated
encryption required
(Security Mode 1, Level 2)

Authenticated 3 Authenticated encryption
required (Security Mode 1,
 Level 3)

Authenticated LESC 4 Authenticated encryption
LESC required (Security
Mode 1, Level 4)

Valid only for NINA-B1
from software version

u-connectXpress - AT commands manual

UBX-14044127 - R49

12 GATT server
Page 135 of 177

Parameter Type Description
5.0.0 onwards, ANNA-
B112 from software
version 2.0.0 onwards
and NINA-B31 from
software version 2.0
.0 onwards, NINA-B41,
 and ANNA-B412.

security_write Integer Level Value Description
None 1 No encryption required

(Security Mode 1, Level 1)

Unauthenticated 2 Unauthenticated
encryption required
(Security Mode 1, Level 2)

Authenticated 3 Authenticated encryption
required (Security Mode 1,
 Level 3)

Authenticated LESC 4 Authenticated encryption
LESC required (Security
Mode 1, Level 4)

Valid only for NINA-
B41, ANNA-B412,
 NINA-B1 from
software version 5.0
.0 onwards, ANNA-
B112 from software
version 2.0.0 onwards
and NINA-B31 from
software version 2.0.0
 onwards.

read_auth Integer GATT read authorization status for all GATT clients.

• 0: Read Authorized. Any client can read data without host intervention.
• 1: Read Unauthorized; the host will have to respond to each read request (+UUBTGR)

on this characteristic. When set to 1, the parameter "value" will not have any effect.
Valid only for NINA-B1 from software version 5.0.0 onwards, ANNA-B112 from
software version 2.0.0 onwards and NINA-B31 from software version 2.0.0
 onwards, NINA-B41, and ANNA-B412

max_length Integer Maximum length of the characteristic in bytes. The maximum value is 244 bytes.

Valid only for NINA-B1 from software version 5.0.0 onwards, ANNA-B112 from
software version 2.0.0 onwards and NINA-B3 from software version 2.0.0
 onwards, NINA-B41, and ANNA-B412

12.2.4 Examples
Sample combinations Explanation
AT+UBTGCHA=<uuid>,<prop>,<read_perm>,<write_
perm>

Triggers +UUBTGR event for every remote read. Size of the
characteristic is 244 bytes.

AT+UBTGCHA=<uuid>,<prop>,<read_perm>,<write_
perm>,<initial-value>

Sets initial value for the characteristic. No +UUBTGR event.
Size of the characteristic is 244 bytes.

AT+UBTGCHA=<uuid>,<prop>,<read_perm>,<write_
perm>,<initial-value>,<read_auth>,<max_length>

Sets initial value, enables, or disables the +UUBTGR event and
sets a configurable size.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 136 of 177

12.3 GATT Define a descriptor +UBTGDES
+UBTGDES

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.3.1 Description
Defines a vendor defined descriptor. Standard Bluetooth low energy descriptors such as CCCD are created
while creating the characteristic in +UBTGCHA command.

In NINA-B31, NINA-B41, ANNA-B112, ANNA-B412, and NINA-B1 from software version 4.0.0 onwards, the
maximum possible number of user defined characteristics depends on the current configuration. Setting
Peripheral role (AT+UBTLE), disabling the SPS server (AT+UDSC), using the smallest MTU size (AT
+UBTLECFG), limiting the number of Characteristic properties (AT+UBTGCHA), and using a 16-bit UUID
for Services (AT+UBTGSER), Characteristics (AT+UBTGCHA) and Descriptors (AT+UBTGDES) will give
the best results.

12.3.2 Syntax
AT Command Description
AT+UBTGDES=<uuid>,<security_
read>,<security_write>,<value>[,
<max_length>]

Define descriptor.

Response Description
+UBTGDES:<des_handle>

OK

Successful write response.

ERROR Error response.

12.3.3 Defined values
Parameter Type Description
des_handle Integer Handle of the created descriptor.

uuid Byte Array UUID of the descriptor. This can be either 16 bit or 128 bit.

value Byte Array Descriptor value. This can be 23 bytes long.

security_read Integer Level Value Description
Open 1 No encryption required

(Security Mode 1, Level 1)

Unauthenticated 2 Unauthenticated
encryption required
(Security Mode 1, Level 2)

Authenticated 3 Authenticated encryption
required (Security Mode 1,
 Level 3)

Authenticated LESC 4 Authenticated encryption
LESC required (Security
Mode 1, Level 4)

Valid only for NINA-
B41, ANNA-B412,

NINA-B1 from
software version 5.0
.0 onwards, ANNA-
B112 from software
version 2.0.0 onwards
and NINA-B31 from
software version 2.0.0
 onwards.

security_write Integer Level Value Description

u-connectXpress - AT commands manual

UBX-14044127 - R49

12 GATT server
Page 137 of 177

Parameter Type Description
Open 1 No encryption required

(Security Mode 1, Level 1)

Unauthenticated 2 Unauthenticated
encryption required
(Security Mode 1, Level 2)

Authenticated 3 Authenticated encryption
required (Security Mode 1,
 Level 3)

Authenticated LESC 4 Authenticated encryption
LESC required (Security
Mode 1, Level 4)

Valid only for NINA-
B41, ANNA-B412,
 NINA-B1 from
software version 5.0
.0 onwards, ANNA-
B112 from software
version 2.0.0 onwards
and NINA-B31 from
software version 2.0.0
 onwards.

max_length Integer Maximum length of the descriptor in bytes. The maximum value is 23 bytes.

Valid only for NINA-B41, ANNA-B412, NINA-B1 from software version 5.0.0
 onwards, ANNA-B112 from software version 2.0.0 onwards and NINA-B31 from
software version 2.0.0 onwards.

12.4 GATT Respond to read +UBTGRR
+UBTGRR

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.4.1 Description
Responds to an unsolicited request to read (see +UUBTGRR) from a remote GATT client.

12.4.2 Syntax
AT Command Description
AT+UBTGRR=<conn_handle>,
<value>

Responds to read request.

Response Description
OK Successful response.

ERROR Error response.

12.4.3 Defined values
Parameter Type Description
conn_handle Integer GAP handle of the connected device.

value Byte array Characteristic value. This can be 244 bytes long.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 138 of 177

12.5 GATT Send notification +UBTGSN
+UBTGSN

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.5.1 Description
Sends notifications to a remote client. This also updates the value of the characteristic.

12.5.2 Syntax
AT Command Description
AT+UBTGSN=<conn_handle>,
<char_handle>,<value>

Send notification.

Response Description
OK Successful response.

ERROR Error response.

12.5.3 Defined values
Parameter Type Description
conn_handle Integer GAP handle of the connected device.

char_handle Integer Characteristic value handle.

value Byte array Characteristic value. This can be 20 bytes long. For NINA-B31, NINA-B41, ANNA-B412,
ANNA-B112, and NINA-B1 from software version 3.0.1 onwards, the maximum length is
the current MTU size - 3.

12.6 GATT Send indication +UBTGSI
+UBTGSI

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.6.1 Description
Sends indications to a remote client. This also updates the value of the characteristic. When the remote client
confirms, an +UUBTGIC event is received.

12.6.2 Syntax
AT Command Description
AT+UBTGSI=<conn_handle>,
<char_handle>,<value>

Send Indication.

Response Description
OK Successful response.

ERROR Error response.

12.6.3 Defined values
Parameter Type Description
conn_handle Integer GAP handle of the connected device.

char_handle Integer Characteristic value handle.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 139 of 177

Parameter Type Description
value Byte array Characteristic value. This can be 20 bytes long. For NINA-B31, NINA-B41, ANNA-B412,

ANNA-B112, and NINA-B1 from software version 3.0.1 onwards, the maximum length is
the current MTU size - 3.

12.7 GATT Set attribute value +UBTGSV
+UBTGSV

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.7.1 Description
Updates the value of an attribute. In case of characteristics which permit indications and notifications this
command will update the value without sending any indications or notifications to the remote side.

12.7.2 Syntax
AT Command Description
AT+UBTGSV=<attr_handle>,
<value>

Set attribute value.

Response Description
OK Successful response.

ERROR Error response.

12.7.3 Defined values
Parameter Type Description
attr_handle Integer Attribute handle.

value Byte array Characteristic value. This can be 244 bytes long.

12.8 GATT Service changed indication +UBTGSCI
+UBTGSCI

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.8.1 Description
Sends an indication to the remote client that the attribute table of the local GATT server has changed.

12.8.2 Syntax
AT Command Description
AT+UBTGSCI=<conn_handle>,
<start_handle>,<end_handle>

Send Service Changed Indication.

Response Description
OK Successful response.

ERROR Error response.

12.8.3 Defined values
Parameter Type Description
<conn_handle> Integer GAP handle of the remote connected device.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 140 of 177

Parameter Type Description
<start_handle> Integer Start of the affected attribute handle range.

<end_handle> Integer End of the affected attribute handle range.

12.9 GATT Request to Read +UUBTGRR
+UUBTGRR

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.9.1 Description
Unsolicited response code for GATT Server. This event occurs when a remote client reads an attribute over the
air. The event should be responded with AT+UBTGRR.

12.9.2 Syntax
AT Event Description
+UUBTGRR:<conn_handle>,<char_
handle>

Request to read event received.

12.9.3 Defined values
Parameter Type Description
<conn_handle> Integer GAP handle of the connected device.

<char_handle> Integer Handle that identifies the characteristic value.

12.10 GATT Request to Write +UUBTGRW
+UUBTGRW

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.10.1 Description
Unsolicited response code for GATT Server. This event occurs when a remote client writes to an attribute.

12.10.2 Syntax
AT Event Description
+UUBTGRW:<conn_handle>,<char_
handle>,<value>,<options>

Request to Write event.

12.10.3 Defined values
Parameter Type Description
<conn_handle> Integer GAP handle of the connected device.

<char_handle> Integer Handle that identifies the characteristic value.

value Byte array Characteristic or descriptor value.

options Integer • 0: Write without Response performed
• 1: Write with Response performed
• 2: Write long performed.

u-connectXpress - AT commands manual

UBX-14044127 - R49 12 GATT server
Page 141 of 177

12.11 GATT Indication confirmation +UUBTGIC
+UUBTGIC

NINA-B1-SW2.0.0 onwards, ANNA-B112Modules
NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

12.11.1 Description
Unsolicited response code for GATT Server. This event occurs when a remote GATT client confirms the receipt
of an indication message made with +UBTGSI.

12.11.2 Syntax
AT Event Description
+UUBTGIC:<conn_handle>,<char_
handle>

Indication confirmation received.

12.11.3 Defined values
Parameter Type Description
<conn_handle> Integer GAP handle of the connected device.

<char_handle> Integer Handle that identifies the characteristic value.

u-connectXpress - AT commands manual

UBX-14044127 - R49

13 GATT client
Page 142 of 177

13 GATT client

13.1 Low Energy GATT

13.1.1 GATT Mode
The Generic Attribute Profile (GATT) AT commands are enabled as part of the Bluetooth low energy feature.
Indications for service changed can be received unsolicited if the remote device supports the Serial port service.
The GATT AT commands can be used when having an ACL connection to the remote device.

You cannot use the GATT and SPS connections simultaneously in ODIN-W2.

13.1.2 GATT Security
Security modes are not used when using the GATT AT commands. Security is triggered if an attribute on the
server side requires it and cannot be enforced by the client.

13.2 GATT Discover all primary services +UBTGDP
+UBTGDP

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.2.1 Description
List all GATT services on the GATT server.

13.2.2 Syntax
AT Command Description
AT+UBTGDP=<conn_handle> Discovers all primary services on the remote device.

Response Description
+UBTGDP:<conn_handle>,<start>,
<end>,<uuid>

This response is sent for every service found.

OK Successful response.

ERROR Error response.

13.2.3 Defined values
Parameter Type Description
conn_handle integer Connection handle of the connected device.

start integer Start handle of the service.

end integer End handle of the service.

uuid hex string UUID of the service. This can either be 16-bit or 128-bit.

u-connectXpress - AT commands manual

UBX-14044127 - R49

13 GATT client
Page 143 of 177

13.3 GATT Discover primary services by UUID +UBTGDPU
+UBTGDPU

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.3.1 Description
Discovers all primary services by UUID on the remote device.

13.3.2 Syntax
AT Command Description
AT+UBTGDPU=<conn_handle>,
<uuid>

Start discovery.

Response Description
+UBTGDPU:<conn_handle>,
<start>,<end>

This response is sent for every service found.

OK Successful response.

ERROR Error response.

13.3.3 Defined values
Parameter Type Description
conn_handle integer Connection handle of the connected device.

start integer Start handle of the service.

end integer End handle of the service.

uuid hex string UUID of the service. This can either be 16-bit or 128-bit.

13.4 GATT Find included services +UBTGFI
+UBTGFI

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.4.1 Description
Finds all included services on a remote device.

13.4.2 Syntax
AT Command Description
AT+UBTGFI=<conn_handle>,
<start>,<end>

Start search between start handle and end handle.

Response Description
+UBTGFI:<conn_handle>,<attr_
handle>,<start>,<end>, <uuid>

This response is sent for every service found.

OK Successful response.

ERROR Error response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 13 GATT client
Page 144 of 177

13.4.3 Defined values
Parameter Type Description
conn_handle Integer Connection handle of the connected device.

attr_handle Integer Attribute handle of the included service.

start Integer Start handle of the service.

end Integer End handle of the service.

uuid String UUID of the service. This can either be 16-bit or 128-bit.

13.5 GATT Discover all characteristics of service +UBTGDCS
+UBTGDCS

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.5.1 Description
This command will list all characteristics belonging to a service on the GATT server.

13.5.2 Syntax
AT Command Description
AT+UBTGDCS=<conn_handle>,
<start>,<end>

Discovers all characteristics of a service.

Response Description
+UBTGDCS:<conn_handle>,<attr_
handle>,<properties>,<value_
handle>, <uuid>

This response is sent for every characteristic found.

OK Successful response.

ERROR Error response.

13.5.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

start Integer Start handle of the service.

end Integer End handle of the service.

attr_handle Integer Attribute handle of the characteristic.

properties Byte array Bit mask describing the properties of the characteristic

• Bit 0: Broadcast
• Bit 1: Readable
• Bit 2: Writable with no response
• Bit 3: Writable
• Bit 4: Notify
• Bit 5: Indicate
• Bit 6: Authenticated signed write
• Bit 7: Extended property available

value_handle Integer Attribute handle of the characteristic value.

uuid String UUID of the characteristic. This can either be 16-bit or 128-bit. For example, 2A00.

u-connectXpress - AT commands manual

UBX-14044127 - R49 13 GATT client
Page 145 of 177

13.6 GATT Discover all characteristic descriptors +UBTGDCD
+UBTGDCD

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.6.1 Description
Discover Characteristics Descriptors. This command will list all descriptors of a characteristic on the GATT
server.

13.6.2 Syntax
AT Command Description
AT+UBTGDCD=<conn_handle>,
<value_handle>,<service_end_
handle>

Discovers all descriptors of a characteristic.

Response Description
+UBTGDCD:<conn_handle>,<char_
handle>,<desc_handle>,<uuid>

This response is sent for every descriptor found.

OK Successful response.

ERROR Error response.

13.6.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

char_handle Integer Handle for the characteristic.

service_end_handle Integer End handle of the service to which the characteristic belongs.

desc_handle Integer Handle of the descriptor.

value_handle Integer Handle of the characteristic value.

uuid String UUID of the descriptor. This can either be 16-bit or 128-bit.

13.7 GATT Read characteristic +UBTGR
+UBTGR

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.7.1 Description
Read a characteristic value.

13.7.2 Syntax
AT Command Description
AT+UBTGR=<conn_handle>,
<value_handle>

Reads the characteristic; all bytes included.

Response Description
+UBTGR:<conn_handle>,<value_
handle>,<hex_data>

This response is sent if the read data is found. If the data length is larger than the
current MTU size - 1, the data will continue as a new response but with the same value
handle.

u-connectXpress - AT commands manual

UBX-14044127 - R49

13 GATT client
Page 146 of 177

Response Description
OK Successful response.

ERROR Error response.

13.7.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the characteristic value.

hex_data String The read data as hex string. For example, 070809AABBCC.

13.8 GATT Read characteristic by UUID +UBTGRU
+UBTGRU

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.8.1 Description
Read GATT characteristic values by UUID.

13.8.2 Syntax
AT Command Description
AT+UBTGRU=<conn_handle>,
<start>,<end>,<uuid>

Reads all the characteristics by UUID. It will read all the bytes in each characteristic.

Response Description
+UBTGRU:<conn_handle>,<value_
handle>,<hex_data>

This response is sent if the read data is found. If the data length is larger than the
current MTU size - 1, the data will continue as a new response but with the same value
handle.

OK Successful response.

ERROR Error response.

13.8.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the characteristic value.

start Integer Start handle.

end Integer End handle.

uuid String UUID of the characteristic. This can either be 16-bit or 128-bit. For example, 2A00

hex_data String The read data as hex string. For example, 070809AABBCC.

13.9 GATT Read multiple characteristics +UBTGRM
+UBTGRM

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.9.1 Description
Read multiple characteristics from a GATT server.

u-connectXpress - AT commands manual

UBX-14044127 - R49

13 GATT client
Page 147 of 177

This command is supported by NINA-B1, NINA-B31, NINA-B41, ANNA-B412 and ANNA-B112 on the client
side only.

13.9.2 Syntax
AT Command Description
AT+UBTGRM=<conn_handle>,
<attrHandleList>

Reads all the characteristics in the attrHandleList.
It will not be possible to distinguish individual values in the response. Thus, the
length of all attributes except the last one must be known beforehand.

Response Description
+UBTGRM:<conn_handle>,<value_
handle>,<hex_data>

This response is sent if the read data is found. If all the bytes do not fit on one
response line, the data will continue as a new response but with the same value
handle.

OK Successful response.

ERROR Error response.

13.9.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the first characteristic value that is read.

attrHandleList String The attribute handles as a list. For example, 00010002.

hex_data String The read data as hex string. For example, 070809AABBCC.

13.10 GATT Write characteristic +UBTGW
+UBTGW

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.10.1 Description
Writes a characteristic value.

Used for data transfers up to 20 bytes in length. For large writes, use +UBTGWL.
For NINA-B31, NINA-B41, ANNA-B412, ANNA-B112, NINA-B2, NINA-W15, and NINA-B1 from software
version 3.0.1 onwards, the maximum length is the current MTU size - 3

13.10.2 Syntax
AT Command Description
AT+UBTGW=<conn_handle>,
<value_handle><hex_data>

Writes the characteristic.

Response Description
OK Successful response.

ERROR Error response.

13.10.3 Defined values
Parameter Type Description
handle integer Handle of the connected device.

conn_handle integer Connection handle of the connected device.

value_handle integer Handle of the characteristic value.

hex_data Byte array The data as hex string. For example, 070809AABBCC.

u-connectXpress - AT commands manual

UBX-14044127 - R49 13 GATT client
Page 148 of 177

13.11 GATT Write client characteristic configuration
+UBTGWC
+UBTGWC

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.11.1 Description
Write characteristic configuration, in order to for example enable notifications or indications.

13.11.2 Syntax
AT Command Description
AT+UBTGWC=<conn_handle>,
<desc_handle><config>

Writes the client characteristic configuration.

Response Description
OK Successful response.

ERROR Error response.

13.11.3 Defined values
Parameter Type Description
conn_handle integer Handle of the connected device.

desc_handle integer Handle of the descriptor.

config integer Client configuration:

• 0: None
• 1: Enable notifications
• 2: Enable indications
• 3: Enable notifications and indications
Server configuration:

• 0: None
• 1: Enable broadcasts

13.12 GATT Write characteristic with No Response +UBTGWN
+UBTGWN

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.12.1 Description
Writes the characteristic with no response message from the remote side.

13.12.2 Syntax
AT Command Description
AT+UBTGWN=<conn_handle>,
<value_handle>,<hex_data>

Write characteristic.
This can only be used for data transfers up to 20 bytes in length. For larger writes,
 use +UBTGWL.

u-connectXpress - AT commands manual

UBX-14044127 - R49

13 GATT client
Page 149 of 177

AT Command Description
For NINA-B31, NINA-B41, ANNA-B412, ANNA-B112, NINA-B2, NINA-W15, and
NINA-B1 from software version 3.0.1 onwards, the maximum length is the current
MTU size - 3.

Response Description
OK Successful response.

ERROR Error response.

13.12.3 Defined values
Parameter Type Description
conn_handle integer Handle of the connected device.

value_handle integer Handle of the characteristic value.

hex_data Byte array The data as hex string. For example, 070809AABBCC

13.13 GATT Write long characteristic +UBTGWL
+UBTGWL

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.13.1 Description
Write a long characteristic.

This is used to write a characteristic longer than 20 bytes or whenever a reliable write is required.
For NINA-B31, NINA-B41, ANNA-B412, ANNA-B112, NINA-B2, NINA-W15, and NINA-B1 from software
version 3.0.1 onwards, +UBTGWL shall be used for data transfers larger than the current MTU size - 3.
The maximum length of a single +UBTGWL packet is the current MTU size - 5

13.13.2 Syntax
AT Command Description
AT+UBTGWL=<conn_handle>,
<value_handle>,<hex_data>,
<reliable>,<flag>,<offset>

Writes long characteristic.

Response Description
OK Successful response.

ERROR Error response.

13.13.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the characteristic value.

hex_data String The data as hex string. For example, 070809AABBCC

reliable Integer Send the data as reliable or not. If you use reliable, the returned data will be verified.
• 0: Not reliable
• 1: Reliable

flag Integer This flag is used while sending several packets or when the data is cancelled. If you
send several packets, all but the last packet should set the flag to more data. The last
data packet should set the flag to final.
• 0: Final data
• 1: More data
• 2: Cancel data writing

u-connectXpress - AT commands manual

UBX-14044127 - R49 13 GATT client
Page 150 of 177

Parameter Type Description
offset Integer Offset of the data to write. This offset is used when several packets must be sent to

write a complete data value.

13.14 GATT Notification +UUBTGN
+UUBTGN

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.14.1 Description
Unsolicited response code for GATT Client. This event is received when the remote side sends a notification.

13.14.2 Syntax
AT Event Description
+UUBTGN:<conn_handle>,<value_
handle>,<hex_data>

A notification is received.

13.14.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the characteristic value.

hex_data String The data as hex string. For example, 070809AABBCC

13.15 GATT Indication +UUBTGI
+UUBTGI

ODIN-W2-SW3.0.x onwards

NINA-B1-SW2.0.0 onwards, ANNA-B112

Modules

NINA-B2, NINA-B31, NINA-B41, ANNA-B412, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

13.15.1 Description
Unsolicited response code for GATT Client. This event is received when the remote side sends an indication.

13.15.2 Syntax
AT Event Description
+UUBTGI:<conn_handle>,<value_
handle>,<hex_data>

An indication is received.

13.15.3 Defined values
Parameter Type Description
conn_handle Integer Handle of the connected device.

value_handle Integer Handle of the characteristic value.

hex_data String The data as hex string. For example, 070809AABBCC

u-connectXpress - AT commands manual

UBX-14044127 - R49

14 GPIO
Page 151 of 177

14 GPIO

14.1 GPIO Configuration +UGPIOC
+UGPIOC

ODIN-W2-SW3.0.x onwards

NINA-B1-SW4.0.0 onwards, ANNA-B112

NINA-W13, NINA-B2, NINA-W15

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

14.1.1 Description
Configures the GPIOs as input or output, pull up or pull down resistors when applicable, and modifies its value.

14.1.2 Syntax
AT Command Description
AT+UGPIOC=<gpio_id>, <gpio_
mode>[,<gpio_config>]

Configure GPIO.
Before changing a GPIO from input to output or vice versa, the GPIO must be
disabled.

AT+UGPIOC? Reads configuration of the GPIOs.

Response Description
OK Successful write configuration response.

For ODIN-W2:
+UGPIOC:<gpio_id>,<gpio_
mode>[<gpio_id>,<gpio_mode>[...]]

Successful read configuration response.

For NINA-W13, NINA-B2, NINA-W15, ANNA-B112, NINA-B31, NINA-B41, ANNA-B412 and NINA-B1 software version 4.0.0
onwards:
+UGPIOC:<gpio_id>,<gpio_mode> Successful read configuration response. This message is sent for every gpio id.

14.1.3 Defined values
Parameter Type Description
gpio_id integer GPIO pin identifier. See the Data Sheet of the respective module for GPIO pin id

mapping.

gpio_mode integer Number mode identifier: Configured function. Allowed values are:
• 0: Output
• 1: Input
• 255: Disabled (default)

gpio_config integer GPIO output <gpio_mode>=0:
• 0 (default value): Low
• 1: High
GPIO input <gpio_mode>=1:
• 0 (default value): No resistor activated
• 1: Pull up resistor active
• 2: Pull down resistor active

u-connectXpress - AT commands manual

UBX-14044127 - R49

14 GPIO
Page 152 of 177

14.2 GPIO Read +UGPIOR
+UGPIOR

ODIN-W2-SW3.0.x onwards

NINA-B1-SW4.0.0 onwards, ANNA-B112

NINA-W13, NINA-B2, NINA-W15

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

14.2.1 Description
Reads the current value of an enabled GPIO pin, independent of input or output configuration.

14.2.2 Syntax
AT Command Description
AT+UGPIOR=<gpio_id> Read GPIO value.

Response Description
+UGPIOR:<gpio_id>,<gpio_val>

OK

Successful response for reading value of GPIO.

14.2.3 Defined values
Parameter Type Description
gpio_id integer GPIO pin identifier. See the Data Sheet of the respective module for GPIO pin id

mapping.

gpio_val integer GPIO value:
• 0: Low
• 1: High

14.3 GPIO Write +UGPIOW
+UGPIOW

ODIN-W2-SW3.0.x onwards

NINA-B1-SW4.0.0 onwards, ANNA-B112

NINA-W13, NINA-B2, NINA-W15

Modules

NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

14.3.1 Description
Writes the value of an enabled GPIO pin configured as output.

14.3.2 Syntax
AT Command Description
AT+UGPIOW=<gpio_id>,<gpio_out_
val>

Write GPIO value.

Response Description
OK Successful response for setting the output value of a GPIO.

14.3.3 Defined values
Parameter Type Description
gpio_id integer GPIO pin identifier. See the Data Sheet of the respective module for GPIO pin id

mapping.

u-connectXpress - AT commands manual

UBX-14044127 - R49 14 GPIO
Page 153 of 177

Parameter Type Description
gpio_out_val integer GPIO value:

• 0: Low
• 1: High

u-connectXpress - AT commands manual

UBX-14044127 - R49 15 HTTP Client
Page 154 of 177

15 HTTP Client

15.1 HTTP Request +UDHTTP
+UDHTTP
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No 15 s

15.1.1 Description
Make a direct HTTP request. Typically useful for the HTTP GET and DELETE request methods. Connect the
peer using AT+UDCP with the <scheme> set to "http-tcp", and wait until the +UUDPC URC has been issued
prior to issuing this command. Any associated TCP/TLS stream is connected only during the request / response
transaction.

The HTTP responses will be parsed into status code, content type (if any), length and content as part of a
+UUDHTTP URC.

For request that need longer paths or larger content messages - such as the POST, PUT or PATCH
methods - use +UDHTTPE instead.

15.1.2 Syntax
AT Command Description
AT+UDHTTP=<peer_handle>,
 <operation>, < path> [,<content_
type>, <content>]

Issue a direct HTTP request.

Response Description
OK HTTP request sucessfully sent.

+UUDHTTP:<peer_handle>,
<status_code>,<length> [,
<content_type>, <content>]

HTTP response received.

ERROR Error response. HTTP request not sent.

15.1.3 Defined values
Parameter Type Description
peer_handle Integer Handle from the +UUDPC response.

operation Enumerator 0: GET

1: POST

2: PUT

3: PATCH

4: DELETE

path String Path of the request on format "/[<path>/][?<query_string>]". Maximum length is 30
 characters.

content_type String Type of the content, such as "application/json". Maximum length is 50 characters.

content Byte_Array Content. Maximum length is 450 characters.

u-connectXpress - AT commands manual

UBX-14044127 - R49

15 HTTP Client
Page 155 of 177

15.2 HTTP Request Extended +UDHTTPE
+UDHTTPE
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No 15 s

15.2.1 Description
Make a direct HTTP request with extended content. Typically useful for the HTTP PUT, POST and PATCH
request methods. Connect the peer using AT+UDCP with the <scheme> set to "http-tcp", and wait until the
+UUDPC URC has been issued prior to issuing this command. Any associated TCP/TLS stream is connected
only during the request / response transaction.

When the command is executed, the module will respond with the prompt '>', allowing the host to send a Blob
to the module. The Blob must contain <content_length> bytes, and either an "OK" final result or an "ERROR" is
returned. The feed process cannot be interrupted. If the data transfer stops, after 10s the command is stopped
and ERROR is returned.

The HTTP responses will be parsed into status code, content type (if any), length and content as part of a
+UUDHTTP URC.

For request that don't need long paths, any or large content messages - such as the HTTP GET or DELETE
request methods - the +UDHTTP method can be used instead.

15.2.2 Syntax
AT Command Description
AT+UDHTTPE=<peer_handle>,
 <operation>, < path> [,<content_
type>, <content_length>]

Issue a direct HTTP request with extended content.

<data> Send binary data in the HTTP request's content as-is.

Response Description
> Prompt for <data>

OK HTTP request sucessfully sent.

+UUDHTTP:<peer_handle>,
<status_code>,<length> [,
<content_type>, <content>]

HTTP response received.

ERROR Error response. HTTP request not sent.

15.2.3 Defined values
Parameter Type Description
peer_handle Integer Handle from the +UUDPC response.

operation Enumerator 0: GET

1: POST

2: PUT

3: PATCH

4: DELETE

path String Path of the request on format "/[<path>/][?<query_string>]". Maximum length is 300
 characters.

content_type String Type of the content, such as "application/json". Maximum length is 50 characters. If
omitted, there will be no prompt for content, and the host must not supply any.

content_length Integer Length of the content, in bytes.

data Blob <content_length> bytes of binary data to include in the HTTP request's content, as-
is. If more data than <content_length> is sent before the OK or ERROR response,
 excess data is dropped.

u-connectXpress - AT commands manual

UBX-14044127 - R49 15 HTTP Client
Page 156 of 177

15.3 HTTP Response Event +UUDHTTP
+UUDHTTP
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

15.3.1 Description
An unsolicited event containing an HTTP response to a +UDHTTP or +UDHTTPE command.

The HTTP responses are parsed into status code, content type (if any), length and content.

15.3.2 Syntax
AT Event Description
+UUDHTTP:<peer_handle>,
<status_code>,<length> [,
<content_type>, <content>]

URC containing the HTTP response.

15.3.3 Defined values
Parameter Type Description
peer_handle Integer Handle from the +UUDPC response.

status_code Integer HTTP status code in integer format (I.e. "200 OK" is 200).

length Integer Length of the content, in bytes. If 0, no content_type or content is present.

content_type String Type of the content, such as "application/json".

content Blob <content_length> bytes of binary data that was returned in the HTTP response's
content, as-is.

u-connectXpress - AT commands manual

UBX-14044127 - R49

16 NFC
Page 157 of 177

16 NFC

16.1 NFC enable +UNFCEN
+UNFCEN

NINA-B1-SW3.0.1 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

16.1.1 Description
Enable NFC and set mode.

16.1.2 Syntax
AT Command Description
AT+UNFCEN=<mode> Writes NFC mode.

AT+UNFCEN? Reads NFC mode.

Response Description
+UNFCEN=<mode>

OK

Successful read response.

ERROR Error response.

16.1.3 Defined values
Parameter Type Description
mode enumerator 0: Disabled (default)

1: NFC initiated pairing

2: URI

16.2 NFC URI tag content +UNFCURI
+UNFCURI

NINA-B1-SW3.0.1 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

16.2.1 Description
Write a URI to NFC tag.

16.2.2 Syntax
AT Command Description
AT+UNFCURI=<type>,<uri> Writes NFC URI tag content.

AT+UNFCURI? Reads NFC URI tag content.

Response Description
+UNFCURI:<uri>

OK

Successful read response.

ERROR Error response.

u-connectXpress - AT commands manual

UBX-14044127 - R49 16 NFC
Page 158 of 177

16.2.3 Defined values
Parameter Type Description
type Enumerator 0: Disable

1: URL

2: Application link

uri String URI. The maximum length is:

SW versions Supported URI length
NINA-B1-SW7.0.0 onwards, ANNA-B112-
SW4.0.0 onwards, NINA-B31-SW4.0.0
 onwards, NINA-B41-SW2.0.0 onwards,
 and ANNA-B412

250

Previous versions 80

16.3 NFC Read event+UUNFCRD
+UUNFCRD

NINA-B1-SW3.0.1 onwards, ANNA-B112Modules
NINA-B31, NINA-B41, ANNA-B412

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

16.3.1 Description
Unsolicited response code for NFC. This event is used to indicate that a remote device with NFC reader
functionality has read the NFC tag content.

16.3.2 Syntax
AT Event Description
+UUNFCRD NFC read event.

u-connectXpress - AT commands manual

UBX-14044127 - R49

17 PING
Page 159 of 177

17 PING

17.1 Ping command +UPING
+UPING

ODIN-W2-SW5.0.x onwardsModules
NINA-W13, NINA-W15

Syntax Settings saved Can be aborted Response timeAttributes
Partial No No -

17.1.1 Description
The ping command is the common method to know if a remote host is reachable on the Internet.

The ping functionality is based on the Internet Control Message Protocol (ICMP); it is part of the Internet
Protocol Suite as defined in RFC 792 . The ICMP messages are typically generated in response to the errors in
IP datagrams or for diagnostic/routing purposes.

The ping command sends an ICMP echo request to the remote host and waits for its ICMP echo reply. If the
echo reply packet is not received, it means that the remote host is not reachable.

The ping command is also used to measure:
• The Round Trip Time (RTT), the time needed by a packet to go to the remote host and come back and
• The Time To Live (TTL), the value to understand how many gateway a packet has gone through.

The AT+UPING allows the user to execute a ping command from the module to a remote host. The results
of the ping command execution is notified through the +UUPING: URC, which reports the +UPING command
result (when there is no error).

Some remote hosts might not reply to the ICMP echo request for security reasons (for example, firewall
settings).

Some remote hosts might not reply to the ICMP echo request if the data size of the echo request is too big.

If a remote host does not reply to an ICMP echo request, it does not mean that the host cannot be reached
in another way.

17.1.2 Syntax
AT Command Description
AT+UPING=<remote_host>[,
<retry_num>[,<p_size>[,
<timeout>[,<ttl>[,<interval>]]]]]

Start ping of remote host.

Response Description
+UUPING: <retry_num>,<p_size>,
<remote_hostname>,<remote_ip>,
<ttl>,<rtt>

Ping response received from the remote host.

+UUPINGER: <error_code> Ping failure response.

OK Successful response. Sending ping packets.

ERROR Error response.

17.1.3 Defined values
Parameter Type Description
<remote_host> String IP address (dotted decimal representation) or domain name of the remote host

• Maximum length: 64 characters

<retry_num> Number Indicates the number of iterations for the ping command.

• Range: 1-2147483647
• Default value: 4

u-connectXpress - AT commands manual

UBX-14044127 - R49

17 PING
Page 160 of 177

Parameter Type Description
<p_size> Number Size in bytes of the echo packet payload.

• Range: 4-1472
• Default value: 32

<timeout> Number The maximum time in milliseconds to wait for an echo reply response.

• Range: 10-60000
• Default value: 5000

<ttl> Number The value of TTL to be set for the outgoing echo request packet. In the URC, it
provides the TTL value received in the incoming packet.

• Range: 1-255
• Default value: 32

<interval> Number The time in milliseconds to wait after an echo reply response before sending the next
echo request.

• Range: 0-60000
• Default value: 1000

<remote_hostname> String String representing the domain name (if available) of the remote host. If this
information is not available, it will be an empty string (that is, "").

<remote_ip> String String representing the remote host IP address in dotted decimal form.

<rtt> Number RTT value, the time elapsed in milliseconds before receiving the echo reply response
from the remote host.

<error_code> Number 3: Timeout

8: Could not resolve remote host

17: Network not available

Other values means internal error.

If the +UUPING URC reports <rtt> = -1, the timeout has elapsed (no response received).

u-connectXpress - AT commands manual

UBX-14044127 - R49 18 Time
Page 161 of 177

18 Time

18.1 Module System Time +UMST
+UMST
Modules NINA-B2-SW3.0.0 onwards, NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

18.1.1 Description
Gets the module system time. The time is handled as Unix time aka. epoch time, or POSIX time. This is the
number of seconds since 1970-01-01T00:00:00. There is no handling of timezone. The time is always GMT.

Set the module system time using +UMSTS.

On NINA-W13 and NINA-W15, enable the NTP client using +UNNT to obtain the system time from an NTP
server.

After power off or hardware reset, the system time is restored to 1970-01-01T00:00:00.

18.1.2 Syntax
AT Command Description
AT+UMST=<format> Get module system time.

Response Description
+UMST:<time>

OK

Successful read response.

ERROR Error response.

18.1.3 Defined values
Parameter Type Description
format enumerator 0: Unix time in 32-bit hex format (e.g 5EE8C0E5, equals to 2020-06-16T12:53:57),

 MSB first.

1: Formatted string (2020-06-16T12:53:57)

time String Time according to selected format

18.2 Module System Time Set +UMSTS
+UMSTS
Modules NINA-B2-SW3.0.0 onwards, NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full No No -

18.2.1 Description
Set the module system time. The time is handled as Unix time aka. epoch time or POSIX time. This is the
number of seconds since 1970-01-01T00:00:00. There is no handling of timezone. The time is always GMT. Get
the current module system time using +UMST.

After power off or hardware reset, the module system time is restored to 1970-01-01T00:00:00.

18.2.2 Syntax
AT Command Description
AT+UMSTS=<time> Set module system time.

u-connectXpress - AT commands manual

UBX-14044127 - R49

18 Time
Page 162 of 177

Response Description
OK Successful set response.

ERROR Error response.

18.2.3 Defined values
Parameter Type Description
time ByteArray Unix time in 32-bit hex format (e.g 5EE8C0E5, equals to 2020-06-16T12:53:57), MSB

first.

18.3 NTP Time +UNNT
+UNNT
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

18.3.1 Description
Configures the network time client. This is used to update the module system time using an NTP server.

Set the NTP servers to use with +UNNTS.

Get the module system time using +UMST.

The network time client is implemented according to SNTP.

18.3.2 Syntax
AT Command Description
AT+UNNT=<enable>,<operating_
mode>

Set NTP configuration.

AT+UNNT? Read current NTP configuration.

Response Description
+UNNT:<enable>,<operating_
mode>

OK

Successful read response.

OK Successful write response.

ERROR Error response.

18.3.3 Defined values
Parameter Type Description
enable Enumerator 0: disabled (default)

1: enabled

operating_mode Enumerator 0 (default): Poll mode. Module will poll the time server to get updated module system
time according to the NTP protocol.

1: Listen only mode. Module will only listen for broadcast time updates. The NTP
server must support this and accuracy may suffer when using this mode.

18.3.4 Notes
To get an immediate update of the network time, ensure the network is up and it is possible to reach at least
one of the configured NTP servers before the network time client is enabled in poll mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49 18 Time
Page 163 of 177

18.4 NTP Time Servers +UNNTS
+UNNTS
Modules NINA-W13-SW3.0.0 onwards, NINA-W15-SW3.0.0 onwards

Syntax Settings saved Can be aborted Response timeAttributes
Full Profile No -

18.4.1 Description
Set the NTP servers to use for network time.

Up to 5 time servers can be set.

Default time server with ntp_server_id 0 is "pool.ntp.org", but can be overwritten. ntp_server_id 0 will
be selected first. If a server is unreachable (no response within the required time according to the NTP
specifications), the next ntp_server_id will be tried and so on.

Enable the NTP client using +UNNT.

Get the module system time using +UMST.

18.4.2 Syntax
AT Command Description
AT+UNNTS=<ntp_server_id>,
<remote_host>

Set NTP server.

AT+UNNTS? Read currently set NTP servers.

Response Description
+UNNTS:<ntp_server_id>,<remote_
host>,<remote_ip>,<reachable>
OK

Successful read response.

OK Successful set response.

ERROR Error response.

18.4.3 Defined values
Parameter Type Description
ntp_server_id Integer NTP server index. Range: 0..4.

remote_host String Hostname or IP adress of NTP server. Maximum 64 characters.

remote_ip String Resolved IP number of NTP server. Maximum 42 characters.

reachable Integer 0: Server not reached. >= 1 server has been reached.

18.4.4 Notes
To get an immediate update of the network time, ensure the network is up and it is possible to reach at least
one of the configured NTP servers before the network time client is enabled in poll mode.

u-connectXpress - AT commands manual

UBX-14044127 - R49

A Appendix: Glossary
Page 164 of 177

A Appendix: Glossary
ACL Asynchronous Connection-Less

AES Advanced Encryption Standard

AFA Automatic Frequency Adaption

AP Access point

ATP AT Parser

ASCII American Standard Code for Information Interchange

BR/EDR Basic rate/enhanced data rate

CCCD Client characteristic configuration descriptor

CCMP Cipher block chaining message authentication code protocol

CPFD Characteristic presentation format descriptor

CUDD Characteristic user description descriptor

CR Carriage return

CRC Cyclic redundancy check

DCE Data communication equipment

DFU Device firmware upgrade

DHCP Dynamic host configuration protocol

DNS Domain name system

DSR Data set ready

DTE Data terminal equipment

DTR Data terminal ready

DUN Dial-up networking

EAP Extensible authentication protocol

FCC Federal Communications Commission

GAP Generic access profile

GATT Generic attribute profile

GPIO General-purpose input/output

HTTP Hypertext Transfer Protocol

HTTPS Hypertext Transfer Protocol Secure

ICMP Internet control message protocol

ID Identification

JSON JavaScript Object Notation

LAN Local area network

LE Low energy

LEAP Lightweight extensible authentication protocol

LPO Low power oscillator

MAC Media access control

MCU Micro controller unit

MQTT Message queuing telemetry transport

MQTT-SN MQTT Sensor Network

MTU Maximum transmission unit

NAP Network access point

NFC Near field communication

NTP Network Time Protocol

OOB Out of band

PAN Personal area network

PANU Personal area network user

PMF Protected management frames

PPP Point-to-point protocol

PSK Pre-shared key

RTT Round trip time

RSN Robust Security Network

SCCD Servers characteristic configuration descriptor

SNTP Simple Network Time Protocol

u-connectXpress - AT commands manual

UBX-14044127 - R49 A Appendix: Glossary
Page 165 of 177

SPP Serial port profile

SPS Serial port service

SSID Service set identifier

SSL Secure Socket Layer

TCP Transmission control protocol

TE Terminal equipment

TKIP Temporal key integrity protocol

TLS Transport layer security

TTL Time to live

UDP User datagram protocol

UID Unique identification number

URC Unsolicited response code

URL Uniform resource locator

UUID Universally unique identifier

WEP Wired equivalent privacy

WPA Wi-Fi Protected Access

WPA2 Wi-Fi Protected Access II

WPA3 Wi-Fi Protected Access III

u-connectXpress - AT commands manual

UBX-14044127 - R49 Related documents
Page 166 of 177

Related documents
1. u-connectXpress user guide, UBX-16024251
2. u-connectXpress extended data mode protocol specification, UBX-14044126
3. u-connectXpress low energy serial port service protocol specification, UBX-16011192
4. u-connectXpress bootloader protocol specification, UBX-17065404
5. ANNA-B112 system integration manual, UBX-18009821
6. NINA-B1 series system integration manual, UBX-15026175
7. NINA-B2 series system integration manual, UBX-18011096
8. NINA-B3 series system integration manual, UBX-17056748
9. NINA-B4 series system integration manual, UBX-19052230
10. ANNA-B4 series system integration manual, UBX-21000517
11. NINA-W1 series system integration manual, UBX-17005730
12. ODIN-W2 series system integration manual, UBX-14040040
13. u-connectXpress MQTT application note, UBX-19005066
14. u-connectXpress IoT cloud connectivity application note, UBX-19010078
15. u-connectXpress Bluetooth security application note, UBX-16022676
16. u-connectXpress Bluetooth mesh application note, UBX-19025268
17. ODIN-W2 Bluetooth and WiFi coexistence application note, UBX-18021138
18. u-connectXpress SPI peripheral protocol specification, UBX-20028725
19. s-center user guide, UBX-16012261
20. u-connectXpress host library, example sources u-connectXpress-host-library
21. u-blox Bluetooth LE application for Android, example sources Android-u-blox-BLE
22. u-blox Bluetooth LE application for iOS, example sources iOS-u-blox-BLE
23. Bluetooth Specification Version 4.0: The Bluetooth specification including Bluetooth low energy
24. ANNA-B112 data sheet, UBX-18011707
25. NINA-B1 series data sheet, UBX-15019243
26. NINA-B2 series data sheet, UBX-18006649
27. NINA-B3 series data sheet, UBX-1705209
28. NINA-B41 series data sheet, UBX-20035327
29. ANNA-B412 series data sheet, UBX-21028698
30. NINA-W13 series data sheet, UBX-17006694
31. NINA-W15 series data sheet, UBX-18006647
32. ODIN-W2 series data sheet, UBX-14039949

For regular updates to u-blox documentation and to receive product change notifications, register on our
homepage.

https://www.u-blox.com/docs/UBX-16024251
https://www.u-blox.com/docs/UBX-14044126
https://www.u-blox.com/docs/UBX-16011192
https://www.u-blox.com/docs/UBX-17065404
https://www.u-blox.com/docs/UBX-18009821
https://www.u-blox.com/docs/UBX-15026175
https://www.u-blox.com/docs/UBX-18011096
https://www.u-blox.com/docs/UBX-17056748
https://www.u-blox.com/en/docs/UBX-19052230
https://www.u-blox.com/en/docs/UBX-21000517
https://www.u-blox.com/docs/UBX-17005730
https://www.u-blox.com/docs/UBX-14040040
https://www.u-blox.com/docs/UBX-19005066
https://www.u-blox.com/docs/UBX-19010078
https://www.u-blox.com/docs/UBX-16022676
https://www.u-blox.com/docs/UBX-19025268
https://www.u-blox.com/docs/UBX-18021138
https://www.u-blox.com/docs/UBX-20028725
https://www.u-blox.com/docs/UBX-16012261
https://github.com/u-blox/u-connectXpress-host-library
https://github.com/u-blox/Android-u-blox-BLE
https://github.com/u-blox/iOS-u-blox-BLE
https://www.u-blox.com/docs/UBX-18011707
https://www.u-blox.com/docs/UBX-15019243
https://www.u-blox.com/docs/UBX-18006649
https://www.u-blox.com/docs/UBX-17052099
https://www.u-blox.com/en/docs/UBX-20035327
https://www.u-blox.com/en/docs/UBX-21028698
https://www.u-blox.com/docs/UBX-17006694
https://www.u-blox.com/docs/UBX-18006647
https://www.u-blox.com/docs/UBX-14039949

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 167 of 177

Revision history
Revision Date Name Comments
R01 14-Nov-2014 pber Initial release

R02 10-Feb-2015 hreh Major update

Added ATZ

Updated +UMRS

Updated Bluetooth security

Updated/Added Wi-Fi Commands

Added +UDCFG

Added +UBTCFG

Added +UBTBD

Added +UBTSTAT

Channel parameter removed from +UWSC command. Use channel list
+UWCL instead

Removed +UDNRP (Use +UBTCFG instead)

Added active on start up parameter to +UNC and +UWSC

R03 31-Mar-2015 hreh Updated +UDSC

Removed +UBTSN. Functionality added to +UDSC

Added ATI

Channel parameter removed from +UWSCAN command. Use channel list
+UWCL instead

R04 22-Apr-2015 hreh Updated +UDCP (DNS resolver is now implemented)

Basic IPv6 functionalilty added. Updated +UNC and +UNSTAT.

R05 2-Jun-2015 hwin Updated +UWSC, +UNC and +UNSTAT. Note: These changes are not
backwards compatible!

Removed +AT&F. Functionality added to +UFACTORY.

Clarified description of AT&S and AT&D.

R06 3-Jul-2015 plin Updated +UBTBD

Added +UWAPC

Added +UWAPCA

Added +UWAPSTAT

Added +UWAPSTALIST

Added +UUWAPU

Added +UUWAPD

Added +UUWAPSTAC

Added +UUWAPSTAD

Added +UETHCA

Added +UETHC

Added +CSGT

R07 Moved features not supported in 00B release to a separate document

R08 20-Sep-2015 vull Added data type "list".

Removed connection scheme "connect on data".

Renamed a lot of factory-programmed value to factory default.

General updates after review.

Removed time and date from ATI9.

Added unique identifier to ATI9.

R09 01-Apr-2016 hwin Added ATI0

Added ATI9

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 168 of 177

Revision Date Name Comments
Clarified SWITCH_0 signal behavior for Just works

Clarified SWITCH_0 signal behavior for external connect scheme
(+UDDRP)

Clarified DSR and DTR pin behavior (AT&D, AT&S)

Removed limitations on UURPC & UURPD so that +UDCP and +UDCPC are
asynchronous

Deprecated +UBTWS and +UWWS, use +UDWS instead

Clarified AT&W, AT&S, AT+UDDRP, +UWSCA

Changed Recommended baudrates

Updated AT+UDCP, AT+UDSC for IPv6

Updated +UUDPC

Updated AT+UNSTAT and result +UUNU

Added the following new commands - AT+UWDS, AT+UBTDIR, AT
+UWSSTAT.

Wi-Fi Access Point:

• Added the following new commands - AT+UWAPC, AT+UWAPCA, AT
+UWAPSTAT, AT+UWAPSTALIST, AT+UWAPMACADDR

• Added the following new events - +UUWAPU, +UUWAPD,
 +UUWAPSTAC, +UUWAPSTAD

Ethernet:

• Added the following new commands - AT+UETHC, AT+UETHCA
PPP (Point-to-Point Protocol):

• Added the following new commands - AT+UPPPC, AT+UPPPCA, AT
+UDDRS

Terminal Server:

• Added the following new commands - AT+UDDRS and response
+UUDRSC, +UUDRSD

L2 routing:

• Added the following new command - AT+UNL2RCFG

R10 29-Apr-2016 hwin Changed command description and supported output power values in
+UBTCFG

Updated +UDSC command and added a new function

Updated +UWSCA command and added a new function

Included new command - +UWCFG in Wi-Fi configuration

Clarified +UETHCA command; added limitations for version 2

Updated +UNSTAT command with new function PPP

Clarified +UNL2RCFG Command.

R11 11-May-2016 chek Added a new option in +UPPPC.

R12 15-Jun-2016 chek, pber,
 hwin, plin,
 kgom

Renamed "ODIN-W2 AT Commands Manual" as "u-blox Short Range
Modules AT Commands Manual". This manual will be a common
document that will describe the AT commands used with Short Range
stand-alone modules such as ODIN-W2 and NINA-B1. Updated Preface
section. Included Glossary. Included summary table for all the AT
commands.

Updated the description for the parameters in +UPPPC, +UETHC and
+UBTSM commands. Modified the parameters for +UMSTAT

Added transmit power level control in +UWCFG. Included new command -
plusUUETHLU for unsolicited response codes for Ethernet.

R13 28-Jun-2016 pber, hwin,
 kgom

Removed the AT commands that were not applicable for ODIN-W2
firmware version 2.0.0

R14 20-Sep-2016 pber, hwin, plin,
lhau, objo, kkar,
 hvig, cekh,

Updated the Applicable products table in Preface. Updated the
description for parameters in +UUWLD, +UMLA, and +UWSC. Updated
the description for the parameters in +UETHC and +UBRGC. Added

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 169 of 177

Revision Date Name Comments
 mhan, cmag,
 kgom

transmit power level control in +UWCFG. Added BLE mode in +UFWUPD.
Added description for parameter tag 25 in +UBTLECFG.

Included the following new commands:

• +UBTACLC, +UBTACLD in Bluetooth. +UUBTACLC and +UUBTACLD
for unsolicted response codes in Bluetooth.

• +UUETHLU for unsolicited response codes in Ethernet.
• +UBRGC and +UBRGCA in Network.
• +UBTGDP, +UBTGDPU, +UBTGFI, +UBTGDCS, +UBTGDCD, +UBTGR,

+UBTGRU, +UBTGRM, +UBTGW, +UBTGWC, +UBTGWN, +UBTGWL,
 +UUBTGN, and +UUBTGI in GATT.

• +UGPIOC, +UGPIOR, and +UGPIOW in GPIO.

R15 10-Jan-2017 pber, mtho,
 hwin, kkar,
 lhau, lalb, mlju,
 cekh, pber,
 ecar, kgom

In the Document Information table on page 2, replaced "Status" ("Early
Production Information") with "Disclosure restriction". Updated the
Applicable products table in Preface. Included support for ODIN-W2
firmware versions - 2.0.2 and 3.0.1. In all the AT commands, modified the
first row second column value to include:

• The product series name, if an AT command is applicable for all the
firmware versions

• The product series name with the firmware version number, if an AT
command is applicable from certain firmware versions only.

In the Summary table section in Preface, modified the value in the first
row second column of the sample summary table and explained the same
with examples in the first bullet below the summary table.

Included the product series name (instead of the product variants) in the
Note.

Reorganized the GATT section as GATT Client and GATT Server. Minor
change in +UBRGC. Removed support for DFU over BLE in +UFWUPD.
Updated description for the parameters in +UBTLE, O, +UDCP,
 +UFWUPD, +UDDRP, +UBTLECFG, +UUBTACLC, and +UWSSTAT.
Included support for NINA-B1 (with firmware version 2.0.0 onwards) in
+UBTACLC, +UBTACLD, +UUBTACLC, and +UUBTACLD. Modified the
summary tables for the following AT Commands to include support
for NINA-B1: +UDSC, +UBTND, +UBTD, +UBTB, and +UBTCFG. Added
parameters for Bluetooth Quality of Service in +UBTCFG and +UDCP. In
+UDCP, added keepAlive query to tcp and udp.

Included the following new commands:

• +UDSF in Data Mode.
• 9 AT commands in GATT Server.

R16 19-Jan-2017 mhan, kgom Renamed the command "Firmware update Over AT command (FOAT)
+UFWUPD" as "Firmware update +UFWUPD".

R17 31-Mar-2017 pber, paha,
hvig, kkar, hvig,
 cmag, lalb,
 mtho, hwin,
 kgom

Included support for FW version 4.0.0 for ODIN-W260 and ODIN-W262.
Added options for certificate and key name and included notes with
respect to supported products in the parameter description for +UWSC.
Added param_tag 2 in +UDCFG.

Modified the note in +UWSCAN. Modified description for the parameters
in +UWSC. Included +UBTLK in Bluetooth and +USECMNG command in
Security. Modified description for +UFWUPD. Included 3 new commands
for NFC. Included OOB to +UBTSM in Bluetooth. Included additional
information in the description for +UBTACLC. Minor changes in the
description of the parameters for +UMSM, +UMRS, O, +UBTLE,
 +UBRGCA, and +UDDRP. Included a note with respect to NINA-B1 in S2.
Modified the second note in +UMRS to include the silence time for NINA-
B1.

In +UBTCFG, added configuration options 7, 8, and 9. Also, modified
the maximum value and description for the parameter 2, modified the
default, minimum, maximum values and description for 4, modified the
configuration option for 3 and included notes with respect to supported
products.

R18 30-Jun-2017 hwin, mtho,
 hreh, pber,

Included support for NINA-B1 software version 3.0.1. Replaced firmware
with software.

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 170 of 177

Revision Date Name Comments
 lhau, alar, objo,
 paha, kgom

Updated Summary table section in Preface. In the summary table,
updated values for the Modules field and included Response time column.
Included unsolicted result code AT commands as separate AT commands
at the end of each section.

Included +UBTOTK in Bluetooth and 3 new commands in NFC. Included
OOB to +UBTSM in Bluetooth.

Many minor changes in the AT Commands that are in System and GATT
Server sections.

In Wi-Fi section, modified description for the parameters in +UWSC and
+UWAPC.

In +UDCP, modified description for the url parameter to include supported
products; also removed support for gatt connection scheme from the
example URLs.

In Bluetooth section, made minor changes in the parameters/description
for +UBTD, +UBTSM, +UBTOTK, +UBTB, +UBTBD, and +UBTSS. Also
modified description for +UBTMSR, +UBTRSS, +UBTLQ, +UBTSD,
 +UBTLK, and +UUBTUC. In +UBTLECFG, added a new parameter tag
and also modified the notes (section 6.26.4). In +UBTCFG, included valid
parameter values for output power for NINA-B1. Included the new default
name for the parameter "device_name" in +UBTLN applicable from NINA-
B1-SW3.0.1 onwards.

Modified description in +UBTSM and +UBTGRM.

Modified length of the parameter value to 244 in +UBTGCHA.

Modified description for SWITCH_0 in +UDDRP and +UBTSM.

Updated description for +UBTGSN, +UBTGSI, +UBTGW, +UBTGWL and
+UBTGWN to match the new software capabilities of NINA-B1 (to handle
longer MTU size).

R19 30-Aug-2017 kgom Included support for ODIN-W2 software version 4.0.1.

R20 16-Nov-2017 lhau, hwin,
 rraz, jkra, hreh,
 hvig, kgom

Included support for NINA-W1 software version 1.0.0 and NINA-B3
software version 1.0.0. Added syntax and parameters for software
update with secure boot in +UFWUPD. Included notes with respect to
applicability of NINA-W1 in the following AT commands: +UMRS, O,
 +UDSC, +UWSC, +UWSCAN, +UDDRP, +UWCFG, +UGPIOC, +UGPIOW,
 and +UGPIOR. Modified the notes section in +UDSC. Updated the
parameter description in +UBTD and +UBTND. In &S, included a note
with respect to NINA-B3. Added a new parameter tag in +UDCFG. In
+UBTLECFG, added two new parameter tags, added bits 2 and 3 for the
parameter tags 27 and 28 in +UBTLECFG for NINA-B3 series, modified
the valid software versions for some tags, and also modified the notes
section. Included a note in the description for +UGPIOR and +UGPIOW.
Added a new AT Command - +UDLP for NINA-W1. Included +UBTLEPHYR
command and +UUBTLEPHYU event in Bluetooth, which will be applicable
for NINA-B3. Updated +UFWUPD.

R21 14-Dec-2017 rraz, pber, lhau,
 hwin, hreh,
 paha, lhau,
 hvig, apet,
 kgom

Included support for NINA-B1 software version 4.0.0. In &S, +UFWUPD,
 +UBTLECFG, and +UGPIOC, modified the notes for some parameters
with respect to applicability for NINA-B1. In +UBTCFG, modified note for
the parameter tag 2. Modified the applicable products in the summary
tables for +UUBTLEPHYU and +UBTLEPHYR to include support for
NINA-B1 (from version 4.0 onwards). Updated the description for +UBTB
to include information about the number of bonded devices. Added a
note with respect to memory limitations for GATT Server in +UBTGSER,
 +UBTGCHA, and +UBTGDES. Modified description for the parameters in
+UDCP, +UDDRP, +UWCFG, +UMLA, O, +UDCP, +UBTCFG, +UBTLECFG,
 +UGPIOC, +UGPIOR, +UGPIOW, and +UWSCAN. Included note with
respect to NINA-W1 in the parameter description for +UWSC. Modified
the description for the following AT Commands - +UBTGSER, +UBTGCHA,
 and +UBTGDES. Included a note with respect to delay before the start of
data transmission in O command.

Added the following new commands - +UPING in PING and +UBTLEDIS in
Bluetooth.

u-connectXpress - AT commands manual

UBX-14044127 - R49

Revision history
Page 171 of 177

Revision Date Name Comments
Modified the description for the following parameter tags with respect to
NINA-B3:

• 27 and 28 in +UBTLECFG
• TxPHY and RxPHY in +UBTLEPHYR
• status, TxPHY, and RxPHY in +UUBTLEPHYU
Updated the summary table for the following AT commands - +UUDPC,
 +UUDPD, +UUWLD, +UUNU, +UGPIOR, +UGPIOW, +UPING, and +UUND.

R22 19-Dec-2017 pber, tfri, cekh,
 kgom

Included support for ODIN-W2 software version 5.0.0. Modified the
description for the parameters in +UDCP, +UETHC, +UWSCA, and
+UWSC. Updated the syntax section in +UGPIOC. Added param_tag 3 to
11 in +UDCFG, which are supported by ODIN-W2 from software version 5.0
.0 onwards only. In +UBRGC, +UNSTAT, +UBTCFG, and +UDWS, included
new parameter values in the description for the parameters, which will be
applicable for ODIN-W2 from software version 5.0.0 onwards. Updated
the bridge action command (+UBRGCA) with a note on MAC address
generation.

In Bluetooth, added the following new AT commands - +UBTPANC,
 +UBTPANCA, +UBTPANLIST and the following two AT events -
+UUBTPANLU and +UUBTPANLD.

R23 17-Jan-2018 kgom Included support for ODIN-W2 software version 5.0.1. Minor changes in
the description for param_tag in +UWCFG.

R24 29-Mar-2018 apet, lalb, pber,
 hisa, hwin,
 kgom

Included support for ANNA-B1.

Modified note in the description section for the following AT commands
- +UBTGSER, +UBTGCHA, and +UBTGDES. Also updated description for
the param_tag in +UWAPC.

R25 18-Apr-2018 mlju, apet,
 kgom

In Applicable products section, updated the type number and u-blox
connectivity software version for NINA-W13x with NINA-W13x-00B-01 and
1.0.1 respectively.

Modified description for the parameter "connect_scheme" in +UDDRP.

R26 21-May-2018 mtho, hwin,
 cekh, apet,
 kgom

In Data Mode, added two new AT commands - +UDBIND and +UDBINDC.
In +UBTLECFG, updated description for the parameter tags - 27 and
28 for NINA-B3. In +UBTD, included a new note for the discovery_tape
parameter. In +UBTLEPHYR, updated description for the parameter tags
- TxPHY and RxPHY for NINA-B3. Included a note in +UGPIOC.

In +UBTCFG:

• Moved the information in "Calculation" column to "Description"
• Included a new column - "Supported by" and included information about

the supported modules.
• Modified description for the parameter tag 4.

R27 12-Jun-2018 objo, jkra, lhau,
 cekh, hwin,
 kgom

Included support for NINA-B2. Included a note for the "type" parameter
in +UBTSS, "timeout" parameter in +UBTND and "discoverability_mode"
parameter in +UBTDM. Modified the notes section in +UBTLECFG.
Updated description for the "interface_id" parameter in +UMLA.

In +UBTLECFG, added a new parameter tag - 29 and also modified
the notes (section 6.26.4). In +UBTCFG, modified description for the
parameter tag 4 with respect to NINA-B3.

Modified description for the following parameters with respect to NINA-
B2:

• 1, 2, 4 to 9 in +UBTCFG
• 1 and 2, 3 to 10, and 25-26 in +UBTLECFG
• role in +UBTLE
• security_mode (Security Enabled - Out of band) in +UBTSM

R28 27-Jun-2018 tfri, pber,
 cmag, vull,
 lhau, rraz,
 kgom

Included support for ODIN-W2 software version 6.0.0. In Network, added
a new AT command - +UNACDT. Included a note for the parameter tag
11 in +UWCFG. In +UBTCFG, modified minimum value for the parameter
tags 1 and 2 for ODIN-W2. Minor changes in +UDBIND and +UDBINDC.
Updated description for the parameter - interface_id in +UMLA. Updated
description for the parameter - data in +UBTAD.

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 172 of 177

Revision Date Name Comments
Added parameter 107 for address conflict detection in the following AT
commands - +UWSC, +UWAPC, +UETHC, +UBRGC, +UBTPANC, which
will be applicable for ODIN-W2 from Software version 6.0.0 onwards.

Included the following new parameter tags, which will be applicable for
ODIN-W2 from software version 6.0.0 onwards:

• Parameter tag 16 in +UWAPC
• Parameter tags 12, 14, and 15 in +UWCFG
• A new query_string entry and an example for udp in +UDCP
• Parameter tags 7 and 8 in +UWSSTAT

R29 4-Sep-2018 mape, hvig,
 hwin, kgom

Included <conn_handle> parameter in +UUBTGIC. Modified description
for the parameter in +UBTAD and +UBTLECFG (for param tag 9). In
+UBTLECFG, for the parameter tag 29, included a note that module reset
is needed for the settings to take effect for NINA-B3.

R30 17-Oct-2018 pber, lhau,
 mape, hvig,
 mtho, paha,
 hwin, tfri,
 mhan, jkra,
 kgom

Included support for NINA-W1 software version 2.0.0. Included support
for NINA-B2 in +UDSF, +UGPIOC, +UGPIOR, +UGPIOW and +UDBIND.
Updated description in +UWAPMACADDR, +UNHN, +UMLA, +UFWUPD,
 +UBTGW, +UBTGWN, and +UBTGWL. In +UWCFG, removed "Auto
Enabled" option for the param_tag. Included +UWSCANIE AT command
in Wi-Fi section. Made a minor change related to the bootloader mode in
+UFWUPD. Modified notes for the Baud_rate parameter in +UFWUPD.
Included supported variant information for Coded PHY. In +UBTBD,
 included information about the maximum number of bonded devices
supported for different Bluetooth modules. Modified description for the
role parameter in +UBTLE. In +UBTLECFG, for the parameter tag 26,
 included a note that module reset is needed for the settings to take
effect for NINA-B1, NINA-B3, and ANNA-B1. Also included notes section in
+UBTSM, +UBTLE, +UBTDIR, and +UBTLEDIS.

In +UBTCFG:

• Modified the valid parameter values for NINA-B2
• Included a table to indicate the maximum number of LE links for

different products for the parameter tag 2
Updated description for the following parameters w.r.t NINA-W1-SW2.0.0:

• baud_rate in +UMRS
• param_tag 5 in +UETHC
• param_tag 8, 12 and 13 in +UWAPC
• param_tag 0 in +UWCFG
• param_tag 107 in +UPPPC
• interface_id in +UMLA
• id and type in +UDSC
• param_tag in +UBRGC
Updated description for the following parameters w.r.t NINA-B2:

• baud_rate in +UMRS
• Signature in +UFWUPD
• device_name in +UBTLN
• model in +UBTLEDIS and +UBTLN
• url in +UDCP
• peer_id and connect_scheme in +UDCP

R31 7-Nov-2018 kgom Included support for ODIN-W2 software version 6.0.1.

R32 4-Dec-2018 jkra, cmag,
 hwin, kgom

In +UBTCFG, modified description for the parameter tag 4 with respect
to NINA-B2 and added information about parameter tag 10 in Defined
values. In +UWAPC, included description for the parameter tag 14.
Modified the notes in +UBTSM. Updated description for the rssi
parameter in +UBTRSS.

R33 13-Feb-2019 mhan, cmag,
 pber, kgom

Modified the title as "u-connect AT Commands Manual". Replaced all
instances of "connectivity software" with "u-connect software".

In +UDCFG, modified description for the parameter tag 2 with respect
to NINA-W1. In +UDSC, included information about "url" parameter in
description and defined values.

u-connectXpress - AT commands manual

UBX-14044127 - R49

Revision history
Page 173 of 177

Revision Date Name Comments
R34 5-Mar-2019 akar, hwin, jkra,

 hvig, paha,
 mape, lalb,
 kgom

Added the following new commands:

• +UMRSIG and +UPWRREG in System
• +UBTST in Bluetooth
Included support for NINA-B1 software version 5.0.0 and ANNA-B1
software version 2.0.0. Marked the old +UBTLEDIS as deprecated and
included the updated +UBTLEDIS AT command. Modified description
for the Baud_rate parameter in +UFWUPD. Updated the default packet
type for NINA-B2 in +UBTCFG parameter tag 3. In +UBTLECFG, updated
description for the parameter tags 7 and 29. Modified note for the
security_mode parameter in +UBTSM.

Added additional parameters in +UBTGCHA and +UBTGDES. Also
included an examples section in +UBTGCHA.

R35 19-Mar-2019 tfri, pber, chka,
 mtho, cmag,
 mape, kgom

Included support for ODIN-W2 software version 7.0.0. Included support
for ODIN-W2 software version 7.0.0 in +UDLP.

Added a new command - AT+UMLPO in System.

In +UDCP, added four new queries to tcp. In +UWCFG, added parameter
tags 16 to 22. In +UWAPC, added parameter tag 15. Included a note for
the url parameter in +UDSC. In +UDCFG, included information about
tags 4 and 5. In +UDCP, updated description for the url parameter, added
information about MQTT connect scheme and also added more examples
for tcp. In +UBTLECFG, updated description for the parameter tag 29. In
+UBTGWL, modified the parameters - flag and offset as mandatory.

R36 17-Apr-2019 hwin, hisa,
 mtho, hvig,
 mape, kgom

Included information about u-connectXpress and uConnectScript
software variants for all modules including NINA-B3. Included support for
the following in the Applicable products section:

• u-connectXpress version 2.0.0 for NINA-B31x
• u-connectScript version 1.0.1 for NINA-B311 and NINA-B312
Updated Summary table section in Preface with sample representation
of NINA-B3 software variants. Updated the summary tables for many AT
commands with respect NINA-B3.

Included the following new AT commands in Javascript:

• +UJSCFG
• +UJSCOMPLETE
Included the following new AT commands in File System:

• +UDWNFILE
• +ULSTFILE
• +URDFILE
• +UDELFILE
In +UBTGR, modified description for the response. In +UDDRP, updated
description for the connect_scheme parameter (Bit 1). Included an
optional parameter (max_length) in +UBTGDES.

R37 24-May-2019 pber, hwin,
 lhau, mape,
 mtho, kgom

Included support for ODIN-W2 software version 7.0.x in the summary
table for many AT commands that were applicable for earlier software
versions of ODIN-W2.

In Preface, updated the text below "Applicable products" table and
Summary table section w.r.t NINA-B3 software variants. Made the
following replacements:

• "NINA-W1" with "NINA-W13"
• "ANNA-B1" with "ANNA-B112"
Made a minor change in the parameter description for &D and description
for +UPWRREG. Added DTIM parameter in +UWAPC. In +UDDRP,
 modified description for connect_scheme parameter (Bit 1). Updated the
second Note in +UWSC with respect to NINA-W13.

R38 26-Jun-2019 pber, lhau,
 hvig, cekh,
 mekm, kgom

Included support for the following in the Applicable products section:

• ODIN-W2 software version 7.0.2
• NINA-W15 software version 1.0.0
Updated the summary table for many AT commands. In +UWCFG,
 included new parameter tags - 23, 24, and 25, which will be applicable

u-connectXpress - AT commands manual

UBX-14044127 - R49

Revision history
Page 174 of 177

Revision Date Name Comments
for ODIN-W2 from software version 7.0.2 onwards. In +UWAPC, added
parameter tags - 19 and 20. Also included a table for products and their
corresponding supported parameter tags.

Modified the syntax for setting Bluetooth security mode in +UBTSM.
Added a new parameter tag in +UUBTB. In +UWSC, updated the
supported software versions for NINA-W13. In +UWCFG, modified note for
the param_tag 0.

R39 11-Sep-2019 hwin, tfri,
 mekm, cekh,
 lhau, mape,
 flun, kgom

Included support for ODIN-W2 software version 7.1.0. Included a new
command - +UUNERR for unsolicited error code for Network. Made a
few changes related to ODIN-W2 software versions in the syntax section
in +UGPIOC. Modified description for Bit 1 for the connect_scheme
parameter in +UDDRP.

Updated the supported modules in the summary table for +UDLP.
Updated description for the param_tags 101 to 105 in +UWSC. Updated
description for the param_tag 107 in +UPPPC. In +UWCFG, updated
information about the supported parameter tags for different software
versions for NINA-W13 and NINA-W15. In +UNSTAT, updated description
for the <interface_type> parameter.

Added description for the parameter <status_id> 210 to 212 in +UNSTAT
and also updated the syntax. In +UDCFG, modified description for param_
tag and added param_tag 6; also included a table for products and their
corresponding supported parameter tags.

R40 25-Oct-2019 tfri, mekm,
 lhau, hwin,
 flun, mape,
 kgom

Included support for u-connectXpress version 2.1.0 for NINA-W13, NINA-
B2 and NINA-W15 in the Applicable products section. Added parameters
12 and 13 in +UBTCFG. Included a new AT command +UWVSIE in Wi-Fi. In
+UDCFG, updated the supported parameter tags table for NINA-W13 and
NINA-W15.

Updated "security_mode_BT2.0" and "fixed_pin" parameters in +UBTSM.
Updated "url" and "type" parameters in +UDSC. In +UWAPC, updated
supported parameter tags for NINA-W15 in the table in Notes section. In
+UWCFG, updated the note for the param_tag 0; also updated the values
in the supported parameter tags table for NINA-W13.

Included default value for the parameter tag 13 in +UBTCFG. In
+UBTLECFG, modified description and calculation for parameter 6 and
also changed the miniumum value for parameter 3 to 1.

In +UWSCANIE, included a note for the parameter ssid and also added a
new notes section. In +UBTCFG, included a note for the parameter tag 1.

R41 19-Dec-2019 flun Updated Abstract. Added ODIN-W263 supporting u-connectXpress
version 7.1.0. Cleaned up the Applicable products table and improved
Summary table examples in How to use this manual. Clarified +UPING.

R42 30-Jun-2020 flun, mape,
 mhan, paha,
 mtho

Added documents to Related Documents chapter.

Updated glossary.

AT+UDDRP: Parameter ac-to now supported by NINA-B1 SW 6.0, ANNA-
B1 SW 3.0.

Updated Glossary.

Added AT+UDHTTP, AT+UDHTTPE, +UUDHTTP and added "http-tcp"
scheme to AT+UDCP, AT+UDDRP and parameter data type Blob, to
support of direct HTTP(S) requests for NINA-W13, NINA-W15 SW 3.0.

Added AT+UBTLESTAT and AT+UBTLELIST

Added AT+UDUV. Updated AT+UDCP. Added MQTT example URLs to AT
+UDCP.

AT+UMLA: Setting MAC address now supported by products ANNA-
B1+NINA-B3 SW 3.0, NINA-B1 SW 6.0.

All commands in chapters Javascript and File system marked as
deprecated since u-connectScipt software has been discontinued.

Added AT+UBTMODE

AT+UBTCFG: Updated parameter 2 since peripheral mode can now have
more than one link. Added parameter 14 for reserving/setting number of

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 175 of 177

Revision Date Name Comments
peripheral links. Both changes are supported from ANNA-B1+NINA-B3 SW
3.0, NINA-B1 SW 6.0.

AT+UMRSCFG: New command for secondary UART, AT+UDCP updated
with example and new scheme

Added spi scheme to A+UDCP

AT+UWCFG: Passive scanning (parameter 21) now supported by NINA-
W13, NINA-W15 SW 3.0

AT+UWSCAN: Optional parameters added in the response.

Added power management for improved low power performance on NINA-
B2, NINA-W13, NINA-W15 SW 3.0: AT&D3, AT&D4 now supported. Added
AT+USTOP, AT+UPWRMNG. Updated AT+UWCFG and AT+UWSC.

Low Energy Secure connections available for NINA-W15 SW 3.0, NINA-B2
SW 3.0

User Confirmation command and event AT+UBTUC, +UUBTUC available
for NINA-B1-SW6.0.0, ANNA-B112-SW3.0.0, NINA-B3-uX-SW3.0.0

AT+UBTLECFG: Automatic PHY adaptation for NINA-B3-SW-3.0.0.

System time is supported for NINA-W13, NINA-W15 and NINA-B2 SW 3.0:
Added AT+UMST and AT+UMSTS for system time.

Network time is supported for NINA-W13, NINA-W15 SW 3.0 as an NTP
compatible client: Added AT+UNNT and AT+UNNTS for network time.

R43 18-Nov-2020 mape, mhan Updated description of AT+UBTLECFG tag 29 value 3 and 4, and AT
+UBTLECFG tags 4, 5 and 26.

AT+UBTCFG tag 2 updated and tag 14 added.

AT+UBTSM updated with fixed pin pairing for Bluetooth low energy.

Added NINA-B41 product.

AT+UBTOTK updated with second parameter optional.

AT+UBTMODE command updated.

AT+UDSC description updated.

AT+UDCFG tag 3 updated.

AT+UBTLN length for Bluetooth low energy corrected to 29.

AT+UBTGRR max characteristic size updated to 244.

AT+UBTSD has added the value '00' to clear scan response data.

Removed deprecated chapters Javascript and File system.

R44 22-Jan-2021 flun Added NINA-W156 as supported product from u-connectXpress 3.1.0
 onwards.

R45 22-Apr-2021 mape,mhan,
cmag

Abstract updated.

Added note that AT&D values 3 and 4 are not valid for ODIN-W2.

AT+UBTLE updated with simultaneous Central+Peripheral support for
ODIN-W2.

RSSI parameter in +UWAPSTALIST documented as not valid.

Updated description of AT+UDSC option 2.

Added to AT&D3 description that UART can be enabled also by incoming
Bluetooth SPP and TCP connections.

Added more examples for packet type to AT+UBTCFG tag 3.

Added data type root certificate to AT+USECMNG.

Added parameter value MQTT to +UUDPC.

Add note that interface id is variable to AT+UNSTAT.

Add information about store and restart necessary for AT+UDCFG
param_tag 2 (Number of allowed TCP links).

Updated +UPING error codes.

u-connectXpress - AT commands manual

UBX-14044127 - R49 Revision history
Page 176 of 177

Revision Date Name Comments
Added note about scatternet to AT+UBTMSP.

AT+UDCP: Clarified length of <domain> to 64.

Added NINA-B41 as applicable product.

+UBTMODE updated with note about mesh.

Description sub-chapter added to AT&S, AT+UWSCA and AT+UBRGCA.

Replaced slave with peripheral for commands AT+UBTAD, AT
+UBTLECFG and AT+UBTLESTAT.

AT+UBTCFG param_tag 2 updated.

AT+UWCFG added param_tag for Wi-Fi Quality of Service.

AT+UDCFG added parameter to configure escape sequence timing for
ODIN-W2.

R46 21-Jun-2021 make, mhan,
 flun

Added u-connectXpress version 4.0.0 for products NINA-B22, NINA-W13
and NINA-W15.

Minor updates to +UBTSD, +UDCP, +UDSC, +UDSF and +UDCFG.

Added commands for writing data in AT command mode +UDATR,
 +UDATW and +UUDATA.

Added +UWCL supported by NINA-W13 and NINA-W15.

Added note about domain name length for NINA-W13 and NINA-W15 in
+UDCP.

R47 12-Jul-2021 mape Added handling of random resolvable addresses to +UBTBD and +UBTD.
Added new parameter tag 9 to +UDCFG.

Added new parameter tag 30 to +UBTLECFG.

New baud rate 38400 for B1 products in +UFWUPD.

Increased NFC URI length to 250 characters for latest SW version.

Bluetooth low energy pairing with fixed pin added to +UBTSM.

R48 24-Aug-2021 mape Revised description of enumerator 1 for +UNFCEN.
Updated description of +UDSF.

Updated description of +UBTMODE mode 0 and mesh bit.

Updated description of +UBTGWN.

Added description of implicit peers to +UDLP.

Corrected max size in +UBTGCHA and +UBTGDES.

Added NINA-B2/NINA-W15 support in +UBTSM

R49 29-Oct-2021 mhan, mape Added ANNA-B412 as applicable product.

Improved description of +UDSC and +UDSF.

Fixed typo in +UWCFG param_tag 27 for Wi-Fi Quality of Service.

u-connectXpress - AT commands manual

UBX-14044127 - R49 Contact
Page 177 of 177

Contact
For complete contact information visit us at www.u-blox.com

u-blox Offices

North, Central and South America Headquarters

Europe, Middle East, Africa

Asia, Australia, Pacific

u-blox America, Inc.
Phone: +1 703 483 3180
E-mail: info_us@u-blox.com

u-blox Singapore Pte. Ltd.
Phone: +65 6734 3811
E-mail: info_ap@u-blox.com
Support: support_ap@u-blox.com

Regional Office West Coast:
Phone: +1 408 573 3640
E-mail: info_us@u-blox.com

Regional Office Australia:
Phone: +61 3 9566 7255
E-mail: info_anz@u-blox.com
Support: support_ap@u-blox.com

Regional Office China (Beijing):
Phone: +86 10 68 133 545
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office China (Chongqing):
Phone: +86 23 6815 1588
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office China (Shanghai):
Phone: +86 21 6090 4832
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office China (Shenzhen):
Phone: +86 755 8627 1083
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office India:
Phone: +91 80 4050 9200
E-mail: info_in@u-blox.com
Support: support_in@u-blox.com

Regional Office Japan (Osaka):
Phone: +81 6 6941 3660
E-mail: info_jp@u-blox.com
Support: support_jp@u-blox.com

Regional Office Japan (Tokyo):
Phone: +81 3 5775 3850
E-mail: info_jp@u-blox.com
Support: support_jp@u-blox.com

Regional Office Korea:
Phone: +82 2 542 0861
E-mail: info_kr@u-blox.com
Support: support_kr@u-blox.com

Technical Support:
Phone: +1 703 483 3185
E-mail: support_us@u-blox.com

u-blox AG
Phone: +41 44 722 74 44
E-mail: info@u-blox.com
Support: support@u-blox.com

Regional Office Taiwan:
Phone: +886 2 2657 1090
E-mail: info_tw@u-blox.com
Support: support_tw@u-blox.com

http://www.u-blox.com

	Abstract
	Document information
	Preface
	Applicable products
	How to use this manual
	Summary table
	u-⁠blox Technical Documentation
	Questions
	Technical Support

	Contents
	1 AT command settings
	1.1 Definitions
	1.1.1 Command description
	1.1.2 Command line
	1.1.3 Default values
	1.1.4 Information text responses and result codes
	1.1.5 S-parameters

	2 General operation
	2.1 Start up
	2.2 AT Command types
	2.2.1 Set command
	2.2.2 Read command
	2.2.3 Status command
	2.2.4 Action command
	2.2.5 Configuration action command
	2.2.6 Unsolicited result code (URC)

	2.3 Data types
	2.3.1 String
	2.3.2 Integer
	2.3.3 Enumerator
	2.3.4 Byte_Array
	2.3.5 IPv4_Addr
	2.3.6 IPv6_Addr
	2.3.7 MAC_Addr
	2.3.8 Bd_Addr
	2.3.9 List
	2.3.10 Blob

	3 General
	3.1 Attention AT
	3.1.1 Description
	3.1.2 Syntax

	3.2 Manufacturer identification +CGMI
	3.2.1 Description
	3.2.2 Syntax
	3.2.3 Defined values

	3.3 Model identification +CGMM
	3.3.1 Description
	3.3.2 Syntax
	3.3.3 Defined values

	3.4 Software version identification +CGMR
	3.4.1 Description
	3.4.2 Syntax
	3.4.3 Defined values

	3.5 Serial number +CGSN
	3.5.1 Description
	3.5.2 Syntax
	3.5.3 Defined values

	3.6 Manufacturer identification +GMI
	3.6.1 Description
	3.6.2 Syntax
	3.6.3 Defined values

	3.7 Model identification +GMM
	3.7.1 Description
	3.7.2 Syntax
	3.7.3 Defined values

	3.8 Software version identification +GMR
	3.8.1 Description
	3.8.2 Syntax
	3.8.3 Defined values

	3.9 Serial number +GSN
	3.9.1 Description
	3.9.2 Syntax
	3.9.3 Defined values

	3.10 Identification information I
	3.10.1 Description
	3.10.2 Syntax
	3.10.3 Defined values
	3.10.4 Parameter values

	3.11 Set greeting text +CSGT
	3.11.1 Description
	3.11.2 Syntax
	3.11.3 Defined values

	4 System
	4.1 Store current configuration &W
	4.1.1 Description
	4.1.2 Syntax
	4.1.3 Defined values

	4.2 Set to default configuration Z
	4.2.1 Description
	4.2.2 Syntax
	4.2.3 Defined values

	4.3 Set to factory defined configuration +UFACTORY
	4.3.1 Description
	4.3.2 Syntax

	4.4 Circuit 108/2 (DTR) behavior &D
	4.4.1 Description
	4.4.2 Syntax
	4.4.3 Defined values
	4.4.4 Notes

	4.5 DSR Override &S
	4.5.1 Description
	4.5.2 Syntax
	4.5.3 Defined values

	4.6 Echo On/Off E
	4.6.1 Description
	4.6.2 Syntax
	4.6.3 Defined values

	4.7 Escape character S2
	4.7.1 Description
	4.7.2 Syntax
	4.7.3 Defined values

	4.8 Command line termination character S3
	4.8.1 Description
	4.8.2 Syntax
	4.8.3 Defined values

	4.9 Response formatting character S4
	4.9.1 Description
	4.9.2 Syntax
	4.9.3 Defined values

	4.10 Backspace character S5
	4.10.1 Description
	4.10.2 Syntax
	4.10.3 Defined values

	4.11 Module switch off +CPWROFF
	4.11.1 Description
	4.11.2 Syntax

	4.12 Software update +UFWUPD
	4.12.1 Description
	4.12.2 Syntax
	4.12.3 Defined values

	4.13 Local address +UMLA
	4.13.1 Description
	4.13.2 Syntax
	4.13.3 Defined values

	4.14 LPO detection +UMLPO
	4.14.1 Description
	4.14.2 Syntax

	4.15 RS232 Settings +UMRS
	4.15.1 Description
	4.15.2 Syntax
	4.15.3 Defined values

	4.16 Secondary RS232 Settings +UMRSCFG
	4.16.1 Description
	4.16.2 Syntax
	4.16.3 Defined values

	4.17 Route radio signals to GPIOs +UMRSIG
	4.17.1 Description
	4.17.2 Syntax
	4.17.3 Defined values
	4.17.4 Notes

	4.18 Module start mode +UMSM
	4.18.1 Description
	4.18.2 Syntax
	4.18.3 Defined values

	4.19 System status +UMSTAT
	4.19.1 Description
	4.19.2 Syntax
	4.19.3 Defined values

	4.20 Power management +UPWRMNG
	4.20.1 Description
	4.20.2 Syntax
	4.20.3 Defined values
	4.20.4 Notes

	4.21 Power regulator +UPWRREG
	4.21.1 Description
	4.21.2 Syntax
	4.21.3 Defined values
	4.21.4 Notes

	4.22 Enter STOP Mode +USTOP
	4.22.1 Description
	4.22.2 Syntax
	4.22.3 Defined values
	4.22.4 Notes

	5 Data mode
	5.1 Enter data mode O
	5.1.1 Description
	5.1.2 Syntax
	5.1.3 Defined values
	5.1.4 Notes

	5.2 Read data in AT command mode +UDATR
	5.2.1 Description
	5.2.2 Syntax
	5.2.3 Defined values
	5.2.4 Example

	5.3 Write data in AT command mode +UDATW
	5.3.1 Description
	5.3.2 Syntax
	5.3.3 Defined values
	5.3.4 Example

	5.4 Bind +UDBIND
	5.4.1 Description
	5.4.2 Syntax
	5.4.3 Defined values

	5.5 Bind to channel +UDBINDC
	5.5.1 Description
	5.5.2 Syntax
	5.5.3 Defined values

	5.6 Configuration +UDCFG
	5.6.1 Description
	5.6.2 Syntax
	5.6.3 Defined values
	5.6.4 Notes

	5.7 Connect peer +UDCP
	5.7.1 Description
	5.7.2 Syntax
	5.7.3 Defined values

	5.8 Close peer connection +UDCPC
	5.8.1 Description
	5.8.2 Syntax
	5.8.3 Defined values

	5.9 Default remote peer +UDDRP
	5.9.1 Description
	5.9.2 Syntax
	5.9.3 Defined values

	5.10 List peers +UDLP
	5.10.1 Description
	5.10.2 Syntax
	5.10.3 Defined values
	5.10.4 Notes

	5.11 Server configuration +UDSC
	5.11.1 Description
	5.11.2 Syntax
	5.11.3 Defined values

	5.12 Server flags +UDSF
	5.12.1 Description
	5.12.2 Syntax
	5.12.3 Defined values

	5.13 URL value +UDUV
	5.13.1 Description
	5.13.2 Syntax
	5.13.3 Defined values

	5.14 Watchdog settings +UDWS
	5.14.1 Description
	5.14.2 Syntax
	5.14.3 Defined values

	5.15 Data available +UUDATA
	5.15.1 Description
	5.15.2 Syntax
	5.15.3 Defined values
	5.15.4 Notes
	5.15.5 Example

	5.16 Peer connected +UUDPC
	5.16.1 Description
	5.16.2 Syntax
	5.16.3 Defined values

	5.17 Peer disconnected +UUDPD
	5.17.1 Description
	5.17.2 Syntax
	5.17.3 Defined values

	6 Bluetooth
	6.1 Discoverability mode +UBTDM
	6.1.1 Description
	6.1.2 Syntax
	6.1.3 Defined values

	6.2 Connectability mode +UBTCM
	6.2.1 Description
	6.2.2 Syntax
	6.2.3 Defined values

	6.3 Pairing mode +UBTPM
	6.3.1 Description
	6.3.2 Syntax
	6.3.3 Defined values

	6.4 Security mode +UBTSM
	6.4.1 Description
	6.4.2 Syntax
	6.4.3 Defined values
	6.4.4 Notes

	6.5 Security type +UBTST
	6.5.1 Description
	6.5.2 Syntax
	6.5.3 Defined values
	6.5.4 Notes

	6.6 User confirmation +UBTUC
	6.6.1 Description
	6.6.2 Syntax
	6.6.3 Defined values

	6.7 User passkey entry +UBTUPE
	6.7.1 Description
	6.7.2 Syntax
	6.7.3 Defined values

	6.8 OOB temporary key +UBTOTK
	6.8.1 Description
	6.8.2 Syntax
	6.8.3 Defined values

	6.9 Name discovery +UBTND
	6.9.1 Description
	6.9.2 Syntax
	6.9.3 Defined values

	6.10 Inquiry (BR/EDR) +UBTI
	6.10.1 Description
	6.10.2 Syntax
	6.10.3 Defined values

	6.11 Discovery (Low Energy) +UBTD
	6.11.1 Description
	6.11.2 Syntax
	6.11.3 Defined values
	6.11.4 Notes

	6.12 Bond +UBTB
	6.12.1 Description
	6.12.2 Syntax
	6.12.3 Defined values
	6.12.4 Notes

	6.13 Unbond +UBTUB
	6.13.1 Description
	6.13.2 Syntax
	6.13.3 Defined values

	6.14 Read bonded devices +UBTBD
	6.14.1 Description
	6.14.2 Syntax
	6.14.3 Defined values

	6.15 Local name +UBTLN
	6.15.1 Description
	6.15.2 Syntax
	6.15.3 Defined values

	6.16 Local COD +UBTLC
	6.16.1 Description
	6.16.2 Syntax
	6.16.3 Defined values

	6.17 Master slave role +UBTMSR
	6.17.1 Description
	6.17.2 Syntax
	6.17.3 Defined values

	6.18 Master slave role policy +UBTMSP
	6.18.1 Description
	6.18.2 Syntax
	6.18.3 Defined values

	6.19 Get RSSI +UBTRSS
	6.19.1 Description
	6.19.2 Syntax
	6.19.3 Defined values

	6.20 Get link quality +UBTLQ
	6.20.1 Description
	6.20.2 Syntax
	6.20.3 Defined values

	6.21 Bluetooth low energy role +UBTLE
	6.21.1 Description
	6.21.2 Syntax
	6.21.3 Defined values
	6.21.4 Notes

	6.22 Bluetooth low energy Advertising Data +UBTAD
	6.22.1 Description
	6.22.2 Syntax
	6.22.3 Defined values
	6.22.4 Notes

	6.23 Bluetooth low energy scan response data +UBTSD
	6.23.1 Description
	6.23.2 Syntax
	6.23.3 Defined values
	6.23.4 Notes

	6.24 Service search +UBTSS
	6.24.1 Description
	6.24.2 Syntax
	6.24.3 Defined values

	6.25 Watchdog settings +UBTWS
	6.25.1 Description
	6.25.2 Syntax
	6.25.3 Defined values
	6.25.4 Notes

	6.26 Bluetooth configuration +UBTCFG
	6.26.1 Description
	6.26.2 Syntax
	6.26.3 Defined values

	6.27 Bluetooth low energy configuration +UBTLECFG
	6.27.1 Description
	6.27.2 Syntax
	6.27.3 Defined values
	6.27.4 Notes

	6.28 Device ID record +UBTDIR
	6.28.1 Description
	6.28.2 Syntax
	6.28.3 Defined values
	6.28.4 Notes

	6.29 ACL Connection remote device +UBTACLC
	6.29.1 Description
	6.29.2 Syntax
	6.29.3 Defined values

	6.30 Close ACL Connection +UBTACLD
	6.30.1 Description
	6.30.2 Syntax
	6.30.3 Defined values

	6.31 Static link key +UBTLK
	6.31.1 Description
	6.31.2 Syntax
	6.31.3 Defined values

	6.32 Bluetooth low energy PHY Request +UBTLEPHYR
	6.32.1 Description
	6.32.2 Syntax
	6.32.3 Defined values

	6.33 Bluetooth low energy Device Information Service +UBTLEDIS [DEPRECATED]
	6.33.1 Description
	6.33.2 Syntax
	6.33.3 Defined values
	6.33.4 Notes

	6.34 Bluetooth low energy Device Information Service +UBTLEDIS
	6.34.1 Description
	6.34.2 Syntax
	6.34.3 Defined values
	6.34.4 Notes

	6.35 Bluetooth low energy Connection List +UBTLELIST
	6.35.1 Description
	6.35.2 Syntax
	6.35.3 Defined values

	6.36 Bluetooth low energy Connection Status +UBTLESTAT
	6.36.1 Description
	6.36.2 Syntax
	6.36.3 Defined values

	6.37 Bluetooth PAN configuration +UBTPANC
	6.37.1 Description
	6.37.2 Syntax
	6.37.3 Defined values

	6.38 Bluetooth PAN configuration action +UBTPANCA
	6.38.1 Description
	6.38.2 Syntax
	6.38.3 Defined values

	6.39 Bluetooth PAN Connection list +UBTPANLIST
	6.39.1 Description
	6.39.2 Syntax
	6.39.3 Defined values

	6.40 Bluetooth PAN Link established +UUBTPANLU
	6.40.1 Description
	6.40.2 Syntax
	6.40.3 Defined values

	6.41 Bluetooth PAN Link disconnected +UUBTPANLD
	6.41.1 Description
	6.41.2 Syntax
	6.41.3 Defined values

	6.42 Bond event +UUBTB
	6.42.1 Description
	6.42.2 Syntax
	6.42.3 Defined values

	6.43 User confirmation event +UUBTUC
	6.43.1 Description
	6.43.2 Syntax
	6.43.3 Defined values

	6.44 User passkey display +UUBTUPD
	6.44.1 Description
	6.44.2 Syntax
	6.44.3 Defined values

	6.45 User passkey entry +UUBTUPE
	6.45.1 Description
	6.45.2 Syntax
	6.45.3 Defined values

	6.46 ACL Connected +UUBTACLC
	6.46.1 Description
	6.46.2 Syntax
	6.46.3 Defined values

	6.47 ACL Disconnected +UUBTACLD
	6.47.1 Description
	6.47.2 Syntax
	6.47.3 Defined values

	6.48 Bluetooth low energy PHY Update +UUBTLEPHYU
	6.48.1 Description
	6.48.2 Syntax
	6.48.3 Defined values

	6.49 Bluetooth mode +UBTMODE
	6.49.1 Description
	6.49.2 Syntax
	6.49.3 Defined values
	6.49.4 Notes

	7 Wi-Fi
	7.1 Wi-⁠Fi station configuration +UWSC
	7.1.1 Description
	7.1.2 Syntax
	7.1.3 Defined values
	7.1.4 Notes

	7.2 Wi-⁠Fi station configuration action +UWSCA
	7.2.1 Description
	7.2.2 Syntax
	7.2.3 Defined values

	7.3 Scan +UWSCAN
	7.3.1 Description
	7.3.2 Syntax
	7.3.3 Defined values
	7.3.4 Notes

	7.4 Channel list +UWCL
	7.4.1 Description
	7.4.2 Syntax
	7.4.3 Defined values
	7.4.4 Notes
	7.4.5 Example

	7.5 Wi-⁠Fi station status +UWSSTAT
	7.5.1 Description
	7.5.2 Syntax
	7.5.3 Defined values
	7.5.4 Notes

	7.6 Wi-⁠Fi Configuration +UWCFG
	7.6.1 Description
	7.6.2 Syntax
	7.6.3 Defined values
	7.6.4 Notes

	7.7 Wi-⁠Fi Watchdog settings +UWWS
	7.7.1 Description
	7.7.2 Syntax
	7.7.3 Defined values

	7.8 Wi-⁠Fi Access point configuration +UWAPC
	7.8.1 Description
	7.8.2 Syntax
	7.8.3 Defined values
	7.8.3.1 Notes

	7.9 Wi-⁠Fi Access point configuration action +UWAPCA
	7.9.1 Description
	7.9.2 Syntax
	7.9.3 Defined values

	7.10 Wi-⁠Fi Access point status +UWAPSTAT
	7.10.1 Description
	7.10.2 Syntax
	7.10.3 Defined values

	7.11 Wi-⁠Fi Access point station list +UWAPSTALIST
	7.11.1 Description
	7.11.2 Syntax
	7.11.3 Defined values

	7.12 Wi-⁠Fi MAC address +UWAPMACADDR
	7.12.1 Description
	7.12.2 Syntax
	7.12.3 Defined values

	7.13 Wi-⁠Fi Vendor-⁠specific Information Element extraction +UWSCANIE
	7.13.1 Description
	7.13.2 Syntax
	7.13.3 Defined values
	7.13.4 Notes
	7.13.5 Example

	7.14 Wi-⁠Fi Vendor-⁠specific Information Element insertion +UWVSIE
	7.14.1 Description
	7.14.2 Syntax
	7.14.3 Defined values
	7.14.4 Example

	7.15 Wi-⁠Fi Link connected +UUWLE
	7.15.1 Description
	7.15.2 Syntax
	7.15.3 Defined values

	7.16 Wi-⁠Fi Link disconnected +UUWLD
	7.16.1 Description
	7.16.2 Syntax
	7.16.3 Defined values

	7.17 Wi-⁠Fi Access point up +UUWAPU
	7.17.1 Description
	7.17.2 Syntax
	7.17.3 Defined values

	7.18 Wi-⁠Fi Access point down +UUWAPD
	7.18.1 Description
	7.18.2 Syntax
	7.18.3 Defined values

	7.19 Wi-⁠Fi Access point station connected +UUWAPSTAC
	7.19.1 Description
	7.19.2 Syntax
	7.19.3 Defined values

	7.20 Wi-⁠Fi Access point station disconnected +UUWAPSTAD
	7.20.1 Description
	7.20.2 Syntax
	7.20.3 Defined values

	8 Ethernet
	8.1 Ethernet configuration +UETHC
	8.1.1 Description
	8.1.2 Syntax
	8.1.3 Defined values

	8.2 Ethernet configuration action +UETHCA
	8.2.1 Description
	8.2.2 Syntax
	8.2.3 Defined values

	8.3 Ethernet link up +UUETHLU
	8.3.1 Description
	8.3.2 Syntax

	8.4 Ethernet link down +UUETHLD
	8.4.1 Description
	8.4.2 Syntax

	9 Point-⁠to-⁠Point protocol
	9.1 Point-⁠to-⁠Point (PPP) configuration +UPPPC
	9.1.1 Description
	9.1.2 Syntax
	9.1.3 Defined values
	9.1.4 Notes

	9.2 PPP configuration action +UPPPCA
	9.2.1 Description
	9.2.2 Syntax
	9.2.3 Defined values

	9.3 Disconnect remote service +UDDRS
	9.3.1 Description
	9.3.2 Syntax
	9.3.3 Defined values

	9.4 Remote service connected +UUDRSC
	9.4.1 Description
	9.4.2 Syntax
	9.4.3 Defined values

	9.5 Remote service disconnected +UUDRSD
	9.5.1 Description
	9.5.2 Syntax
	9.5.3 Defined values

	10 Network
	10.1 Network host name +UNHN
	10.1.1 Description
	10.1.2 Syntax

	10.2 Network status +UNSTAT
	10.2.1 Description
	10.2.2 Syntax
	10.2.3 Defined values
	10.2.4 Notes

	10.3 Layer-⁠2 routing +UNL2RCFG
	10.3.1 Description
	10.3.2 Syntax
	10.3.3 Defined values

	10.4 Bridge configuration +UBRGC
	10.4.1 Description
	10.4.2 Syntax
	10.4.3 Defined values
	10.4.4 Notes

	10.5 Bridge configuration action +UBRGCA
	10.5.1 Description
	10.5.2 Syntax
	10.5.3 Defined values

	10.6 Network up +UUNU
	10.6.1 Description
	10.6.2 Syntax
	10.6.3 Defined values

	10.7 Network down +UUND
	10.7.1 Description
	10.7.2 Syntax
	10.7.3 Defined values

	10.8 Network error +UUNERR
	10.8.1 Description
	10.8.2 Syntax
	10.8.3 Defined values

	10.9 IPv4 address conflict detection timing +UNACDT
	10.9.1 Description
	10.9.2 Syntax
	10.9.3 Defined values
	10.9.4 Notes

	11 Security
	11.1 SSL/TLS certificates and private keys manager +USECMNG
	11.1.1 Description
	11.1.2 Syntax
	11.1.3 Defined values

	12 GATT server
	12.1 GATT Define a service +UBTGSER
	12.1.1 Description
	12.1.2 Syntax
	12.1.3 Defined values

	12.2 GATT Define a characteristic +UBTGCHA
	12.2.1 Description
	12.2.2 Syntax
	12.2.3 Defined values
	12.2.4 Examples

	12.3 GATT Define a descriptor +UBTGDES
	12.3.1 Description
	12.3.2 Syntax
	12.3.3 Defined values

	12.4 GATT Respond to read +UBTGRR
	12.4.1 Description
	12.4.2 Syntax
	12.4.3 Defined values

	12.5 GATT Send notification +UBTGSN
	12.5.1 Description
	12.5.2 Syntax
	12.5.3 Defined values

	12.6 GATT Send indication +UBTGSI
	12.6.1 Description
	12.6.2 Syntax
	12.6.3 Defined values

	12.7 GATT Set attribute value +UBTGSV
	12.7.1 Description
	12.7.2 Syntax
	12.7.3 Defined values

	12.8 GATT Service changed indication +UBTGSCI
	12.8.1 Description
	12.8.2 Syntax
	12.8.3 Defined values

	12.9 GATT Request to Read +UUBTGRR
	12.9.1 Description
	12.9.2 Syntax
	12.9.3 Defined values

	12.10 GATT Request to Write +UUBTGRW
	12.10.1 Description
	12.10.2 Syntax
	12.10.3 Defined values

	12.11 GATT Indication confirmation +UUBTGIC
	12.11.1 Description
	12.11.2 Syntax
	12.11.3 Defined values

	13 GATT client
	13.1 Low Energy GATT
	13.1.1 GATT Mode
	13.1.2 GATT Security

	13.2 GATT Discover all primary services +UBTGDP
	13.2.1 Description
	13.2.2 Syntax
	13.2.3 Defined values

	13.3 GATT Discover primary services by UUID +UBTGDPU
	13.3.1 Description
	13.3.2 Syntax
	13.3.3 Defined values

	13.4 GATT Find included services +UBTGFI
	13.4.1 Description
	13.4.2 Syntax
	13.4.3 Defined values

	13.5 GATT Discover all characteristics of service +UBTGDCS
	13.5.1 Description
	13.5.2 Syntax
	13.5.3 Defined values

	13.6 GATT Discover all characteristic descriptors +UBTGDCD
	13.6.1 Description
	13.6.2 Syntax
	13.6.3 Defined values

	13.7 GATT Read characteristic +UBTGR
	13.7.1 Description
	13.7.2 Syntax
	13.7.3 Defined values

	13.8 GATT Read characteristic by UUID +UBTGRU
	13.8.1 Description
	13.8.2 Syntax
	13.8.3 Defined values

	13.9 GATT Read multiple characteristics +UBTGRM
	13.9.1 Description
	13.9.2 Syntax
	13.9.3 Defined values

	13.10 GATT Write characteristic +UBTGW
	13.10.1 Description
	13.10.2 Syntax
	13.10.3 Defined values

	13.11 GATT Write client characteristic configuration +UBTGWC
	13.11.1 Description
	13.11.2 Syntax
	13.11.3 Defined values

	13.12 GATT Write characteristic with No Response +UBTGWN
	13.12.1 Description
	13.12.2 Syntax
	13.12.3 Defined values

	13.13 GATT Write long characteristic +UBTGWL
	13.13.1 Description
	13.13.2 Syntax
	13.13.3 Defined values

	13.14 GATT Notification +UUBTGN
	13.14.1 Description
	13.14.2 Syntax
	13.14.3 Defined values

	13.15 GATT Indication +UUBTGI
	13.15.1 Description
	13.15.2 Syntax
	13.15.3 Defined values

	14 GPIO
	14.1 GPIO Configuration +UGPIOC
	14.1.1 Description
	14.1.2 Syntax
	14.1.3 Defined values

	14.2 GPIO Read +UGPIOR
	14.2.1 Description
	14.2.2 Syntax
	14.2.3 Defined values

	14.3 GPIO Write +UGPIOW
	14.3.1 Description
	14.3.2 Syntax
	14.3.3 Defined values

	15 HTTP Client
	15.1 HTTP Request +UDHTTP
	15.1.1 Description
	15.1.2 Syntax
	15.1.3 Defined values

	15.2 HTTP Request Extended +UDHTTPE
	15.2.1 Description
	15.2.2 Syntax
	15.2.3 Defined values

	15.3 HTTP Response Event +UUDHTTP
	15.3.1 Description
	15.3.2 Syntax
	15.3.3 Defined values

	16 NFC
	16.1 NFC enable +UNFCEN
	16.1.1 Description
	16.1.2 Syntax
	16.1.3 Defined values

	16.2 NFC URI tag content +UNFCURI
	16.2.1 Description
	16.2.2 Syntax
	16.2.3 Defined values

	16.3 NFC Read event+UUNFCRD
	16.3.1 Description
	16.3.2 Syntax

	17 PING
	17.1 Ping command +UPING
	17.1.1 Description
	17.1.2 Syntax
	17.1.3 Defined values

	18 Time
	18.1 Module System Time +UMST
	18.1.1 Description
	18.1.2 Syntax
	18.1.3 Defined values

	18.2 Module System Time Set +UMSTS
	18.2.1 Description
	18.2.2 Syntax
	18.2.3 Defined values

	18.3 NTP Time +UNNT
	18.3.1 Description
	18.3.2 Syntax
	18.3.3 Defined values
	18.3.4 Notes

	18.4 NTP Time Servers +UNNTS
	18.4.1 Description
	18.4.2 Syntax
	18.4.3 Defined values
	18.4.4 Notes

	A Appendix: Glossary
	Related documents
	Revision history
	Contact

